
HAVILA SHIPPING ASA
QUARTERLY REPORT 1 / KVARTALSRAPPORT 1

2016

2

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, safe operations and

human resources.

We operate 28 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

offshoreselskap, nasjonalt og internasjonalt.

Vårt fokus er på god inntjening, sikre operasjoner og menneskelige

ressurser.

Havila Shipping ASA driver 28 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.

3

4

General information

The interim accounts are prepared in accordance with IAS 34 Interim Financial

Reporting and are unaudited. The report should be read together with the

annual report for 2015. Figures in parentheses relate to corresponding

periods for 2015.

Summary

Havila Shipping ASA achieved an operating income before depreciation of

NOK 149 million in Q1 2016, compared with NOK 200 million in Q1 2015.

Total operating income was NOK 335 million in Q1 2016, compared with

NOK 419 million in Q1 2015.

The group had 28 vessels in operation as of 31/03/2016. 24 vessels are

operated from Fosnavåg, one for external owner. Four of the vessels are

operated by the 50 % owned company in Singapore, Posh Havila Pte Ltd.

The spot market for offshore vessels was also during first quarter

characterized by supply exceeding demand. For PSV vessels tha achived

dayrates have as an average been lower than operating expenses. AHTS

vessels operated have as an average achieved higher dayrates than in first

quarter 2015.

At the end of first quarter 2016 104 of vessels normally operated in the

North Sea laid up.

At the beginning of the year the company had two AHTS vessels laid up.

From January one subsea vessels vas laid up, but is offered on tenders. In

February one PSV and from April another PSV laid up.

The fleet utilization was 78 % in Q1 2016, 90 % exclusive lay up vessels.

Result for 1 quarter 2016

•	Total operating income amounted to NOK 334.9 million

(NOK 418.6 million).

•	Total operating expenses were NOK 186.3 million (NOK 218.3 million).

•	The operating profit before depreciation was NOK 148.5 million

(NOK 200.3 million).

•	Depreciation was NOK 81.7 million (NOK 80.6 million).

•	Net financial items were NOK 30.6 million (NOK 175.0 million) of which

unrealized agio gain was NOK 58.8 million (unrealized agio loss NOK 78.0

million).

•	The profit before tax was NOK 29.7 million (NOK -60.7 million).

Balance and liquidity per 31/03/16

Based on the estimates of brokers dated 31/12/15, the fleet had a market

value of NOK 7,486.5 million at the end of March. The values of vessels

where the broker estimates are in foreign currencies are recalculated using

exchange rates as used for balance sheet items. The book value of the fleet

is NOK 5,758.5 million, after write-downs of NOK 1,388 million in Q4 15.

Book equity per share is NOK 18.

Total current assets amounted to NOK 651.9 million on 31/03/16, whereof

bank deposits were NOK 274.2 million (of this NOK 7.3 million restricted).

On 31/03/15, total current assets amounted to NOK 841.9 million, whereof

bank deposits amounted to NOK 377.5 million (of this NOK 8.6 million

restricted).

Generell informasjon

Delårsregnskapet er utarbeidet i henhold til IAS 34 Delårsrapportering og er

ikke revidert. Rapporten bør ved lesing sammenholdes med årsrapporten for

2015. Tall i parentes gjelder tilsvarende periode i 2015.

Sammendrag

Havila Shipping ASA hadde et resultat før avskrivninger på NOK 149

million i 1. kvartal 2016, mot NOK 200 million i 1. kvartal 2015.

Totale inntekter var NOK 335 million i 1. kvartal 2016, mot NOK 419

million i 1. kvartal 2015.

Rederiet hadde 28 fartøy i drift pr. 31.03.2016. 24 fartøy opereres fra

Fosnavåg, hvorav ett for ekstern eier. Fire av fartøyene opereres av det

50 % eide selskapet Posh Havila Pte Ltd i Singapore.

Spotmarkedet for offshore fartøyer var også gjennom første kvartal

preget av tilbud høyere enn etterspørselen. For PSV fartøy har dagrater

i snitt vært lavere enn driftskostnader. AHTS i drift har i snitt oppnådd

høyere rater enn i første kvartal 2015.

Ved utgangen av første kvartal 2016 var 104 av fartøyene som normalt

opererer i Nordsjøen i opplag.

Ved inngangen til kvartalet hadde selskapet to AHTS fartøy i opplag. Fra

januar er ett subsea fartøy i opplag, men bys i markedet. I februar ble ett

PSV fartøy og fra april ytterligere ett PSV fartøy lagt i opplag.

Flåteutnyttelsen var på 78 % i 1. kvartal 2016, 90% eksklusive opplag

av fartøy.

Resultat 1. kvartal 2016

•	Totale inntekter var NOK 334,9 million

(NOK 418,6 million).

•	Totale driftskostnader var på NOK 186,3 million (NOK 218,3 million).

•	Driftsresultat før avskrivninger ble NOK 148,5 million (NOK 200,3

million).

•	Avskrivninger var NOK 81,7 million (NOK 80,6 million).

•	Netto finansposter var NOK 30,6 million (NOK 175,0 million), hvorav

urealisert agio gevinst var NOK 58,8 million (urealisert agio tap NOK 78,0

million).

•	Resultat før skatt ble NOK 29,7 million (NOK -60,7 million).

Balanse og likviditet pr 31.03.16

Basert på megleranslag pr. 31.12.15 hadde flåten ved utgangen av mars en

markedsverdi på NOK 7 486,5 million. Verdien av fartøy hvor verdianslagene

er i fremmed valuta er omregnet etter vekslingskurser benyttet for øvrige

balanseposter. Bokført verdi på flåten er NOK 5 758,5 million, etter ned-

skrivinger på NOK 1 388 million i Q4 15. Bokført egenkapital pr. aksje er

NOK 18.

