

FIDC
EMPÍRICA

Home
Equity

Relatório Mensal de Gestão - Abril/2018

Comentários Gestor

- > No mês de abril o PL do fundo registrou R\$ 61,7 milhões.
 - > A relação de subordinação das cotas seniores caiu para 147,5%, justificada pelo aporte de R\$ 2.150 mil na cota sênior 4 - importante observar que o mínimo exigido pelo regulamento é de 142,85%.
 - > O prazo médio (duration) dos títulos em carteira registrou 53 meses - o prazo máximo permitido para um contrato é de 180 meses.
 - > A PDD do fundo passou de R\$ 662 mil para R\$ 420 mil no mês de abril. A queda no mês foi de R\$ 242 mil, dos quais R\$ 167 mil foi consequência de devedores terem pagos suas parcelas em atraso e os outros R\$ 75 mil por consolidações de imóveis nos ativos do Fundo. No mês tivemos 2 casos de devedores que tiveram a garantia executada e sua dívida quitada pela consolidação do imóvel.
- > Os créditos vencidos e não pagos (CVNP) tiveram uma alta, passando de 1,78% para 2%.
 - > A rentabilidade da cota júnior no mês de abril foi de 4,75%. Importante ressaltar que a rentabilidade do mês foi afetada por 3 fatores:
 - > 1 casos de pré-pagamento (impacto negativo de R\$ 2 mil);
 - > Queda da PDD (impacto positivo de R\$ 242 mil);
 - > Consolidação de 2 imóveis com valor superior a dívida (impacto positivo de R\$ 87 mil)
 - > Importante ressaltar que no mês de abril tivemos um devedor que pagou 12 parcelas em atraso e foi responsável por uma queda de aproximadamente 156 mil na PDD. Esse tipo de crédito possui essa característica, em que os devedores quando percebem que vão perder o imóvel (muitas vezes o único imóvel do devedor), acabam levantando recursos e quitando as parcelas em atraso.

Comentários do Consultor Imobiliário

- > **ORIGINAÇÃO:** No mês de abril nenhum contrato foi cedido ao fundo. Este fato foi isolado, considerando o comportamento dos 6 meses anteriores que apresentaram média mensal de origemação de 13 contratos. O fundo opera com a carteira de créditos de R\$ 52.765 mil com 370 operações ativas. Houve 1 pré pagamento nesse mês.
- > **CRÉDITO:** Pouca alteração na saudável distribuição regional de origemação: 73% na região sudeste, 10% no sul, 9% no centro-oeste e 8% nordeste. O LTV de operações superior a 50% é de apenas 15% do total da carteira que possui LTV médio de 30,09%. Esse percentual é bastante inferior ao LTV máximo admitido pelo fundo que é de até 60%. 97,96% dos imóveis oferecidos em garantia são residenciais, superando largamente o mínimo de 80% exigido pelo regulamento do fundo.
- > **ACOMPANHAMENTO DE COBRANÇA:** Continua ativo o novo comitê mensal de cobrança, com a participação da Empírica Investimentos, gestora do fundo, Empírica Real Estate, consultora imobiliária do fundo e a Credits, originadora dos créditos. São analisados os contratos com atraso superior a 60 dias de forma individualizado. Atualmente, cerca de 49% dos contratos do fundo encontram-se com qualquer tipo de atraso. Na gestão patrimonial de imóveis retomados, exercida pela Credits e pela Empírica Real Estate, foi providenciado a elaboração de laudos de avaliação dos imóveis retomados do fundo para a venda através de imobiliárias locais (imóveis com posse pelo fundo) e leilão virtual (imóveis sem a posse pelo fundo).

