

World leading Offshore company

Founded on a boy’s dream

HAVILA SHIPPING ASA

QUARTERLY REPORT 4/KVARTALSRAPPORT 4

2013

2

This is Havila Shipping ASA

The objective of Havila Shipping is to be a leading supplier of quality

assured supply services to the offshore companies worldwide. This will be

achieved through a focus on solid earnings, safe operations and human

resources.

Havila Shipping operates 27 vessels within subsea construction, anchor

handling, platform supply vessels and multi-field rescue recovery vessels.

Havila Shipping was listed on Oslo Stock Exchange in May 2005. Through

its principle shareholder, Havila Holding AS, the company has a long

tradition and high competency in the maritime sector and over the past 30

years the company has been an important key player in the offshore

supply sector.

OUR CORE VALUES ARE

  TRANSPARENCY

  SENSE OF RESPONSIBILITY

  EQUAL OPPORTUNITY

 Dette er Havila Shipping ASA

Havila Shipping ASAs mål er å være en ledende leverandør av

kvalitetssikrede supplytjenester til offshoreselskap, over hele verden.

Dette skal oppnås ved å ha fokus på god inntjening, sikre operasjoner og

menneskelige ressurser.

Havila Shipping ASA driver 27 fartøyer innen subsea, ankerhåndtering,

plattformforsyningsskip og område-beredskap.

Havila Shipping ASA ble børsnotert i mai 2005. Gjennom sin hovedeier,

Havila Holdning AS, har selskapet lange tradisjoner og høy kompetanse

innenfor maritim virksomhet, og har de siste 30 årene vært en viktig aktør

innenfor offshore supply sektoren.

VÅRE KJERNEVERDIER ER

  ÅPENHET

  ANSVARSBEVISSTHET

  LIKEBEHANDLING

Photo: Taken from Normand Prosper

3

General information

The interim accounts are prepared in accordance with IFRS

regulations and are unaudited. The report should be read together

with the annual report for 2012. Figures in parentheses relate to

corresponding periods for 2012.

Summary

Havila Shipping ASA achieved a profit before tax of NOK 4.3 m in Q4

2013, compared with NOK 11.0 m in Q4 last year. Year to date, the

profit before tax was NOK 93.4m, compared with NOK 17.8m per

31/12/12.

Total operating income and gains was NOK 360.2m in the Q4 of 2013.

Total operating income for corresponding period last year was NOK

340.8m. Year to date, total operating income and gain was NOK

1.459.7 m whereof NOK 1.6 mill was profit from sale of vessel.

Compared with NOK 1.412.7m per 31/12/12, whereof NOK 1.7m was

profit from sale of vessel.

The group had 27 vessels in operation per 31/12/2013. Four of the

vessels are operated by the 50 % owned company in Singapore, Posh

Havila Pte Ltd. One vessel is still leased through a bareboat contract.

The tax authorities’ change of tax return for 2012 has caused a tax

expense of NOK 72m in fourth quarter accounts, whereof NOK 14m is

payable for 2013. Thereafter, the payable amount will be reduced by

20% annually. The group has complaint the decision against the tax

authorities.

All balloon repayment with maturity in 2014 related to bank financing

has been agreed refinanced during 2013 and the refinancing is

effectuated during in Q4 2013 for six vessels – for one vessel in

January 2014.

RESULT FOR 4th QUARTER 2013

Total operating income and gains for Q4 2013 amounted to NOK

360.2m (NOK 340.8m).

Total operating expenses for Q4 2013 were NOK 244.3m (NOK

215.1m).

The operating profit before depreciation in the quarter was NOK

115.9m (NOK 125.7m).

Depreciation for Q4 2013 was NOK 50.3m (NOK 41.9m).

Net financial items in the quarter were NOK -106.0m (NOK -112.0m).

The profit before tax for Q4 2013 was NOK 4.3m (NOK 11.0m).

Tax is calculated as 28% of the tax base of companies in the group

that is subject to taxation. Tax expense for Q4 2013 amounted to

NOK 55.6m, whereof NOK 72m is tax related to entry into the

shipping tax regime. Deferred tax and deferred tax assets and per

31/12/13 are calculated based on the new tax rate for 2014 which is

27%. Effect on the quarter’s taxes as a consequence of the change of

tax rate is a reduction of NOK 3.6m.

RESULT 2013

Total operating income and gain in 2013 was NOK 1.459.2 m

included profit from sale of vessel of NOK 1.6 mill (NOK 1.412.7m

included profit from sale of vessel of NOK 1.7 m).

Generell informasjon

Delårsregnskapet er utarbeidet i henhold til IFRS regler og er ikke

revidert. Rapporten bør ved lesing sammenholdes med årsrapporten

for 2012. Tall i parentes gjelder tilsvarende periode i 2012.

Sammendrag

Havila Shipping ASA hadde et resultat før skatt på NOK 4,3 mill i 4.

kvartal 2013, mot NOK 11,0 mill i 4. kvartal 2012. Hittil i år utgjorde

resultat før skatt NOK 93,4 mill, mot NOK 17,8 mill pr. 31.12.12.

Totale inntekter og gevinster var NOK 360,2 mill i 4. kvartal 2013 mot

NOK 340,8 mill for tilsvarende periode i fjor. Hittil i år utgjorde totale

inntekter NOK 1 459,2 mill, hvorav gevinst fra salg av fartøy utgjorde

1,6 mill mot NOK 1 412,7 mill pr. 31.12.12, hvorav gevinst fra salg av

fartøy da utgjorde NOK 1,7 mill.

Rederiet hadde 27 fartøy i drift pr. 31.12.2013. Fire av fartøyene

opereres av det 50 % eide selskapet Posh Havila Pte Ltd i Singapore.

Fortsatt er ett fartøy innleid på bareboat.

Skattemyndighetenes endring av ligning for 2012 har medført at en

skattekostnad på NOK 72 mill er innarbeidet i fjerde kvartal, hvorav

NOK 14 mill er betalbar for 2013. Deretter vil det betalbare beløpet bli

redusert med 20% årlig. Rederiet har klaget vedtaket inn for

skattemyndighetene.

Rederiet har gjort avtale om refinansiering av ballongforfall i 2014

knyttet til bankgjeld. For seks fartøyer ble refinansieringen

gjennomført i 4 kvartal 2013 – for ett fartøy i januar 2014.

RESULTAT 4. KVARTAL 2013

Totale inntekter og gevinster for 4. kvartal i 2013 var NOK 360,2 mill

(NOK 340,8 mill).

Totale driftskostnader for 4. kvartal var på NOK 244,3 mill (NOK

215,1 mill).

Driftsresultat ble NOK 115,9 mill for 4. kvartal (NOK 125,7 mill).

