
HAVILA SHIPPING ASA
QUARTERLY REPORT 3 / KVARTALSRAPPORT 3

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 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

offshoreselskap, 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.

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.

Havila Shipping ASA has since 4th quarter 2015 been negotiation with

the financial creditors to obtain a financial restructuring of the group. On

the 8th November 2016 a proposal supported by major stakeholders were

agreed and sent to bond holders through a release to Oslo Stock Exchange

on the 9th November 2016 at 08:00.

For detailed information it is referred to this Stock Exchange Release available

at the homepage www.havila.no.

Important restructuring elements

•	 NOK 118.2 million of new equity and NOK 46.2 million of convertible

shareholder loan.

•	 Secured creditor to convert NOK 135 million to shares.

•	 Repair issue of NOK 30 million.

•	 Unsecured debt amounting to NOK 950 million to be repaid in full by

15% cash payment and certain warrants.

•	 Vessels divided into core and non-core vessels where non-core vessels

will be disposed for sale.

•	 Reduced amortisation obligations for the next four years.

•	 Suspended financial covenants save for minimum cash of NOK 50

million.

•	 Others as stated in the term sheet.

On the 28th November owners representing more than 2/3 of outstanding

amount of each bond loan preapproved the proposal. The restructuring

solution will be implemented as soon as practical possible after having been

approved be all parties through formal decisions.

Summary

Havila Shipping ASA achieved an operating income before depreciation of

NOK 113 million in Q3 2016, compared with NOK 178 million in Q3 2015.

Total operating income was NOK 253 million in Q3 2016, compared with

NOK 378 million in Q3 2015.

The group had 28 vessels in operation as of 30/09/2016. 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.

One vessel is sold in November.

At the end of third quarter 2016 was 128 of vessels normally operated in

the North Sea laid up.

Today, the Group has 6 vessels laid up, of this 3 PSV, 2 AHTS and 1 subsea

vessel.

The fleet utilization was 68 % in Q3 2016, 88 % exclusive lay up vessels.

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.

Havila Shipping ASA har siden fjerde kvartal 2015 forhandlet med finansielle

kreditorer for å komme til enighet om finansiell restrukturering av konsernet.

8. november 2016 ble et forslag støttet av viktige finansielle aktører sendt

til eiere av obligasjonseiere gjennom en melding til Oslo Børs 9. november

2016 kl. 08:00.

For detaljert informasjon kan meldingen leses selskapets hjemmeside

www.havila.no

Viktige elementer i løsningen

•	 NOK 118,2 million i ny egenkapital og NOK 46,2 million i konvertibelt

aksjonærlån.

•	 Sikrede kreditorer konvertere NOK 135 million til aksjer.

•	 Reparasjonsemisjon på NOK 30 million.

•	 Usikret gjeld på NOK 950 million innløses med 15 % kontant betaling

pluss rettigheter til aksjeopsjoner.

•	 Fartøy deles i to grupper innenfor og utenfor kjernevirksomhet hvorav

de utenfor gjøres tilgjengelig for salg.

•	 Reduserte avdragsforpliktelser knyttet til selskapets gjeld for de neste

fire år.

•	 Suspensjon av finansielle covenants med unntak av minimum

kontantbeholdning på NOK 50 million.

•	 Øvrige som angitt i term sheet.

28. november 2016 ble forslaget godkjent gjennom forhåndsstøtte fra

mer enn 2/3 av eierne av hvert av obligasjonslånene. Restruktureringen

blir gjennomført så snart praktisk mulig etter at involverte parter har

gjennomført formelle beslutninger.

Sammendrag

Havila Shipping ASA hadde et resultat før avskrivninger på NOK 113

million i 3. kvartal 2016, mot NOK 178 million i 3. kvartal 2015.

Totale inntekter var NOK 253 million i 3. kvartal 2016, mot NOK 378

million i 3. kvartal 2015.

Rederiet hadde 28 fartøy som driftes pr. 30.09.2016. 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. Et fartøy er solgt i

november.

Ved utgangen av tredje kvartal 2016 var 128 av fartøyene som normalt

opererer i Nordsjøen i opplag.

Konsernet har pr i dag totalt 6 fartøy i opplag, herav 3 PSV, 2 AHTS og

1 subsea fartøy.

Flåteutnyttelsen var på 68 % i 3. kvartal 2016, 88 % eksklusive opplag

av fartøy.

5

Result for 3 quarter 2016

•	Total operating income amounted to NOK 253.4 million (NOK 377.7 million).

•	Total operating expenses were NOK 140.9 million (NOK 199.8 million).

•	The operating profit before depreciation was NOK 112.6 million (NOK 177.9

million).

•	Depreciation was NOK 79.8 million (NOK 82.9 million).

•	Net financial items were NOK -71.8 million (NOK -153.0 million) of which

unrealized agio gain was NOK 38.3 million (unrealized agio loss NOK 67.5

million).

