
HAVILA SHIPPING ASA
QUARTERLY REPORT 1 / KVARTALSRAPPORT 1

2014

2

WE ARE HAVILA SHIPPING ASA

A leading supplier of quality assured supply services to the offshore

industry, nationally as well as internationally.

This we achieve through focus on solid earnings, safe operations and

human resources.

We operate 27 vessels within subsea construction, anchor handling,

platform supply vessels and multi-field rescue recovery vessels.

(See www.havilashipping.no)

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

Through our principle shareholder, Havila Holding AS, we have a long

tradition and high competency in the maritime sector, and over the

past 30 years the company has been a key player in the international

offshore sector.

VI ER HAVILA SHIPPING ASA

En ledende leverandør av kvalitetssikrede supplytjenester til

offshoreselskap, nasjonalt og internasjonalt.

Vårt fokus er på god inntjening, sikre operasjoner og menneskelige

ressurser.

Vi driver 27 fartøyer innen subsea, ankerhåndtering, plattform-

forsyningsskip og områdeberedskapsfartøy.

(Se www.havilashipping.no)

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

Havila Holding AS, har selskapet lange tradisjoner og høy kompetanse

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

aktør innenfor den internasjonale offshore-sektoren.

OUR CORE VALUES ARE

•	 OPENNESS

•	 ACCOUNTABILITY

•	 EQUAL TREATMENT

VÅRE KJERNEVERDIER ER

•	 ÅPENHET

•	ANSVARSBEVISSTHET

•	 LIKEBEHANDLING

3

4

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 2013. Figures in parentheses relate to corresponding periods for 2013.

RESULT FOR 1ST QUARTER 2014

Summary

Havila Shipping ASA achieved a profit before tax of NOK 41.9 m in Q1 2014,

compared with NOK -19.6 m in Q1 2013.

Total operating income and gains was NOK 378.5m in the Q1 of 2014. Total

operating income for corresponding period last year was NOK 330.4m.

The group had 27 vessels in operation per 31/03/2014. 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 market for offshore service vessels in the 1st quarter at times has been

better than expected. Activity has been good, but at times characterized by

many available vessels. The utilization was 94 % in Q1 for the fleet, with

average day rates for vessels in the spot market in line with the average

market rates.

Result for 1st quarter 2014

Total operating income and gains for Q1 2014 amounted to NOK 378.5m

(NOK 330.3m).

Total operating expenses for Q1 2014 were NOK 194.8m (NOK 190.2m).

The operating profit before depreciation in the Q1 2014 was NOK 121.1m

(NOK 89.0m).

Depreciation for Q1 2014 was NOK 62.6m (NOK 51.2m).

Net financial items in Q1 2014 was NOK -81.5m (NOK -108.5m).

The profit before tax for Q1 2014 was NOK 41.9m (NOK -19.6m).

Balance and liquidity per 31/03/14

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 March. This is equivalent to a value per

share of NOK 97. The book value of the fleet was NOK 7.489.3m.

Book equity per share is NOK 68.

Total current assets amounted to NOK 967.3m on 31/03/14, whereof bank

deposits were NOK 531.5.m (of this NOK 2.0m restricted). On 31/03/13,

total current assets amounted to NOK 830.6m, whereof bank deposits

amounted to NOK 381.9m (of this NOK 1.8m restricted).

Net cash flow from operations per 31.03.14 was NOK 26.0 m (NOK -12.3m).

Cash flow from investing activities was NOK -36.5 m (NOK 55.3m). Payment

of instalments and raising loans constitute a net change from financing

activities of NOK 139.7 m (NOK -162.8 m).

Generell informasjon

Delårsregnskapet er utarbeidet i henhold til IFRS regler og er ikke revidert.

Rapporten bør ved lesing sammenholdes med årsrapporten for 2013. Tall i

parentes gjelder tilsvarende periode i 2013.

RESULTAT FOR 1. KVARTAL 2014

Sammendrag

Havila Shipping ASA hadde et resultat før skatt på NOK 41,9 mill i 1.

kvartal 2014, mot NOK -19,6 mill i 1. kvartal 2013.

Totale inntekter og gevinster var NOK 378,5 mill i 1. kvartal 2014 mot

NOK 330,4 mill for tilsvarende periode i fjor.

Rederiet hadde 27 fartøy i drift pr. 31.03.2014. Fire av fartøyene opereres

av det 50 % eide selskapet Posh Havila Pte Ltd i Singapore. Fortsatt er ett

fartøy innleid på bareboat.

Spotmarkedet for offshore service fartøyer har i 1. kvartal til tider vært

bedre enn forventet. Aktiviteten har vært god, men dels preget av mange

tilgjengelige fartøyer. Utnyttelsen var 94 % i 1. kvartal for flåten totalt,

med snittrater for fartøyer i spotmarkedet på høyde med gjennomsnittet

i markedet.