Avskrivninger for 4. kvartal 2013 var på NOK 50,3 mill (NOK 41,9

mill).

Netto finansposter i kvartalet var NOK -106,0 mill (NOK -112,0 mill).

Resultat før skatt ble NOK 4,3 mill for 4. kvartal 2013 (NOK 11,0

mill).

Skatt beregnes som 28 % av skattegrunnlaget i selskaper i konsernet

som er underlagt skatteplikt. Skattekostnadene i 4. kvartal utgjorde

NOK 55,6 mill, hvorav NOK 72 mill er skatt knyttet til

inntredelsesgevinst i rederiskatteordningen. Utsatt skatt og utsatt

skattefordel pr. 31.12.13 er beregnet basert på ny skattesats fra 2014

som er 27 %. Effekt på kvartalets skattekostnad som følge av endring

i skattesats er en reduksjon på NOK 3,6 mill.

RESULTAT 2013

Totale inntekter og gevinster i 2013 endte på NOK 1 459,2 mill

inkludert gevinst fra salg av fartøy på NOK 1,6 mill.(NOK 1 412,7 mill

inkludert gevinst fra salg av fartøy på NOK 1,7 mill).

4

Total operating expenses amounted to NOK 947.9 m in 2013(NOK

981.2m).

The operating profit in 2013 before depreciation was NOK 511.4m

(NOK 431.5m).

A net financial item in 2013 was NOK -411.3m (NOK- 399.3 m).

Profit before tax was NOK 93.4 m in 2013 (NOK 17.8m). The improved

profit before tax in 2013 compared with 2012 is mainly because of

improved EBITDA as a consequence of fewer hired vessels.

Balance and liquidity per 31/12/13

Based on the estimates of brokers dated 31/12/13, the fleet had a

market value of NOK 8.347.0m at the end of December. This is

equivalent to a value per share of NOK 95. The book value of the fleet

was NOK 7,503.6m. Book equity per share is NOK 67.

Total current assets amounted to NOK 741.8m on 31/12/13, whereof

bank deposits were NOK 402.7.m (of this NOK 15.6m restricted). On

31/12/12, total current assets amounted to NOK 870.1m, whereof

bank deposits amounted to NOK 497.3m (of this NOK 15.2m

restricted).

Net cash flow from operations per 31.12.13 was NOK 329.5 m (NOK

196.1m). Cash flow from investing activities was NOK -60.2 m (NOK -

254. 8m). Payment of instalments, raising loans and private

placement constitute a net change from financing activities of NOK -

364.4 m (NOK 198.6 m).

Total interest-bearing debt per 31.12.13 is NOK 5 933.5m. This

includes bond loans of NOK 1.772.3m, whereof NOK 722.3m is

secured. Of interest-bearing debt, 10.1% is loan in USD, while the

remainder is nominated in NOK. Next year’s repayment of debt is

classified as current liability in conformity with IFRS, and amounts to

NOK 1 106.4m.

Fleet

Per today, Havila Shipping ASA operates 27 vessels. Four of the

vessels are operated by the joint-venture company in Singapore, Posh

Havila Pte. Ltd. One vessel is hired in on a bareboat contract. The

fleet comprises 14 platform Supply Vessel, 99 anchor Handling

vessels, 3 subsea and 1 rescue & recovery vessel

Employees

Havila Shipping ASA has around 800 maritime employees and 42

administrative staff.

Totale driftskostnader utgjorde NOK 947,9 mill i 2013 (NOK 981,2

mill).

Driftsresultat utgjorde NOK 511,4 mill i 2013 (NOK 431,5 mill).

Netto finansposter i 2013 utgjorde NOK -411,3 mill (NOK-399,3 mill).

Resultat før skatt endte på NOK 93,4 mill i 2013 (NOK 17,8 mill).

Forbedring av resultat før skatt i 2013 i forhold til 2012, er i hovedsak

forbedring av EBITDA som følge av færre innleide fartøy.

Balanse og likviditet pr 31.12.13

Basert på megleranslag pr. 31.12.13 hadde flåten ved utgangen av

desember en markedsverdi på NOK 8 347,0 mill. Dette gir en

verdijustert egenkapitalverdi på NOK 95 pr aksje. Bokført verdi på

flåten var NOK 7 503,6 mill. Bokført egenkapital pr aksje er NOK 67.

Sum omløpsmidler var NOK 741,8 mill pr. 31.12.13, hvorav

bankbeholdning utgjorde NOK 402,7 mill (herav NOK 15,6 mill

bundne). Pr. 31.12.12 var sum omløpsmidler NOK 870,1 mill, hvorav

bankbeholdning utgjorde NOK 497,3 mill (hvorav NOK 15,2 mill

bundne).

Netto kontantstrøm fra drift pr. 31.12.13 var NOK 329,5 mill (NOK

196,1 mill). Kontantstrøm fra investeringsaktiviteter var NOK -60,2

mill (NOK -254,8 mill). Betaling av ordinære avdrag, opptak av lån og

rettet emisjon utgjør nettoendring fra finansieringsaktiviteter på NOK

-364,4 mill (NOK 198,6 mill).

Total rentebærende gjeld pr. 31.12.13 er NOK 5 933,5 mill. Dette

inkluderer obligasjonslån på NOK 1 772,3 mill hvorav NOK 722,3 mill

er sikret. Av rentebærende gjeld er 10,1 % USD lån, mens resterende

lån er nominert i NOK. Neste års avdrag på gjeld er klassifisert som

kortsiktig forpliktelse i henhold til IFRS, og beløper seg til NOK

1 106,4 mill.

Flåte

Havila Shipping ASA driver pr i dag 27 fartøyer. Fire av fartøyene

opereres av joint-venture selskapet, Posh Havila Pte Ltd, i Singapore.

Ett fartøy er leid inn på bareboat. I flåten er det 14 plattform

forsynings fartøy, 9 ankerhåndteringsfartøy, 3 subsea og 1

beredskapsfartøy

Ansatte

Havila Shipping ASA har i dag ca 800 sjøfolk og 42 ansatte i

administrasjonen.

