
HAVILA SHIPPING ASA
QUARTERLY REPORT 2 / KVARTALSRAPPORT 2

2014

2

3

OUR CORE VALUES ARE

•	 OPENNESS

•	 ACCOUNTABILITY

•	 EQUAL TREATMENT

VÅRE KJERNEVERDIER ER

•	 ÅPENHET

•	ANSVARSBEVISSTHET

•	 LIKEBEHANDLING

WE ARE HAVILA SHIPPING ASA

A leading supplier of quality assured supply services to the offshore

industry, nationally as well as internationally.

We achieve this through focus on solid earnings, sale 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 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.

VI ER HAVILA SHIPPING ASA

En ledende leverandør av kvalitetssikrede supplytjenester til offshore-

selskap, nasjonalt og internasjonalt.

Vårt fokus er på god inntjening, sikre operasjoner og menneskelige

ressurser.

Havila Shipping ASA driver 27 fartøyer innen subsea, ankerhåndtering,

plattformforsyningsskip og område-beredskap.

(Se www.havilashipping.no)

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.

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.

Summary

Havila Shipping ASA achieved a profit before tax of NOK 24.4 m in Q2 2014,

compared with NOK 33.0 m in Q2 2013.

Total operating income and gains was NOK 402.3m in Q2 of 2014. Total

operating income for corresponding period last year was NOK 367.2m.

The group had 27 vessels in operation per 30/06/2014. 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 spot market for offshore service vessels has in the 2nd quarter to a

higher extent than expected been negatively influenced by to many vessels

based available. Most of the market players expected higher utilization in

the North Sea Spot Market during second quarter than have been seen.

The group had a fleet utilization at 94 % in Q2, which is close to expected

utilization with the existing contract coverage.

Result for 2nd quarter 2014

•	Total operating income and gains amounted to NOK 402.3m

	 (NOK 367.2m).

•	Total operating expenses were NOK 202.7m (NOK 185.7m).

•	The operating profit before depreciation was NOK 134.6m

	 (NOK 139.0m).

•	Depreciation was NOK 65.0m (NOK 42.4m).

•	Net financial items were NOK -113.2m (NOK -105.3m).

•	The profit before tax was NOK 24.4m (NOK 33.0m).

Result for 1st half of 2014

•	Total operating income and gains amounted to NOK 780.8m

	 (NOK 697.5m).

•	Total operating expenses were NOK 397.5m (NOK 375.9m).

•	The operating profit before depreciation was NOK 383.3m

	 (NOK 321.6m).

•	Depreciation was NOK 127.6m (NOK 93.6m).

•	Net financial items were NOK -194.8m (NOK -213.8.5m).

•	The profit before tax was NOK 66.3m (NOK 13.4m).

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.

Sammendrag

Havila Shipping ASA hadde et resultat før skatt på NOK 24,4 mill i 2.

kvartal 2014, mot NOK 33,0 mill i 2. kvartal 2013.

Totale inntekter og gevinster var NOK 402,3 mill i 2. kvartal 2014 mot

NOK 367,2 mill for tilsvarende periode i fjor.

Rederiet hadde 27 fartøy i drift pr. 30.06.2014. 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 2. kvartal i større grad enn

forventet vært negativt påvirket av for mange tilgjengelige fartøyer. De fleste

markedsaktørene forventet høyere utnyttelse av flåten i Nordsjømarkedet

gjennom kvartalet enn det som ble resultatet.

Konsernet hadde en flåteutnyttelse på 94 % i 2. kvartal, nær forventningene

med utgangspunkt i kontraktsdekningen.

Resultat 2. kvartal 2014

•	Totale inntekter og gevinster var NOK 402,3 mill (NOK 367,2 mill).

•	Totale driftskostnader var på NOK 202,7 mill (NOK 185,7 mill).

•	Driftsresultatet ble NOK 134,6 mill (NOK 139,0 mill).

•	Avskrivninger var på NOK 65,0 mill (NOK 42,4 mill).

•	Netto finansposter var NOK -113,2 mill (NOK -105,3 mill).

•	Resultat før skatt ble NOK 24,4 mill (NOK 33,0 mill).

Resultat 1.halvår 2014

•	Totale inntekter og gevinster var NOK 780,8 mill (NOK 697,5 mill).