Resultat 1. kvartal 2014

Totale inntekter og gevinster for 1. kvartal i 2014 var NOK 378,5 mill

(NOK 330,3 mill).

Totale driftskostnader for 1. kvartal 2014 var på NOK 194,8 mill (NOK 190,2 mill).

Driftsresultat ble NOK 121,1 mill for 1. kvartal 2014 (NOK 89,0 mill).

Avskrivninger for 1. kvartal 2014 var på NOK 62,6 mill (NOK 51,2 mill).

Netto finansposter i 1. kvartal 2014 var NOK -81,5 mill (NOK -108,5 mill).

Resultat før skatt ble NOK 41,9 mill for 1. kvartal 2014 (NOK -19,6 mill).

Balanse og likviditet pr 31.03.14

Basert på megleranslag pr. 31.12.13 hadde flåten ved utgangen av mars en

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

på NOK 97 pr aksje. Bokført verdi på flåten var NOK 7 489,3 mill.

Bokført egenkapital pr aksje er NOK 68.

Sum omløpsmidler var NOK 967,3 mill pr. 31.03.14, hvorav bankbeholdning

utgjorde NOK 531,5 mill (herav NOK 2,0 mill bundne). Pr. 31.03.13 var sum

omløpsmidler NOK 830,6 mill, hvorav bankbeholdning utgjorde NOK 381,9

mill (hvorav NOK 1,8 mill bundne).

Netto kontantstrøm fra drift pr. 31.03.14 var NOK 26,0 mill (NOK -12,3 mill).

Kontantstrøm fra investeringsaktiviteter var NOK -36,5 mill (NOK 55,3 mill).

Betaling av ordinære avdrag og opptak av lån utgjør netto-endring fra

finansieringsaktiviteter på NOK 139,7 mill (NOK -162,8 mill).

5

Total interest-bearing debt per 31.03.14 is NOK 6.068.2m. This includes

bond loans of NOK 1.914.8m, whereof NOK 714.8m is secured. Of interest-

bearing debt, 11.2% 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 652.2m, whereof approximate

NOK 483.1 m is annual ordinary installments on loans.

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, 9 anchor Handling vessels, 3 subsea and 1 rescue

& recovery vessel.

Employees

Havila Shipping ASA has around 800 maritime employees and 45

administrative staff.

Total rentebærende gjeld pr. 31.03.14 er NOK 6 068,2 mill. Dette inkluderer

obligasjonslån på NOK 1 914,8 mill hvorav NOK 714,8 mill er sikret. Av

rentebærende gjeld er 11,2 % 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 652,2 mill, hvorav ca NOK 483,1 er

årlige avdrag på lån.

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 45 ansatte i administra-

sjonen.

Segment/segment Fleet / Flåte

PSV 14

AHTS 9

SubSea 3

Rescue/Beredskap 1

Per Sævik
Chairman of the Board of Directors

Styrets leder

Anders Talleraas
Deputy Chairman
Styrets nestleder

Janicke W. Driveklepp
Board member
Styremedlem

Hege Sævik Rabben
Board member
Styremedlem

Njål Sævik
CEO

Administrerende direktør

Helge Aarseth
Board member
Styremedlem

Roger Granheim
Board member
Styremedlem

Jill Aasen
Board member
Styremedlem

Fosnavåg, 30th. April 2014 Fosnavåg, 30. april 2014

6

PROFIT AND LOSS ACCOUNT RESULTATREGNSKAP

NOK 1000 Q1 14 Q1 13 2013

Operating income and profit on sale Driftsinntekter og gevinst ved salg anleggsmiddel

Freight income Fraktinntekter 371 646 317 170 1 436 108

Net foreign currency gain/loss Netto valutagevinst/tap 3 360 7 667 2 454

Other income Andre inntekter 3 512 3 920 19 077

Profit on sale of fixed assets Gevinst ved avgang anleggsmiddel 0 1 606 1 606

Total operating income and profit on sale Sum driftsinntekter og gevinst ved salg anleggsmiddel 378 518 330 362 1 459 245

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -110 885 -115 287 -466 877

Vessel expenses Driftskostnader skip -49 122 -40 234 -165 991

Hire expenses Leiekostnader -10 139 -9 174 -38 911

Other operating expenses Andre driftskostnader -24 651 -25 508 -88 358

Total operating expenses Sum driftskostnader -194 798 -190 203 -760 137

Operating income before depreciation Driftsresultat før avskriving 183 721 140 159 699 108

Depreciation Avskrivning -62 634 -51 196 -187 716

Operating result Driftsresultat 121 086 88 963 511 391

Financial items Finansposter

Financial income Finansinntekter 16 507 4 637 19 467

Financial expenses Finanskostnader -98 053 -113 144 -430 727

Net financial items Netto finansposter -81 545 -108 506 -411 260

Result from joint venture companies Andel resultat felleskontrollert selskap 2 328 -88 -6 683