•	The profit before tax was NOK -52.8 million (NOK -65.3 million).

Result year to date

•	Total operating income amounted to NOK 848.5 million

(NOK 1,204.5 million).

•	Total operating expenses were NOK 476.8 million (NOK 623.3 million).

•	The operating profit before depreciation was NOK 371.7 million

(NOK 581.3 million).

•	Depreciation was NOK 242.6 million (NOK 247.3 million).

•	Net financial items were NOK -214.2 million (NOK -383.4 million) of which

unrealized agio gain was NOK 89.3 million (unrealized agio loss NOK 108,6

million).

•	The profit before tax was NOK -109.9 million (NOK -66.5 million).

Balance and liquidity per 30/09/16

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

value of NOK 7,445.6 million at the end of September. 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 5,604.7 million, after write-downs of NOK 1, 388 million in Q4 15.

Book equity per share is NOK 13.

Total current assets amounted to NOK 753.8 million on 30/09/16, whereof

bank deposits were NOK 446.7 million (of this NOK 5.5 million restricted).

On 30/09/15, total current assets amounted to NOK 779.0 million, whereof

bank deposits amounted to NOK 310.3 million (of this NOK 2.0 million

restricted).

Net cash flow from operations per 30/09/16 was NOK 288.7 million (NOK

283.6 million). Cash flow from investing activities was NOK -8.5 million

(NOK -73.3 million). Payment of installments, constitute a net change from

financing activities of NOK –14.1 million (NOK -255.4 million).

Total interest-bearing debt per 30/09/16 is NOK 5,556.3 million. This includes

unsecured loans of NOK 950 million. Of interest-bearing debt, 16.1 % is

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

bond loans are classified as current liabilities as of 30/09/16, 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.

Resultat 3. kvartal 2016

•	Totale inntekter var NOK 253,4 million (NOK 377,7 million).

•	Totale driftskostnader var på NOK 140,9 million (NOK 199,8 million).

•	Driftsresultat før avskrivninger ble NOK 112,6 million (NOK 177,9

million).

•	Avskrivninger var NOK 79,8 million (NOK 82,9 million).

•	Netto finansposter var NOK -71,8 million (NOK -153,0 million), hvorav

urealisert agio gevinst var NOK 38,3 million (urealisert agio tap NOK 67,5

million).

•	Resultat før skatt ble NOK -52,8 million (NOK -65,3 million).

Resultat hittil i år

•	Totale inntekter var NOK 848,5 million (NOK 1 204,5 million).

•	Totale driftskostnader var på NOK 476,8 million (NOK 623,3 million).

•	Driftsresultat før avskrivninger ble NOK 371,7 million

(NOK 581,3 million).

•	Avskrivninger var på NOK 242,6 million (NOK 247,3 million).

•	Netto finansposter var NOK -214,2 million (NOK -383,4 million), hvorav

urealisert agiogevinst var NOK 89,3 million (urealisert agiotap NOK 108,6

million).

•	Resultat før skatt ble NOK -109,9 million (NOK -66,5 million).

Balanse og likviditet pr 30.09.16

Basert på megleranslag pr. 31.12.15 hadde flåten ved utgangen av

september en markedsverdi på NOK 7 445,6 million. Verdien av fartøy

hvor verdianslagene er i fremmed valuta er omregnet etter vekslingskurser

benyttet for øvrige balanseposter. Bokført verdi på flåten er NOK 5 604,7

million, etter nedskrivinger på NOK 1 388 million i Q415. Bokført egenkapital

pr. aksje er NOK 13.

Sum omløpsmidler var NOK 753,8 million pr. 30.09.16, hvorav

bankbeholdning utgjorde NOK 446,7 million (herav NOK 5,5 million

bundne). Pr. 30.09.15 var sum omløpsmdler NOK 779,0 million, hvorav

bankbeholdning utgjorde NOK 310,3 million (hvorav NOK 2,0 million

bundne).

Netto kontantstrøm fra drift pr. 30.09.16 var NOK 288,7 million (NOK 283,6

million). Kontantstrøm fra investeringsaktiviteter var NOK -8,5 million (NOK

-73,3 million). Betaling av ordinære avdrag, og utgjør nettoendring fra

finansieringsaktiviteter på NOK -14,1 million (NOK -255,4 million).

Total rentebærende gjeld pr. 30.09.16 er NOK 5 556,3 million. Dette

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

16,1 % USD lån, mens resterende lån er nominert i NOK. Både banklån og

obligasjonslån er klassifisert som kortsiktig gjeld pr. 30.09.16, 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.

6

Fleet

Per today, Havila Shipping ASA operates 27 vessels,

•	 14 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 517 maritime employees and 42 administrative

staff.

Flåte

Havila Shipping ASA driver pr. i dag 27 fartøyer,

•	 14 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 517 sjøfolk og 42 ansatte i administrasjonen.