Sum omløpsmidler var NOK 651,9 million pr. 31.03.16, hvorav bank-

beholdning utgjorde NOK 274,2 million (herav NOK 7,3 million bundne). Pr.

31.03.15 var sum omløpsmidler NOK 841,9 million, hvorav bankbeholdning

utgjorde NOK 377,5 million (hvorav NOK 8,6 million bundne).

5

Net cash flow from operations per 31/03/16 was NOK 93.7 million (NOK

74.3 million). Cash flow from investing activities was NOK -3.5 million (NOK

-40.1 million). Payment of installments, repayment of loans, and loan drawn,

constitute a net change from financing activities of NOK – 14.1 million (NOK

-8.7 million).

Total interest-bearing debt per 31/03/16 is NOK 5 575.4 million. This includes

unsecured loans of NOK 950 million. Of interest-bearing debt, 16.5 % is

loan in USD, while the remainder is nominated in NOK. Both bank loans and

bond loans are classified as current liabilities as of 31/03/16, as the company

is in break with covenants and there are no unconditional right to postpone

the settlement of the liability minimum one year after the reporting period.

Fleet

Per today, Havila Shipping ASA operates 28 vessels,

•	 15 PSV (1 owned external and 1 are 50 % owned)

•	 9 AHTS (4 of which are operated by Posh in Singapore)

•	 3 Subsea

•	 1 RRV (bareboat)

Employees

Havila Shipping ASA has around 625 maritime employees and 46 administrative

staff.

Netto kontantstrøm fra drift pr. 31.03.16 var NOK 93,7 million (NOK 74,3

million). Kontantstrøm fra investeringsaktiviteter var NOK -3,5 million (NOK

-40,1 million). Betaling av ordinære avdrag, nedbetaling av lån, og opptak

av lån, utgjør nettoendring fra finansieringsaktiviteter på NOK -14,1 million

(NOK -8,7 million).

Total rentebærende gjeld pr. 31.03.16 er NOK 5 575,4 million. Dette

inkluderer usikrede lån på NOK 950 million. Av rentebærende gjeld er

16,5 % USD lån, mens resterende lån er nominert i NOK. Både banklån og

obligasjonslån er klassifisert som kortsiktig gjeld pr. 31.03.16, da selskapet

er i brudd med lånebetingelsene og det foreligger ikke en ubetinget rett til å

utsette oppgjøret av forpliktelsen i minst ett år etter rapporteringsperioden.

Flåte

Havila Shipping ASA driver pr. i dag 28 fartøyer,

•	 15 PSV (hvorav 1 eies eksternt og 1 er 50% eid)

•	 9 AHTS (hvorav 4 opereres av Posh i Singapore)

•	 3 Subsea

•	 1 RRV (Innleid)

Ansatte

Havila Shipping ASA har i dag ca 625 sjøfolk og 46 ansatte i administrasjonen.

Fosnavåg, 09 May 2016

The Board of Havila Shipping ASA

Fosnavåg, 9. Mai 2016

Styret i Havila Shipping ASA

Per Sævik
Chairman of the Board of Directors

Styrets leder

Helge Aarseth
Deputy Chairman
Styrets nestleder

Janicke W. Driveklepp
Board member
Styremedlem

Hege Sævik Rabben
Board member
Styremedlem

Njål Sævik
CEO

Administrerende direktør

Kjartan Medle
Board member
Styremedlem

Nina Skage
Board member
Styremedlem

6

497 404

13 789

8 426

519 619

-122 073

-44 998

-21 343

-26 137

-214 552

305 067

PROFIT AND LOSS ACCOUNT RESULTAT NOK 1000

Q1 16 Q1 15 2015

Operating income Driftsinntekter

Freight income Fraktinntekter 332 715 400 159 1 543 699

Net foreign currency gain/loss Netto valutagevinst/tap -2 368 12 723 -7 605

Other income Andre inntekter 4 515 5 750 30 681

Total operating income Sum driftsinntekter 334 862 418 632 1 566 775

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -104 227 -125 717 -480 979

Vessel expenses Driftskostnader skip -32 425 -42 162 -144 194

Hire expenses Leiekostnader -26 731 -24 845 -94 938

Other operating expenses Andre driftskostnader -22 956 -25 574 -98 275

Total operating expenses Sum driftskostnader -186 340 -218 298 -818 386

Operating income before depreciation Driftsresultat før avskrivning 148 523 200 333 748 389

Depreciation Avskrivninger -81 669 -80 611 -327 129

Writedown of fixed assets Nedskriving av varige driftsmidler 0 0 -1 388 300

Operating result Driftsresultat 66 853 119 723 -967 040

Financial items Finansposter

Financial income Finansinntekter 55 288 4 389 13 143

Financial expenses Finanskostnader -85 912 -179 420 -524 403

Net financial items Netto finansposter -30 624 -175 031 -511 260

Result from joint venture companies Andel resultat felleskontrollert selskap -6 570 -5 343 -30 632

Profit before tax Resultat før skatt 29 659 -60 651 -1 508 932

Taxes Skattekostnad 945 -4 526 -17 729

Profit Resultat 30 604 -65 177 -1 526 661

PROFIT DISTRIBUTED BY: RESULTAT TILORDNES:

Non-controlling interest Ikke-kontrollerende eierinteresser

Controlling interest Eier av morforetaket 30 604 -65 177 -1 526 661

Total Sum 30 604 -65 177 -1 526 661

Earnings per share Resultat pr aksje 1,01 -2,16 -50,59

Diluted earnings per share Utvannet resultat pr. aksje 1,01 -2,16 -50,59

Comprehensive income Utvidet resultat

Profit Resultat 30 604 -65 177 -1 526 661

Actuarial gains and losses, net of tax, will not be reclassi-
fied to profit and loss