Profit before tax Resultat før skattekostnad 41 870 -19 632 93 449

Taxes Skattekostnad -4 777 -8 919 -79 969

Profit Resultat 37 093 -28 548 13 480

PROFIT DISTRIBUTED BY: RESULTAT TILORDNES:

Controlling interest Eiere av morforetaket 37 093 -28 548 13 480

Total Sum 37 093 -28 548 13 480

Earnings per share Resultat per aksje 1,23 -0,60 0,45

Diluted earnings per share Utvannet resultat per aksje 1,23 -0,60 0,45

7

COMPREHENSIVE INCOME UTVIDET RESULTAT

Q1 14 Q1 13 2013

Profit Resultat 37 093 -28 548 13 480

Actuarial gains and losses, net of tax, will not be
reclassified to profit and loss

Aktuarielle gevinster og tap, netto etter skatt,
blir ikke reklassifisert over resultat

0 0 2 829

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

0 0 -3 266

Exchange differences on translation of foreign operations,
will be reclassified to profit and loss.

Valutakurseffekt ved omregning av utenlandsk
virksomhet, blir reklassifisert over resultat.

-224 -444 -3 744

Total comprehensive income Totalresultat 36 869 -28 992 9 300

Total profit distributed by: Totalresultat tilordnes:

Controlling interest Eier av morforetaket 36 869 -28 992 9 300

Total Sum 36 869 -28 992 9 300

8

Assets Eiendeler 31/03/14 31/03/13 31/12/13

Fixed assets Anleggsmidler

Intangible assets Immaterielle eiendeler

Deferred tax assets Utsatt skattefordel 8 984 17 320 8 557

Total intangible assets Sum immaterielle eiendeler 8 984 17 320 8 557

Tangible fixed assets Varige driftsmidler

Vessels Fartøy 7 489 268 7 552 935 7 516 823

Buildings, movables and fitures Bygninger, drifsløsøre og inventar 4 763 5 640 4 953

Total fixed assets Sum varige driftsmidler 7 494 031 7 558 574 7 521 776

Financial fixed assets Finansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 62 154 57 897 59 856

Derivatives Derivater 0 0 184

Shares Aksjer 403 381 403

Long term receivables Langsiktige fordringer 7 784 66 580 10 786

Total financial fixed assets Totale finansielle eiendeler 70 341 124 858 71 229

Total fixed assets Sum anleggsmidler 7 573 357 7 700 753 7 601 561

Current assets Omløpsmidler

Bunkers and other stocks Bunkers og annet lager 21 837 15 214 22 140

Trade receivables and other receivable Kundefordringer og andre fordringer 408 472 425 423 315 019

Derivatives Derivater 5 451 4 491 1 977

Trading portfolio Handelsportefølgje 0 3 556 0

Bank deposit Bankinnskudd 531 507 381 930 402 696

Total current assets Sum omløpsmidler 967 266 830 614 741 832

Total assets Sum eiendeler 8 540 623 8 531 367 8 343 393

BALANCE SHEET BALANSE NOK 1.000

9

Equity Egenkapital 31/03/14 31/03/13 31/12/13

Paid in equity Innskutt egenkapital

Share capital Aksjekapital 377 245 377 245 377 245

Share premium Overkurs 344 351 344 117 344 351

Total paid-in-equity Sum innskutt egenkapital 721 596 721 362 721 596

Retained earnings Opptjent egenkapital

Retained earings Opptjent egenkapital 1 336 878 1 261 715 1 300 009

Total retained earnings Sum opptjent egenkapital 1 336 878 1 261 715 1 300 009

Total equity Sum egenkapital 2 058 474 1 983 077 2 021 605

Liabilities Gjeld

Provision for liabilities Avsetning for forpliktelser

Deferred tax Utsatt skatt 104 624 80 592 104 624

Allocation liability in joint ventures Avsetning av forpliktelser i felleskontrollert virksomhet 0 82 082 0

Pension liabilites Pensjonsforpliktelse 4 076 7 267 4 076

Total provisions for liabilites Sum avsetning for forpliktelser 108 700 162 674 108 700

Other non-current liabilities Annen langsiktig gjeld

Borrowings Lån 5 416 031 5 371 013 4 827 133

Derivatives Derivater 13 466 16 577 15 530

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

Total other non-current liabilities Sum annen langsiktig gjeld 5 435 977 5 394 071 4 849 143

Total non-current liabilities Sum langsiktig gjeld 5 544 677 5 556 745 4 957 843

Current liabilities Kortsiktig gjeld

Trade payable Leverandørgjeld 82 210 55 905 70 688

Tax payable Betalbar skatt 27 931 25 430 48 027

Derivatives Derivater 6 182 3 083 10 484

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 652 172 730 320 1 106 353

Other current liabilties Annen kortsiktig gjeld 168 977 176 806 128 393

Total current liabilities Sum kortsiktig gjeld 937 472 991 545 1 363 945

Total liabilities Sum gjeld 6 482 149 6 548 290 6 321 788

Total equity and liabilities Sum egenkapital og gjeld 8 540 623 8 531 367 8 343 393

10

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 2013. The interim report is based on IAS 34.