Informações Patrimoniais

Carteira Patrimonial	31/mai	30/jun	31/jul	31/ago	29/set	31/out	30/nov	29/dez	31/jan	28/fev	29/mar	30/abr
1ª Série de Cotas Seniores (em R\$)	17.428.218	17.483.175	17.567.451	17.609.957	17.674.659	17.736.627	17.786.234	17.881.608	17.964.978	18.050.157	18.127.986	18.210.861
2ª Série de Cotas Seniores (em R\$)	6.202.132	6.224.201	6.256.758	6.274.474	6.300.161	6.324.924	6.345.330	6.382.119	6.414.687	6.447.962	6.478.675	6.511.254
3ª Série de Cotas Seniores (em R\$)	351.548	807.534	3.138.500	4.859.231	4.906.991	4.954.577	4.999.281	5.057.482	5.113.003	5.169.740	5.225.084	5.282.601
4ª Série de Cotas Seniores (em R\$)	-	-	-	-	200.196	4.244.880	6.322.789	8.397.854	8.490.044	9.187.204	9.586.777	11.847.505
Cota Subordinada Mezanino A (em R\$)	4.592.431	4.611.264	4.637.868	4.653.895	4.675.196	4.696.019	4.713.389	4.742.926	4.769.754	4.796.249	4.821.479	4.848.096
Cotas Subordinada Mezanino C (em R\$)	5.216.467	5.269.397	5.331.900	5.353.036	5.380.300	5.407.073	5.429.928	5.466.864	5.500.749	5.534.321	5.566.504	5.600.362
Cotas Subordinada Mezanino D (em R\$)	1.312.405	1.325.722	1.341.447	1.354.285	1.368.826	1.383.405	1.397.142	1.414.679	1.431.624	1.448.681	1.465.573	1.483.105
Cotas Subordinada Mezanino E (em R\$)	-	-	-	-	300.321	303.519	306.533	310.381	314.098	719.952	1.029.674	1.041.992
Cota Subordinada Júnior (em R\$)	5.946.201	5.909.058	5.890.359	4.473.176	4.595.368	5.217.810	5.279.360	5.213.055	5.807.406	5.809.297	6.594.502	6.907.701
Patrimônio Líquido do Fundo (em R\$)	41.049.402	41.630.350	44.164.284	44.578.054	45.402.017	50.268.834	52.579.987	54.866.967	55.806.343	57.163.564	58.896.253	61.733.476
Carteira de Direitos Creditórios (em R\$)	39.892.139	39.788.969	41.056.542	43.224.379	43.486.972	45.196.743	47.164.542	48.013.335	49.909.363	50.860.187	52.715.970	52.764.100
Outros Ativos (em R\$)	1.053.484	1.714.762	2.789.309	849.058	1.346.805	4.529.025	4.782.553	6.226.691	5.198.092	5.699.890	4.419.972	6.882.648
PDD (em R\$)	-535.796	-555.831	-635.875	-597.520	-634.184	-682.189	-718.920	-784.365	-824.719	-898.409	-662.036	-420.310
PL / Cotas Seniores	171,2%	169,8%	163,8%	155,1%	156,1%	151,1%	148,3%	145,5%	146,9%	147,1%	149,4%	147,5%
PL / Cotas Seniores e Cotas Subordinadas Mezanino Classe A	116,9%	116,5%	115,4%	111,2%	111,3%	111,6%	111,2%	110,5%	111,6%	111,3%	112,6%	112,6%
Outros Ativos / PL	3%	4%	6%	2%	3%	9%	9%	11%	9%	10%	8%	11%

Relação Mínima de Cotas Seniores: 142,85%

Relação Mínima de Cotas Seniores e Cotas Subordinadas Mezanino Classe A+C: 117,64%