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

0 0 6 628

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

Valutakurseffekt ved omregning av utenlandsk
virksomhet, blir reklassifisert over resultat

1 715 -449 335

Total comprehensive income Totalresultat 32 319 -65 626 -1 519 699

Total profit distributed by: Totalresultat tilordnes:

Controlling interest Eier av morforetaket 32 319 -65 626 -1 519 699

Total Sum 32 319 -65 626 -1 519 699

PROFIT AND LOSS ACCOUNT RESULTAT NOK 1000

Q1 16 Q1 15 2015

Operating income Driftsinntekter

Freight income Fraktinntekter 332 715 400 159 1 543 699

Net foreign currency gain/loss Netto valutagevinst/tap -2 368 12 723 -7 605

Other income Andre inntekter 4 515 5 750 30 681

Total operating income Sum driftsinntekter 334 862 418 632 1 566 775

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -104 227 -125 717 -480 979

Vessel expenses Driftskostnader skip -32 425 -42 162 -144 194

Hire expenses Leiekostnader -26 731 -24 845 -94 938

Other operating expenses Andre driftskostnader -22 956 -25 574 -98 275

Total operating expenses Sum driftskostnader -186 340 -218 298 -818 386

Operating income before depreciation Driftsresultat før avskrivning 148 523 200 333 748 389

Depreciation Avskrivninger -81 669 -80 611 -327 129

Writedown of fixed assets Nedskriving av varige driftsmidler 0 0 -1 388 300

Operating result Driftsresultat 66 853 119 723 -967 040

Financial items Finansposter

Financial income Finansinntekter 55 288 4 389 13 143

Financial expenses Finanskostnader -85 912 -179 420 -524 403

Net financial items Netto finansposter -30 624 -175 031 -511 260

Result from joint venture companies Andel resultat felleskontrollert selskap -6 570 -5 343 -30 632

Profit before tax Resultat før skatt 29 659 -60 651 -1 508 932

Taxes Skattekostnad 945 -4 526 -17 729

Profit Resultat 30 604 -65 177 -1 526 661

PROFIT DISTRIBUTED BY: RESULTAT TILORDNES:

Non-controlling interest Ikke-kontrollerende eierinteresser

Controlling interest Eier av morforetaket 30 604 -65 177 -1 526 661

Total Sum 30 604 -65 177 -1 526 661

Earnings per share Resultat pr aksje 1,01 -2,16 -50,59

Diluted earnings per share Utvannet resultat pr. aksje 1,01 -2,16 -50,59

7

8

BALANCE SHEET BALANSE NOK 1000

31/03/16 31/03/15 31/12/15

ASSETS EIENDELER

Fixed assets Anleggsmidler

Intangible assets Immaterielle eiendeler

Deferred tax assets Utsatt skattefordel 6 947 6 404 2 448

Total intangible assets Sum immaterielle eiendeler 6 947 6 404 2 448

Tangible fixed assets Varige driftsmidler

Vessels Fartøy 5 759 300 7 427 025 5 837 000

Buildings, movables and fixtures Bygninger, driftsløsøre og inventar 5 640 4 734 5 851

Total fixed assets Sum varige driftsmidler 5 764 940 7 431 759 5 842 851

Financial fixed assets Finansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 64 535 62 964 63 079

Shares Aksjer 1 326 5 205 1 326

Long term receivables Langsiktige fordringer 7 620 7 693 9 422

Total financial fixed assets Totale finansielle eiendeler 73 480 75 862 73 827

Total fixed assets Sum anleggsmidler 5 845 367 7 514 025 5 919 126

Current assets Omløpsmidler

Fuel and other stocks Bunkers og annet lager 19 456 16 980 16 459

Trade receivables and other receivables Kundefordringer og andre fordringer 358 262 445 882 393 994

Derivatives Derivater 0 1 541 0

Bank deposit Bankinnskudd 274 180 377 477 204 649

Total current assets Sum omløpsmidler 651 899 841 880 615 102

Total assets Sum eiendeler 6 497 266 8 355 906 6 534 228

9

BALANCE SHEET BALANSE NOK 1000

31/03/16 31/03/15 31/12/15

Equity Egenkapital

Paid in equity Innskutt egenkapital

Share capital Aksjekapital 15 090 377 245 377 245

Share premium Overkurs 344 351 344 351 344 351

Total paid-in-equity Sum innskutt egenkapital 359 441 721 596 721 596

Retained earnings Opptjent egenkapital

Retained earings Opptjent egenkapital 175 283 1 234 881 -219 191

Total retained earnings Sum opptjent egenkapital 175 283 1 234 881 -219 191

Total equity Sum egenkapital 534 724 1 956 477 502 405

Liabilities Gjeld

Provision for liabilities Avsetning for forpliktelser

Deferred tax Utsatt skatt 63 681 83 625 63 681

Pension liabilites Pensjonsforpliktelse 4 407 10 002 4 407

Liabilites to joint venture company Forpliktelse i felleskontrollert virksomhet 38 832 5 289 32 978

Other liabilites Andre forpliktelser 4 460 0 4 788

Total provisions for liabilites Sum avsetning for forpliktelser 111 380 98 916 105 854

Other non-current liabilities Annen langsiktig gjeld

Borrowings Lån 0 4 944 447 0

Derivatives Derivater 10 605 15 743 15 258

Other non-current liabilities Annen langsiktig gjeld 10 604 12 430 10 630

Total other non-current liabilities Sum annen langsiktig gjeld 21 209 4 972 620 25 888