•	Totale driftskostnader var på NOK 397,5 mill (NOK 375,9 mill).

•	Driftsresultat før avskrivning ble NOK 383,3 mill (NOK 321,6 mill).

•	Avskrivninger var på NOK 127,6 mill (NOK 93,6 mill).

•	Netto finansposter var NOK -194,8 mill (NOK -213,8 mill).

•	Resultat før skatt ble NOK 66,3 mill (NOK 13,4 mill).

5

Balance and liquidity per 30/06/14

Based on the estimates of brokers dated 30/06/14, the fleet had a market

value of NOK 8.140.3m at the end of June. This is equivalent to a value per

share of NOK 89. The book value of the fleet is NOK 7.554.8m. Book equity

per share is NOK 69.

Total current assets amounted to NOK 830.3m on 30/06/14, whereof bank

deposits were NOK 347.2.m (of this NOK 5.1m restricted). On 30/06/13,

total current assets amounted to NOK 741.8m, whereof bank deposits

amounted to NOK 433.0m (of this NOK 5.1m restricted).

Net cash flow from operations per 1st half 2014 was NOK 69.7 m (NOK

85.7m). Cash flow from investing activities was NOK -169.2 m (NOK

19.8m). Payment of installments, loan drawn, constitute a net change from

financing activities of NOK 42.4 m (NOK -170.5 m).

Total interest-bearing debt per 30.06.14 is NOK 5.993.6m. This includes

bond loans of NOK 1.850.3m, whereof NOK 700.3m is secured. Of interest-

bearing debt, 13.2% 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 1 .103.5m, whereof approximate

NOK 499.5 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.

Employees

Havila Shipping ASA has around 800 maritime employees and 46

administrative staff.

Balanse og likviditet pr 30.06.14

Basert på megleranslag pr. 30.06.14 hadde flåten ved utgangen av juni en

markedsverdi på NOK 8 140,3 mill. Dette gir en verdijustert egenkapitalverdi

på NOK 89 pr aksje. Bokført verdi på flåten er NOK 7 554,8 mill. Bokført

egenkapital pr aksje er NOK 69.

Sum omløpsmidler var NOK 830,5 mill pr. 30.06.14, hvorav bankbeholdning

utgjorde NOK 347,2 mill (herav NOK 5,1 mill bundne). Pr. 30.06.13 var sum

omløpsmidler NOK 741,8 mill, hvorav bankbeholdning utgjorde NOK 433,0

mill (hvorav NOK 5,1 mill bundne).

Netto kontantstrøm fra drift pr.1. halvår 2014 var NOK 69,7 mill (NOK 85,7

mill). Kontantstrøm fra investeringsaktiviteter var NOK -169,2 mill (NOK

19,8 mill). Betaling av ordinære avdrag, opptak av lån, utgjør nettoendring

fra finansieringsaktiviteter på NOK 42,4 mill (NOK -170,5 mill).

Total rentebærende gjeld pr. 30.06.14 er NOK 5 993,6 mill. Dette inkluderer

obligasjonslån på NOK 1 850,3 mill hvorav NOK 700,3 mill er sikret. Av

rentebærende gjeld er 13,2 % 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 1 103,5 mill, hvorav ca NOK 499,5

er årlige ordinære 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.

Ansatte

Havila Shipping ASA har i dag ca 800 sjøfolk og 46 ansatte i administra-

sjonen.

Fosnavåg, 22nd July 2014

The Board of Havila Shipping ASA

Fosnavåg, 22. juli 2014

Styret i Havila Shipping ASA

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

6

PROFIT AND LOSS ACCOUNT RESULTAT

NOK 1000 Q2 14 YTD 2014 Q2 13 YTD 2013

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

Freight income Fraktinntekter 397 012 768 658 359 993 677 163

Net foreign currency gain/loss Netto valutagevinst/tap -2 224 1 136 2 500 10 168

Other income Andre inntekter 7 491 11 003 4 665 8 585

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

Total operating income and profit on sale Sum driftsinntekter og gevinst ved salg anleggsmiddel 402 279 780 797 367 159 697 521

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -118 833 -229 718 -117 241 -232 528