Note 2. 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. Payment of instalments on long-term debt amounted to
NOK 68,8m. 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. There are raised
a bank loan of 150 m in the 1st quarter 2014 for refinancing of bond loan with due date
02/04/14.

Note 3. Share capital changes

The General Meeting held 30th April authorized the Board of Directors to acquire own
shares corresponding up to 10 % of the share capital. In February 2013 a share capital
increase of 436,156 shares, with a subscription price of NOK 24,00 per share, was
completed. The share capital is NOK 377, 244, 987, 50 divided into 30,179,599.

Note 4. Segment reporting

Note 5. 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.

Noter t i l delårsrapport

Note 1. Regnskapsprinsipper

Benyttede regnskapsprinsipper og verdsettelsesmetoder for eiendeler og gjeld er de
samme som for årsregnskapet for 2013. Delårsrapporten er avgitt i henhold til IAS 34.

Note 2. 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. Betalte ordinære avdrag på langsiktig gjeld utgjør NOK 68,8 mill. Rederiet
har refinansiert ballongforfall i 2014 for 6 fartøy i 4. kvartal 2013, og for ett fartøy
i midten av januar 2014. Det er tatt opp et banklån på 150 MNOK i 1 kvartal 2014,
for refinansiering av obligasjonslån med forfall 02.04.14.

Note 3. Kapitalendringer

Ordinær generalforsamling 30. april vedtok fullmakt til styret til å erverve egne aksjer
tilsvarende 10 % av aksjekapitalen. I februar 2013 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 4. Resultat per segment

Note 5. Viktige regnskapsestimater

Vesentlige regnskapsestimater er knyttet til verdien og brukstiden for selskapets
skip som er er forbundet med usikkerhet. Benyttet markedsverdi baseres på
anslag innhentet fra 3 uavhengige meglere.

NOK 1000 01/01 - 31/03/14

Vessel segment Fartøysegment *) Freight
income

*) Other
income

Net foreign
currency gain/

loss

Adjustments
of unreal. FX

gain/loss

Total operating
expenses
exclusive

 depreciation

*) Operating
profit

EBITDA

Frakt-
inntekter

Andre
inntekter

Netto valuta-
gevinst/tap

Justering for
ureal. valuta
gevinst/tap

Sum
driftskostnader

ekskusive
avskriving

Driftsresultat margin

AHTS - anchorhandling vessel Ankerhandteringsfartøy 92 075 122 -1 033 0 45 346 45 817 50 %

AHTS - anchorhandling vessel Asia Ankerhandteringsfartøy Asia 14 893 0 17 0 194 14 716 99 %

PSV - platform supply vessel Plattform forsyningsskip 171 847 194 -886 0 92 603 78 552 46 %

RRV - rescue recovery vessel Beredskapsfartøy 11 680 0 0 0 17 919 -6 239 -53 %

SubSea vessel SubSea konstruksjonsfartøy 81 152 3 122 173 0 33 991 50 456 62 %

Management etc Administrasjon etc 0 75 5 089 -5 801 4 744 420

Total Sum 371 646 3 512 3 360 -5 801 194 796 177 920

*) Excl. profit from sale of assets Ekskl. salgsgevinster

11

NOK 1 000 Q1 14 Q1 13 2013

Cash flow from operating activity Kontantstrømmer fra driften

Profit before tax Resultat før skattekostnad 41 870 -19 632 93 449

Depreciation Avskrivninger 62 634 51 196 187 716

Change in value of derivatives verdienderinger derivater/agio 647 15 852 184

Gain on sale of fixed assets Gevinst ved avgang driftsmidler 0 -1 606 -1 605

Net financial expenses Netto finanskostnader 81 545 108 506 411 260

Share of result from joint venture companies Andel resultat i felleskontrollert virksomhet 2 328 -88 -6 683

Accounts receivables, other receivables and derivatives Kundefordringer, andre fordringer og derivater -91 095 -34 432 99 333

Trade payables and other current liabilities Leverandørgjeld og annen kortsiktig gjeld 22 953 -28 256 -47 926

Cash flow from operating activity Kontantstrømmer fra driften 120 883 91 541 735 728

Paid interests Betalte renter -69 584 -86 804 -390 632

Paid taxes Betalte skatter -25 300 -17 038 -35 702

Net cash flow from operating activity Netto kontantstrømmer fra driften 25 998 -12 300 309 395