Fosnavåg, 30th January 2014 / 30. januar 2014

The Board of/Styret i Havila Shipping ASA

Per Sævik

Chairman of the Board of Directors
Styrets leder

Anders Talleraas
Deputy Chairman
Styrets nestleder

Janicke W. Driveklepp Roger Granheim

Hege Sævik Rabben Jill Aasen Helge Aarseth Njål Sævik

CEO
Administrerende direktør

5

Profit and loss account Resultatregnskap IFRS NOK 1000

Q4 1 3 Q4 1 2 2 0 1 3 2 0 1 2

Freight income Fraktinntekter 360 468 310 570 1 436 108 1 332 158

Net foreign currency gain/loss Netto valutagevinst/tap -4 564 22 379 2 454 55 095

Other income Andre inntekter 4 331 6 136 19 077 23 723

To t al o p erat in g in c o m e in c lu d in g o t h er

in c o m e Su m d r ift sin n t ekt er o g an d re in n t ekt er 3 6 0 2 3 5 3 3 9 0 8 5 1 4 5 7 6 4 0 1 4 1 0 9 7 7

Profit on sale of fixed assets Gevinst ved avgang anleggsmiddel 1 738 1 606 1 738

To t al o p erat in g in c o m e an d p ro fit o n

sale

Su m d r ift sin n t ekt er o g gev in st ved salg

an leggsm id d el 3 6 0 2 3 5 3 4 0 8 2 3 1 4 5 9 2 4 5 1 4 1 2 7 1 5

Crew expenses Mannskapskostnader -114 249 -107 464 -466 877 -456 064

Vessel expenses Driftskostnader skip -43 663 -29 653 -165 886 -157 899

Hire expenses Leiekostnader -10 253 -9 602 -39 017 -120 802

Other operating expenses Andre driftskostnader -25 920 -26 538 -88 358 -85 356

Depreciation Avskrivninger -50 252 -41 880 -187 716 -161 063

To t al o p erat in g ex p en ses Su m d r ift sko st n ad er -2 4 4 3 3 6 -2 1 5 1 3 7 -9 4 7 8 5 4 -9 8 1 1 8 5

Op erat in g resu lt D r ift sresu lt at 1 1 5 8 9 8 1 2 5 6 8 6 5 1 1 3 9 1 4 3 1 5 3 0

Financial income Finansinntekter 2 059 5 991 19 467 26 335

Financial expenses Finanskostnader -108 116 -118 067 -430 727 -425 616

Net fin an c ial it em s Net t o fin an sp o st er -1 0 6 0 5 7 -1 1 2 0 7 6 -4 1 1 2 6 0 -3 9 9 2 8 1

Share of profit (loss) of a joint venture Andel resultat felleskontrollert selskap -5 569 -2 639 -6 683 -14 479

P ro fit b efo re t ax Resu lt at fø r skat t 4 2 7 2 1 0 9 7 1 9 3 4 4 9 1 7 7 7 0

Tax Skatt -55 607 -11 843 -79 969 -7 614

P ro fit aft er t ax Resu lt at et t er skat t -5 1 3 3 4 -8 7 2 1 3 4 8 0 1 0 1 5 6

P ro fit d ist r ib u t ed b y: P er io d en s resu lt at t ilo rd n es:

Non-controlling interest Ikke-kontrollerende eierinteresser 9 949 9 949

Controlling interest Eier av morforetaket -51 334 -10 821 13 480 207

To t al Su m -5 1 3 3 4 -8 7 2 1 3 4 8 0 1 0 1 5 6

Ot h er c o m p reh en sive in c o m e Ut v id et resu lt at

Actuarial gains and losses, net of tax Aktuarielle gevinster og tap, netto etter skatt 2 829 2 360 2 829 2 360

Other comprehensive income that will not be

reclassified to profit or loss, net of tax

Øvrige resultatelementer som ikke vil bli

reklassifisert til resultat, etter skatt -3 266

Exchange differences on translation of foreign

operations

Valutakurseffekt ved omregning av utenlandsk

virksomhet 599 172 -3 744 3 717

To t al c o m p reh en sive in c o m e P er io d en s t o t alresu lt at -4 7 9 0 5 1 6 6 0 9 3 0 0 1 6 2 3 3

To t al p ro fit d ist r ib u t ed b y: P er io d en s t o t alresu lt at t ilo rd n es:

Non-controlling interest Ikke-kontrollerende eierinteresser 0 9 949 0 9 949

Controlling interest Eier av morforetaket -47 905 -11 610 9 300 6 284

To t al Su m -4 7 9 0 5 -1 6 6 0 9 3 0 0 1 6 2 3 3

Second engineer Merete Glomstad and apprentice Eivind Gjøstøl

onboard Havila Venus with Havila Jupiter in the background

6

Balance sheet Balanse IFRS NOK 1000

Asset s Eien d eler 3 1 /1 2 /1 3 3 1 /1 2 /1 2

Fix ed asset s An leggsm id ler

Intangible assets Immaterielle eiendeler

Deferred tax assets Utsatt skattefordel 8 557 14 168

To t al in t an gib le asset s Su m im m at er ielle eien d eler 8 5 5 7 1 4 1 6 8

Tan gib le fix ed asset s Var ige d r ift sm id ler

Vessels Fartøy 7 503 585 7 654 302

Buildings, movables and fitures Bygninger, drifsløsøre og inventar 18 191 5 540

To t al fix ed asset s Su m var ige d r ift sm id ler 7 5 2 1 7 7 6 7 6 5 9 8 4 2

Fin an c ial fix ed asset s Fin an sielle eien d eler

Investments in joint venture company Investering i felleskontrollert virksomhet 58 741 57 392

Shares Aksjer 1 519 381

Long term receivables Langsiktige fordringer 10 970 84 803

To t al fin an c ial fix ed asset s To t ale fin an sielle eien d eler 7 1 2 2 9 1 4 2 5 7 7

To t al fix ed asset s Su m an leggsm id ler 7 6 0 1 5 6 1 7 8 1 6 5 8 8

Cu rren t asset s Om lø p sm id ler

Bunkers and other stocks Bunkers og annet lager 22 140 17 610

Trade receivables and other receivable Kundefordringer og andre fordringer 315 019 347 085

Derivatives Derivater 1 977 4 533

Trading portfolio Handelsportefølgje 3 556

Bank deposit Bankinnskudd 402 696 497 341

To t al c u rren t asset s Su m o m lø p sm id ler 7 4 1 8 3 2 8 7 0 1 2 6

To t al asset s Su m eien d eler 8 3 4 3 3 9 3 8 6 8 6 7 1 3

Eq u it y an d L iab ilit ies Egen kap it al o g gj eld 3 1 /1 2 /1 3 3 1 /1 2 /1 2

Eq u it y Egen kap it al

Paid in equity Innskutt egenkapital

Share capital Aksjekapital 377 245 371 793

Share premium Overkurs 344 351 339 937

To t al p aid -in -eq u it y Su m in n sku t t egen kap it al 7 2 1 5 9 6 7 1 1 7 3 0

Ret ain ed earn in gs Op p t j en t egen kap it al

Retained earings Opptjent egenkapital 1 300 009 1 290 710

To t al ret ain ed earn in gs Su m o p p t j en t egen kap it al 1 3 0 0 0 0 9 1 2 9 0 7 1 0