Fosnavåg, 30 November 2016

The Board of Havila Shipping ASA

Fosnavåg, 30. november 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

Nina Skage
Board member
Styremedlem

7

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

Q3 16 YTD 2016 Q3 15 YTD 2015

Operating income Driftsinntekter

Freight income Fraktinntekter 248 081 830 933 391 589 1 188 072

Net foreign currency gain/loss Netto valutagevinst/tap -880 518 -24 549 -8 734

Other income Andre inntekter 6 231 17 086 10 650 25 177

Total operating income Sum driftsinntekter 253 433 848 537 377 689 1 204 514

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -76 906 -266 901 -117 221 -366 721

Vessel expenses Driftskostnader skip -24 729 -81 669 -37 509 -116 968

Hire expenses Leiekostnader -17 617 -64 286 -23 923 -70 367

Other operating expenses Andre driftskostnader -21 618 -63 966 -21 165 -69 207

Total operating expenses Sum driftskostnader -140 870 -476 823 -199 818 -623 263

Operating income before depreciation Driftsresultat før avskrivning 112 563 371 714 177 871 581 251

Depreciation Avskrivninger -79 745 -242 553 -82 908 -247 275

Operating result Driftsresultat 32 818 129 160 94 963 333 976

Financial items Finansposter

Financial income Finansinntekter 25 226 71 895 1 764 11 526

Financial expenses Finanskostnader -97 034 -286 065 -154 820 -394 877

Net financial items Netto finansposter -71 809 -214 170 -153 056 -383 351

Result from joint venture companies Andel resultat felleskontrollert selskap -13 834 -24 916 -7 170 -17 103

Profit before tax Resultat før skatt -52 824 -109 926 -65 263 -66 478

Taxes Skattekostnad -12 499 -8 071 -7 047 -17 159

Profit Resultat -65 323 -117 997 -72 311 -83 638

PROFIT DISTRIBUTED BY: RESULTAT TILORDNES:

Controlling interest Eier av morforetaket -65 323 -117 997 -72 311 -83 638

Total Sum -65 323 -117 997 -72 311 -83 638

Earnings per share Resultat pr aksje -2,16 -3,91 -2,40 -2,77

Diluted earnings per share Utvannet resultat pr. aksje -2,16 -3,91 -2,40 -2,77

Comprehensive income Utvidet resultat

Profit Resultat -65 323 -117 997 -72 311 -83 638

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

Valutakurseffekt ved omregning av utenlandsk
virksomhet, blir reklassifisert over resultat

-3 235 1 355 -6 107 -4 719

Total comprehensive income Totalresultat -68 558 -116 642 -78 418 -88 357

Total profit distributed by: Totalresultat tilordnes:

Controlling interest Eier av morforetaket -68 558 -116 642 -78 418 -88 357

Total Sum -68 558 -116 642 -78 418 -88 357

8

BALANCE SHEET BALANSE NOK 1000

30/09/16 30/09/15 31/12/15

ASSETS EIENDELER

Fixed assets Anleggsmidler

Intangible assets Immaterielle eiendeler

Deferred tax assets Utsatt skattefordel 0 6 404 2 448

Total intangible assets Sum immaterielle eiendeler 0 6 404 2 448

Tangible fixed assets Varige driftsmidler

Vessels Fartøy 5 604 700 7 293 600 5 837 000

Buildings, movables and fixtures Bygninger, driftsløsøre og inventar 5 229 5 638 5 851

Total fixed assets Sum varige driftsmidler 5 609 929 7 299 238 5 842 851

Financial fixed assets Finansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 67 824 64 759 63 079

Shares Aksjer 356 5 205 1 326

Long term receivables Langsiktige fordringer 46 745 7 753 9 422

Total financial fixed assets Totale finansielle eiendeler 114 925 77 718 73 827

Total fixed assets Sum anleggsmidler 5 695 104 7 383 360 5 919 126

Current assets Omløpsmidler

Fuel and other stocks Bunkers og annet lager 17 222 18 713 16 459

Trade receivables and other receivables Kundefordringer og andre fordringer 259 704 444 592 393 994

Derivatives Derivater 433 5 467 0

Bank deposit Bankinnskudd 446 676 310 259 204 649

Total current assets Sum omløpsmidler 724 035 779 032 615 102

Total assets Sum eiendeler 6 448 889 8 162 391 6 534 228

9

BALANCE SHEET BALANSE NOK 1000

30/09/16 30/09/15 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 26 321 1 212 151 -219 191

Total retained earnings Sum opptjent egenkapital 26 321 1 212 151 -219 191

Total equity Sum egenkapital 385 762 1 933 747 502 405

Liabilities Gjeld

Provision for liabilities Avsetning for forpliktelser

Deferred tax Utsatt skatt 66 601 83 625 63 681

Pension liabilites Pensjonsforpliktelse 4 407 10 002 4 407

Liabilites to joint venture company Forpliktelse i felleskontrollert virksomhet 58 664 19 850 32 978