Total non-current liabilities Sum langsiktig gjeld 132 590 5 071 537 131 742

Current liabilities Kortsiktig gjeld

Trade payable Leverandørgjeld 50 354 61 508 65 034

Tax payable Betalbar skatt 18 693 26 990 25 347

Derivatives Derivater 20 017 41 309 29 113

Other Liabilites Andre forpliktelser 979 6 420 981

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 5 575 394 990 904 5 640 366

Other current liabilties Annen kortsiktig gjeld 164 515 200 760 139 238

Total current liabilities Sum kortsiktig gjeld 5 829 952 1 327 892 5 900 081

Total liabilities Sum gjeld 5 962 542 6 399 428 6 031 823

Total equity and liabilities Sum egenkapital og gjeld 6 497 266 8 355 906 6 534 228

10

EQUITY STATEMENT EGENKAPITALOPPSTILLING

Share
capital

Share
premium fund

Other
equity

Accumulated
 acturial gains

 and losses

Accumulated currency
 translations differences

Total

Aksjekapital Overkurs Annen EK Akkumulert
 estimatavvik

Akkumulert valuta-
omregnings differanse

Total

Equity per 01/01/16 Egenkapital per 01.01.16 377 245 344 351 -220 144 -903 1 856 502 405

Profit Resultat 0 0 30 604 0 0 30 604

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

Valutakurseffekt ved omregning
av utenlandsk virksomhet, blir
reklassifisert over resultat

0 0 0 0 1 715 1 715

Share capital reduction Aksjekapital nedsettelse -362 155 0 362 155 0 0 0

Total comprehensive income Totalresultat 0 0 30 604 0 1 715 32 319

Equity per 31/03/16 Egenkapital per 31.03.16 15 090 344 351 172 615 -903 3 571 534 724

Share
capital

Share
premium fund

Other
 equity

Accumulated
acturial gains

 and losses

Accumulated currency
 translations differences

Total

Aksje-
kapital

Overkurs Annen EK Akkumulert
 estimatavvik

Akkumulert valuta-
omregnings differanse

Total

Equity per 01/01/15 Egenkapital per 01.01.15 377 245 344 351 1 306 517 -7 531 1 521 2 022 103

Profit Resultat 0 0 -65 177 0 0 -65 177

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

Valutakurseffekt ved omregning
av utenlandsk virksomhet, blir
reklassifisert over resultat

0 0 0 0 -449 -449

Total comprehensive income Totalresultat 0 0 -65 177 -7 531 -449 -73 157

Equity per 31/03/15 Egenkapital per 31.03.15 377 245 344 351 1 241 340 -7 531 1 072 1 956 477

NOK 1000

11

CASH FLOW STATEMENT KONTANTSTRØMOPPSTILLING NOK 1000

Q1 16 Q1 15 2015

Cash flow from operating activity: Kontantstrøm fra driften:

Profit before tax Resultat før skattekostnad 29 659 -60 651 -1 508 932

Depreciation Avskrivninger 81 669 80 611 327 129

Writedown of fixed assets Nedskriving av varige driftsmidler 0 0 1 388 300

Change in value of derivatives verdienderinger derivater/agio 0 0 0

Net financial expenses Netto finanskostnader 30 624 175 031 511 260

Share of result from joint venture companies Andel resultat i felleskontrollert virksomhet 6 570 5 343 30 632

Accounts receivables, other receivables and derivatives Kundefordringer, andre fordringer og derivater 28 581 4 222 64 478

Trade payables and other current liabilities Leverandørgjeld og annen kortsiktig gjeld -54 219 -43 685 -81 297

Cash flow from operating activity Kontantstrømmer fra driften 122 835 160 870 731 570

Paid interests Betalte renter -18 915 -74 519 -325 697

Paid taxes Betalte skatter -10 209 -12 010 -44 163

Net cash flow from operating activity Netto kontantstrømmer fra driften 93 711 74 342 361 710

Cash flow from investing activity: Kontantstrømmer fra investeringsaktiviteter:

Investments Investeringer -3 758 -40 277 -86 544

Interest income Mottatte renter 269 147 2 692

Net cash flow from investing activity Netto kontantstrømmer brukt til investeringsaktiviteter -3 489 -40 130 -83 852

Cash flow from financing activity: Kontantstrømmer fra finansieringsaktiviteter:

New long- term loans Opptak av lån 0 501 333 733 356

Repayment on loans Nedbetaling av lån -14 127 -510 045 -1 164 474

Net cash flow from financing activity Netto kontantstrømmer brukt til finansieringsaktiviteter -14 127 -8 712 -431 118

Net changes in cash and cash equivalents Endring i kontanter, kontantekvivalenter og benyttede
trekkrettigheter

76 095 25 500 -153 260

Cash and cash equivalents the beginning of period Kontanter, kontantekvivalenter og benyttede trekkret-
tigheter ved periodens begynnelse

204 649 350 812 350 812

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

-6 564 1 165 7 097

Cash and cash equivalents the end of period Kontanter, kontantekvivalenter og benyttede trekkret-
tigheter ved periodens slutt

274 180 377 477 204 649

12

1313

14

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 2015. The interim report is based on IAS 34.

Note 2. Interest bearing debt

Both bank loans and bond loans are classified as current liabilities as of 31/03/16, as the

company is in break with covenants and there are no unconditional right to postpone the

settlement of the liability minimum one year after the reporting period. On 17 February

2016, the company informed the market about stop in paying interests and instalments to

the financial creditors. Trade creditors are served normally. The company is in negotiation

with banks and bond holders to achieve among other restructuring of debt, hereunder

changes of maturity and changes of financial covenants. According to agreements, the

financial creditors can on own initiative make demands for serving outstanding debt.