To t al eq u it y Su m egen kap it al 2 0 2 1 6 0 5 2 0 0 2 4 4 1

L iab ilit ies Gj eld

P ro v isio n fo r liab ilit ies Avset n in g fo r fo rp likt elser

Deferred tax Utsatt skatt 104 624 80 592

Allocation liability in joint ventures Avsetning av forpliktelser i felleskontrollert virksomhet 78 026

Net pension liabilites Pensjonsforpliktelse 4 076 7 267

To t al p ro v isio n s fo r liab ilit es Su m avset n in g fo r fo rp likt elser 1 0 8 7 0 0 1 6 5 8 8 5

Ot h er n o n -c u rren t liab ilit ies An n en lan gsikt ig gj eld

Borrowings Lån 4 827 133 5 525 128

Derivatives Derivater 15 530 16 939

Other non-current liabilities Annen langsiktig gjeld 6 481 6 481

To t al o t h er n o n -c u rren t liab ilit iesSu m an n en lan gsikt ig gj eld 4 8 4 9 1 4 3 5 5 4 8 5 4 7

To t al n o n -c u rren t liab ilit ies Su m lan gsikt ig gj eld 4 9 5 7 8 4 3 5 7 1 4 4 3 3

Cu rren t liab ilit ies K o rt sikt ig gj eld

Trade payable Leverandørgjeld 70 688 60 061

Tax payable Betalbar skatt 48 027 32 619

Derivatives Derivater 10 484 2 034

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 1 106 353 736 334

Other current liabilties Annen kortsiktig gjeld 128 393 138 792

To t al c u rren t liab ilit ies Su m ko rt sikt ig gj eld 1 3 6 3 9 4 5 9 6 9 8 4 0

To t al liab ilit ies Su m gj eld 6 3 2 1 7 8 8 6 6 8 4 2 7 3

To t al eq u it y an d liab ilit ies Su m egen kap it al o g gj eld 8 3 4 3 3 9 3 8 6 8 6 7 1 3

7

Notes to the interim report

Note 1. Accounting principles

The accounting principles and valuation of assets and liabilities are

the same for the interim accounts as in the annual accounts for

2012. The interim report is based on IAS 34.

Note 2. Seasonal variations

The market for offshore service vessels has been variable throughout

the year. This is associated with normal seasonal variations in offer

and demand for such services.

Note 3. Special transactions

The tax authorities have departed from the tax return for 2012 for one

of the wholly owned company in the group, related to purchase of

ownership of two vessels in fourth quarter 2012. The company

disagree with the tax authorities interpretations of the current legal

provisions, and has filed a complaint against the assessment for

2012. Tax related to entry to the shipping tax regime for the

ownership of these vessels are included in the taxes for fourth quarter

and amount to NOK 72m, whereof NOK 14m is payable for 2013.

Thereafter, the payable amount will be reduced by 20% annually.

Note 4. Estimates

During year to date there have been no changes in estimates for

valuation of items in the balance sheet or income and expenses in

profit & loss account.

Note 5. Borrowing and payment of long term debt

In 2009, the group repurchased a bond loan in Iceland after the

foreign exchange and interest rate swap agreement, with a bank in

Iceland, was considered valueless. Based on a legal opinion, the

group considers the value of the contractual obligations under the

swap agreement to be zero. Instalments on long-term debt amounted

to NOK 493m. The Group has refinanced balloon repayment during

2014 for 6 vessels in fourth quarter 2013, and for one vessel in the

middle of January 2014.

Note 6. Share capital changes

The General Meeting held 22th April authorized the Board of Directors

to acquire own shares corresponding up to 10 % of the share capital.

In February a share capital increase of 436,156 shares, with a

subscription price of NOK 24, 0 per share, was completed. The share

capital is NOK 377, 244, 987, 50 divided into 30,179,599.

Note 7. Dividend

The General meeting at 22nd April decided no dividend for 2012.

Note 8. Segment reporting

Noter til delårsrapport

Note 1. Regnskapsprinsipper

Benyttede regnskapsprinsipper og verdsettelsesmetoder for eiendeler

og gjeld er de samme som for årsregnskapet for 2012.

Delårsrapporten er avgitt i henhold til IAS 34.

Note 2. Sesongmessige svingninger

Markedet for offshore service fartøyer har variert gjennom året knyttet

til normale sesongmessige variasjoner i tilbud og etterspørsel etter

slike tjenester.

Note 3. Spesielle transaksjoner

Skattemyndighetene har fraveket selvangivelsen for 2012 for et av de

heleide skipseiende selskap i konsernet, knyttet til kjøp av andeler i to

fartøy i fjerde kvartal 2012. Selskapet er uenig i skattemyndighetenes

fortolkning av de aktuelle bestemmelsene, og har sendt inn klage på

ligningen for 2012. Skatt knyttet til inntredelsesgevinst for disse

andelene er innarbeidet i skattekostnaden i fjerde kvartal og utgjør

NOK 72 mill, hvorav NOK 14 mill er betalbar for 2013. Deretter vil det

betalbare beløpet bli redusert med 20% årlig.

Note 4. Estimater

Det har i hittil i år ikke vært endringer i estimater som er benyttet ved

verdsettelsen av balanseposter eller for inntekts- og kostnadsposter.

Note 5. Opptak og nedbetaling av langsiktig gjeld

I 2009 kjøpte konsernet tilbake et obligasjonslån på Island etter at en

rente- og valutaswapavtale som skulle sikre lånet ble ansett som

verdiløs. Med utgangspunkt i en juridisk uttalelse, anser konsernet

verdien av forpliktelsen under swapavtalen til å være null. Ordinære

avdrag på langsiktig gjeld utgjør NOK 493 mill. Rederiet har

refinansiert ballongforfall i 2014 for 6 fartøy i 4. kvartal 2013, og for

ett fartøy i midten av januar 2014.

Note 6. Kapitalendringer

Ordinær generalforsamling 22.april vedtok fullmakt til styret til å

erverve egne aksjer tilsvarende 10 % av aksjekapitalen. I februar ble

det gjennomført en kapitalforhøyelse på 436.156 aksjer til en

emisjonskurs på NOK 24,00 pr. aksje. Aksjekapitalen er NOK

377 244 987,50 fordelt på 30 179 599 aksjer hvert pålydende NOK

12,50.

Note 7. Aksjeutbytte

Generalforsamlingen vedtok 22. april og ikke å betale utbytte for

2012.

Note 8. Resultat per segment

NOK 1000

Vessel segment Fartøysegment

*) Total freight

income *) Other income

Net foreign

currency gain/loss

Adjustments of

unreal. FX

gain/loss

Total Operating

expenses ex.

