
HAVILA SHIPPING ASA
QUARTERLY REPORT 1 / KVARTALSRAPPORT 1

2017

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 26 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 26 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 2016. Figures in parentheses relate to corresponding

periods for 2016.

Summary

The financial restructuring of the group was executed on 28 February 2017.

The subsequent offering was executed on 30 March 2017. Effects of the

restructuring:

•	 Increase in equity of NOK 1,548 million.

- For detailed information see equity statement.

•	 Reduction in debt to secured and unsecured creditors

of total NOK 1, 285 million.

•	 Reduction in other short term debt NOK 356 million.

•	 Reduction in cash of NOK 112 million.

Havila Shipping ASA achieved an operating income before depreciation of

NOK 21 million in Q1 2017, compared with NOK 149 million in Q1 2016.

Total operating income was NOK 145 million in Q1 2017, compared with

NOK 335 million in Q1 2016.

The group had 26 vessels in operation as of 31/03/2017. 23 vessels are

operated from Fosnavåg, one for external owner. Three vessels are operated

by the 50 % owned company in Singapore, Posh Havila Pte Ltd. As a part

of the restructuring, these vessels will be sold and the company winded up.

One of the Posh-vessels was sold in April 2017.

The Group had 9 vessels laid up at the beginning of first quarter, of this

5 PSV, 3 AHTS and 1 subsea vessel. In addition is one of the subsea vessel

marketed for work after ended contract. The subsea vessel which has been

laid-up since 1 January 2016, has got a 3 year contract and is after stay at

yard and mobilization now operating. In addition is one AHTS vessel taken

out of lay-up at the end of the quarter, and one PSV vessel is taken out of

lay-up in April.

The fleet utilization was 41 % in Q1 2017, 63 % exclusive lay up

vessels.

The financial restructuring of the group

Main elements of the restructuring which was mainly executed on 28

February 2017:

•	 NOK 77.0 million of new equity, NOK 41.2 million of “Anti-Dilution

Protection loan” and NOK 46.2 million of convertible shareholder

loan.

•	 Secured creditors have converted NOK 135.0 million of accrued

interests to shares.

•	 	Subsequent offering of NOK 30 million.

•	 	Unsecured debt amounting to NOK 950 million and accrued unpaid

interest related to the debt were repaid in full by 15% cash payment

and certain warrants.

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

vessels will be disposed for sale.

•	 	Estimated loss on sale of the seven non-core vessels in addition to

the vessel which was sold before year-end is NOK 322.3 million,

and were booked as reduction of the relevant debt and increase of

equity accordingly at implementation of the restructuring.

Generell informasjon

Delårsregnskapet er utarbeidet i henhold til IAS 34 Delårsrapportering og er

ikke revidert. Rapporten bør ved lesing sammenholdes med årsrapporten for

2016. Tall i parentes gjelder tilsvarende periode i 2016.

Sammendrag

Den finansielle restruktureringen for konsernet ble gjennomført 28.

februar 2017. Reparasjons-emisjonen ble gjennomført 30. mars 2017.

Effekt ved restruktureringen er:

•	 Økning i egenkapital med NOK 1 548 million.

- For detaljert informasjon se egenkapitaloppstilling.

•	 Reduksjon i gjeld til sikrede og usikrede kreditorer med

totalt NOK 1 285 million.

•	 Reduksjon i annen kortsiktig gjeld med NOK 356 million.

•	 Reduksjon i likviditeten med NOK 112 million.

Havila Shipping ASA hadde et resultat før avskrivninger på NOK 21

million i 1. kvartal 2017, mot NOK 149 million i 1. kvartal 2016.

Totale inntekter var NOK 145 million i 1. kvartal 2017, mot NOK 335

million i 1. kvartal 2016.

Rederiet hadde 26 fartøy som driftes pr. 31.03.2017. 23 fartøy opereres

fra Fosnavåg, hvorav ett for ekstern eier. Tre fartøy opereres av det

50 % eide selskapet Posh Havila Pte Ltd i Singapore. Som følge av

restruktureringen forventes disse fartøyene solgt og selskapet avviklet.

Ett av Posh-fartøyene ble solgt i april 2017.

Konsernet hadde 9 fartøy i opplag ved inngangen til 1. kvartal,

herav 5 PSV, 3 AHTS og 1 subsea fartøy. I tillegg blir et subsea fartøy

markedsført for nye oppdrag etter endt kontrakt. Subsea fartøyet som

har vært i opplag siden 1. januar 2016, har fått 3 års kontrakt og er etter

verkstedopphold og mobilisering nå i drift. I tillegg er ett AHTS fartøy

tatt ut av opplag i slutten av kvartalet, og ett PSV fartøy er tatt ut av

opplag i april.