Vessel expenses Driftskostnader skip -55 036 -104 158 -40 813 -81 048

Hire expenses Leiekostnader -9 918 -20 057 -9 617 -18 792

Other operating expenses Andre driftskostnader -18 906 -43 557 -18 065 -43 573

Total operating expenses Sum driftskostnader -202 693 -397 490 -185 737 -375 940

Operating income before depreciation Driftsresultat før avskrivning 199 586 383 307 181 422 321 581

Depreciation Avskrivninger -64 974 -127 609 -42 402 -93 598

Operating result Driftsresultat 134 611 255 698 139 020 227 982

Financial items Finansposter

Financial income Finansinntekter -9 907 6 600 4 873 9 510

Financial expenses Finanskostnader -103 313 -201 366 -110 145 -223 289

Net financial items Netto finansposter -113 222 -194 766 -105 272 -213 779

Result from joint venture companies Andel resultat felleskontrollert selskap 3 043 5 371 -744 -833

Profit before tax Resultat før skatt 24 432 66 303 33 003 13 370

Taxes Skattekostnad -7 826 -12 603 -6 661 -15 580

Profit Resultat 16 606 53 699 26 340 -2 209

PROFIT DISTRIBUTED BY: RESULTAT TILORDNES:

Non-controlling interest Ikke-kontrollerende eierinteresser

Controlling interest Eier av morforetaket 16 606 53 699 26 340 -2 209

Total Sum 16 606 53 699 26 340 -2 209

Earnings per share Resultat pr aksje 0,56 1,79 0,65 -0,31

Diluted earnings per share Utvannet resultat pr. aksje 0,56 1,79 0,65 -0,31

COMPREHENSIVE INCOME UTVIDET RESULTAT

NOK 1000 Q2 14 YTD 2014 Q2 13 YTD 2013

Profit Resultat 16 606 53 699 26 340 -2 209

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 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 -3 266 -3 266

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

Valutakurseffekt ved omregning av utenlandsk virksom-
het, blir reklassifisert over resultat

412 188 -3 546 -3 990

Total comprehensive income Totalresultat 17 018 53 887 19 527 -9 465

Total profit distributed by: Totalresultat tilordnes:

Controlling interest Eier av morforetaket 17 018 53 887 19 527 -9 465

Total Sum 17 018 53 887 19 527 -9 465

7

8

NOK 1000 30/06/14 30/06/13 31/12/13

ASSETS EIENDELER

Fixed assets Anleggsmidler

Deferred tax assets Utsatt skattefordel 8 557 14 179 8 557

Total intangible assets Sum immaterielle eiendeler 8 557 14 179 8 557

Tangible fixed assets Varige driftsmidler

Vessels Fartøy 7 554 813 7 541 579 7 516 823

Buildings, movables and fitures Bygninger, driftsløsøre og inventar 4 812 5 322 4 953

Total fixed assets Sum varige driftsmidler 7 559 625 7 546 901 7 521 776

Financial fixed assets Finansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 65 293 65 693 65 693

Derivatives Derivater 0 930 930

Shares Aksjer 403 403 403

Long term receivables Langsiktige fordringer 9 703 6 508 6 508

Total financial fixed assets Totale finansielle eiendeler 75 400 73 535 73 535

Total fixed assets Sum anleggsmidler 7 643 581 7 634 614 7 603 867

Current assets Omløpsmidler

Bunkers and other stocks Bunkers og annet lager 19 290 14 776 22 140

Trade receivables and other receivable Kundefordringer og andre fordringer 463 748 360 706 315 019

Derivatives Derivater 275 1 469 1 977

Trading portfolio Handelsportefølgje 0 3 556 0

Bank deposit Bankinnskudd 347 202 433 052 402 696

Total current assets Sum omløpsmidler 830 516 813 559 741 832

Total assets Sum eiendeler 8 474 097 8 448 174 8 345 699

BALANCE SHEET BALANSE

9

30/06/14 30/06/13 31/12/13

Equity Egenkapital

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 1 353 896 1 281 245 1 300 009

Total retained earnings Sum opptjent egenkapital 1 353 896 1 281 245 1 300 009

Total equity Sum egenkapital 2 075 492 2 002 609 2 021 605

Liabilities Gjeld

Provision for liabilities Avsetning for forpliktelser

Deferred tax Utsatt skatt 104 624 80 592 104 624

Pension liabilites Pensjonsforpliktelse 4 076 7 267 4 076

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

Other non-current liabilities Annen langsiktig gjeld

Borrowings Lån 4 890 257 5 184 138 4 827 133

Derivatives Derivater 15 404 15 832 15 530

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

Total other non-current liabilities Sum annen langsiktig gjeld 4 912 141 5 206 450 4 849 143