Performance do Fundo

Indicadores de Performance	31/mai	30/jun	31/jul	31/ago	29/set	31/out	30/nov	29/dez	31/jan	28/fev	29/mar	30/abr
1ª Série de Cotas Seniores - Rentabilidade (a.m.)	1,07%	0,92%	1,09%	0,85%	0,98%	0,97%	0,90%	1,16%	1,10%	1,11%	1,07%	1,10%
1ª Série de Cotas Seniores - Rentabilidade X CDI	115%	113%	136%	106%	154%	149%	159%	216%	188%	241%	202%	212%
2ª Série de Cotas Seniores - Rentabilidade (a.m.)	1,07%	0,92%	1,09%	0,85%	0,98%	0,97%	0,90%	1,16%	1,10%	1,11%	1,07%	1,10%
2ª Série de Cotas Seniores - Rentabilidade X CDI	115%	113%	136%	107%	154%	149%	159%	216%	188%	241%	202%	212%
3ª Série de Cotas Seniores - Rentabilidade (a.m.)	-	0,92%	1,09%	0,85%	0,98%	0,97%	0,90%	1,16%	1,10%	1,11%	1,07%	1,10%
3ª Série de Cotas Seniores - Rentabilidade X CDI	-	114%	136%	107%	154%	149%	159%	217%	188%	241%	202%	212%
4ª Série de Cotas Seniores - Rentabilidade (a.m.)	-	-	-	-	-	0,97%	0,90%	1,16%	1,10%	1,11%	1,07%	1,10%
4ª Série de Cotas Seniores - Rentabilidade X CDI	-	-	-	-	-	149%	159%	217%	188%	241%	202%	212%
Cota Subordinada Mezanino A - Rentabilidade (a.m.)	1,17%	1,01%	1,19%	0,96%	1,07%	1,06%	0,99%	1,25%	1,20%	1,19%	1,17%	1,20%
Cota Subordinada Mezanino A - Rentabilidade X CDI	126%	125%	148%	119%	168%	164%	175%	233%	205%	259%	220%	230%
Cota Subordinada Mezanino C - Rentabilidade (a.m.)	1,17%	1,01%	1,19%	0,96%	1,07%	1,06%	0,99%	1,25%	1,20%	1,19%	1,17%	1,20%
Cota Subordinada Mezanino C - Rentabilidade X CDI	126%	125%	148%	120%	168%	164%	175%	233%	205%	259%	220%	230%
Cota Subordinada Mezanino D - Rentabilidade (a.m.)	-	1,01%	1,19%	0,96%	1,07%	1,07%	0,99%	1,26%	1,20%	1,19%	1,17%	1,20%
Cota Subordinada Mezanino D - Rentabilidade X CDI	-	125%	148%	120%	168%	164%	175%	233%	205%	259%	220%	230%
Cota Subordinada Mezanino E - Rentabilidade (a.m.)	-	-	-	-	-	1,07%	0,99%	1,26%	1,20%	1,19%	1,17%	1,20%
Cota Subordinada Mezanino E - Rentabilidade X CDI	-	-	-	-	-	254%	355%	233%	205%	259%	220%	230%
Cota Subordinada Junior - Rentabilidade (a.m.)	0,05%	-0,62%	-0,32%	-0,81%	-1,74%	-0,56%	-0,72%	-1,26%	-0,52%	-2,08%	4,93%	4,75%
Cota Subordinada Junior - Rentabilidade X CDI	6%	-77%	-40%	-101%	-272%	-86%	-128%	-234%	-89%	-451%	931%	913%
Rentabilidade da Carteira (a.m.)	0,97%	0,73%	0,93%	0,70%	0,73%	0,86%	0,77%	0,94%	0,95%	0,79%	1,48%	1,51%
Rentabilidade acumulada da Carteira	40,90%	41,92%	43,24%	44,24%	45,29%	46,54%	47,66%	49,06%	50,00%	50,80%	52,26%	53,77%
Excesso de Spread (a.a.)	0,86%	-1,24%	-0,64%	-1,18%	-2,36%	-0,47%	-0,98%	-1,91%	-0,78%	-3,59%	6,86%	6,99%

Excesso de Spread: é definido pela diferença entre o retorno total dos ativos da carteira menos despesas e a remuneração-alvo das cotas seniores e das cotas subordinadas mezanino. Seu objetivo é demonstrar o reforço das garantias.