Unpaid installments and interest due after February 15, has been extended until the next

ordinary maturity.As of 31/03/16, the value recognised in the balance sheet for the bond

loans are NOK 1,130 million. As of 31/03/16, the value recognised in the balance sheet

for the bank loans are NOK 4,445 million.

Note 3. Share capital changes

The share capital is reduced to MNOK 15.09 by reduction of nominal value per share to

NOK 0,50.

 Note 4. Segment reporting

Noter t i l delårsrapport

Note 1. Regnskapsprinsipper

Benyttede regnskapsprinsipper og verdsettelsesmetoder for eiendeler og gjeld er de

samme som for årsregnskapet for 2015. Delårsrapporten er avgitt i henhold til IAS 34.

Note 2. Rentebærende gjeld

Både banklån og obligasjonslån er klassifisert som kortsiktig gjeld pr. 31.03.16, da

selskapet er i brudd med lånebetingelsene og det foreligger ikke en ubetinget rett

til å utsette oppgjøret av forpliktelsen i minst ett år etter rapporteringsperioden.

Selskapet informerte markedet 17. februar 2016 om stans i betaling av renter og

avdrag til finansielle kreditorer. Leverandører betjenes som normalt. Selskapet er i

forhandlinger med banker og obligasjonseiere blant annet for å oppnå restrukturering

av gjeld, herunder endringer i betalingsforfall og endringer av finansielle covenants.

Finansielle kreditorer kan på eget initiativ til enhver tid stille krav om betjening av

tilgodehavender. Ikke betalte avdrag og renter forfalt etter 15. februar, er forlenget

fram til neste ordinære forfall. Balanseført verdi av obligasjonslånene pr. 31.03.16

utgjorde NOK 1.130 million. Balanseført verdi av banklånene pr. 31.03.16 utgjorde

NOK 4.445 million.

Note 3. Kapitalendringer

Aksjekapitalen er satt ned til MNOK 15,09 ved reduksjon av pålydende pr aksje til NOK

0,50.

Note 4. Resultat per segment

NOK 1000
01/01 - 31/03/16

Vessel segment Fartøysegment *) Freight
income

*) Other
income

Net foreign
currency gain/

loss

**) Adjust-
ments

Total Operating
expenses ex.
Depreciation

*) Operating
income

EBITDA

Frakt-
inntekter

Andre
inntekter

Netto valuta-
gevinst/tap

Justeringer Sum Drifts-
kostnader eks.

avskriving

Driftsresultat Margin

AHTS - anchorhandling vessel Ankerhandteringsfartøy 71 531 161 -1 063 0 30 385 40 244 56 %

AHTS - anchorhandling vessel Asia Ankerhandteringsfartøy Asia 12 099 0 0 0 180 11 919 99 %

PSV - platform supply vessel Plattform forsyningsskip 157 261 84 -5 860 0 98 148 53 337 34 %

RRV - rescue recovery vessel Beredskapsfartøy 16 749 0 -312 0 23 560 -7 122 -43 %

SubSea vessel SubSea konstruksjonsfartøy 75 075 3 181 -1 241 0 29 103 47 912 64 %

Management etc Administrasjon etc 0 1 090 6 108 -6 114 4 962 -3 879

Total Sum 332 715 4 515 -2 368 -6 114 186 339 142 409

*) Excl. profit from sale of assets

**) Adjustments of unreal. FX
gain/loss and foreign tax invoiced
to charterer

Ekskl. salgsgevinster

Justering for ureal. valuta gevinst/tap
samt skatt knyttet til oppdrag i utlandet

NOK 1000

31/03/16 31/03/15 31/12/15

Long-term debt Langsiktig gjeld 0 4 944 447 0

Next years instalment Neste års avdrag 0 990 904 0

Current liabilties Kortsiktig gjeld 5 575 394 61 469 5 640 366

Total interest-bearing debt Total rentebærende gjeld 5 575 394 5 996 821 5 640 366

Interest-bearing financial fixed assets Rentebærende finansiell anleggsmidler -6 638 -6 414 -6 478

Interest-bearing current assets Rentebærende omløpsmidler 0 0 0

Bank deposit Bankinnskudd -274 180 -377 245 -204 649

Net interest-bearing debt Netto rentebærende gjeld 5 294 576 5 613 162 5 429 239

15

Note 6. Key Figures	 Note 6. Nøkkeltall

Q1 16 Q1 15 2015

Number of shares Antall aksjer 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

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

Earnings per share Fortjeneste per aksje 1,01 -2,16 -50,59

Diluted earnings per share Utvannet fortjeneste per aksje 1,01 -2,16 -50,59

Book equity per share Bokført egenkapital per aksje 18 65 17

*Value adjusted equity per share *Verdijustert egenkapital pr. aksje 75 98 71

NOK 1000

Operating profit before depreciation Driftsresultat før avskrivning 148 524 200 333 748 389

Foreign tax invoiced to charterer Fakturert skatt knyttet til oppdrag i utlandet 0 0 38 871

Adjustments of unrealized FX gain/loss Justering for urealisert valuta gevinst/tap -6 114 -12 569 -19 427

EBITDA EBITDA 142 409 187 764 767 833

Operating profit excl gains from sale Driftresultat eksklusiv gevinst ved salg 142 409 187 764 767 833

EBITDA margin excl gains Driftsmargin eksklusiv gevinster 43 % 45 % 49 %

* Value adjusted equity per share is based on
estimates of brokers

* Verdijustert egenkapital pr.aksje er basert på
megleranslag.

