

Collateralized Mortgage Obligations Denmark A/S

Regnskabsmeddelelse for 2008

Collateralized Mortgage Obligations Denmark A/S's resultat for 2008 er et overskud før skat på 482 tkr. og et overskud efter skat på 362 tkr.

1.000 kr.	2004	2005	2006	2007	2008
Resultatopgørelse					
Nettorenteindtægter	1.215	622	637	812	842
Kursreguleringer	279	624	57	15	7
Resultat af finansielle poster	1.494	1.246	694	827	849
Udgifter til personale og administration	1.092	979	501	408	367
Resultat før skat	402	267	193	419	482
Skat	120	75	54	105	120
Årets resultat	282	192	139	314	362
Balance 31. december					
Obligationer	1.124.174	422.586	289.549	254.055	237.138
Samlede aktiver	1.157.158	444.256	309.280	273.330	255.980
Udstedte obligationer	1.124.977	422.765	289.670	254.162	237.237
Gæld	1.141.061	428.249	293.338	257.465	240.267
Egenkapital	16.128	16.007	15.942	15.865	15.713
Andre hovedtal og nøgletal					
Udbytte for regnskabsåret	313	204	391	514	498
Egenkapitalandel (soliditet)	1,39%	3,60%	5,15%	5,80%	6,14%
Egenkapitalforrentning	1,76%	1,19%	0,87%	1,97%	2,29%
Antal ansatte	0	0	0	0	0

Aktivitetsudviklingen i 2008

Collateralized Mortgage Obligations Denmark A/S påbegyndte sin aktivitet i 1997 ved for første gang at erhverve realkreditobligationer og på baggrund af disse at udstede Collateralized Mortgage Obligations (CMO'er), der er noteret på NASDAQ OMX Copenhagen A/S.

Selskabet har pr. 31. december 2008 gennemført følgende udstedelser, hvoraf kun 6. udstedelse har en udestående balance pr. 31. december 2008:

- 1997: 1. udstedelse 20. februar, nom. 1.700.000 tkr.
2. udstedelse 10. juli, nom. 1.400.000 tkr.
3. udstedelse 21. august, nom. 3.250.000 tkr.
- 1998: 4. udstedelse 29. januar, nom. 1.500.000 tkr.
5. udstedelse 23. april, nom. 1.350.000 tkr.
- 1999: 6. udstedelse 18. februar, nom. 1.500.000 tkr.
- 2000: 7. udstedelse 17. februar, nom. 1.567.496 tkr.

CMO'er er obligationer udstedt på baggrund af en portefølje af realkreditobligationer, således at realkreditobligationernes egenskaber inden for kreditrisiko, renterisiko, konverteringsrisiko og løbetid omfordelles på de forskellige CMO'er, så de tilpasses investorenes præferencer. Realkreditobligationernes hovedstol fordeles på de udstedte CMO'er efter en forudbestemt fordelingsregel, hvorefter enhver udtrækning på realkreditobligationerne modsvares af en udtrækning på CMO'erne. Renten fra realkreditobligationerne fordeles ligeledes på de udstedte CMO'er efter en forudbestemt fordelingsregel, dog således at den gennemsnitlige kupon på CMO'erne er lavere end for realkreditobligationerne, hvorved selskabet har mulighed for at afholde administrationsomkostninger mv.

Hver portefølje af bagvedliggende realkreditobligationer med tilknyttet afkastkonto og aftaleindlån er pantsat til ejerne af de CMO'er, der er udstedt på baggrund af porteføljen.

Selskabet kan ikke afhænde de bagvedliggende realkreditobligationer. CMO-investorerne kan udelukkende gøre krav gældende mod de pantsatte aktiver.

Selskabets aktivitet består i at udstede CMO'er på baggrund af realkreditobligationer samt i at opfylde de forudbestemte fordelingsregler, der er anført i prospekterne, som udarbejdes i forbindelse med udstedelse af CMO'er. Desuden består aktiviteten i placering af overskydende likviditet.