Other liabilites Andre forpliktelser 3 966 0 4 788

Total provisions for liabilites Sum avsetning for forpliktelser 133 639 113 477 105 854

Other non-current liabilities Annen langsiktig gjeld

Borrowings Lån 0 4 398 615 0

Derivatives Derivater 5 459 18 917 15 258

Other non-current liabilities Annen langsiktig gjeld 20 109 12 420 10 630

Total other non-current liabilities Sum annen langsiktig gjeld 25 568 4 429 952 25 888

Total non-current liabilities Sum langsiktig gjeld 159 207 4 543 429 131 742

Current liabilities Kortsiktig gjeld

Trade payable Leverandørgjeld 33 852 86 160 65 034

Tax payable Betalbar skatt 7 365 16 679 25 347

Derivatives Derivater 9 443 40 018 29 113

Other Liabilites Andre forpliktelser 979 5 926 981

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 5 556 296 1 328 997 5 640 366

Other current liabilties Annen kortsiktig gjeld 295 986 207 434 139 238

Total current liabilities Sum kortsiktig gjeld 5 903 920 1 685 215 5 900 081

Total liabilities Sum gjeld 6 063 127 6 228 644 6 031 823

Total equity and liabilities Sum egenkapital og gjeld 6 448 889 8 162 391 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 pr. 01.01.16 377 245 344 351 -220 144 -903 1 856 502 405

Profit Resultat 0 0 -117 997 0 -117 997

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 1 355 1 355

Total comprehensive income Totalresultat 0 0 -117 997 0 1 355 -116 642

Share capital reduction Aksjekapital nedsettelse -362 155 362 155 0

Equity per 30/09/16 Egenkapital pr. 30.09.16 15 090 344 351 24 014 -903 3 211 385 762

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 pr. 01.01.15 377 245 344 351 1 306 517 -7 531 1 521 2 022 103

Profit Resultat 0 0 -83 637 0 0 -83 637

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 -4 719 -4 719

Total comprehensive income Totalresultat 0 0 -83 637 0 -4 719 -88 356

Equity per 30/09/15 Egenkapital pr. 30.09.15 377 245 344 351 1 222 880 -7 531 -3 198 1 933 747

NOK 1000

11

CASH FLOW STATEMENT KONTANTSTRØMOPPSTILLING NOK 1000

Q3 16 YTD 2016 Q3 15 YTD 2015

Cash flow from operating activity: Kontantstrøm fra driften:

Profit before tax Resultat før skattekostnad -52 824 -109 926 -65 263 -66 478

Depreciation Avskrivninger 79 745 242 553 82 908 247 275

Net financial expenses Netto finanskostnader 71 809 214 170 153 056 383 351

Share of result from joint venture companies Andel resultat i felleskontrollert virksomhet 13 834 24 916 -7 170 -17 103

Accounts receivables, other receivables and derivatives Kundefordringer, andre fordringer og derivater 42 133 64 693 3 626 -208

Trade payables and other current liabilities Leverandørgjeld og annen kortsiktig gjeld -51 080 -108 077 -3 936 7 988

Cash flow from operating activity Kontantstrømmer fra driften 103 617 328 330 163 221 554 825

Paid interests Betalte renter -16 -18 967 -67 365 -236 228

Paid taxes Betalte skatter -712 -20 686 -10 189 -34 960

Net cash flow from operating activity Netto kontantstrømmer fra driften 102 888 288 678 85 667 283 637

Cash flow from investing activity: Kontantstrømmer fra investeringsaktiviteter:

Investments Investeringer -347 -9 631 -9 240 -73 864

Interest income Mottatte renter 619 1 101 299 598

Net cash flow from investing activity Netto kontantstrømmer brukt til investeringsaktiviteter 272 -8 530 -8 940 -73 266

Cash flow from financing activity: Kontantstrømmer fra finansieringsaktiviteter:

New long- term loans Opptak av lån 0 0 5 306 733 356

Repayment on loans Nedbetaling av lån 0 -14 127 -94 044 -988 746

Net cash flow from financing activity Netto kontantstrømmer brukt til finansieringsaktiviteter 0 -14 127 -88 738 -255 390

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

103 160 266 020 -12 011 -45 019

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

359 393 204 649 319 545 350 812

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

-15 876 -23 993 2 725 4 466

Cash and cash equivalents at end of period Kontanter, kontantekvivalenter og benyttede
trekkrettigheter ved periodens slutt

446 676 446 676 310 259 310 259

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 30/09/16, 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 30/09/16, the value recognised in the balance sheet for the bond

loans are NOK 1,133 million. As of 30/09/16, the value recognised in the balance sheet

for the bank loans are NOK 4,423 million.