Flåteutnyttelsen var på 41 % i 1. kvartal 2017, 63 % eksklusive opplag av

fartøy.

Finansiell restrukturering av konsernet

Hovedelementer i restruktureringsløsningen som i hovedsak ble

gjennomført 28. februar 2017:

•	 NOK 77,0 million i ny egenkapital, NOK 41,2 million i «Anti-Dilution

Protection loan» og NOK 46,2 million i konvertibelt aksjonærlån.

•	 Sikrede kreditorer har konvertert NOK 135,0 million av påløpte renter

til aksjer.

•	 Reparasjonsemisjon på NOK 30 million.

•	 Usikret gjeld på NOK 950 million med tillegg av påløpte ikke betalte

renter ble innløst med 15 % kontant betaling pluss aksjeopsjoner.

•	 Fartøy er delt i to grupper; innenfor og utenfor kjernevirksomhet,

hvorav de utenfor gjøres tilgjengelig for salg.

•	 Estimert tap ved salg av de syv fartøyene utenfor kjernevirksomhet i

tillegg til det fartøyet som ble solgt før årsskiftet er NOK 322,3 million,

og ble bokført som reduksjon i relatert gjeld med tilsvarende økning i

egenkapitalen ved implementering av restruktureringen.

5

•	 	Reduced amortisation obligations for the next four years. Minimum

fixed amortisation is reduced to approximate NOK 67 million for the

period 2017-2019. Total amortisation is limited to 50% of net cash

flow from cash flow positive vessels.

•	 Suspended financial covenants save for minimum cash of NOK 50

million.

•	 	Others terms as stated in the term sheet.

Costs related to restructuring in Q1 17 are NOK 33.4 million (NOK 6.6

million Q1 16) whereof NOK 5.6 million (NOK 1.4 million) are classified as

operating expenses and NOK 27.7 million (NOK 5.2 million) are classified

as financial expenses.

For detailed information it is referred to the Stock Exchange Release

regarding the financial restructuring available at the homepage

www.havilashipping.no.

Result for 1 quarter 2017

•	Total operating income amounted to NOK 144.7 million (NOK 334.9 million).

•	Total operating expenses were NOK 123.5 million (NOK 186.3 million).

•	The operating profit before depreciation was NOK 21.2 million

(NOK 148.5 million).

•	Depreciation was NOK 83.3 million (NOK 81.7 million).

•	Net financial items were NOK 808.8 million (NOK -30.6 million) of which

redemption of debt to discount was NOK 883.9 million and unrealized agio

gain was NOK 8.3 million (unrealized agio gain NOK 54.8 million).

•	The profit before tax was NOK 747.5 million (NOK 29.7 million).

•	Exclusive restructuring elements the profit before tax was

NOK -103.5 million (NOK -50.5 million Q1 16).

Balance and liquidity per 31/03/17

The book value of the fleet is NOK 4, 523.4 million. Book equity per share

is NOK 0.40.

Total current assets amounted to NOK 763.4 million on 31/03/17, whereof

bank deposits were NOK 448.3 million (of this NOK 5.5 million restricted).

On 31/03/16, total current assets amounted to NOK 274.2 million, whereof

bank deposits amounted to NOK 204.6 million (of this NOK 7.3 million

restricted).

Net cash flow from operations per 31/03/17 was NOK -89,9 million (NOK

94.0 million). Cash flow from investing activities was NOK -9.3 million (NOK

-3.8 million). Recoverment of convertible shareholder loans, net issues,

repayment loan and payment of installments constitute a net change from

financing activities of NOK –4.0 million (NOK -14.1 million).

Total interest-bearing debt per 31/03/17 is NOK 4, 300 million. Of interest-

bearing debt, 20.7 % is loan in USD, while the remainder is nominated

in NOK. Secured debt are classified as long term debt following the

implementation of the restructuring, except from first year installment is

classified as short term debt.

•	 Reduserte avdragsforpliktelser knyttet til selskapets gjeld for de neste

fire år. Minimum faste avdrag er redusert til omtrent NOK 67 million

for perioden 2017-2019. Totale avdrag begrenses til 50% av netto

kontantstrøm fra fartøy med positiv kontantstrøm.