Informações sobre a Carteira de Direitos Creditórios

Indicadores da Carteira de DC	31/mai	30/jun	31/jul	31/ago	29/set	31/out	30/nov	29/dez	31/jan	28/fev	29/mar	30/abr
Número de Direitos Creditórios cedidos acumulado	308	317	328	345	350	368	386	391	404	414	428	428
Valor total operado no mês (em R\$)	1.787.031	1.191.232	1.680.224	2.693.394	747.196	2.591.258	2.692.618	637.077	1.948.943	1.348.871	3.244.612	-
Ticket Médio (em R\$)	137.464	132.359	152.748	158.435	149.439	143.959	149.590	127.415	149.919	134.887	231.758	-
Número de Devedores que operaram no mês	13	9	11	17	5	18	18	5	13	10	14	-
Número de Devedores em carteira no final do mês	275	278	288	304	306	323	339	343	355	363	372	370
Saldo devedor médio a vencer por Devedor (em R\$)	145.062	143.126	142.557	142.185	142.114	139.928	139.128	139.981	140.590	140.111	141.710	142.606
Prazo Médio dos Direitos Creditórios (em meses)	53	53	53	53	53	53	53	53	53	53	53	53
Pré Pagamento (Valor Liquidado)	380.341	1.140.267	146.604	-	501.818	335.234	269.681	15.021	249.260	289.662	440.511	6.965
Pré Pagamento (Quantidade de contratos)	2	6	1	-	3	1	2	1	2	2	3	1
Pré Pagamento (Impacto Financeiro)	-24.640	-73.718	-14.810	-	-22.678	-21.956	-18.358	-138	-27.993	-28.773	-74.201	-2.309
Total do Valor em Garantia (em R\$)	113.312.100	113.481.100	124.319.100	129.549.100	135.090.100	141.873.100	151.167.100	152.849.100	159.537.100	164.481.100	176.272.100	175.370.100
LTV Originação da Carteira	35,21%	35,06%	33,03%	33,37%	32,19%	31,86%	31,20%	31,41%	31,28%	30,92%	29,91%	30,09%

Informações sobre a Carteira de Direitos Creditórios

Fluxo de Cessões

Informações sobre a Carteira de Direitos Creditórios

Quantidade de contratos por região

Volume financeiro por região

Distribuição por LTV Originação

■ <30%
 ■ 30 - 50%
 ■ >50%

Distribuição por Valor de Originação

■ <100.000,00
 ■ 100.000,00 - 300.000,00
 ■ >300.000,00

Informações sobre a Carteira de Direitos Creditórios

Média do LTV Atual dos Maiores Devedores

LTV Atual (Loan-to-Value): é a relação entre o saldo devedor e o total da garantia

Informações sobre a Carteira de Direitos Creditórios

Volume financeiro por região

Quantidade de contratos por região

Concentração

Indicadores de Concentração	31/mai	30/jun	31/jul	31/ago	29/set	31/out	30/nov	29/dez	31/jan	28/fev	29/mar	30/abr
Imóveis Residenciais ¹ / Valor em Garantia	96,76%	97,80%	98,00%	97,80%	98,15%	98,00%	97,63%	97,66%	97,76%	97,83%	97,97%	97,96%
Imóveis Comerciais ou Loja ² / Valor em Garantia	3,24%	2,20%	2,00%	2,20%	1,85%	2,00%	2,37%	2,34%	2,24%	2,17%	2,03%	2,04%
Direitos Creditórios do maior Devedor cedido no Mês / PL (%)	0,70%	0,71%	0,80%	0,80%	0,65%	0,42%	0,91%	0,33%	1,10%	0,55%	1,11%	-
Regra: Percentual máximo de DC do maior Devedor / PL (%)	2,00%	2,00%	2,00%	2,00%	2,00%	2,00%	2,00%	2,00%	2,00%	2,00%	2,00%	2,00%

Duration

A Duration é calculada pela soma do valor de face dos títulos que vencem em até 36 meses, de 37 a 60 meses, 61 a 120 meses e 121 a 180 meses dividida pela soma do valor de face dos títulos que vencem em até 180 meses.

Liquidez

Indicadores de Liquidez	31/mai	30/jun	31/jul	31/ago	29/set	31/out	30/nov	29/dez	31/jan	28/fev	29/mar	30/abr
Títulos pagos em dia	116	106	147	149	153	147	153	153	140	173	159	104
Títulos pagos em atraso	100	98	102	105	97	108	128	70	75	37	73	86
Títulos em aberto e/ou sem vencimento no mês	59	74	39	50	56	68	58	120	140	153	140	180
Direitos Creditórios a Vencer	39.273.597	39.121.014	40.347.695	42.589.174	42.758.107	44.408.928	46.287.883	47.081.001	48.745.763	49.750.281	51.776.631	51.709.720
Direitos Creditórios Vencidos e não Pagos	618.542	667.954	708.847	635.205	728.865	787.815	876.658	932.335	1.163.600	1.109.906	939.339	1.054.380
Direitos Creditórios dos Devedores Inadimplentes ¹	11.005.989	11.313.049	13.362.134	11.313.049	14.327.344	15.631.893	17.740.415	18.592.850	25.934.438	19.591.033	18.493.030	23.706.277
(%) Vencidos	1,55%	1,68%	1,73%	1,47%	1,68%	1,74%	1,86%	1,94%	2,33%	2,18%	1,78%	2,00%
Índice de Atraso (acima de 90 dias) ²	8,52%	10,59%	9,85%	9,75%	8,54%	9,29%	9,04%	9,27%	9,81%	11,30%	9,23%	9,84%
Índice de Atraso (acima de 180 dias)	5,47%	5,81%	7,14%	5,35%	6,74%	6,81%	6,52%	6,70%	6,43%	6,57%	5,28%	5,30%
Índice de Perda	5,33%	5,48%	5,29%	5,00%	6,14%	6,12%	5,82%	6,01%	6,43%	6,90%	5,61%	5,63%