Total non-current liabilities Sum langsiktig gjeld 5 020 841 5 287 043 4 957 843

Current liabilities Kortsiktig gjeld

Trade payable Leverandørgjeld 95 451 56 462 70 688

Tax payable Betalbar skatt 12 541 17 723 48 027

Derivatives Derivater 7 382 4 107 10 484

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 1 103 506 922 566 1 106 353

Other current liabilties Annen kortsiktig gjeld 158 883 157 665 128 393

Total current liabilities Sum kortsiktig gjeld 1 377 764 1 158 523 1 363 945

Total liabilities Sum gjeld 6 398 605 6 445 566 6 321 788

Total equity and liabilities Sum egenkapital og gjeld 8 474 097 8 448 174 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

The Group has drawn bank loan of NOK 250m year to date, whereof NOK 100 m during

second quarter. NOK 150m was used to pay a bond loan with maturity in April. Next

maturity is in December 2014 and refinancing agreement has been signed. Year to date

payment of ordinary instalment on long term debt amount to NOK 211.6m

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.

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.

 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

Hittil i år er det tatt opp banklån på MNOK 250 hvorav MNOK 100 mill i 2. kvartal.

Hittil er MNOK 15 mill benyttet til tilbakekjøp av obligasjonslån som forfalt i april

måned. Neste forfall er i desember 2014 og finansieringsavtale er inngått. Hittil i år

er det betalt MNOK 211,6 i avdrag på 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.

Note 3. Kapitalendringer

Ordinær generalforsamling 30. april vedtok fullmakt til styret til å erverve egne aksjer

tilsvarende 10 % av aksjekapitalen.

Note 5. 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 4. Resultat per segment

NOK 1000
01/01 - 30/06/14

Vessel segment Fartøysegment *) Freight
income

*) Other
income

Net foreign
currency gain/

loss

Adjustments
of unreal. FX

gain/loss

Total Operating
expenses ex.
Depreciation

*) Operating
income

EBITDA

Frakt-
inntekter

Andre
inntekter

Netto valuta-
gevinst/tap

Justering for
ureal. valuta-

gevinst/tap

Sum drifts-
kostnader eks.

avskriving

Driftsresultat Margin

AHTS - anchorhandling vessel Ankerhandteringsfartøy 203 213 602 -1 263 0 101 912 100 640 50 %

AHTS - anchorhandling vessel Asia Ankerhandteringsfartøy Asia 30 191 0 527 0 330 30 388 101 %

PSV - platform supply vessel Plattform forsyningsskip 349 207 297 -2 542 0 182 971 163 991 47 %

RRV - rescue recovery vessel Beredskapsfartøy 23 333 0 0 0 35 430 -12 097 -52 %

SubSea vessel SubSea konstruksjonsfartøy 162 715 9 637 149 0 68 438 104 063 64 %

Management etc Administrasjon etc 0 467 4 265 -3 581 8 410 -3 679

Total Sum 768 658 11 003 1 136 -3 581 397 490 379 725

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

11

NOK 1 000 Q2 14 YTD 2014 Q2 13 YTD 2013

Cash flow from operating activity: Kontantstrøm fra driften:

Profit before tax Resultat før skattekostnad 24 433 66 303 33 003 13 371

Depreciation Avskrivninger 64 974 127 609 42 402 93 598

Change in value of derivatives Verdienderinger derivater/agio -507 139 -16 783 -930

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

Net financial expenses Netto finanskostnader 113 221 194 766 105 272 213 778

Share of result from joint venture companies Andel resultat i felleskontrollert virksomhet 3 043 5 371 -745 -833

Accounts receivables, other receivables and derivatives Kundefordringer, andre fordringer og
derivater

-47 553 -138 648 20 418 -14 013

Trade payables and other current liabilities Leverandørgjeld og annen kortsiktig gjeld 14 340 37 293 34 180 5 924

Cash flow from operating activity Kontantstrømmer fra driften 171 951 292 833 217 748 309 289