•	 Suspensjon av finansielle covenants med unntak av minimum

kontantbeholdning på NOK 50 million.

•	 Øvrige betingelser som angitt i term sheet.

Kostnader knyttet til restrukturering i 1. kvartal 2017 er NOK 33,4 million

(NOK 6,6 million Q1 kvartal 2016) hvorav NOK 5,6 million (NOK 1,4

million) er klassifisert som driftskostnad og NOK 27,7 million (NOK 5,2

million) er klassifisert som finanskostnad.

For detaljert informasjon kan børsmeldingen vedrørende den finansielle

restruktureringen leses på selskapets hjemmeside www.havilashipping.no.

Resultat 1. kvartal 2017

•	Totale inntekter var NOK 144,7 million (NOK 334,9 million).

•	Totale driftskostnader var på NOK 123,5 million (NOK 186,3 million).

•	Driftsresultat før avskrivninger ble NOK 21,2 million

(NOK 148,5 million).

•	Avskrivninger var NOK 83,3 million (NOK 81,7 million).

•	Netto finansposter var NOK 808,8 million (NOK -30,6 million), hvorav

innløsning av gjeld til underkurs var NOK 883,9 million og urealisert agio

gevinst var NOK 8,3 million (urealisert agio gevinst NOK 54,8 million).

•	Resultat før skatt ble NOK 747,5 million (NOK 29,7 million).

•	Eksklusiv restruktureringselementer utgjorde resultat før skatt

NOK -103,5 million (NOK -50,5 million 1. kvartal 2016).

Balanse og likviditet pr 31.03.17

Bokført verdi på flåten er NOK 4 523,4 million. Bokført egenkapital pr. aksje

er NOK 0,40.

Sum omløpsmidler var NOK 763,4 million pr. 31.03.17, hvorav

bankbeholdning utgjorde NOK 448,3 million (herav NOK 5,5 million

bundne). Pr. 31.03.16 var sum omløpsmidler NOK 274,2 million, hvorav

bankbeholdning utgjorde NOK 204,6 million (hvorav NOK 7,3 million

bundne).

Netto kontantstrøm fra drift pr. 31.03.17 var NOK -89,9 million (NOK

94,0 million). Kontantstrøm fra investeringsaktiviteter var NOK -9,3

million (NOK -3,8 million). Opptak av konvertible aksjonærlån, netto

emisjon, tilbakebetaling lån og betaling av avdrag utgjør nettoendring fra

finansieringsaktiviteter på NOK -4,0 million (NOK -14,1 million).

Total rentebærende gjeld pr. 31.03.17 er NOK 4 300 million. Av rentebærende

gjeld er 20,7 % USD lån, mens resterende lån er nominert i NOK. Sikret gjeld

er klassifisert som langsiktig gjeld etter gjennomført restrukturering, bortsett

fra første års avdrag som klassifiseres som kortsiktig gjeld.

6

Fleet

Per today, Havila Shipping ASA operates 26 vessels,

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

•	 8 AHTS (3 of which are operated by Posh in Singapore)

•	 3 Subsea

•	 1 RRV (bareboat)

Employees

Havila Shipping ASA had per 31/03/17 433 maritime employees and 35

administrative staff.

Flåte

Havila Shipping ASA driver pr. i dag 26 fartøyer,

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

•	 8 AHTS (hvorav 3 opereres av Posh i Singapore)

•	 3 Subsea

•	 1 RRV (Innleid)

Ansatte

Havila Shipping ASA hadde pr. 31.03.17 433 sjøfolk og 35 ansatte i

administrasjonen.

Fosnavåg, 9 May 2017

The Board of Havila Shipping ASA

Fosnavåg, 9. mai 2017

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 RESULTATREGNSKAP NOK 1000

Q1 17 Q1 16 2016

Operating income Driftsinntekter

Freight income Fraktinntekter 137 577 332 715 1 061 320

Net foreign currency gain/loss Netto valutagevinst/tap -1 961 -2 368 8 770

Other income Andre inntekter 9 034 4 515 23 646

Total income Sum inntekter 144 650 334 862 1 093 735

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -66 703 -104 227 -340 382

Vessel expenses Driftskostnader skip -21 534 -32 425 -106 951

Hire expenses Leiekostnader -14 797 -26 731 -83 650

Other operating expenses Andre driftskostnader -20 450 -22 956 -88 126

Total operating expenses Sum driftskostnader -123 485 -186 340 -619 109

Operating income before depreciation Driftsresultat før avskrivning 21 165 148 523 474 627