Índice de Atraso: é a relação entre o somatório dos Direitos Creditórios vencidos e não pagos e os Direitos Creditórios a vencer dos Devedores inadimplentes com parcelas vencidas e não pagas entre o período de referência do índice e o total dos Direitos Creditórios originados no Período de Investimento do Fundo, atualizados mensalmente pelo IPCA até a data da apuração do índice.

Provisão para Devedores Duvidosos (PDD)

O modelo de Provisão para Devedores Duvidosos foi revisado e uma nova metodologia foi adotada a partir do mês de maio 2015. A nova metodologia consiste em aplicar um provisionamento sob um percentual do valor do empréstimo (VEA – Valor do Empréstimo Ajustado) conforme os dias em atraso da prestação mais antiga em aberto, seguindo a tabela abaixo.

Para os contratos de refinanciamento imobiliário que tiverem, na data de originação, um LTV igual ou inferior a 45% será utilizado um VEA de 5% do valor do imóvel apurada na data de originação por meio de laudo de avaliação. Para LTV superior a 45% será utilizado um VEA de 25%.

Provisionamento	Faixa A	Faixa B	Faixa C	Faixa D	Faixa E	Faixa F	Faixa G	Faixa H	Faixa I
Dias em atraso	Até 30	31 a 60	61 a 90	91 a 120	121 a 150	151 a 180	181 a 240	241 a 300	acima de 300
Percentual a ser provisionado	0%	5%	15%	25%	40%	55%	70%	85%	100%

Provisão para Devedores Duvidosos (PDD)

Eventos de Avaliação

Evento	abr-18
Rebaixamento do rating de qualquer Série de Cotas Seniores em circulação em um nível	Não Houve
Desenquadramento das Relações Mínimas por 15 Dias Úteis consecutivos	Não Houve
Apuração do Índice de Atraso acima de 90 dias superior a 10% ou Índice de Atraso acima de 180 dias superior a 8%	Não Houve
Apuração do Índice de Perda superior a 13%	Não Houve
Desenquadramento da Reserva de Amortização	Não Houve
Desenquadramento da Reserva de Caixa por um prazo superior a 10 Dias Úteis	Não Houve
Desenquadramento dos limites de concentração por Devedor por um prazo superior a 20 Dias Úteis	Não Houve
Verificação pela Instituição Administradora, com base no relatório do Custodiante, de 5% (cinco por cento) de inconsistências do total da quantidade da amostra de Documentos Comprobatórios;	Não Houve
Descumprimento, pela Instituição Administradora, pela Gestora e/ou pelo Custodiante, de seus deveres e obrigações estabelecidos neste Regulamento e nos demais Documentos do Fundo, desde que não sanado no prazo de 15 Dias Úteis contado do recebimento da notificação;	Não Houve
Renúncia de qualquer prestador de serviços contratado para prestar serviços para o Fundo, não substituído no prazo de 60 Dias Úteis contado da renúncia; e	Não Houve
Manutenção do Patrimônio Líquido médio do Fundo inferior a R\$ 500.000,00 (quinhentos mil reais) por período de 3 meses consecutivos.	Não Houve
Mínimo de 50% em direitos creditórios sobre o PL do fundo após 90 dias do início do fundo.	Não Houve