Cash flow from investing activity Kontantstrømmer fra investeringsaktiviteter

Investments Investeringer -34 862 -26 864 -128 272

Sale of fixed assets Salg av varige driftsmidler 0 82 051 82 051

Purchase of interests in joint venture companies Kjøp av andeler i felleskontrollert virksomhet 0 0 -23

Issue of non-current loan Ytet langsiktig lån -1 696 0 -4 113

Interestincome Mottatte renter 56 139 10 233

Net cash flow from investing activity Netto kontantstrømmer brukt til investeringsaktiviteter -36 501 55 326 -40 123

Cash flow from financing activity: Kontantstrømmer fra finansieringsaktiviteter:

Emission Emisjon 0 9 632 9 632

New long- term loans Opptak av lån 390 000 1 264 866

Repayment on loans Nedbetaling av lån -250 264 -172 474 -1 638 913

Net cash flow from financing activity Netto kontantstrømmer brukt til finansieringsaktiviteter 139 736 -162 842 -364 415

Net changes in cash and cash equivalents Endring i kontanter, kontantekvivalenter og benyttede trek-
krettigheter

129 233 -119 816 -95 144

Cash and cash equivalents 01.01 Kontanter, kontantekvivalenter og benyttede trekkrettigheter
pr. 1. januar

402 696 497 341 497 341

Net currency exchange differences Valutagevinst/(-tap) på kontanter, kontantekvivalenter og
benyttede trekkrettigheter

-422 4 406 498

Cash and cash equivalents Kontanter, kontantekvivalenter og benyttede trekkrettigheter 531 507 381 930 402 696

Note 6. Cash Flow Statement Note 6. Kontantstrømoppstilling

NOK 1000 Share capital Share pre-
mium fund

Other equity Accumulated
 acturial

gains and
losses

Accumulated
currency

translations
differences

Ordinary
retentions

results

Total

2014 Aksjekapital Overkurs Annen EK Akkumulert
estimatavvik

Akkumulert
valutaom-

regningsdif-
feranse

Ordinært
tilbakehold

resultat

Total

Equity per 01.01.14 Egenkapital per 01.01.14 377 245 344 351 1 306 191 -2 889 -27 -3 266 2 021 605

Profit Resultat 37 093 37 093

Exchange differences on
translation of foreign operations,
will be reclassified to profit and
loss

Valutakurseffekt ved
omregning av utenlandsk
virksomhet, blir reklassifisert
over resultat

-224 -224

Total comprehensive income Totalresultat 37 093 0 -224 0 36 869

Equity per 31.03.14 Egenkapital pr. 31.03.14 377 245 344 351 1 343 284 -2 889 -251 - 3 266 2 058 474

Note 7. Equity statement Note 7. Egenkapitaloppstilling

12

 Note 9. Finansposter

Note 10. Interest-bearing debt	 Note 10. Rentebærende gjeld

NOK 1000 31/03/14 31/03/13 31/12/13

Long-term debt Langsiktig gjeld 5 416 031 5 371 013 4 827 133

Next years instalment Neste års avdrag 652 172 730 320 1 106 353

Total interest-bearing debt Total rentebærende gjeld 6 068 203 6 101 334 5 933 486

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

Interest-bearing current assets Rentebærende omløpsmidler 0 -3 556 0

Bank deposit Bankinnskudd -531 507 -381 930 -402 696

Net interest-bearing debt Netto rentebærende gjeld 5 532 696 5 715 848 5 526 790

Note 8. Key Figures	 Note 8. Nøkkeltall

31/03/14 31/03/13 31/12/13

Number of shares Antall aksjer 30 179 599 30 179 599 30 179 599

Average number of shares Gjennomsnittlig antall aksjer 30 179 599 29 932 444 30 118 657

Diluted number of shares Utvannet antall aksjer 30 179 599 29 971 213 30 128 216

Earnings per share Fortjeneste per aksje 1,23 -0,60 0,45

Diluted earnings per share Utvannet fortjeneste per aksje 1,23 -0,60 0,45

Book equity per share Bokført egenkapital per aksje 68 66 67

Value adjusted equity per share Verdijustert egenkapital per aksje 97 95 95

Operating profit before depreciation Driftsresultat før avskrivning 183 721 140 159 699 107

Adjustments of unrealized FX gain/loss Justering for urealisert valuta gevinst/tap -5 801 -4 587 11 465

EBITDA EBITDA 177 920 135 572 710 573

Operating profit excl gains from sale Driftresultat eksklusiv gevinst ved salg 177 920 141 635 708 967

EBITDA margin excl gains Driftsmargin eksklusiv gevinster 47 % 43 % 49 %

 Note 9. Financial items

NOK 1000 31/03/14 31/03/13 31/12/13

Interest on bank deposits on non-current receivables Renteinntekt bankinnskudd og langsiktige fordringer 1 938 2 347 10 448