Balancen af CMO'er reduceres enten ved, at de bagvedliggende obligationer udtrækkes eller ved, at Structured Finance Servicer A/S udnytter sin option til at købe realkreditobligationerne til nominal værdi. Dette kan tidligst ske, når beholdningen af en gruppe af realkreditobligationer (collateralgruppe) når ned un-

der en forudfastsat andel af den oprindeligt erhvervede beholdning. Pr. 31. december 2008 udgjorde den enkelte collateralgruppe følgende andel af den oprindeligt erhvervede beholdning (i parentes er anført de procentandele, der kan udløse optionen):

Collateralgruppe 8, 6. udst. 16,16% (10%)

Selskabet har i forbindelse med CMO-udstedelserne indgået en række aftaler. Selskabet har sammen med moderselskabet indgået aftale med Law Debenture Trust Corporation p.l.c., der repræsenterer investorerne. Aftalen sætter begrænsninger for selskabets aktivitet og udbytteudlodning til moderselskabet.

Selskabet har endvidere indgået aftale med Structured Finance Servicer A/S om, at administrationen foretages af dette selskab. Structured Finance Servicer A/S er et 100 pct. ejet datterselskab af Nordea Bank Danmark A/S.

Risici

Selskabet har ingen væsentlige uafdækkede finansielle risici, idet de samlede risici på selskabets investeringsaktiver bæres af obligationsejerne. Risikoen på placeringen af selskabets egenkapital vurderes at være begrænset.

Fremtidig udvikling

Den 1. januar 2009 har selskabet fået udtrukket i alt 0,80 pct. af den samlede beholdning af realkreditobligationer pr. 31. december 2008 og indfriet en tilsvarende andel af de udestående CMO'er. Ligeledes har selskabet fået oplyst, at det den 1. april 2009 får udtrukket 1,35 pct. af den på tidspunktet udestående beholdning af realkreditobligationer og indfrier derfor en tilsvarende andel af de udestående CMO'er.

Selskabet forventes at få sin beholdning af obligationer yderligere reduceret i 2009, og i relation hertil forventes faldende nettorenteindtægter men stigende administrationsomkostninger. Samlet forventes et positivt resultat for 2009 på et lavere niveau end resultatet for 2008. Ved yderligere udstedelser i 2009 forventes disse at påvirke resultatet positivt.

Forslag til Generalforsamlingen.

Bestyrelsen indstiller til generalforsamlingen, at der for 2008 udbetales et udbytte på 83,00 kr. pr. aktie à 1.000 kr.

Generalforsamlingen afholdes i København den 2. april 2009, Strandgade 3.

Bestyrelsen har besluttet, at der ikke vil blive offentliggjort delårsrapporter efter 3 og 9 måneder, idet disse delårsrapporter som følge af arten af selskabets aktivitet ikke vurderes at tilføje offentligheden væsentlig yderligere information.

Selskabets halvårsmeddelelse forventes offentliggjort den 28. august 2009.

København, den 24. marts 2009

Bestyrelsen

Resultatopgørelse

1.000 kr.	Note	2007	2008
Renteindtægter	1	14.150	13.071
Renteudgifter	2	13.338	12.229
Nettorenteindtægter		812	842
Kursreguleringer	3	15	7
Udgifter til personale og administration	4	408	367
Resultat før skat		419	482
Skat	5	105	120
Årets resultat		314	362

Resultatdisponering:

Til disposition:

Årets resultat	314	362
Overført fra tidligere år	200	136
I alt til disposition	514	498

Anvendelse af det til disposition værende beløb:

Overført af årets resultat	-	-
Foreslået udbytte	514	498
I alt anvendelse af det til disposition værende beløb	514	498