 Note 7. Financial items Note 7. Finansposter NOK 1000

Q1 16 Q1 15 2015

Interest on bank deposits on non-current receivables Renteinntekt bankinnskudd og langsiktige fordringer 325 1 073 2 924

Net realised and unrealised agio gains Netto realisert og urealisert agiogevinster 52 676 0 0

Change in value of financial investments Verdiendring finansielle plasseringer 0 0 0

Change in value of derivatives Verdiendring derivater 2 287 3 316 9 639

Other financial income Andre finansinntekter 0 0 580

Total financial income Sum finansinntekt 55 288 4 389 13 143

*Interest on loans *Rentekostnad på lån 75 401 84 741 323 330

**Net realised and unrealised agio losses **Netto realisert og urealisert agiotap 0 82 371 163 964

Change in value of derivatives Verdiendring derivater 684 5 153 9 982

Change in value of financial investments Verdiendring finansielle plasseringer 0 0 3 879

Other financial expenses Andre finanskostnader 9 826 7 155 23 249

Total financial expenses Sum finanskostnader 85 912 179 420 524 403

Net financial items Netto finansposter -30 624 -175 031 -511 260

*including guarantee fee *inkluderer garantiprovisjon

**unrealised agio gain (-) **urealisert agiogevinst(-) -54 849 0 0

**unrealised agio loss **urealisert agio tap 0 78 018 148 036

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.

Calculation of value in use per vessel was made per 31/12/15 which resulted in write-

down of vessel values of total NOK 1 388 million. The assessment per 31/03/16 is based

on these calculations.

Note 5. Viktige regnskapsestimater

Vesentlige regnskapsestimater er knyttet til verdien og brukstiden for selskapets

skip som er forbundet med usikkerhet.

Per 31.12.15 er det foretatt bruksverdiberegning pr fartøy som resulterte i ned-

skrivning av skipsverdier med totalt NOK 1 388 million. Vurderingen pr. 31.03.16

baseres på disse beregningene.

16

Note 8. Going concern

The financial statements are made under the assumption of going concern. The Board

of Directors consider the requirements for going concern are in place. Negotiations are

proceeding to clarify the basis for going concern. The assessment is based upon the

Group’s forecast, which is based on further negotiations with its financial creditors

will reach an agreement, enables the company to come through the current market

challenges.

The vessel values would have been lower if the assumption of going concern was not

made.

The company’s cash flow from operations in current market, is not sufficient to serve

the current amortization schedules. The company expects the market to improve over

time. The company has implemented cost reducing efforts which includes lay-up of ves-

sels without contract. Going concern is based on that the company obtain agreements

with banks and bondholders regarding reduced amortization, postpone maturities and

changes of existing covenants. These efforts are essential in relation to the company’s

cash requirements. In the negotiations with the financial creditors these elements are

included.

The Company has informed the market that the company will, until further notice is

given, stop paying interests and instalments to the financial creditors. This effort will

give the company sufficient cash to maintain ordinary operation as long as this effort

is maintained. The financial creditors have confirmed support to further negotiations in

order to reach an agreement. According to the agreements, the financial creditors can

any time on own initiative make demands for serving outstanding debt.

Note 9. Events after the balance sheet date

In April another vessel is laid-up and Petrobras has cancelled the contract for another

PSV-vessel. In total the Group will have six vessels laid-up, when the third PSV-vessel

fra Brasil arrives in Norway in the middle of May.

Note 8. Fortsatt drift

Regnskapet er avlagt under forutsetningen om fortsatt drift. Styret har lagt til grunn at denne

forutsetningen er til stede. Forhandlinger pågår for å avklare grunnlaget for fortsatt drift.

Vurderingen er at konsernets prognoser, som baseres på at videre forhandlinger med finansielle

kreditorer resulterer i en løsning, sikrer selskapet handlingsrom for å komme gjennom en krev-

ende situasjon i de markedene selskapet opererer.

Skipsverdiene ville vært lavere om fortsatt drift ikke var lagt til grunn.

Selskapets inntjening er i nåværende marked, ikke tilstrekkelig til å betjene avtalt avdragsbetal-

ing. Selskapet har forventninger til at markedet forbedres over tid. Det er iverksatt arbeid med

kostnadsbesparelser som inkluderer opplag av fartøy uten kontrakt. Fortsatt drift baseres på at

selskapet oppnår avtaler med banker og obligasjonseiere om redusert avdragsbetaling, utset-

telse av forfall og endringer av finansielle covenants. Disse tiltakene er nødvendige i forhold til

selskapets likviditetsbehov. I forhandlingene med finansielle kreditorer inngår disse elementene.

Selskapet har meddelt markedet at selskapet inntil videre stanser betaling av renter og avdrag

til finansielle kreditorer. Dette tiltaket gir selskapet tilstrekkelig likviditet til å opprettholde

ordinær drift så lenge tiltaket opprettholdes. Finansielle kreditorer har bekreftet tilslutning til

at forhandlinger videreføres med formål å komme fram til en løsning. Finansielle kreditorer kan

i henhold til avtaler, på eget initiativ til enhver tid stille krav om betjening av tilgodehavender.

Note 9. Hendelser etter balansedagen

I april er ytterligere ett PSV-fartøy lagt i opplag og Petrobras har kansellert kontrakt for ytter-

ligere ett PSV-fartøy. Totalt vil konsernet ha seks fartøy i opplag, når det tredje PSV-fartøyet fra

Brasil ankommer Norge i midten av mai.

17

18

Aksjer og aksjonærer

Selskapets markedsverdi var ca NOK 55 million pr. 31.03.16 basert på

en aksjekurs på NOK 1,81. 1256 aksjonærer eier selskapet hvorav 45

med adresse utenfor Norge. Havila Holding AS eier 51,0 % av selskapet.

Selskapet eier ikke egne aksjer.

Aksjekapital er NOK 15,1 million fordelt på 30 179 599 aksjer pålydende

NOK 0,50. Havila Shipping ASA har en aksjeklasse, der hver aksje gir en

stemme på selskapets generalforsamling.