Paid interests Betalte renter -107 067 -176 652 -105 786 -192 590

Paid taxes Betalte skatter -21 169 -46 469 -14 010 -31 048

Net cash flow from operating activity Netto kontantstrømmer fra driften 43 714 69 712 97 953 85 652

Cash flow from investing activity: Kontantstrømmer fra investerings-
aktiviteter:

Investments Investeringer -130 293 -165 154 -31 085 -57 949

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

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

0 0 -23 -23

Issue of non-current loan Ytet langsiktig lån -2 422 -4 118 -4 000 -4 000

Interestincome Mottatte renter 63 119 -349 -210

Net cash flow from investing activity Netto kontantstrømmer brukt til
investeringsaktiviteter

-132 653 -169 154 -35 456 19 870

Cash flow from financing activity: Kontantstrømmer fra finansierings-
aktiviteter:

Emission Emisjon 0 0 0 9 632

New long- term loans Opptak av lån 198 439 588 439 150 000 150 000

Repayment on loans Nedbetaling av lån -295 788 -546 051 -157 607 -330 081

Distributions to non-controlling interests Utdeling til ikke-kontrollerende eierinteresser. 0 0 0 0

Net cash flow from financing activity Netto kontantstrømmer brukt til
finansieringsaktiviteter

-97 348 42 388 -7 607 -170 449

Net changes in cash and cash equivalents Endring i kontanter, kontantekvivalenter
og benyttede trekk-rettigheter

-186 287 -57 053 54 889 -64 927

Cash and cash equivalents the beginning of periode Kontanter, kontantekvivalenter og
benyttede trekkrettigheter ved periodens
begynnelse

531 507 402 696 381 930 497 341

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

1 982 1 560 -3 769 638

Cash and cash equivalents the end of periode Kontanter, kontantekvivalenter og
benyttede trekkrettigheter ved
periodens slutt​

347 202 347 202 433 052 433 052

Note 6. Cash Flow Statement

Note 6. Kontantstrømoppstilling

12

Note 8. Key Figures	 Note 8. Nøkkeltall

Q2 14 YTD 2014 Q2 13 YTD 2013

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

Average number of shares Gjennomsnittlig antall aksjer 30 179 599 30 179 599 30 179 599 30 056 704

Diluted number of shares Utvannet antall aksjer 30 179 599 30 179 599 30 179 599 30 075 982

Earnings per share Fortjeneste per aksje 0,56 1,79 0,65 -0,31

Diluted earnings per share Utvannet fortjeneste per aksje 0,56 1,79 0,65 -0,31

Book equity per share Bokført egenkapital per aksje 69 69 66 66

Value adjusted equity per share Verdijustert egenkapital per aksje 89 89 95 95

Operating profit before depreciation Driftsresultat før avskrivning 199 586 383 307 181 422 321 580

Adjustments of unrealized FX gain/loss Justering for urealisert valuta gevinst/tap -9 382 -3 581 1 435 -3 152

EBITDA EBITDA 190 204 379 726 182 857 318 428

Operating profit excl gains from sale Driftresultat eksklusiv gevinst ved salg 190 204 379 726 182 857 316 823

EBITDA margin excl gains Driftsmargin eksklusiv gevinster 47 % 49 % 50 % 46 %

NOK 1000 Share capital Share
 premium

fund

Other equity Accumulated
acturial gains

and losses

Accumu-
lated currency

translations
differences

Ordinary
retentions

results

Total

Aksjekapital Overkurs Annen EK Akkumulert
estimatavvik

Akkumulert
valutaomregn-
ingsdifferanse

Ordinært
tilbakeholdt

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 53 700 0 0 0 53 700

Exchange differences on trans-
lation of foreign operations, will
be reclassified to profit and loss

Valutakurseffekt ved omregn-
ing av utenlandsk virksomhet,
blir reklassifisert over resultat

0 0 0 0 188 0 188

Total comprehensive income Totalresultat 0 0 53 700 0 188 0 53 887

Equity per 30.06.14 Egenkapital per 30.06.14 377 245 344 351 1 359 891 -2 889 161 -3 266 2 075 492