The effect of the preapproved restructuring proposal referred to under general information

will have effect on interest bearing debt when implemented.The implementation will also

have effect on financial expensed related to the debt.

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. 30.09.16, 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 tilenhver 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. 30.09.16

utgjorde NOK 1.133 million. Balanseført verdi av banklånene pr. 30.09.16 utgjorde

NOK 4.423 million.

Effekt av forhåndsgodkjent forslag til restrukturering av selskapet referert til under generell

informasjon vil ha effekt på rentebærende gjeld ved implementering. Gjennomføring av

forslaget vil også ha effekt på kostnader knyttet til rentebærende gjeld.

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 - 30/09/16

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 158 747 333 -2 237 0 84 178 72 664 46 %

AHTS - anchorhandling vessel Asia Ankerhandteringsfartøy Asia 36 196 0 140 0 448 35 888 99 %

PSV - platform supply vessel Plattform forsyningsskip 385 072 520 -11 113 0 233 706 140 774 37 %

RRV - rescue recovery vessel Beredskapsfartøy 49 463 0 -431 0 65 685 -16 653 -34 %

SubSea vessel SubSea konstruksjonsfartøy 201 455 13 269 -753 0 75 295 138 676 69 %

Management etc Administrasjon etc 0 2 964 14 911 -15 445 17 509 -15 079

Total Sum 830 933 17 086 518 -15 445 476 823 356 269

*) 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

30/09/16 30/09/15 31/12/15

Long-term debt Langsiktig gjeld 0 4 398 615 0

Next years instalment Neste års avdrag 0 1 328 997 0

Current liabilties Kortsiktig gjeld 5 556 296 51 883 5 640 366

Total interest-bearing debt Total rentebærende gjeld 5 556 296 5 779 495 5 640 366

Interest-bearing financial fixed assets Rentebærende finansiell anleggsmidler -4 000 -6 414 -6 478

Bank deposit Bankinnskudd -446 676 -310 259 -204 649

Net interest-bearing debt Netto rentebærende gjeld 5 105 620 5 462 822 5 429 239

15

Note 6. Key Figures	 Note 6. Nøkkeltall

Q3 16 YTD 2016 Q3 15 YTD 2015

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 30 179 599

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

Earnings per share Fortjeneste per aksje -2,16 -3,91 -2,40 -2,77

Diluted earnings per share Utvannet fortjeneste per aksje -2,16 -3,91 -2,40 -2,77

Book equity per share Bokført egenkapital per aksje 13 13 64 64

*Value adjusted equity per share *Verdijustert egenkapital pr. aksje 71 71 90 90

NOK 1000

Operating profit before depreciation Driftsresultat før avskrivning 112 563 371 714 177 871 581 251

Adjustments of unrealized FX gain/loss Justering for urealisert valuta gevinst/tap -2 398 -15 445 15 911 -8 522

EBITDA EBITDA 110 165 356 269 193 782 572 729

Operating profit exclusive gains from sale Driftresultat eksklusiv gevinst ved salg 110 165 356 269 193 782 572 729

EBITDA margin exclusive gains Driftsmargin eksklusiv gevinster 44 % 43 % 51 % 48 %

*Value adjusted equity per share is based on
estimates of brokers per 31/12/15

Verdijustert egenkapital pr.aksje er basert på
megleranslag pr. 31.12.15

 Note 7. Financial items Note 7. Finansposter NOK 1000

Q3 16 YTD 2016 Q3 15 YTD 2015

Interest on bank deposits on non-current receivables Renteinntekt bankinnskudd og langsiktige fordringer 531 1 114 646 2 568

Net realised and unrealised agio gains Netto realisert og urealisert agiogevinster 22 653 64 024 0 0

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

Change in value of derivatives Verdiendring derivater 2 041 6 757 993 8 572

Other financial income Andre finansinntekter 0 0 125 385

Total financial income Sum finansinntekt 25 226 71 895 1 764 11 526

*Interest on loans *Rentekostnad på lån 79 004 232 115 80 309 246 020

**Net realised and unrealised agio losses **Netto realisert og urealisert agiotap 0 0 68 683 120 203

Change in value of financial investments Verdiendring finansielle plasseringer 209 1 645 871 10 013

Change in value of derivatives Verdiendring derivater 0 0 0 0

***Other financial expenses ***Andre finanskostnader 17 822 52 305 4 957 18 641

Total financial expenses Sum finanskostnader 97 034 286 065 154 820 394 877

Net financial items Netto finansposter -71 809 -214 170 -153 056 -383 351

*including guarantee fee *inkluderer garantiprovisjon

**unrealised agio gain (-) **urealisert agiogevinst(-) -38 332 -89 336 0 0

**unrealised agio loss **urealisert agio tap 0 0 67 532 108 621

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 30/09/16 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.