Net realised and unrealised agio gains Netto realisert og urealisert agiogevinster 9 508 0

Change in value of financial investments Verdiendring finansielle plasseringer 4 310 0 4 934

Change in value of derivatives Verdiendring derivater 752 2 291 4 084

Total financial income Sum finansinntekt 16 507 4 637 19 467

*Interest on loans *Rentekostnad på lån 89 184 99 299 383 852

Net realised and unrealised agio losses Netto realisert og urealisert agiotap 0 5 565 17 427

Change in value of financial investments Verdiendring finansielle plasseringer 1 080 627 0

Other financial expenses Andre finanskostnader 7 789 7 653 29 447

Total financial expenses Sum finanskostnader 98 053 113 144 430 727

Net financial items Netto finansposter -81 545 -108 506 -411 260

*including guarantee fee *inkluderer garantiprovisjon

Note 11. Events after the balance sheet date

There are no events after the balance sheet date with effect on considerations regarding
the Group’s account.

Note 11. Hendelser etter balansedagen

Det er ingen hendelser etter balansedagen med betydning for vurdering av konsernets
stilling.

13

Aksjer og aksjonærer

Selskapets markedsverdi var ca NOK 1 020,6 mill per 31.03.14 basert

på en aksjekurs på NOK 34,00. 671 aksjonærer eier selskapet hvorav 46

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.

Shares and shareholders

Market value of the company per 31/03/14 was approximately NOK

1.020.6m based on a share price of NOK 34.00. 671 shareholder

owns the company, whereof 46 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.

20 largest shareholders 20 største aksjonærer

Overview of the largest shareholders at 31.03.14/ Oversikt over de største aksjonærene pr 31.03.14

Shareholder/Aksjonær Aksjer/Shares Andel/Interest Address/Adresse

HAVILA HOLDING AS 15 227 130 50,5 % FOSNAVÅG

ODIN OFFSHORE 2 042 500 6,8 % OSLO

PARETO AKSJE NORGE 1 721 981 5,7 % OSLO

TORGHATTEN ASA 1 223 100 4,1 % BRØNNØYSUND

THE NORTHERN TRUST CO. 916 000 3,0 % STORBRITANNIA

PARETO AKTIV 696 615 2,3 % OSLO

ODIN MARITIM 524 378 1,7 % OSLO

JEKI PRIVATE LIMITED 500 000 1,7 % SINGAPORE

CARVALLO INTERNATIONAL LTD 394 726 1,3 % SINGAPORE

PARETO VERDI 319 560 1,1 % OSLO

WAALAND 256 000 0,8 % KLEPPE

HUSTADLITT A/S 252 000 0,8 % MOLDE

SÆVIK 215 809 0,7 % FOSNAVÅG

BAKKELY INVEST A/S 214 800 0,7 % ULSTEINVIK

KS ARTUS 203 800 0,7 % FOSNAVÅG

PACIFIC CARRIERS LTD 185 926 0,6 % SINGAPORE

MF MOORE LP 180 000 0,6 % U.S.A.

VERDIPAPIRFONDET DNB SMB 180 000 0,6 % OSLO

LOMA INVEST AS 165 600 0,5 % OSLO

MP PENSJON PK 164 370 0,5 % OSLO

20 LARGEST/20 STØRSTE 25 584 295 84,8 %

OTHER/ØVRIGE 4 595 304 15,2 %

30 179 599 100 %

Indirect ownership of Havila Shipping ASA in Havila Holding AS;

Chairman owns 10% of the shares in Havila Holding AS, Board member

owns 30%, and Managing Director owns 30%.

Indirekte eierskap i Havila Shipping ASA i Havila Holding AS;

Styreformann eier 10% av aksjene i Havila Holding AS, Styremedlem eier

30%, og Administrende direktør eier 30%.

14

PROFIT AND LOSS ACCOUNT – IFRS RESULTATREGNSKAP - IFRS

NOK 1000 Q1 14 Q4 13 Q3 13 Q2 13 Q1 13

Operating income and profit on sale Driftsinntekter og gevinst ved salg
anleggsmiddel

Freight income Fraktinntekter 371 646 360 468 398 477 359 993 317 170

Net foreign currency gain/loss Netto valutagevinst/tap 3 360 -4 564 -3 149 2 500 7 667

Other income Andre inntekter 3 512 4 331 6 162 4 665 3 920

Profit on sale of fixed assets Gevinst ved avgang anleggsmiddel 0 1 0 0 1 606

Total operating income and profit on sale Sum driftsinntekter og gevinst ved salg
anleggsmiddel

378 518 360 235 401 489 367 159 330 362

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -110 885 -114 249 -120 100 -117 241 -115 287