Note 7. Equity statement Note 7. Egenkapitaloppstilling

13

 Note 9. Finansposter

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

NOK 1000 30/06/14 30/06/13 31/12/13

Long-term debt Langsiktig gjeld 4 890 257 5 184 138 4 827 133

Next years instalment Neste års avdrag 1 103 506 922 566 1 106 353

Total interest-bearing debt Total rentebærende gjeld 5 993 763 6 106 704 5 933 486

Interest-bearing financial fixed assets Rentebærende finansiell anleggsmidler -4 000 -4 736 -4 000

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

Bank deposit Bankinnskudd -347 202 -433 052 -402 696

Net interest-bearing debt Netto rentebærende gjeld 5 642 561 5 665 360 5 526 790

 Note 9. Financial items

NOK 1000 Q2 14 YTD 2014 Q2 13 YTD 2013

Interest on bank deposits on non-current receivables Renteinntekt bankinnskudd og langsiktige
fordringer

1 600 3 538 3 300 5 647

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

Change in value of financial investments Verdiendring finansielle
plasseringer

-1 427 2 883 0 0

Change in value of derivatives Verdiendring derivater -573 179 1 573 3 864

Total financial income Sum finansinntekt -9 907 6 600 4 873 9 511

*Interest on loans *Rentekostnad på lån 90 257 179 441 98 138 197 437

Net realised and unrealised agio losses Netto realisert og urealisert agiotap 8 236 8 236 5 455 11 020

Change in value of financial investments Verdiendring finansielle
plasseringer

-1 080 0 17 644

Other financial expenses Andre finanskostnader 5 901 13 690 6 535 14 188

Total financial expenses Sum finanskostnader 103 313 201 366 110 145 223 288

Net financial items Netto finansposter -113 222 -194 766 -105 271 -213 778

*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.

14

15

16

RESPONSIBILITY STATEMENT

We confirm, to the best of our knowledge, that the financial statements for

the period 1 January to 30 June 2014 have been prepared in accordance

with current applicable accounting standards, and give a true and fair view

of the assets, liabilities, financial position and profit or loss of the entity and

the group taken as a whole. We also confirm that the Board of Directors’

Report includes a true and fair review of the development and performance

of the business and the position of the entity and the group, together with

a description of the principal risks and uncertainties facing the entity and

the group.

The Board of Havila Shipping ASA

Fosnavåg, 22nd July 2014

ERKLÆRING FRA STYRET OG ADM DIREKTØR

Vi erklærer etter beste overbevisning at årsregnskapet for perioden 1. januar

til 30. juni 2014 er utarbeidet i samsvar med gjeldende regnskapsstandarder,

og at opplysningene i regnskapet gir et rettvisende bilde av selskapets og

konsernets eiendeler, gjeld, finansielle stilling og resultat som helhet. Vi

erklærer også at årsberetningen gir en rettvisende oversikt over utviklingen,

resultatet og stillingen til selskapet og konsernet, sammen med en

beskrivelse av de mest sentrale risiko- og usikkerhetsfaktorer selskapet og

konsernet står overfor.

Styret i Havila Shipping ASA

Fosnavåg, 22. juli 2014

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

17

Aksjer og aksjonærer

Selskapets markedsverdi var ca NOK 1 035,2 mill per 30.06.14 basert

på en aksjekurs på NOK 34,30. 658 aksjonærer eier selskapet hvorav

49 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 en aksjeklasse, der hver aksje gir

en stemme på selskapets generalforsamling.

Shares and shareholders

Market value of the company per 30/06/14 was approximately NOK

1.035.2.m based on a share price of NOK 34.30. 658 shareholder owns

the company, whereof 49 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 par value NOK 12.50. 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

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%.

Overview of the largest shareholders at 30.06.14 Oversikt over de største aksjonærene pr 30.06.14