Depreciation

*) Operating

profit EBITDA

Totale

fraktinntekter

Andre

driftsinntekter

Netto

valutagevinst/tap

Justering for

ureal. valuta

gevinst/tap

Sum

Driftskostnader

eks. avskriving Driftsresultat margin

AHTS AHTS 375 531 778 -921 0 174 831 200 557 53 %

AHTS Asia AHTS Asia 61 787 0 -101 0 1 148 60 538 98 %

PSV PSV 632 691 497 -895 0 371 301 260 993 41 %

RRV RRV 45 458 29 0 0 68 219 -22 733 -50 %

Subsea Subsea 320 641 16 778 2 347 0 137 025 202 742 63 %

Management etc Administrasjon etc 0 995 2 025 11 465 7 615 -4 594

Tot al Sum 1 4 3 6 1 0 8 1 9 0 7 7 2 4 5 5 1 1 4 6 5 7 6 0 1 3 7 7 0 8 9 6 7

2013

8

Note 9. Foreign exchange effects

Change in exchange rates for important foreign currencies gives

partly large impact on the company result. Weaker Krone increases

the company’s income from contracts payable in foreign currencies.

Increased exchange rates will reduce the value of existing forward

contracts. Stronger Norwegian Krone will result in surplus. Large

changes of the exchange rates give large fluctuations in the financial

expenses.

Havila Shipping has in comprehensive extent hedged the income in

foreign exchange from long-term charter contracts through foreign

exchange contracts. This means that the changes in value of foreign

exchange contracts are recorded through profit and loss accounts.

Transactions in foreign currency are translated at the exchange rate

at the time of transaction. Monetary items in foreign currency are

translated to Norwegian Kroner at the exchange rate on balance day.

Non-monetary items measured at fair value expressed in foreign

currency are translated at the exchange rate on balance day.
Exchange rate changes are recognized. Net foreign exchange gains /

losses related to accounts receivable is shown as revenue. For

accounts payable are classified under the impact finance. Other

exchange rate changes are included in the financial records.

On consolidation of subsidiaries, joint ventures and associated

companies in different functional currency is the exchange rate used

for balance sheet items and average exchange rate for income items.

Exchange differences resulting from the change in course from

beginning of the period are recorded directly to retained earnings and

included in comprehensive income for the year.

Note 10. Provision for liabilities

Tax and deferred tax are calculated annually. For the interim

accounts a simplified method is used. Tax is calculated as 28% of tax

basis for the taxable companies in the group. Pension liability is

calculated annually by actuary. It is incorporated changes to scheme

with effect from 1 January 2013. IAS 19 R are applied retrospectively

and the Comparative figures have been changed. The pension

liabilities at 31/12/2012 increased to MNOK 7.267.0

Note 11. Main accounting estimates

Main accounting estimates are connected to the valuation and the

period of use of the company’s vessels which is linked to uncertainty.

The market value is based on independent estimates from three

different brokers.

Note 12. Financial risk management

The main financial risks are marked risk because of exposure in

foreign currencies as the freight income mostly are in other currency

than the costs, assets and liability.

Note 9. Effekt av valutasvinginger

Endring i valutakurser for viktige valutaer gir til dels store utslag på

selskapets resultater. Svakere norske kroner øker selskapets

inntekter fra kontrakter i valuta. Stigende kurser gir verdifall på

terminkontrakter som er inngått for å sikre framtidige inntekter.

Sterkere norske kroner gir tilsvarende gevinst.

Havila Shipping har i utstrakt grad sikret sine valutainntekter fra

lange charterkontrakter gjennom terminkontrakter. Dette innebærer

at endringer i verdien av terminkontraktene resultatføres løpende.

Transaksjoner i utenlandsk valuta omregnes til kursen på

transaksjonstidspunktet. Pengeposter i utenlandsk valuta omregnes

til norske kroner ved å benytte balansedagens kurs. Ikke-pengeposter

som måles til virkelig verdi uttrykt i utenlandsk valuta, omregnes til

valutakursen på balansetidspunktet. Valutakursendringer

resultatføres løpende. Netto valutagevinst/-tap knyttet til

kundefordringer vises som driftsinntekt. For leverandørgjeld

klassifiseres virkningen under driftskostnader. Øvrige

valutakursendringer inngår i finanspostene.

Ved konsolidering av datterselskap, felleskontrollert virksomhet og

tilknyttet selskap i annen funksjonell valuta blir balanse dagens kurs

benyttet for balanseposter og gjennomsnittskurs benyttet for

resultatposter. Omregningsdifferanser som følge av endring i kurs fra

periodens begynnelse er bokført direkte mot annen egenkapital, samt

inngår i totalresultatet for året.

Note 10. Avsetning for forpliktelser

Skatt og utsatt skatt beregnes årlig. Ved delårsrapporteringene

benyttes forenklet metode hvor skatten beregnes som 28 % av

skattegrunnlaget i selskaper i konsernet som er underlagt skatteplikt.

Pensjonsforpliktelsen beregnes av aktuar årlig. Det er innarbeidet

endringer av ordningen med virkning fra 01. januar 2013. IAS 19 R er

anvendt retrospektivt og sammenligningstallene er endret.

Pensjonsforpliktelsen per 31.12 2012 økte til MNOK 7 267,0

Note 11. Viktige regnskapsestimater

Vesentlige regnskapsestimater er knyttet til verdien og brukstiden for

selskapets skip som er forbundet med usikkerhet. Benyttet

markedsverdi baseres på anslag innhentet fra 3 uavhengige meglere.

Note 12. Finansiell risikostyring

Konsernets vesentlige finansielle risikoer er markedsrisiko knyttet til

valuta ettersom selskapets inntekter i betydelig grad er i annen valuta

enn kostnader, eiendeler og gjeld.