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

skrivning av skipsverdier med totalt NOK 1 388 million. Vurderingen pr. 30.09.16

baseres på disse beregningene.

***Restructuring costs are NOK 16.7 million for Q3 and NOK 36.8 million for 2016,

which are mainly classified as other financial expenses.

***Restruktureringskostnader utgjør NOK 16,7 million for 3. kvartal og NOK

36,8 million for 2016, som i hovedsak er klassifisert som andre finanskostnader.

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.

On the 9th November 2016 a restructuring proposal supported by other stakeholders

was sent to the owners of bonds in the group’s bond issues. On the 28th November

2016 the company obtained preapproval of the proposal from more than 2/3 of the

outstanding amount in each bond loans.

The restructuring agreement will following reduced debt through the restructuring

elements, reduced fixed amortisation on the remaining debt and handling of non-

performing vessels, will based on calculations strengthen and maintain the liquidity

position securing the group potential leeway until 2020. This adds comfort to the BOD

assumption of going concern.

The value of fixed contracts was NOK 1.9 billion at the end of September. The revenues

are valued based an foreign exchange rates per 30/09/16. The vessel values would have

been lower if the assumption of going concern was not made.

The company expects the market to improve over time. The company has implemented

cost reducing efforts which include lay-up of vessels without contract. Per today, the

Group has total 6 vessels laid up, whereof 3 PSV, 2 AHTS and 1 subsea vessel. The

Group had 6 vessels laid up through third quarter. At the end of October vessel number

7 were laid up, and in the beginning of November one of the laid-up vessels was sold.

Estimated cost savings related to these vessels will be approximately NOK 48 million

per quarter.

Note 9. Events after the balance sheet date

With reference to statement under general information it is expected that immediate

effects the restructuring proposal will be implemented information in the 4th quarter

2016 accounts.

Havila Shipping ASA has sold a PSV vessel Havila Princess, that will be used in fish

farming. The sale will not result in losses and would otherwise have limited financial

impact. Havila Shipping ASA has decided to lay up further three vessels, one AHTS and

two PSVs. Estimated cost savings for these three vessels will be approximately NOK 17

million per quarter.

Note 8. Fortsatt drift

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

forutsetningen er til stede.

9. november 2016 ble et forslag til restrukturering støttet av øvrige finansielle kreditorer

sendt til eiere i av selskapets uteståend obligasjonslån. 28. november 2016 ble det oppnådd

forhåndsaksept for forslaget fra mer enn 2/3 av utestående gjeld i hvert av selskapets

obligasjonslån.

Restruktureringsforslaget vil gjennom redusert gjeld, reduserte avdragsforpliktelser knyttet til

gjenværende gjeld og håndteringen av «non-performing» fartøy, basert på de kalkulasjoner

som løsningen bygger på sikre gruppen mulig handlingsrom fram til 2020. Dette bygger opp

rundt styrets forutsetning om fortsatt drift.

Verdien av faste kontrakter var på NOK 1,9 milliard ved utgangen av september. Inntektene er

verdsatt basert på valutakurser pr. 30.09.16. Skipsverdiene ville vært lavere om fortsatt drift

ikke var lagt til grunn.

Selskapet har forventninger til at markedet forbedres over tid. Det er iverksatt kostnadsbesparelser

som inkluderer opplag av fartøy uten kontrakt. Konsernet har pr i dag totalt 6 fartøy i opplag,

herav 3 PSV, 2 AHTS og 1 subsea fartøy. Konsernet hadde 6 fartøy i opplag gjennom 3. kvartal.

I slutten av oktober ble fartøy nummer 7 lagt i opplag, og i begynnelsen av november ble et

av fartøyene i opplag solgt. Estimert kostnadsbesparelse knyttet til disse fartøyene vil utgjøre

omtrent NOK 48 million pr. kvartal.

Note 9. Hendelser etter balansedagen

Med referanse til uttalelse under generell informasjon forventes det at umiddelbare effekter av

restruktureringsforslaget vil bli implementert i regnskapet for fjerde kvartal 2016.

Havila Shipping ASA har solgt PSV fartøyet Havila Princess, som vil bli benyttet innen

fiskeoppdrett. Salget vil ikke medføre tap og vil ellers ha begrenset resultatmessig effekt. Havila

Shipping ASA har besluttet å legge ytterligere tre fartøy i opplag, en AHTS og to PSV. Estimert

kostnadsbesparelse pr. kvartal vil utgjøre ca NOK 17 million for disse tre fartøyene.