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

HAVILA HOLDING AS FOSNAVÅG 15 227 130 50,5 %

ODIN OFFSHORE OSLO 2 566 878 8,5 %

PARETO AKSJE NORGE OSLO 1 721 881 5,7 %

TORGHATTEN ASA BRØNNØYSUND 1 223 100 4,1 %

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

PARETO AKTIV OSLO 696 615 2,3 %

JEKI PRIVATE LIMITED SINGAPORE 500 000 1,7 %

CARVALLO INTERNATIONAL LTD SINGAPORE 394 726 1,3 %

PARETO VERDI OSLO 322 560 1,1 %

MARTIN WAALAND KLEPPE 269 000 0,9 %

HUSTADLITT A/S MOLDE 252 000 0,8 %

MORTEN ERGA KLEPPE 250 000 0,8 %

ARTHUR SÆVIK FOSNAVÅG 215 809 0,7 %

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

KS ARTUS FOSNAVÅG 203 800 0,7 %

SPILKA INTERNATIONAL AS ÅLESUND 200 000 0,7 %

PACIFIC CARRIERS LTD SINGAPORE 185 926 0,6 %

GOLDMAN SACHS & CO EQUITY SEGREGAT U.S.A. 180 000 0,6 %

VERDIPAPIRFONDET DNB SMB OSLO 180 000 0,6 %

LOMA INVEST AS OSLO 167 900 0,6 %

20 LARGEST/20 STØRSTE 25 888 125 85,8 %

OTHER/ØVRIGE 4 291 474 14,2 %

Total number of shares/Antall aksjer totalt 30 179 599 100,0 %

18

PROFIT AND LOSS ACCOUNT RESULTATREGNSKAP

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

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

Freight income Fraktinntekter 397 012 371 646 360 468 398 477 359 993

Net foreign currency gain/loss Netto valutagevinst/tap -2 224 3 360 -4 564 -3 149 2 500

Other income Andre inntekter 7 491 3 512 4 331 6 162 4 665

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

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

402 279 378 518 360 235 401 489 367 159

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -118 833 -110 885 -114 249 -120 100 -117 241

Vessel expenses Driftskostnader skip -55 036 -49 122 -43 663 -41 175 -40 813

Hire expenses Leiekostnader -9 918 -10 139 -10 253 -9 972 -9 617

Other operating expenses Andre driftskostnader -18 906 -24 651 -25 920 -18 865 -18 065

Total operating expenses Sum driftskostnader -202 693 -194 798 -194 085 -190 112 -185 737

Operating income before depreciation Driftsresultat før avskrivning 199 586 183 721 166 150 211 377 181 422

Depreciation Avskrivninger -64 974 -62 634 -50 252 -43 866 -42 402

Operating result Driftsresultat 134 611 121 086 115 898 167 511 139 020

Financial items Finansposter

Financial income Finansinntekter -9 907 16 507 2 059 7 897 4 873

Financial expenses Finanskostnader -103 313 -98 053 -108 116 -99 322 -110 145

Net financial items Netto finansposter -113 222 -81 545 -106 057 -91 425 -105 272

Result from joint venture companies Andel resultat felleskontrollert selskap 3 043 2 328 -5 569 -281 -744

Profit before tax Resultat før skatt 24 432 41 870 4 272 75 806 33 003

Taxes Skattekostnad -7 826 -4 777 -55 607 -8 782 -6 661

Profit Resultat 16 606 37 093 -51 334 67 023 26 340

PROFIT DISTRIBUTED BY: RESULTAT TILORDNES:

Controlling interest Eier av morforetaket 16 606 37 093 -51 334 67 023 26 340

Total Sum 16 606 37 093 -51 334 67 023 26 340

Earnings per share Resultat pr aksje 0,56 1,23 -1,70 2,22 0,65

Diluted earnings per share Utvannet resultat pr. aksje 0,56 1,23 -1,70 2,22 0,65

COMPREHENSIVE INCOME UTVIDET RESULTAT

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

Profit Resultat 16 606 37 093 -51 334 67 023 26 340

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 0 2 829 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 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

412 -224 599 -353 -3 546

Total comprehensive income Totalresultat 17 018 36 869 -47 905 66 670 19 527

Total profit distributed by: Totalresultat tilordnes:

Controlling interest Eier av morforetaket 17 018 36 869 -47 905 66 670 19 527

Total Sum 17 018 36 869 -47 905 66 670 19 527

19

20

NOK 1000 30/06/14 31/03/14 31/12/13 30/09/13 30/06/13

ASSETS EIENDELER

Fixed assets Anleggsmidler

Intangible assets Immaterielle eiendeler

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

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

Tangible fixed assets Varige driftsmidler

Vessels Fartøy 7 554 813 7 489 268 7 516 823 7 526 711 7 541 579

Buildings, movables and fitures Bygninger, driftsløsøre og inventar 4 812 4 763 4 953 5 129 5 322

