

Collateralized Mortgage Obligations Denmark A/S

Halvårsmeddelelse for 2009

Collateralized Mortgage Obligations Denmark A/S's resultat for første halvår 2009 er et overskud før skat på 27 tkr. og et overskud efter skat på 20 tkr.

Hovedtal	Halvår 2007		Halvår 2008		Halvår 2009
	(1/1-30/6)	(1/7-31/12)	(1/1-30/6)	(1/7-31/12)	(1/1-30/6)
tkr.					
Resultatopgørelse					
Nettorenteindtægter	395	417	406	436	243
Kursreguleringer	10	5	4	3	2
Resultat af finansielle poster	405	422	410	439	245
Udgifter til personale og administration	179	229	118	249	218
Resultat før skat	226	193	292	190	27
Skat	57	48	73	47	7
Resultat efter skat	169	145	219	143	20
Balance ultimo					
Obligationer	266.159	254.055	243.916	237.138	228.894
Samlede aktiver	285.363	273.330	262.689	255.980	247.137
Udstedte obligationer	266.271	254.162	244.018	237.237	228.991
Gæld	269.643	257.465	247.119	240.267	231.902
Egenkapital	15.720	15.865	15.570	15.713	15.235
Andre hoved- og nøgletal					
Egenkapitalandel (soliditet)	5,51%	5,80%	5,93%	6,14%	6,16%
Egenkapitalforrentning	1,07%	0,92%	1,39%	2,29%	0,13%
Antal ansatte	-	-	-	-	-

Selskabet er som sparevirksomhed omfattet af Lov om finansiel virksomhed. Halvårsrapporten udarbejdes som følge heraf i overensstemmelse med Bekendtgørelse om finansielle rapporter for kreditinstitutter og fondsmæglerselskaber m.fl.

Ovennævnte hovedtal er opgjort efter samme regnskabspraksis som den sidst aflagte årsrapport.

Udviklingen i det forløbne halvår

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

CMO'er er obligationer udstedt på baggrund af en portefølje af realkreditobligationer, således at realkreditobligationernes egenskaber inden for kreditrisiko, renterisiko, konverteringsrisiko og løbetid omfordeles på de forskellige CMO'er, så de tilpasses investorernes præferencer. Realkreditobligationernes hovedstol fordeles på de udstedte CMO'er efter en forudbestemt fordelingsregel, hvorefter enhver udtrækning på realkreditobligationerne modsvares af en udtrækning af CMO'er. 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 samt de tilknyttede bankkonti er pantsat til CMO-investorerne, og selskabet kan ikke afhænde de bagvedliggende realkreditobligationer. CMO-investorerne kan udelukkende gøre krav gældende mod de pantsatte aktiver.

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 nominel værdi. Dette kan tidligst ske, når beholdningen af en gruppe af realkreditobligationer (collateralgruppe) når ned under en forudfastsat andel af den oprindeligt erhvervede beholdning.

Pr. 30. juni 2009 udgjorde den enkelte collateralgruppe for udestående udstedelser følgende andel af den oprindeligt erhvervede beholdning (i parentes er anført de procentandele, der kan udløse optionen):

Collateralgruppe 8, 6. udst.	15,82% (10%)
------------------------------	--------------

Den 1. januar 2009 fik selskabet udtrukket 0,80 pct. af beholdningen af realkreditobligationer og indfrie den 7. januar 2009 en tilsvarende andel af de udstedte CMO'er.

I forbindelse med april terminen fik selskabet den 1. april 2009 udtrukket 1,35 pct. af beholdningen af realkreditobligationer og indfrie den 7. april 2009 en tilsvarende andel af de udstedte CMO'er.

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

Selskabet har den 1. juli 2009 fået udtrukket 2,61 pct. af beholdningen af realkreditobligationer og indfriet en tilsvarende andel af de udestående CMO'er den 7. juli 2009.

Tilsvarende har selskabet fået oplyst, at det den 1. oktober 2009 vil få udtrukket 3,20 pct. af beholdningen af realkreditobligationer og indfrier derfor en tilsvarende andel af de udestående CMO'er den 7. oktober 2009.