Shares and shareholders

Market value of the company per 31/03/16 was approximately NOK 55

million based on a share price of NOK 1.81. 1256 shareholder owns

the company, whereof 45 shareholders from outside Norway. Havila

Holding AS owns 51.0 % of the company. The company has no own

shares.

The share capital amounts to NOK 15.1 million, comprising 30 179

599 shares at par value NOK 0.50. 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 31/03/16 Oversikt over de største aksjonærene pr. 31.03.16

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

HAVILA HOLDING AS FOSNAVÅG 15 379 717 51,0 %

TORGHATTEN ASA BRØNNØYSUND 1 223 100 4,1 %

THE NORTHERN TRUST CO. LONDON 970 292 3,2 %

JEKI PRIVATE LIMITED SINGAPORE 500 000 1,7 %

CARVALLO INTERNATIONAL LTD SINGAPORE 394 726 1,3 %

SKANDINAVISKA ENSKILDA BANKEN AB STOCKHOLM 363 900 1,2 %

SPILKA INTERNATIONAL AS ÅLESUND 300 000 1,0 %

PARETO AS OSLO 258 000 0,9 %

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

NORDNET BANK AB BROMMA 212 448 0,7 %

NORDNET LIVSFORSIKRING AS OSLO 205 894 0,7 %

KS ARTUS FOSNAVÅG 203 800 0,7 %

DANSKE BANK A/S KØBENHAVN 190 351 0,6 %

PACIFIC CARRIERS LTD SINGAPORE 185 926 0,6 %

NORDEA BANK DANMARK A/S KØBENHAVN 168 764 0,6 %

AVANZA BANK AB STOCKHOLM 157 952 0,5 %

BERNHD. BREKKE A/S TRONDHEIM 150 000 0,5 %

HALLSTEIN WERGELAND RONG 116 000 0,6 %

OLAV MAGNE TVEITÅ HORNNES 110 000 0,4 %

DNB NOR BANK ASA BERGEN 110 000 0,4 %

20 LARGEST/20 STØRSTE 21 415 670 71,0 %

OTHER/ØVRIG 8 763 929 29,0 %

TOTAL NUMBER OF SHARES/
ANTALL I AKSJER TOTALT

30 179 599 100,0 %

19

PROFIT AND LOSS ACCOUNT RESULTATREGNSKAP NOK 1000

Q1 16 Q4 15 Q3 15 Q2 15 Q1 15

Operating income Driftsinntekter

Freight income Fraktinntekter 332 715 355 627 391 589 396 323 400 159

Net foreign currency gain/loss Netto valutagevinst/tap -2 368 1 130 -24 549 3 092 12 723

Other income Andre inntekter 4 515 5 504 10 650 8 777 5 750

Total operating income Sum driftsinntekter 334 862 362 261 377 689 408 193 418 632

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -104 227 -114 259 -117 221 -123 782 -125 717

Vessel expenses Driftskostnader skip -32 425 -27 225 -37 509 -37 298 -42 162

Hire expenses Leiekostnader -26 731 -24 571 -23 923 -21 599 -24 845

Other operating expenses Andre driftskostnader -22 956 -29 068 -21 165 -22 468 -25 574

Total operating expenses Sum driftskostnader -186 340 -195 123 -199 818 -205 147 -218 298

Operating income before depreciation Driftsresultat før avskrivning 148 523 167 138 177 871 203 046 200 333

Depreciation Avskrivninger -81 669 -79 854 -82 908 -83 756 -80 611

Writedown of fixed assets Nedskriving av varige driftsmidler 0 -1 388 300 0 0 0

Operating result Driftsresultat 66 853 -1 301 016 94 963 119 290 119 723

Financial items Finansposter

Financial income Finansinntekter 55 288 1 617 1 764 5 373 4 389

Financial expenses Finanskostnader -85 912 -129 526 -154 820 -60 637 -179 420

Net financial items Netto finansposter -30 624 -127 909 -153 056 -55 264 -175 031

Result from joint venture companies Andel resultat felleskontrollert selskap -6 570 -13 529 -7 170 -4 590 -5 343

Profit before tax Resultat før skatt 29 659 -1 442 454 -65 263 59 436 -60 651

Taxes Skattekostnad 945 -570 -7 047 -5 585 -4 526

Profit Resultat 30 604 -1 443 024 -72 311 53 851 -65 177

PROFIT DISTRIBUTED BY: RESULTAT TILORDNES:

Controlling interest Eier av morforetaket 30 604 -1 443 024 -72 311 53 851 -65 177

Total Sum 30 604 -1 443 024 -72 311 53 851 -65 177

Earnings per share Resultat pr aksje 1,01 -47,81 -2,40 1,78 -2,16

Diluted earnings per share Utvannet resultat pr. aksje 1,01 -47,81 -2,40 1,78 -2,16

Comprehensive income Utvidet resultat

Profit Resultat 30 604 -1 443 024 -72 311 53 851 -65 177

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 6 628 0 0 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

1 715 5 054 -6 107 1 837 -449

Total comprehensive income Totalresultat 32 319 -1 431 343 -78 418 55 687 -65 626

Total profit distributed by: Totalresultat tilordnes:

Controlling interest Eier av morforetaket 32 319 -1 431 343 -78 418 55 687 -65 626

Total Sum 32 319 -1 431 343 -78 418 55 687 -65 626

20

BALANCE SHEET BALANSE NOK 1000

31/03/16 31/12/15 30/09/15 30/06/15 31/03/15

ASSETS EIENDELER

Fixed assets Anleggsmidler

Intangible assets Immaterielle eiendeler

Deferred tax assets Utsatt skattefordel 6 947 2 448 6 404 6 404 6 404

Total intangible assets Sum immaterielle eiendeler 6 947 2 448 6 404 6 404 6 404

Tangible fixed assets Varige driftsmidler

Vessels Fartøy 5 759 300 5 837 000 7 293 600 7 367 400 7 427 025

Buildings, movables and fixtures Bygninger, driftsløsøre og inventar 5 640 5 851 5 638 4 499 4 734