17

18

Aksjer og aksjonærer

Selskapets markedsverdi var ca NOK 49 million pr. 30.09.16 basert på

en aksjekurs på NOK 1,61. 1364 aksjonærer eier selskapet hvorav 47

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 30/09/16 was approximately NOK 49

million based on a share price of NOK 1.61. 1364 shareholder owns

the company, whereof 47 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 30/09/16 Oversikt over de største aksjonærene pr. 30.09.16

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 755 602 2,5 %

JEKI PRIVATE LIMITED SINGAPORE 500 000 1,7 %

CARVALLO INTERNATIONAL LTD SINGAPORE 394 726 1,3 %

SPILKA INTERNATIONAL AS ÅLESUND 300 000 1,0 %

DANSKE BANK A/S KØPENHAVN 267 977 0,9 %

SVEIN TØMMERDAL ÅLESUND 228 827 0,8 %

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

NORDNET LIVSFORSIKRING AS OSLO 212 740 0,7 %

KS ARTUS FOSNAVÅG 203 800 0,7 %

SVEN GUNVALDSEN FLEKKERØY 202 700 0,7 %

PACIFIC CARRIERS LTD SINGAPORE 185 926 0,6 %

NORDNET BANK AB BROMMA 163 016 0,5 %

NORDEA BANK DANMARK A/S KØPENHAVN 159 836 0,5 %

SVERRE GUNNAR THALBERG RASTA 156 000 0,5 %

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

KAMATO AS OSLO 120 000 0,4 %

AVANZA BANK AB STOCKHOLM 119 466 0,4 %

VENADIS AS KOPERVIK 104 903 0,3 %

20 LARGEST/20 STØRSTE 21 043 136 69,7 %

OTHER/ØVRIG 9 136 463 30,3 %

TOTAL NUMBER OF SHARES/
ANTALL I AKSJER TOTALT

30 179 599 100,0 %

19

PROFIT AND LOSS ACCOUNT RESULTATREGNSKAP NOK 1000

Q3 16 Q2 16 Q1 16 Q4 15 Q3 15

Operating income Driftsinntekter

Freight income Fraktinntekter 248 081 250 136 332 715 355 627 391 589

Net foreign currency gain/loss Netto valutagevinst/tap -880 3 765 -2 368 1 130 -24 549

Other income Andre inntekter 6 231 6 340 4 515 5 504 10 650

Total operating income Sum driftsinntekter 253 433 260 241 334 862 362 261 377 689

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -76 906 -85 768 -104 227 -114 259 -117 221

Vessel expenses Driftskostnader skip -24 729 -24 515 -32 425 -27 225 -37 509

Hire expenses Leiekostnader -17 617 -19 938 -26 731 -24 571 -23 923

Other operating expenses Andre driftskostnader -21 618 -19 392 -22 956 -29 068 -21 165

Total operating expenses Sum driftskostnader -140 870 -149 613 -186 340 -195 123 -199 818

Operating income before depreciation Driftsresultat før avskrivning 112 563 110 628 148 523 167 138 177 871

Depreciation Avskrivninger -79 745 -81 140 -81 669 -79 854 -82 908

Nedskriving Nedskriving 0 0 0 -1 388 300 0

Operating result Driftsresultat 32 818 29 489 66 853 -1 301 016 94 963

Financial items Finansposter

Financial income Finansinntekter 25 226 -8 619 55 288 1 617 1 764

Financial expenses Finanskostnader -97 034 -103 119 -85 912 -129 526 -154 820

Net financial items Netto finansposter -71 809 -111 738 -30 624 -127 909 -153 056

Result from joint venture companies Andel resultat felleskontrollert selskap -13 834 -4 512 -6 570 -13 529 -7 170

Profit before tax Resultat før skatt -52 824 -86 762 29 659 -1 442 454 -65 263

Taxes Skattekostnad -12 499 3 483 945 -570 -7 047

Profit Resultat -65 323 -83 279 30 604 -1 443 024 -72 311

PROFIT DISTRIBUTED BY: RESULTAT TILORDNES:

Controlling interest Eier av morforetaket -65 323 -83 279 30 604 -1 443 024 -72 311

Total Sum -65 323 -83 279 30 604 -1 443 024 -72 311

Earnings per share Resultat pr aksje -2,16 -2,76 1,01 -47,81 -2,40

Diluted earnings per share Utvannet resultat pr. aksje -2,16 -2,76 1,01 -47,81 -2,40

Comprehensive income Utvidet resultat

Profit Resultat -65 323 -83 279 30 604 -1 443 024 -72 311

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 6 628 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

-3 235 2 875 1 715 5 054 -6 107

Total comprehensive income Totalresultat -68 558 -80 404 32 319 -1 431 343 -78 418

Total profit distributed by: Totalresultat tilordnes:

Controlling interest Eier av morforetaket -68 558 -80 404 32 319 -1 431 343 -78 418