Resultatet for 2009 forventes at blive negativt. Dette er lidt dårligere end, hvad der oprindeligt var forventet jævnfør årsrapporten for 2008. Det forværrede resultat skyldes lavere nettorenteindtægter.

Resultatopgørelse

Note	tkr.	2008		2009
		(1/1-30/6)	(1/7-31/12)	(1/1-30/6)
1	Renteindtægter	6.633	6.438	6.128
2	Renteudgifter	6.227	6.002	5.885
	Nettorenteindtægter	406	436	243
3	Kursreguleringer	4	3	2
4	Udgifter til personale og administration	118	249	218
	Ordinært resultat før skat	292	190	27
5	Skat	73	47	7
	Periodens resultat	219	143	20

Balance

Note	tkr.	2008	2009	
		(30/6)	(31/12)	(30/6)
Aktiver				
	Tilgodehavende hos kreditinstitutter og centralbanker	15.630	15.815	15.259
6	Obligationer	243.916	237.138	228.894
7	Andre aktiver	3.103	3.014	2.949
	Periodeafgrænsningsposter	40	13	35
	Aktiver i alt	262.689	255.980	247.137
Passiver				
8	Udstedte obligationer	244.018	237.237	228.991
9	Andre passiver	3.101	3.030	2.911
Egenkapital				
	Aktiekapital	6.000	6.000	6.000
	Overkurs ved emission	6.000	6.000	6.000
	Overført resultat	3.570	3.215	3.235
	Foreslået udbytte	-	498	-
	Egenkapital i alt	15.570	15.713	15.235
	Passiver i alt	262.689	255.980	247.137

10 **Nærtstående parter**

11 **Finansielle risici**

Egenkapitalopgørelse

tkr.	2008		2009
	(1/1-30/6)	(1/7-31/12)	(1/1-30/6)
Aktiekapital primo	<u>6.000</u>	<u>6.000</u>	<u>6.000</u>
Aktiekapital ultimo	<u>6.000</u>	<u>6.000</u>	<u>6.000</u>
Overkurs ved emission primo	<u>6.000</u>	<u>6.000</u>	<u>6.000</u>
Overkurs ved emission ultimo	<u>6.000</u>	<u>6.000</u>	<u>6.000</u>
Overført resultat primo	3.865	3.570	3.713
Betalt udbytte	- 514	-	- 498
Overført af periodens resultat	219	- 355	20
Foreslået udbytte	-	498	-
Overført resultat ultimo	<u>3.570</u>	<u>3.713</u>	<u>3.235</u>
Egenkapital i alt ultimo	<u><u>15.570</u></u>	<u><u>15.713</u></u>	<u><u>15.235</u></u>

Note	tkr.	2008		2009
		(1/1-30/6)	(1/7-31/12)	(1/1-30/6)
1. Renteindtægter af:				
	Tilgodehavende hos kreditinstitutter og centralbanker	288	319	127
	Obligationer	6.345	6.119	6.001
	I alt renteindtægter	6.633	6.438	6.128
2. Renteudgifter til:				
	Udstedte obligationer	6.227	6.002	5.885
	I alt renteudgifter	6.227	6.002	5.885
3. Kursreguleringer				
	Kursreguleringer vedr. realkreditobligationer, netto	458	307	223
	Kursreguleringer vedr. udstedte CMO'er, netto	454	304	221
	I alt kursreguleringer af obligationer	4	3	2
4. Udgifter til personale og administration				
	Lønninger og vederlag til bestyrelse	23	23	25
	Øvrige administrationsudgifter	95	226	193
	I alt udgifter til personale og administration	118	249	218

I øvrige administrationsudgifter er indeholdt honorar i alt til de generalforsamlingsvalgte revisorer med 44 tkr. (henholdsvis 41 tkr. og 56 tkr. i første og andet halvår 2008). Der er ikke afholdt honorar for andre ydelser end den lovpligtige revision.