Vessel expenses Driftskostnader skip -49 122 -43 768 -41 175 -40 813 -40 234

Hire expenses Leiekostnader -10 139 -10 147 -9 972 -9 617 -9 174

Other operating expenses Andre driftskostnader -24 651 -25 920 -18 865 -18 065 -25 508

Total operating expenses Sum driftskostnader -194 798 -194 084 -190 112 -185 737 -190 203

Operating income before depreciation Driftsresultat før avskriving 183 721 166 151 211 377 181 422 140 159

Depreciation Avskrivninger -62 634 -50 252 -43 866 -42 402 -51 196

Operating result Driftsresultat 121 086 115 898 167 511 139 020 88 963

Financial items Finansposter

Financial income Finansinntekter 16 507 2 059 7 897 4 873 4 637

Financial expenses Finanskostnader -98 053 -108 116 -99 322 -110 145 -113 144

Net financial items Netto finansposter -81 545 -106 057 -91 425 -105 272 -108 506

Result from joint venture companies Andel resultat felleskontrollert selskap 2 328 -5 569 -281 -744 -88

Profit before tax Resultat før skatt 41 870 4 272 75 806 33 003 -19 632

Taxes Skattekostnad -4 777 -55 607 -8 782 -6 661 -8 919

Profit Resultat 37 093 -51 334 67 023 26 340 -28 548

PROFIT DISTRIBUTED BY: RESULAT TILORDNES:

Controlling interest Eier av morforetaket 37 093 -51 334 67 023 26 340 -28 548

Total Sum 37 093 -51 334 67 023 26 340 -28 548

Earnings per share Resultat per aksje 1,23 -1,70 2,22 0,55 -0,60

Diluted earnings per share Utvannet resultat per aksje 1,23 -1,70 2,22 0,55 -0,60

15

COMPREHENSIVE INCOME UTVIDET RESULTAT

Q1 14 Q4 13 Q3 13 Q2 13 Q1 13

Profit Resultat 37 093 -51 334 67 023 26 340 -28 548

Actuarial gains and losses, net of tax, will not be reclas-
sified to profit and loss

Aktuarielle gevinster og tap, netto etter skatt,
blir ikke reklassifisert over resultat

0 2 829 0 0 0

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

0 0 0 -3 266 0

Exchange differences on translation of foreign operations,
will be reclassified to profit and loss

Valutakurseffekt ved omregning av utenlandsk
virksomhet, blir reklassifisert over resultat

-224 599 -353 -3 546 -444

Total comprehensive income Totalresultat 36 869 -47 905 66 670 19 527 -28 992

Total profit distributed by: Totalresultat tilordnes:

Controlling interest Eier av morforetaket 36 869 -47 905 66 670 19 527 -28 992

Total Sum 36 869 -47 905 66 670 19 527 -28 992

16

Assets Eiendeler 31/03/14 31/12/13 30/09/13 30/06/13 31/03/13

Fixed assets Anleggsmidler

Intangible assets Immaterielle eiendeler

Deferred tax assets Utsatt skattefordel 8 984 8 557 14 179 14 179 17 320

Total intangible assets Sum immaterielle eiendeler 8 984 8 557 14 179 14 179 17 320

Tangible fixed assets Varige driftsmidler

Vessels Fartøy 7 489 268 7 516 823 7 526 711 7 541 579 7 552 935

Buildings, movables and fitures Bygninger, drifsløsøre og inventar 4 763 4 953 5 129 5 322 5 640

Total fixed assets Sum varige driftsmidler 7 494 031 7 521 776 7 531 840 7 546 901 7 558 574

Financial fixed assets Finansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 62 154 58 741 59 120 59 025 57 897

Derivatives Derivater 0 0 0 930 0

Shares Aksjer 403 1 519 6 671 7 071 381

Long term receivables Langsiktige fordringer 7 784 10 970 7 149 6 508 66 580

Total financial fixed assets Totale finansielle eiendeler 70 341 71 229 72 940 73 535 124 858

Total fixed assets Sum anleggsmidler 7 573 357 7 601 561 7 618 958 7 634 614 7 700 753

Current assets Omløpsmidler

Bunkers and other stocks Bunkers og annet lager 21 837 22 140 18 208 14 776 15 214

Trade receivables and other receivable Kundefordringer og andre fordringer 408 472 315 019 427 271 360 706 425 423

Derivatives Derivater 5 451 1 977 1 878 1 469 4 491

Trading portfolio Handelsportefølgje 0 0 3 880 3 556 3 556

Bank deposit Bankinnskudd 531 507 402 696 389 507 433 052 381 930

Total current assets Sum omløpsmidler 967 266 741 832 840 745 813 559 830 614

Total assets Sum eiendeler 8 540 623 8 343 393 8 459 703 8 448 174 8 531 367

BALANCE SHEET BALANSE IFRS NOK 1.000

17

Equity Egenkapital 31/03/14 31/12/13 30/09/13 30/06/13 31/03/13

Paid in equity Innskutt egenkapital

Share capital Aksjekapital 377 245 377 245 377 245 377 245 377 245

Share premium Overkurs 344 351 344 351 344 117 344 117 344 117

Total paid-in-equity Sum innskutt egenkapital 721 596 721 596 721 362 721 362 721 362