Balance

1.000 kr.	Note	2007	2008
Aktiver			
Tilgodehavende hos kreditinstitutter og centralbanker		16.039	15.815
Obligationer	6	254.055	237.138
Andre aktiver	7	3.236	3.014
Periodeafgrænsningsposter		-	13
Aktiver i alt		273.330	255.980
Passiver			
Udstedte obligationer	8	254.162	237.237
Andre passiver	9	3.303	3.030
Egenkapital:			
Aktiekapital		6.000	6.000
Overkurs ved emission		6.000	6.000
Overført resultat		3.351	3.215
Foreslået udbytte		514	498
Egenkapital i alt		15.865	15.713
Passiver i alt		273.330	255.980
Noter uden reference	10-11		

Egenkapitalopgørelse

1.000 kr.	2007	2008
Aktiekapital primo*	6.000	6.000
Aktiekapital ultimo	6.000	6.000
Overkurs ved emission primo	6.000	6.000
Overkurs ved emission ultimo	6.000	6.000
Overført resultat primo	4.007	3.865
Betalt udbytte	- 204	- 514
Overført af årets resultat	- 252	- 136
Foreslået udbytte	391	498
Overført resultat ultimo	3.942	3.713
Egenkapital i alt ultimo	15.942	15.713

* Aktiekapitalen udgøres af 6.000 stk. aktier á 1.000 kr

Pengestrømsopgørelse

1.000 kr.	2007	2008
Driftsaktivitet		
Årets resultat før skat	419	482
Betalt skat	- 54	- 105
Realiserede kursgevinster (netto)	- 15	- 7
Periodeafgrænsningsposter (netto)	-	- 13
Periodiserede renter (netto)	39	19
Driftskapital		
Indfrielse af udstedte obligationer	- 37.192	- 17.743
Indfrielse af erhvervede realkreditobligationer	37.192	17.743
Andre passiver (ekskl. periodiserede renter)	10	- 86
Pengestrøm fra driftsaktivitet	399	290
Finansieringsaktivitet		
Betalt udbytte	- 391	- 514
Pengestrøm fra finansieringsaktivitet	- 391	- 514
Ændring i likviditet	8	- 224
Likvider primo	16.031	16.039
Likvider ultimo	16.039	15.815

Noter

1.000 kr.	2007	2008
Note 1 Renteindtægter af:		
Tilgodehavende hos kreditinstitutter og centralbanker	572	607
Obligationer	13.578	12.464
I alt renteindtægter	14.150	13.071
Note 2 Renteudgifter til:		
Udstedte obligationer	13.338	12.229
I alt renteudgifter	13.338	12.229
Note 3 Kursreguleringer		
Realiseret kursgevinst ved realkreditobligationer (netto)	1.605	765
Realiseret kurstab ved udstedte CMO'er (netto)	1.590	758
I alt kursregulering af obligationer	15	7
Note 4 Udgifter til personale og administration		
Lønninger og vederlag til bestyrelse	44	46
Øvrige administrationsudgifter	364	321
I alt udgifter til personale og administration	408	367
I øvrige administrationsudgifter er indeholdt honorar til de generalforsamlingsvalgte revisorer med 97 tkr. (2007: 63 tkr.). Der er afholdt honorar for andre ydelser end den lovpligtige revision på 0 tkr. (2007: 11 tkr.).		
Note 5 Skat		
Beregnet skat af årets indkomst	105	120
Udskudt skat	-	-
I alt skat	105	120

1.000 kr.

2007

2008

Skatteafstemning

Skat af ordinært resultat kan forklares således:

Beregnet 25% (2007: 25%) skat af ordinært

resultat før skat

105

120

Andre afvigelser

-

-

I alt skat

105

120

Effektiv skatteprocent

25%

25%

Selskabet er sambeskattet med Collateralized Mortgage Obligations Denmark Fondens øvrige datterselskaber. Selskabsskatten fordeles mellem selskaberne i forhold til deres skattepligtige indkomst (fuld fordeling).