Udover selskabets direktion har der i perioden ikke været ansatte i selskabet.

Note	tkr.	2008 (1/1-30/6)	2008 (1/7-31/12)	2009 (1/1-30/6)
5. Skat				
Beregnet skat af periodens indkomst		73	47	7
I alt skat		73	47	7

Skatteafstemning

Skat af periodens resultat kan forklares således:

Beregnet 25% (25% i 2008) skat af periodens resultat før skat

Andre afvigelser

I alt skat

	73	47	7
	-	-	-
	73	47	7

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

6. Obligationer

Består af følgende (opgjort til amortiseret kostpris):

6. udstedelse pr. 18. februar 1999:

I alt obligationer

	243.916	237.138	228.894
	243.916	237.138	228.894

Selskabets beholdning af realkreditobligationer pr. 30. juni 2009 er ved udtrækninger nedbragt til nominelt 237.238 tkr. (nominelt 249.524 tkr. pr. 30. juni 2008 og 242.413 tkr. pr. 31. december 2008). Obligationerne er pantsat til sikkerhed for selskabets forpligtelser i forbindelse med de udstedte CMO'er.

7. Andre aktiver

Tilgodehavende rente

I alt andre aktiver

	3.103	3.014	2.949
	3.103	3.014	2.949

Note	tkr.	2008	2009
		(30/6)	(31/12)

8. Udstedte obligationer

Består af følgende (opgjort til amortiseret kostpris):

6. udstedelse pr. 18. februar 1999	244.018	237.237	228.991
I alt udstedte obligationer	244.018	237.237	228.991

Den nominelle beholdning af udstedte obligationer er 237.238 tkr. pr. 30. juni 2009 (nominelt.249.524 tkr. pr. 30. juni 2008 og 242.413 pr. 31. december 2008). Ovenstående CMO'er forfalder til betaling i takt med, at realkreditobligationerne udtrækkes. Forfaldstidspunktet afhænger derfor af, hvor store de ekstraordinære udtrækninger på realkreditobligationerne bliver. Nedenstående forfaldstidspunkter er opstillet under forudsætning af, at der efter den 1. juli 2009 ikke sker ekstraordinære udtrækninger samt, at selskabet modtager en forholdsmæssig andel af de samlede udtrækninger.

Forfaldstidspunktet for CMO'erne forventes at blive (opgjort til nominal værdi):

Inden for 1 år	6.741	7.434	8.004
Mellem 1 og 5 år	40.454	33.075	41.405
Efter 5 år	202.329	201.904	187.829
I alt	249.524	242.413	237.238

9. Andre passiver

Skyldig rente	2.833	2.752	2.693
Skyldig skat	178	120	127
Øvrige	90	158	91
I alt andre passiver	3.101	3.030	2.911

Note tkr.

10. Nærtstående parter

Selskabets nærtstående parter omfatter Collateralized Mortgage Obligation Denmark Fonden, Østergade 38, 1100 København, dens datterselskaber samt selskabets bestyrelse og direktion. Transaktioner mellem nærtstående parter sker på markedsvilkår. Der har ikke i første halvår været gennemført transaktioner med bestyrelse eller direktion bortset fra vederlag til bestyrelse. Der har i øvrigt ikke i første halvår været gennemført væsentlige transaktioner med selskabets nærtstående parter.

11. Finansielle risici

Om selskabets væsentlige finansielle aktiver og forpligtigelser pr. 30. juni 2009 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.	15,3	-	-	-	0,70%
Obligationer, nom. værdi	8,0	41,4	187,8	237,2	5,02%
Andre aktiver	2,9	-	-	2,9	-
Udstedte obligationer, nom. værdi	- 8,0	- 41,4	- 187,8	- 237,2	4,92%
Andre passiver	- 2,7	-	-	- 2,7	-
Udstedte obligationer, nom. værdi	<u>15,5</u>	<u>-</u>	<u>-</u>	<u>0,2</u>	<u>-</u>

* Under forudsætning af ingen ekstraordinære udtrækninger

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