Retained earnings Opptjent egenkapital

Retained earings Opptjent egenkapital 1 336 878 1 300 009 1 347 916 1 281 245 1 261 715

Total retained earnings Sum opptjent egenkapital 1 336 878 1 300 009 1 347 916 1 281 245 1 261 715

Total equity Sum egenkapital 2 058 474 2 021 605 2 069 278 2 002 609 1 983 077

Liabilities Gjeld

Provision for liabilities Avsetning for forpliktelser

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

Allocation liability in joint ventures Avsetning av forpliktelser i felleskontrollert virksomhet 0 0 0 0 82 082

Pension liabilites Pensjonsforpliktelse 4 076 4 076 7 267 7 267 7 267

Total provisions for liabilites Sum avsetning for forpliktelser 108 700 108 700 80 592 80 592 162 674

Other non-current liabilities Annen langsiktig gjeld

Borrowings Lån 5 416 031 4 827 133 5 340 801 5 184 138 5 371 013

Derivatives Derivater 13 466 15 530 14 875 15 832 16 577

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

Total other non-current liabilities Sum annen langsiktig gjeld 5 435 977 4 849 143 5 362 156 5 206 450 5 394 071

Total non-current liabilities Sum langsiktig gjeld 5 544 677 4 957 843 5 442 749 5 287 043 5 556 745

Current liabilities Kortsiktig gjeld

Trade payable Leverandørgjeld 82 210 70 688 45 420 56 462 55 905

Tax payable Betalbar skatt 27 931 48 027 24 779 17 723 25 430

Derivatives Derivater 6 182 10 484 9 721 4 107 3 083

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 652 172 1 106 353 697 631 922 566 730 320

Other current liabilties Annen kortsiktig gjeld 168 977 128 393 170 124 157 665 176 806

Total current liabilities Sum kortsiktig gjeld 937 472 1 363 945 947 676 1 158 523 991 545

Total liabilities Sum gjeld 6 482 149 6 321 788 6 390 425 6 445 566 6 548 290

Total equity and liabilities Sum egenkapital og gjeld 8 540 623 8 343 393 8 459 703 8 448 174 8 531 367

18

					

Building year Design 2014 2015 - Options

PSV

Havila Fortress 1996 VS 483

Havila Faith 1998 VS 483

Havila Favour 1999 VS 483

Havila Princess 2005 VS 470

Havila Foresight 2008 VS 483 5x1 year

Havila Herøy 2009 Havyard 832 3x1 year

Havila Fanø 2010 Havyard 832 3x1 year

Havila Clipper 2011 Havyard 832 3x1 month

Havila Commander 2010 VS 485 2x1 year

Havila Crusader 2010 VS 485 3 months

Havila Aurora 2009 MT 6009 MKII 2x1 year

Havila Borg 2009 Havyard 832 4x1 year

Havila Fortune 2008 MT 6009 MKII 4x1,5 months

Havila Charisma 2012 3x1 year

RRV

Havila Troll 2003 UT 527 2x2 years

AHTS

Havila Mars 2007 UT 786

Havila Mercury 2007 UT 786 3x1 year

Havila Neptune 2008 Havyard 842

Havila Venus 2009 Havyard 845

Havila Jupiter 2010 Havyard 845

AHTS ASIA

Posh Viking 2008 Focal Marine

Posh Vibrant 2008 Focal Marine

Posh Virtue 2009 Focal Marine

Posh Venture 2009 Focal Marine

SUBSEA

Havila Harmony 2005/2007 MT 6010 2x1 year

Havila Phoenix 2009 Havyard 858 4x1 year

Havila Subsea 2011 Havyard 855 2x1 year
	

Until September 2015

Until January 2015

Until September 2014

Until September 2017

Until July 2016

Until August 2017

Until December 2015

Until January 2019

Until May 2019

Until December 2014

Until July 2014

Until March 2016

Until August 2014

Until May 2017

Until July 2016

Until April 2017

Until July 2019

Until February 2019

Until March 2021

Contract

Option

New building
Spot

Until January 2018

Until December 2013

Until June 2014

Until June 2015

Until November 2016

FLEET AND CONTRACT STATUS / FLÅTEOVERSIKT OG KONTRAKTSDEKNING

19

20

Havila Shipping ASA - Annual report 2007
Retur:

HAVILA SHIPPING ASA

P.O. Box 215, N-6099 Fosnavåg

Tel.: +47 70 08 09 00

Fax.: +47 70 08 09 01

Fo
to

: S
iv

 N
æ

rø

www.havilashipping.no