Informações do fundo

Características	Informações
Fundo	Fundo de Investimento em Direitos Creditórios Empírica Home Equity
CNPJ/MF	17.334.148/0001-65
Objetivo do Fundo	O objetivo do Fundo é proporcionar a seus cotistas, observada sua política de investimento, de composição e de diversificação de sua carteira, de acordo com o Regulamento, a valorização de suas cotas por meio da aquisição, pelo Fundo, de direitos creditórios oriundos de financiamentos a pessoas físicas, garantidos pela alienação fiduciária de imóvel e representados por CCI, cedidos pelo Cedente e que atendam cumulativamente os critérios de elegibilidade e as condições da cessão, previstas no Regulamento do Fundo.
Categoria Anbima	FIDC Financeiro
Gestão	Empírica Investimentos Gestão de Recursos Ltda.
Administração	Oliveira Trust DTVM S.A.
Custódia, Controladoria e Escrituração	Oliveira Trust Servicer S/A
Agente de Recebimento	Banco Bradesco S.A.
Consultora Imobiliária	Empirica Real Estate Ltda.
Consultora para Análise de Direitos Creditórios	GAIA Service
Auditor Independente	Grant Thornton Brasil

Características Gerais das Cotas

Características	1ª Série de Cotas Seniores	2ª Série de Cotas Seniores	3ª Série de Cotas Seniores	4ª Série de Cotas Seniores	Cotas Subordinadas Mezanino Classe A	Cotas Subordinadas Mezanino Classe C	Cotas Subordinadas Mezanino Classe D	Cotas Subordinadas Mezanino Classe E
Rating	A+ (fe) (Liberum)	A+ (fe) (Liberum)	-	A+ (fe) (Liberum)	-	-	-	BBB- (fe) (Liberum)
Subordinação	30%	30%	30%	30%	10%	10%	10%	10%
Prazo de Duração	24/03/2031	29/04/2032	17/05/2032	27/09/2032	24/03/2031	07/07/2032	05/05/2032	27/09/2032
Prazo de Carência	24/03/2016	29/04/2017	17/05/2018	27/09/2018	24/03/2016	07/07/2017	05/05/2018	27/09/2018
Rentabilidade Alvo	IPCA + 9,75% a.a.	IPCA + 9,75% a.a.	IPCA + 9,75% a.a.	IPCA + 9,75% a.a.	IPCA + 11% a.a.	IPCA + 11% a.a.	IPCA + 11% a.a.	IPCA + 11% a.a.
Amortizações Programadas	Mensalmente, a partir de Abril/2016, na proporção de 1/180.	Mensalmente, a partir de Maio/2017, na proporção de 1/180.	Mensalmente, a partir de Junho/2018, na proporção de 1/168.	Trimestralmente, a partir de Outubro/2018, na proporção de 1/56.	Mensalmente, a partir de Abril/2016, na proporção de 1/180.	Mensalmente, a partir de Ago/2017, na proporção de 1/180.	Mensalmente, a partir de Junho/2018, na proporção de 1/168.	Trimestralmente, a partir de Outubro/2018, na proporção de 1/56.

A data de primeira integralização de cotas no Fundo é 24/09/2013

A presente instituição aderiu ao Código ANBIMA de Regulação e Melhores Práticas para os Fundos de Investimento.

Rentabilidade passada não representa garantia de rentabilidade futura * A rentabilidade divulgada não é líquida de impostos * Este fundo tem menos de 12 (doze) meses. Para avaliação da performance de um fundo de investimento é recomendável a análise de, no mínimo, 12 (doze) meses * Este fundo pode investir em carteira de direitos creditórios diversificada, com natureza e características distintas. Desta forma, o desempenho da carteira pode apresentar comportamento distinto ao longo da existência do fundo * Fundos de investimento não contam com garantia do administrador, do gestor, de qualquer mecanismo de seguro ou fundo garantidor de crédito – FGC * Leia o prospecto e regulamento antes de investir

Fundo de Investimento em Direitos Creditórios Empírica Home Equity
CNPJ/MF nº 17.334.148/0001-65

Empírica Investimentos Gestão de Recursos Ltda. | Al. Rio Negro, 500, Torre B, conj. 502
Alphaville - Barueri - SP - CEP 06454-000 | Tel. +55 (11) 2078.3150
www.empiricainvestimentos.com.br

Supervisão e Fiscalização: Comissão de Valores Mobiliários – CVM
Serviço de Atendimento ao Cidadão: www.cvm.gov.br

FIDC Empírica Home Equity **Relatório Mensal de Gestão**

Abril/2018