
Ministério da Fazenda

Letra Imobiliária Garantida - LIG

20 de maio 2015

Conceito e importância

• Conceito: Letra Imobiliária (LI) é o título de crédito emitido por

instituições financeiras. Possui as características do Covered Bond,
constituindo-se em instrumento de dívida do emissor, garantido por um
pool de créditos imobiliários que oferecem lastro e garantia para estas
emissões.

• Por que é importante?

a) É uma fonte alternativa de recursos para o crédito imobiliário;

b) A captação por LI traria ao emissor a possibilidade de melhorar sua gestão
de ativos e passivos pela maior aproximação dos prazos de captação e
aplicação dos recursos;

c) Incentivo para boas práticas na originação do crédito imobiliário, uma vez
que os mesmos permanecem no balanço do emissor, diferentemente do
modelo baseado no conceito de originar para distribuir.

Características Gerais

• A Letra Imobiliária Garantida (LIG) é título de crédito nominativo,
transferível e de livre negociação, vinculado à Carteira de Garantias
submetida ao regime de separação patrimonial.

• Os investidores têm dupla garantia, representada pelos ativos da
instituição de crédito emissora e, em caso de sua insolvência , pelos
ativos provenientes do lastro da Carteira de Garantias, legalmente
blindados para pagamento prioritário aos investidores antes dos
demais credores da instituição;

• Será designado responsável por monitorar e zelar pela proteção dos
direitos e interesses dos investidores, e administrar a carteira de
garantias no caso de decretação de intervenção, liquidação
extrajudicial ou falência do emissor, dentre outras. É uma espécie
de “agente fiduciário turbinado”.

Pontos a serem definidos de forma infralegal - CMN

 Caberá ao Conselho Monetário Nacional definir as características da Carteira
de Garantias, estabelecendo requisitos de composição, suficiência, prazo e
liquidez, que contemplem, no mínimo, os seguintes aspectos:

I – limites de participação de créditos imobiliários - não inferior a 85% do seu valor
total;

II - excesso do valor total de seus ativos em relação ao valor total das LIG a ela
vinculadas em percentual não inferior a 5% (cinco por cento);

III - vencimento médio de seus ativos não inferior ao vencimento médio das LIG de
uma mesma emissão;

IV - tipos de instituição financeira autorizadas a fazer a emissão, inclusive podendo
estabelecer a observância de capital mínimo;

V - limites de emissão;

VI - utilização de índices, taxas ou metodologias de remuneração;

VII - prazos de vencimento e condições de resgate antecipado;

VIII - forma e condições para o registro e depósito da LIG;

IX - critérios de elegibilidade dos ativos que compõem a Carteira de Garantias,
inclusive no que se refere às metodologias de apuração;

Comparativo com características de outros ativos existentes – LCI e CRI

LIG LCI CRI

Possui lastro em crédito imobiliário? SIM SIM SIM

O lastro está apartado? SIM NÃO SIM

Possui garantia da IF? SIM SIM NÃO

Restrição a algum tipo de indexador? A ser definido pelo CMN NÃO NÃO

Existe prazo mínimo de vencimento? A ser definido pelo CMN

60 dias NÃO

Existe prazo de repactuação mínimo? 2 anos

NÃO NÃO

Possui incentivo tributário? SIM

(IR 0% para PF e não-

residente)

SIM

(IR 0% para PF)

SIM

(IR 0% para PF; IR 0%

para não-residente no

caso de CRI de

infraestrutura)

Preferência em relação aos débitos de

natureza fiscal, previdenciária ou

trabalhista?

SIM NÃO Posições divergentes

na doutrina sobre o

assunto

Volumes de negócios no mercado do Euro

0

50

100

150

200

250

300

350

400

450

0

20

40

60

80

100

120

140

160

1T 2T 3T 4T 1T 2T 3T 4T 1T 2T 3T 4T 1T 2T 3T 4T 1T 2T 3T 4T 1T

2010 2011 2012 2013 2014 2015

Volume de negócios de Cover Bond no mercado do Euro

Volume Quant. negócios
$bn Neg.

Fonte: Market-data-Dealogic

Potencial de emissão com lastro em créditos imobiliários

 55,7

 150,5

dez-02 dez-03 dez-04 dez-05 dez-06 dez-07 dez-08 dez-09 dez-10 dez-11 dez-12 dez-13 dez-14

Saldos de LCI e CRI
R$ bilhões

CRI LCI

Saldos em 30/04/15:
LCI - 175,8 bi
CRI - 55,7 bi

Fonte: Cetip