Total fixed assets Sum varige driftsmidler 7 559 625 7 494 031 7 521 776 7 531 840 7 546 901

Financial fixed assets Finansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 65 293 62 154 59 856 65 387 65 693

Derivatives Derivater 0 0 0 0 930

Shares Aksjer 403 403 403 403 403

Long term receivables Langsiktige fordringer 9 703 7 784 10 970 7 149 6 508

Total financial fixed assets Totale finansielle eiendeler 75 400 70 341 71 229 72 940 73 535

Total fixed assets Sum anleggsmidler 7 643 581 7 573 357 7 601 561 7 618 958 7 634 614

Current assets Omløpsmidler

Bunkers and other stocks Bunkers og annet lager 19 290 21 837 22 140 18 208 14 776

Trade receivables and other receivable Kundefordringer og andre fordringer 463 748 408 472 315 019 427 271 360 706

Derivatives Derivater 275 5 451 1 977 1 878 1 469

Trading portfolio Handelsportefølgje 0 0 0 3 880 3 556

Bank deposit Bankinnskudd 347 202 531 507 402 696 389 507 433 052

Total current assets Sum omløpsmidler 830 516 967 266 741 832 840 745 813 559

Total assets Sum eiendeler 8 474 097 8 540 623 8 343 393 8 459 703 8 448 174

BALANCE SHEET BALANSE

21

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

Equity Egenkapital

Paid in equity Innskutt egenkapital

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

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

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

Retained earnings Opptjent egenkapital

Retained earings Opptjent egenkapital 1 353 896 1 336 878 1 300 009 1 347 916 1 281 245

Total retained earnings Sum opptjent egenkapital 1 353 896 1 336 878 1 300 009 1 347 916 1 281 245

Total equity Sum egenkapital 2 075 492 2 058 474 2 021 605 2 069 278 2 002 609

Liabilities Gjeld

Provision for liabilities Avsetning for forpliktelser

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

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

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

Other non-current liabilities Annen langsiktig gjeld

Borrowings Lån 4 890 257 5 416 031 4 827 133 5 340 801 5 184 138

Derivatives Derivater 15 404 13 466 15 530 14 875 15 832

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 4 912 141 5 435 977 4 849 143 5 362 156 5 206 450

Total non-current liabilities Sum langsiktig gjeld 5 020 841 5 544 677 4 957 843 5 442 749 5 287 043

Current liabilities Kortsiktig gjeld

Trade payable Leverandørgjeld 95 451 82 210 70 688 45 420 56 462

Tax payable Betalbar skatt 12 541 27 931 48 027 24 779 17 723

Derivatives Derivater 7 382 6 182 10 484 9 721 4 107

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 1 103 506 652 172 1 106 353 697 631 922 566

Other current liabilties Annen kortsiktig gjeld 158 883 168 977 128 393 170 124 157 665

Total current liabilities Sum kortsiktig gjeld 1 377 764 937 472 1 363 945 947 676 1 158 523

Total liabilities Sum gjeld 6 398 605 6 482 149 6 321 788 6 390 425 6 445 566

Total equity and liabilities Sum egenkapital og gjeld 8 474 097 8 540 623 8 343 393 8 459 703 8 448 174

22

					

Building year Design 2014 2015 2016 - 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

Havila Fanø 2010 Havyard 832

Havila Clipper 2011 Havyard 832

Havila Commander 2010 VS 485 2x1 year

Havila Crusader 2010 VS 485

Havila Aurora 2009 MT 6009 MKII 2x1 year

Havila Borg 2009 Havyard 832 3x1 year

Havila Fortune 2008 MT 6009 MKII 3x1 year

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 1 year
	

23

Until September 2020

Until December 2019

Until September 2014

Until September 2017

Until July 2016

Until August 2017

Until January 2019

Until May 2019

Until December 2015

Until July 2015

Until March 2016

Until August 2015

Until May 2017

Until July 2016

Until April 2017

Until July 2019

Until February 2019

Until May 2021

Contract

Option

New building
Spot

Until January 2018

Until Juli 2014

Until June 2017

Until June 2015

Until November 2016

Until December 2015

FLEET AND CONTRACT STATUS / FLÅTEOVERSIKT OG KONTRAKTSDEKNING

24

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

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