9

Note 13. Cash Flow Statement Note 13. Kontantstrømsoppstilling

1 0 0 0 Q4 1 3 Q4 1 2 2 0 1 3 2 0 1 2

Profit before tax Resultat før skattekostnad 4 272 10 971 93 449 17 770

Depreciation Avskrivninger 50 252 41 880 187 716 161 063

Change in value of derivatives verdienderinger derivater/agio 184 20 286 184 15 852

Profit with decrease in tangible fixed assets Gevinst ved avgang driftsmidler -1 738 -1 605 -1 738

Net financial expenses Netto finanskostnader 106 057 112 076 411 260 399 282

Share of result in joint venture companies Andel resultat i tilknyttede selskaper -7 796 2 639 -6 683 14 479Accounts receivables, other receivables and

derivatives

Kundefordringer, andre fordringer og

derivater 198 608 108 871 98 750 129 803

Trade payables and other current liabilities Leverandørgjeld og annen kortsiktig gjeld -59 319 -100 211 -27 824 -100 565

Cash flow from operating activity: Kontantstrømmer fra driften 292 258 194 773 755 246 635 945

Paid interests Betalte renter -105 367 -117 150 -390 632 -389 234

Paid taxes Betalte skatter -2 344 -5 359 -35 118 -50 624

Net cash flow from operating activity Netto kontantstrømmer fra driften 1 8 4 5 4 6 7 2 2 6 5 3 2 9 4 9 6 1 9 6 0 8 8

Cash flow from investing activity: Kontantstrømmer fra investeringsaktiviteter

Investments Investeringer -41 176 -298 922 -127 908 -347 798

Sale of fixed assets Salg av varige driftsmidler 82 051

Share purchases Kjøp aksjer -23

Purchase in shares in joint venture companies Kjøp andeler i felleskontrollert virksomhet -53 441 -53 441

Issue of non-current loan Ytet langsiktig lån -22 868 -27 402

Repayment of loans Tilbakebetaling av lån 115 674 -4 113 115 674

Sale of shares in joint venture companies Salg andeler i felleskontrollert virksomhet 34 326 34 326

Interests income Mottatte renter -9 923 10 118 -10 233 13 064

Grant income Mottatte tilskudd 10 756

Net cash flow from investing activity

Netto kontantstrømmer fra

investeringsaktiviteter -5 1 0 9 9 -2 1 5 1 1 2 -6 0 2 2 5 -2 5 4 8 2 1

Cash flow from financing activity: Kontantstrømmer fra finansieringsaktiviteter

New long- term loans Opptak av lån 572 778 250 000 1 264 866 800 000

Repayment on loans Nedbetaling av lån -693 730 -209 033 -1 638 913 -786 360

Private placement Rettet emisjon 194 917 9 632 194 917

Distributions to non-controlling interests Utdeling til ikke kontrollerende eierintresser -9 949 -9 949

Net cash flow from financing activity

Netto kontantstrømmer fra

finansieringsaktiviteter -1 2 0 9 5 3 2 2 5 9 3 5 -3 6 4 4 1 5 1 9 8 6 0 9

Net changes in cash and cash equivalents Endring i kontanter, kontantekvivalenter 12 495 83 087 -95 144 139 876

Cash and cash equivalents in beginning of the

period

Kontanter, kontantekvivalenter ved

periodens begynnelse 389 507 415 069 497 341 359 364

Net currency exchange differences

Valutagevinst/(-tap) på kontanter,

kontantekvivalenter 693 -815 498 -1 897

Cash and cash equivalents Kontanter, kontantekvivalenter 4 0 2 6 9 5 4 9 7 3 4 1 4 0 2 6 9 5 4 9 7 3 4 1

Note 14. Equity statement Note 14. Egenkapitaloppstilling

NOK 1 000 Share capital Share premium Other equity Total

2013 Aksjekapital Overkurs Annen EK Total

Equity per 01.01.13 Egenkapital per 01.01.13 371 793 339 937 1 290 710 2 002 441

Profit for the year Årsresultat 13 480 13 480

Actuarial gains and losses Aktuarielle gevinster og tap 2 829 2 829

Exchange differences on translation of foreign

operations

Valutakurseffekt ved omregning av

utenlandsk virksomhet -3 744 -3 744

Effect of acquisitions Effekt av oppkjøp -3 266 -3 266

Total comprehensive income for the year Årets totalresultat 9 300 9 300

Private placement Rettet emisjon 5 452 5 016 10 468

Issue expenses Emisjonskostnader -602 -602

Equity per 31.12.13 Egenkapital per 31.12.13 377 245 344 351 1 300 010 2 021 605

Effect of transition to IAS 19 R are adjusted against other equity 01/01/13 with an

amount of MNOK 5.724

Effekt ved overgang til IAS 19 R er justert mot annen egenkapital 01.01.13 med et

beløp på MNOK 5,724.

10

Note 15. Key figures Note 15. Nøkkeltall

Q 4 13 Q 4 12 2013 2012

Number of shares Antall aksjer 30 179 599 29 743 443 30 179 599 29 743 443

Average number of shares Gjennomsnittlig antall aksjer 30 179 599 21 819 945 30 118 657 21 819 945

Diluted number of shares Utvannet antall aksjer 30 179 599 23 225 397 30 128 216 21 866 411

Earnings per share Fortjeneste per aksje -1,70 -0,50 0,45 0,01

Diluted earnings per share Utvannet fortjeneste per aksje -1,70 -0,47 0,45 0,01

Book equity per share Bokført egenkapital per aksje 67 67 67 67

Value adjusted equity per share Verdijustert egenkapital per aksje 95 96 95 96

Operating profit before depreciation Driftsresultat før avskrivning 166 150 167 567 699 107 592 594

Adjustments of unrealized FX gain/loss Justering for urealisert valuta gevinst/tap 5 154 34 363 11 465 16 682

EBITDA EBITDA 171 304 201 930 710 573 609 275

Operating profit excl gains from sale Driftresultat eksklusiv gevinst ved salg 171 304 20 192 708 967 607 537

EBITDA margin excl gains Driftsmargin eksklusiv gevinster 48 % 59 % 49 % 43 %

Note 16. Financial items Note 16. Finansposter

NOK 1000 Q4 13 Q4 12 2013 2012

Interest on bank deposits Renteinntekt bankinnskudd 2 437 4 502 10 448 15 788

Net realised and unrealised agio gains Netto realisert og urealisert agiogevinster 2 404 10 546

Change in value of financial investments Verdiendring finansielle plasseringer 885 -915 4 934

Change in value of derivatives Verdiendring derivater -1 263 4 084

Total financial income Sum finansinntekt 2 059 5 991 19 467 26 335

*Interest on loans *Rentekostnad på lån 91 959 100 766 383 852 382 952

Net realised and unrealised agio losses Netto realisert og urealisert agiotap 8 138 17 427

Change in value of derivatives Verdiendring derivater 128 3 128

Change in value of financial investments Verdiendring finansielle plasseringer 11 412 11 412

Other financial expenses Andre finanskostnader 8 019 5 760 29 447 28 124

Total financial expenses Sum finanskostnader 108 116 118 067 430 727 425 616

Net financial items Netto finansposter -106 057 -112 076 -411 260 -399 281

*Guarantee fees included *Inkluderer garantiprovisjon

Note 17. Interest bearing debt Note 17. Rentebærende gjeld

NOK 1000 31/12/13 31/12/12

Long-term debt Langsiktig gjeld 4 827 133 5 525 128

Next years instalment Neste års avdrag 1 106 353 736 334

Total interest-bearing debt Total rentebærende gjeld 5 933 486 6 261 462

Interest-bearing financial fixed assets Rentebærende finansiell anleggsmidler -4 000

Interest-bearing current assets Rentebærende omløpsmidler -3 556

Bank deposit Bankinnskudd -402 696 -497 341

Net interest-bearing debt Netto rentebærende gjeld 5 526 790 5 760 565

Note 18. Essential transactions with related companies

The contractual partner until 01/10/12 for the lease of the AHTS

vessels Havila Mars and Havila Mercury was the Havila Ariel AS. The

rental contract for the premises is with Havila Holding AS. All the

agreements with close related companies are entered into on market

terms.