Total Sum -68 558 -80 404 32 319 -1 431 343 -78 418

20

BALANCE SHEET BALANSE NOK 1000

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

ASSETS EIENDELER

Fixed assets Anleggsmidler

Intangible assets Immaterielle eiendeler

Deferred tax assets Utsatt skattefordel 0 12 161 6 947 2 448 6 404

Total intangible assets Sum immaterielle eiendeler 0 12 161 6 947 2 448 6 404

Tangible fixed assets Varige driftsmidler

Vessels Fartøy 5 604 700 5 683 700 5 759 300 5 837 000 7 293 600

Buildings, movables and fixtures Bygninger, driftsløsøre og inventar 5 229 5 626 5 640 5 851 5 638

Total fixed assets Sum varige driftsmidler 5 609 929 5 689 326 5 764 940 5 842 851 7 299 238

Financial fixed assets Finansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 67 824 66 194 64 535 63 079 64 759

Shares Aksjer 356 356 1 326 1 326 5 205

Long term receivables Langsiktige fordringer 46 745 32 167 7 620 9 422 7 753

Total financial fixed assets Totale finansielle eiendeler 114 925 98 717 73 480 73 827 77 718

Total fixed assets Sum anleggsmidler 5 695 104 5 800 204 5 845 367 5 919 126 7 383 360

Current assets Omløpsmidler

Fuel and other stocks Bunkers og annet lager 17 222 18 587 19 456 16 459 18 713

Trade receivables and other receivables Kundefordringer og andre fordringer 259 704 334 631 358 262 393 994 444 592

Derivatives Derivater 433 71 0 0 5 467

Bank deposit Bankinnskudd 446 676 359 393 274 180 204 649 310 259

Total current assets Sum omløpsmidler 724 035 712 682 651 899 615 102 779 032

Total assets Sum eiendeler 6 448 889 6 512 886 6 497 266 6 534 228 8 162 391

21

BALANCE SHEET BALANSE NOK 1000

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

Equity Egenkapital

Paid in equity Innskutt egenkapital

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

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

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

Retained earnings Opptjent egenkapital

Retained earings Opptjent egenkapital 26 321 94 879 175 283 -219 191 1 212 151

Total retained earnings Sum opptjent egenkapital 26 321 94 879 175 283 -219 191 1 212 151

Total equity Sum egenkapital 385 762 454 320 534 724 502 405 1 933 747

Liabilities Gjeld

Provision for liabilities Avsetning for forpliktelser

Deferred tax Utsatt skatt 66 601 63 681 63 681 63 681 83 625

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

Liabilites to joint venture company Forpliktelse i felleskontrollert virksomhet 58 664 45 503 38 832 32 978 19 850

Other liabilites Andre forpliktelser 3 966 4 035 4 460 4 788

Total provisions for liabilites Sum avsetning for forpliktelser 133 639 117 626 111 380 105 854 113 477

Other non-current liabilities Annen langsiktig gjeld

Borrowings Lån 0 0 0 0 4 398 615

Derivatives Derivater 5 459 7 286 10 605 15 258 18 917

Other non-current liabilities Annen langsiktig gjeld 20 109 10 520 10 604 10 630 12 420

Total other non-current liabilities Sum annen langsiktig gjeld 25 568 17 806 21 209 25 888 4 429 952

Total non-current liabilities Sum langsiktig gjeld 159 207 135 432 132 590 131 742 4 543 429

Current liabilities Kortsiktig gjeld

Trade payable Leverandørgjeld 33 852 40 671 50 354 65 034 86 160

Tax payable Betalbar skatt 7 365 10 660 18 693 25 347 16 679

Derivatives Derivater 9 443 16 623 20 017 29 113 40 018

Other Liabilites Andre forpliktelser 979 1 156 979 981 5 926

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 5 556 296 5 589 603 5 575 394 5 640 366 1 328 997

Other current liabilties Annen kortsiktig gjeld 295 986 264 420 164 515 139 238 207 434

Total current liabilities Sum kortsiktig gjeld 5 903 920 5 923 134 5 829 952 5 900 081 1 685 215

Total liabilities Sum gjeld 6 063 127 6 058 566 5 962 542 6 031 823 6 228 644

Total equity and liabilities Sum egenkapital og gjeld 6 448 889 6 512 886 6 497 266 6 534 228 8 162 391

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.

Decided to lay up

Decided to lay up

					

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 4x6 months

Havila Herøy 2009 Havyard 832 3x1 year

Havila Fanø 2010 Havyard 832 3x1 year

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 6x1 month

Havila Borg 2009 Havyard 832

Havila Fortune 2008 MT 6009 MKII

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

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 5x1 year

Havila Phoenix 2009 Havyard 858 2x1 year

Havila Subsea 2011 Havyard 855
	

Until September 2020

Until December 2019

Sold

Until July 2017

Lay up

Lay up

Until May 2017

Until April 2017

Until May 2023

Contract

Spot

Until January 2018

Until June 2017

/ Decided to lay up

Lay up

Firm to November 2017

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

Firm to May 2017

Firm to December

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

.
 T

ry
kk

:
TI

N
DE

www.havilashipping.no