Note 6	Obligationer	Rente- indtægter	Regnskabs- mæssig værdi	Rente- indtægter	Regnskabs- mæssig værdi
	Erhvervet ved:				
	6. udstedelse pr. 18.02.99	13.578	254.055	12.464	237.138
	I alt obligationer	13.578	254.055	12.464	237.138

Selskabets beholdning af realkreditobligationer udgør pr. 31. december 2008 nom. 242.413 tkr. (2007: 260.156 tkr.). Obligationerne er pantsat til sikkerhed for selskabets forpligtigelser i forbindelse med de CMO'er, der blev udstedt ved realkreditobligationernes erhvervelse. Pr. 31. december 2008 udgjorde børskursen af selskabets beholdning af realkreditobligationer 240.975 tkr. (2007: 257.980 tkr.).

Note 7	Andre aktiver				
	Tilgodehavende rente		3.236		3.014
	I alt andre aktiver		3.236		3.014

Note 8	Udstedte obligationer	Rente- udgifter	Regnskabs- mæssig værdi	Rente- udgifter	Regnskabs- mæssig værdi
	Består af følgende:				
	6. udstedelse pr. 18.02.99	13.338	254.162	12.229	237.237
	I alt udstedte obligationer	13.338	254.162	12.229	237.237

Note 8 Udstedte obligationer

Ovenstående CMO'er forfalder til betaling i takt med, at realkreditobligationerne udtrækkes. Forfaldstidspunktet afhænger derfor af, hvor store de ekstraordinære udtrækninger på realkreditobligationer bliver. Nedenstående forfaldstidspunkter er opstillet under forudsætning af, at der efter den 1. april 2009 ikke sker ekstraordinære udtrækninger samt, at selskabet modtager en forholdsmæssig andel af de samlede udtrækninger. Opgørelsen er vist i nominelle værdier.

Indenfor 1 år	10.174	7.434
Mellem 1 og 5 år	32.458	33.075
Efter 5 år	217.524	201.904
I alt	260.156	242.413

De udstedte obligationer (CMO'er) er noterede på NASDAQ OMX Copenhagen A/S. Pr. den 31. december 2008 udgjorde børsværdien af de udstedte obligationer 236.391 tkr. (2007: 257.089 tkr.).

Obligationerne er udstedt uden generel personlig hæftelse for Collateralized Mortgage Obligations Denmark A/S, men alene med sikkerhed i et specifikt pant, herunder selskabets beholdning af realkreditobligationer samt afkast heraf.

Note 9 Andre passiver

Skyldige renter	2.955	2.752
Skyldig skat	105	120
Øvrige	243	158
I alt andre passiver	3.303	3.030

Note 10 Nærtstående parter

Selskabets nærtstående parter omfatter Collateralized Mortgage Obligation Denmark Fonden, dens datterselskaber samt selskabets bestyrelse og direktion. Transaktioner mellem nærtstående parter sker på markedsvilkår. Der har ikke i årets løb været gennemført transaktioner med bestyrelse eller direktion bortset fra vederlag til bestyrelse. Der har i øvrigt ikke i 2008 været gennemført væsentlige transaktioner med selskabets nærtstående parter.

1.000 kr.

Note 11 **Finansielle risici**

Om selskabets væsentlige finansielle aktiver og forpligtelser pr. 31. december 2008 kan angives følgende aftalemæssige revurderings- og forfaldstidspunkter afhængigt af, hvilken dato der forfalder først:

mio. kr.	Revurderings-/forfaldstidspunkt*			heraf fast forrentet	Effektiv rente %
	0-1 år	1-5 år	> 5 år		
Tilgodehavender hos kreditinstitutter mv.	15,8	-	-	-	2,25%
Obligationer, nom. værdi	7,4	33,1	201,9	242,4	6,00%
Andre aktiver	3,0	-	-	3,0	-
Udstedte obligationer, nom. værdi	- 7,4	- 33,1	- 201,9	- 242,4	5,90%
Andre passiver	- 2,8	-	-	- 2,8	-
I alt	16,0	-	-	0,2	-

* Under forudsætning af ingen ekstraordinære udtrækninger.

Selskabet har ingen valutapositioner på eksisterende eller forventede fremtidige finansielle aktiver eller forpligtelser. Der anvendes ikke pt. afledte finansielle instrumenter (derivater).