Total fixed assets Sum varige driftsmidler 5 764 940 5 842 851 7 299 238 7 371 899 7 431 759

Financial fixed assets Finansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 64 535 63 079 64 759 63 720 62 964

Shares Aksjer 1 326 1 326 5 205 5 205 5 205

Long term receivables Langsiktige fordringer 7 620 9 422 7 753 7 338 7 693

Total financial fixed assets Totale finansielle eiendeler 73 480 73 827 77 718 76 263 75 862

Total fixed assets Sum anleggsmidler 5 845 367 5 919 126 7 383 360 7 454 566 7 514 025

Current assets Omløpsmidler

Fuel and other stocks Bunkers og annet lager 19 456 16 459 18 713 22 297 16 980

Trade receivables and other receivables Kundefordringer og andre fordringer 358 262 393 994 444 592 447 308 445 882

Derivatives Derivater 0 0 5 467 2 768 1 541

Bank deposit Bankinnskudd 274 180 204 649 310 259 319 545 377 477

Total current assets Sum omløpsmidler 651 899 615 102 779 032 791 917 841 880

Total assets Sum eiendeler 6 497 266 6 534 228 8 162 391 8 246 483 8 355 906

21

BALANCE SHEET BALANSE NOK 1000

31/03/16 31/12/15 30/09/15 30/06/15 31/03/15

Equity Egenkapital

Paid in equity Innskutt egenkapital

Share capital Aksjekapital 15 090 377 245 377 245 377 245 377 245

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

Total paid-in-equity Sum innskutt egenkapital 359 441 721 596 721 596 721 596 721 596

Retained earnings Opptjent egenkapital

Retained earings Opptjent egenkapital 175 283 -219 191 1 212 151 1 290 568 1 234 881

Total retained earnings Sum opptjent egenkapital 175 283 -219 191 1 212 151 1 290 568 1 234 881

Total equity Sum egenkapital 534 724 502 405 1 933 747 2 012 164 1 956 477

Liabilities Gjeld

Provision for liabilities Avsetning for forpliktelser

Deferred tax Utsatt skatt 63 681 63 681 83 625 83 625 83 625

Pension liabilites Pensjonsforpliktelse 4 407 4 407 10 002 10 002 10 002

Liabilites to joint venture company Forpliktelse i felleskontrollert virksomhet 38 832 32 978 19 850 10 521 5 289

Other liabilites Andre forpliktelser 4 460 4 788 0 0 0

Total provisions for liabilites Sum avsetning for forpliktelser 111 380 105 854 113 477 104 148 98 916

Other non-current liabilities Annen langsiktig gjeld

Borrowings Lån 0 0 4 398 615 4 879 556 4 944 447

Derivatives Derivater 10 605 15 258 18 917 14 213 15 743

Other non-current liabilities Annen langsiktig gjeld 10 604 10 630 12 420 12 190 12 430

Total other non-current liabilities Sum annen langsiktig gjeld 21 209 25 888 4 429 952 4 905 959 4 972 620

Total non-current liabilities Sum langsiktig gjeld 132 590 131 742 4 543 429 5 010 107 5 071 537

Current liabilities Kortsiktig gjeld

Trade payable Leverandørgjeld 50 354 65 034 86 160 95 201 61 508

Tax payable Betalbar skatt 18 693 25 347 16 679 19 821 26 990

Derivatives Derivater 20 017 29 113 40 018 23 585 41 309

Other Liabilites Andre forpliktelser 979 981 5 926 6 173 6 420

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 5 575 394 5 640 366 1 328 997 876 451 990 904

Other current liabilties Annen kortsiktig gjeld 164 515 139 238 207 434 202 981 200 760

Total current liabilities Sum kortsiktig gjeld 5 829 952 5 900 081 1 685 215 1 224 211 1 327 892

Total liabilities Sum gjeld 5 962 542 6 031 823 6 228 644 6 234 319 6 399 428

Total equity and liabilities Sum egenkapital og gjeld 6 497 266 6 534 228 8 162 391 8 246 483 8 355 906

22

* Dette inkluderer 100% kontraktsdekning for de fire Posh-fartøyene som er på bareboat kontrakt med det
felleskontrollerte selskapet Posh Havila Pte Ltd.

* This includes 100% contract coverage for the four Posh-vessels which are on bareboat contract with the
joint venture company Posh Havila Pte Ltd.

					

Building year Design 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 MT 6010 MKII 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 1 year

Havila Aurora 2009 MT 6009 MKII

Havila Borg 2009 Havyard 832

Havila Fortune 2008 MT 6009 MKII 2x1 year

Havila Charisma 2012 Havyard 833 L 3x1 year

RRV

Havila Troll 2003 UT 527 1+2 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
	

Until September 2020

Until December 2019

Lay up

Until July 2016

Lay up

Until August 2016

Until May 2017

Until April 2017

Until May 2021

Contract

Option

New building
Spot

Until January 2018

Until June 2017

Until November 2016

Until December 2018

Until November 2016

FLEET AND CONTRACT STATUS / FLÅTEOVERSIKT OG KONTRAKTSDEKNING

Until July 2017

Lay up

Lay up

Until January 2019 *

Until January 2019 *

Until January 2019 *

Until January 2019 *

Lay up

23

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

: H
av

ila
 S

hi
pp

in
g,

 C
an

n,
 S

iv
 N

æ
rø

www.havilashipping.no