Note 19. Events after the balance sheet date

There are no events after the balance sheet date with effect on

considerations regarding the Group’s accounts.

In January 2014 the refinancing of one vessel is accomplished. The

refinancing implies that short term debt of NOK 177.3m has been

changed to long term debt.

Note 18. Vesentlige transaksjoner med nærstående

Leieavtalen frem til 01.10.12 for AHTS fartøyene Havila Mars og

Havila Mercury var inngått med Havila Ariel AS. Leiekontrakten for

kontorlokalet er inngått med Havila Holding AS. Alle avtaler med

nærstående parter er inngått på markedsmessige vilkår.

Note 19. Hendelser etter balansedagen

Det er ingen hendelser etter balansedagen med betydning for

vurdering av konsernets stilling.

Det er i januar 2014 gjennomført refinansiering av ett fartøy.

Refinansieringen innebærer at NOK 177,3 mill av kortsiktig gjeld per

31.12.13 er omgjort til langsiktig gjeld.

11

Shares and shareholders
Market value of the company per 31/12/13 was approximately NOK

979.3m based on a share price of NOK 32.45. 683 shareholder owns

the company, whereof 47 shareholders from outside Norway. Havila

Holding AS owns 50.5 % of the company. The company has no own

shares.

The share capital amounts to NOK 377.2m, comprising 30 179 599

shares at NOK 12.50 a share. Havila Shipping ASA has one class of

shares, where each share gives one vote at the company’s general

meeting.

Aksjer og aksjonærer

Selskapets markedsverdi var ca NOK 979,3 mill per 31.12.13 basert

på en aksjekurs på NOK 32,45. 683 aksjonærer eier selskapet hvorav

47 med adresse utenfor Norge. Havila Holding AS eier 50,5 % av

selskapet. Selskapet eier ikke egne aksjer.

Aksjekapital er NOK 377,2 mill fordelt på 30 179 599 aksjer

pålydende NOK 12,50. Havila Shipping ASA har èn aksjeklasse, der

hver aksje gir en stemme på selskapets generalforsamling.

Shareho lder /Aksj onær Address/Ad resse Sh ares/Aksj er I n t erest /Andel

Havila Holding AS FOSNAVÅG 15 227 130 50,5 %

Odin Offshore OSLO 2 042 500 6,8 %

Pareto Aksje Norge OSLO 1 731 981 5,7 %

Torghatten ASA BRØNNØYSUND 1 223 100 4,1 %

The Northern Trust Co. Storbritannia 916 000 3,0 %

Pareto Aktiv OSLO 724 615 2,4 %

Odin Maritim OSLO 532 604 1,8 %

Jeki Private Limited Singapore 500 000 1,7 %

Carvallo International Ltd Singapore 394 726 1,3 %

Pareto Verdi Vpf OSLO 340 560 1,1 %

Storebrand Verdi Storbritannia 300 000 1,0 %

Hustadlitt AS MOLDE 252 000 0,8 %

Arthur Sævik FOSNAVÅG 215 809 0,7 %

Bakkely Invest AS ULSTEINVIK 214 800 0,7 %

KS Artus ÅLESUND 203 800 0,7 %

Martin Waaland KLEPPE 190 000 0,6 %

Pacific Carriers Ltd Singapore 185 926 0,6 %

Verdipapirfondet DNB OSLO 180 000 0,6 %

MP Pensjon OSLO 164 370 0,5 %

Loma Invest AS OSLO 160 200 0,5 %

20 LARGEST/20 STØRSTE 25 700 121 85,2 %

OTHER/ØVRIGE 4 479 478 14,8 %

12

PROFIT AND LOSS ACCOUNT – IFRS RESULTATREGNSKAP - IFRS

P & L ACCOUNT NOK 1000 RESULTAT NOK 1000 Q4 13 Q3 13 Q2 13 Q1 13 Q4 12

Freight income Fraktinntekter 360 468 398 477 359 993 317 170 310 570

Net foreign currency gain/loss Netto valutagevinst/tap -4 564 -3 149 2 500 7 667 22 379

Other income Andre inntekter 4 331 6 162 4 665 3 920 6 136

Total operating income including other income Sum driftsinntekter og andre inntekter 360 235 401 489 367 159 328 757 339 085

Profit on sale of fixed assets Gevinst ved avgang anleggsmiddel 1 606 1 738

Total operating income and profit on sale

Sum driftsinntekter og gevinst ved salg

anleggsmiddel 360 235 401 489 367 159 330 362 340 823

Crew expenses Mannskapskostnader -114 249 -120 100 -117 241 -115 287 -107 464

Vessel expenses Driftskostnader skip -43 663 -41 175 -40 813 -40 234 -29 653

Hire expenses Leiekostnader -10 253 -9 972 -9 617 -9 174 -9 602

Other operating expenses Andre driftskostnader -25 920 -18 865 -18 065 -25 508 -26 538

Depreciation Avskrivninger -50 252 -43 866 -42 402 -51 196 -41 880

Total operating expenses Sum driftskostnader -244 336 -233 978 -228 139 -241 400 -215 137

Operating result Driftsresultat 115 898 167 511 139 020 88 963 125 686

Financial income Finansinntekter 2 059 7 897 4 873 4 637 5 991

Financial expenses Finanskostnader -108 116 -99 322 -110 145 -113 144 -118 067

Net financial items Netto finansposter -106 057 -91 425 -105 272 -108 506 -112 076

Share of profit (loss) of a joint venture Andel resultat felleskontrollert selskap -5 569 -281 -744 -88 -2 639

Profit before tax Resultat før skatt 4 272 75 806 33 003 -19 632 10 971

Tax Skatt -55 607 -8 782 -6 661 -8 919 -11 843
Profit after tax Resultat etter skatt -51 334 67 023 26 340 -28 548 -872

Profit distributed by: Periodens resultat tilordnes:

Non-controlling interest Ikke-kontrollerende eierinteresser 9 949

Controlling interest Eier av morforetaket -51 334 67 023 26 340 -28 548 -10 821

Total Sum -51 334 67 023 26 340 -28 548 -872

Other comprehensive income Utvidet resultat

Actuarial gains and losses, net of tax

Aktuarielle gevinster og tap, netto etter

skatt 2 829 2 360Other comprehensive income that will not be

reclassified to profit or loss, net of tax

Øvrige resultatelementer som ikke vil bli

reklassifisert til resultat, etter skatt -3 266Exchange differences on translation of foreign

operations

Valutakurseffekt ved omregning av

utenlandsk virksomhet 599 -353 -3 546 -444 172

Total comprehensive income Periodens totalresultat -47 905 66 670 19 527 -28 992 1 660

Total profit distributed by: Periodens to talresultat tilo rdnes:

Non-contro lling interest Ikke-kontro llerende eierinteresser 9 949

Controlling interest Eier av morforetaket -47 905 66 670 19 527 -28 992 -11 610

Total Sum -47 905 66 670 19 527 -28 992 -1 660

13

BALANSE SHEET – IFRS BALANSE - IFRS

A sset s Eiendeler 31/12/13 30/09/13 30/06/13 31/03/13 31/12/12

F ixed asset s A nleggsmid ler

Intangible assets Immaterielle eiendeler

Deferred tax assets Utsatt skattefordel 8 557 14 179 14 179 17 320 14 168

Tot al int ang ib le asset s Sum immat erielle eiendeler 8 557 14 179 14 179 17 320 14 168

Tang ib le f ixed asset s V arige d r if t smid ler

Vessels Fartøy 7 503 585 7 524 584 7 539 462 7 551 798 7 654 302

Buildings, movables and f itures Bygninger, drifsløsøre og inventar 18 191 7 256 7 438 6 776 5 540

Tot al f ixed asset s Sum varige d r if t smid ler 7 521 776 7 531 840 7 546 901 7 558 574 7 659 842

F inancial f ixed asset s F inansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 58 741 59 120 59 025 57 897 57 392

Derivat ives Derivater 930

Shares Aksjer 1 519 6 671 7 071 381 381

Long term receivables Langsikt ige fordringer 10 970 7 149 6 508 66 580 84 803

Tot al f inancial f ixed asset s To t ale f inansielle eiendeler 71 229 72 940 73 535 124 858 142 577

Tot al f ixed asset s Sum anleggsmid ler 7 601 561 7 618 958 7 634 614 7 700 753 7 816 588

C urrent asset s Omløpsmid ler

Bunkers and other stocks Bunkers og annet lager 22 140 18 208 14 776 15 214 17 610

Trade receivables and other receivable Kundefordringer og andre fordringer 315 019 427 271 360 706 425 423 347 085

Derivat ives Derivater 1 977 1 878 1 469 4 491 4 533

Trading port folio Handelsportefølgje 3 880 3 556 3 556 3 556

Bank deposit Bankinnskudd 402 696 389 507 433 052 381 930 497 341

Tot al current asset s Sum omløpsmid ler 741 832 840 745 813 559 830 614 870 126

Tot al asset s Sum eiendeler 8 343 393 8 459 703 8 448 174 8 531 367 8 686 713

Equit y and l iab il it ies Egenkap it al og g jeld 31/12/13 30/09/13 30/06/13 31/03/13 31/12/12

Equit y Egenkap it al

Paid in equity Innskutt egenkapital

Share capital Aksjekapital 377 245 377 245 377 245 377 245 371 793

Share premium Overkurs 344 351 344 117 344 117 344 117 339 937

Tot al paid - in- equit y Sum innskut t egenkap it al 721 596 721 362 721 362 721 362 711 730

R et ained earnings Oppt jent egenkap it al

Retained earings Opptjent egenkapital 1 300 009 1 347 916 1 281 245 1 261 715 1 290 710

Tot al ret ained earnings Sum oppt jent egenkap it al 1 300 009 1 347 916 1 281 245 1 261 715 1 290 710

Tot al equit y Sum egenkap it al 2 021 605 2 069 278 2 002 609 1 983 077 2 002 441

Liab il it ies Gjeld

Provision f o r l iab il it ies A vset ning f o r f o rp likt elser

Deferred tax Utsatt skatt 104 624 80 592 80 592 80 592 80 592

Allocat ion liability in joint ventures Avsetning av forpliktelser i felleskontrollert virksomhet 82 082 78 026

Net pension liabilites Pensjonsforpliktelse 4 076 7 267 7 267 7 267 7 267

Tot al p rovisions f o r l iab il it es Sum avset ning f o r f o rp likt elser 108 700 80 592 80 592 162 674 165 885

Ot her non- current l iab il it ies A nnen langsikt ig g jeld

Borrowings Lån 4 827 133 5 340 801 5 184 138 5 371 013 5 525 128

Derivat ives Derivater 15 530 14 875 15 832 16 577 16 939

Other non-current liabilit ies Annen langsikt ig gjeld 6 481 6 481 6 481 6 481 6 481

Tot al o t her non- current l iab il it ies Sum annen langsikt ig g jeld 4 849 143 5 362 156 5 206 450 5 394 071 5 548 547

Tot al non- current l iab il it ies Sum langsikt ig g jeld 4 957 843 5 442 749 5 287 043 5 556 745 5 714 433

C urrent l iab il it ies Kort sikt ig g jeld

Trade payable Leverandørgjeld 70 688 45 420 56 462 55 905 60 061

Tax payable Betalbar skatt 48 027 24 779 17 723 25 430 32 619

Derivat ives Derivater 10 484 9 721 4 107 3 083 2 034

Current liabilit ies of long term debt Kortsikt ig del av langsikt ig gjeld 1 106 353 697 631 922 566 730 320 736 334

Other current liabilt ies Annen kortsikt ig gjeld 128 393 170 124 157 665 176 806 138 792

Tot al current l iab il it ies Sum kort sikt ig g jeld 1 363 945 947 676 1 158 523 991 545 969 840

Tot al l iab il it ies Sum g jeld 6 321 788 6 390 425 6 445 566 6 548 290 6 684 273

Tot al equit y and l iab il it ies Sum egenkap it al og g jeld 8 343 393 8 459 703 8 448 174 8 531 367 8 686 713

14

CONTRACTUAL COVERAGE KONTRAKTSDEKNING

12
.1

3

12
.1

4

12
.1

5

12
.1

6

AHTS

Mars

Mercury

Neptune

Venus

Jupiter

P Viking

P Vibrant

P Virtue

P Venture

PSV

Favour

Faith

Princess

Fortress

Foresight

Herøy

Fanø

Clipper

Commander

Crusader

Aurora

Borg

Fortune

Charisma

RRV

Runde

Troll

SubSea

Harmony

Phoenix

Subsea

Kontrakt/Contract Opsjon/Option