Depreciation Avskrivninger -83 269 -81 669 -320 223

Writedown of fixed assets Nedskriving av varige driftsmidler 0 0 -900 500

Operating result Driftsresultat -62 104 66 853 -746 096

Financial items Finansposter

Redemption of debt to discount Innløsning av gjeld til underkurs 883 894 0 0

Financial income Finansinntekter 6 391 55 288 27 591

Financial expenses Finanskostnader -81 493 -85 912 -395 595

Net financial items Netto finansposter 808 792 -30 624 -368 004

Result from joint venture companies Andel resultat felleskontrollert selskap 828 -6 570 -82 033

Profit before tax Resultat før skatt 747 515 29 659 -1 196 134

Taxes Skattekostnad -480 945 -6 177

Profit Resultat 747 036 30 604 -1 202 310

PROFIT DISTRIBUTED BY: RESULTAT TILORDNES:

Non-controlling interest Ikke-kontrollerende eierinteresser

Controlling interest Eier av morforetaket 747 036 30 604 -1 202 310

Total Sum 747 036 30 604 -1 202 310

Earnings per share* Resultat pr aksje* -0,29 1,01 -39,84

Diluted earnings per share* Utvannet resultat pr. aksje* -0,08 1,01 -39,84

Comprehensive income Utvidet resultat

Profit Resultat 747 036 30 604 -1 202 310

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 2 940

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

Valutakurseffekt ved omregning av utenlandsk
virksomhet, blir reklassifisert over resultat

2 234 1 715 -2 973

Total comprehensive income Totalresultat 749 270 32 319 -1 202 343

Total profit distributed by: Totalresultat tilordnes:

Controlling interest Eier av morforetaket 749 270 32 319 -1 202 343

Total Sum 749 270 32 319 -1 202 343

* Earings per share and diluted earings per share are based
on the result of exclusive redemption of debts to discount.

* Fortjeneste pr. aksje og utvannet fortjeneste
pr.aksje er basert på resultat ekslusiv innløsning
av gjeld til underkurs.

8

BALANCE SHEET BALANSE NOK 1000

 31/03/17 31/03/16 31/12/16

ASSETS EIENDELER

Fixed assets Anleggsmidler

Intangible assets Immaterielle eiendeler

Deferred tax assets Utsatt skattefordel 0 6 947 0

Total intangible assets Sum immaterielle eiendeler 0 6 947 0

Tangible fixed assets Varige driftsmidler

Vessels Fartøy 4 523 400 5 759 300 4 597 100

Buildings, movables and fixtures Bygninger, driftsløsøre og inventar 4 571 5 640 4 779

Total fixed assets Sum varige driftsmidler 4 527 971 5 764 940 4 601 879

Financial fixed assets Finansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 24 334 64 535 22 072

Shares Aksjer 1 850 1 326 1 850

Long term receivables Langsiktige fordringer 4 238 7 620 5 495

Total financial fixed assets Totale finansielle eiendeler 30 423 73 480 29 417

Total fixed assets Sum anleggsmidler 4 558 394 5 845 367 4 631 296

Current assets Omløpsmidler

Fuel and other stocks Bunkers og annet lager 21 457 19 456 17 993

Trade receivables and other receivable Kundefordringer og andre fordringer 293 320 358 262 267 338

Derivatives Derivater 295 0 349

Bank deposit Bankinnskudd 448 312 274 180 554 466

Total current assets Sum omløpsmidler 763 384 651 899 840 147

Total assets Sum eiendeler 5 321 777 6 497 266 5 471 443

9

BALANCE SHEET BALANSE NOK 1000

 31/03/17 31/03/16 31/12/16

Equity Egenkapital

Paid in equity Innskutt egenkapital

Share capital Aksjekapital 17 666 15 090 15 090

Share premium Overkurs 642 791 344 351 344 351

Anti-Dilution Proctection Loan "Anti-Dilution Proctection Loan" 41 044 0 0

Convertible sharesloan Konvertibelt aksjelån 15 025 0 0

Total paid-in-equity Sum innskutt egenkapital 716 525 359 441 359 441

Retained earnings Opptjent egenkapital

Retained earings Opptjent egenkapital -2 719 175 283 -1 059 380

Total retained earnings Sum opptjent egenkapital -2 719 175 283 -1 059 380

Total equity Sum egenkapital 713 805 534 724 -699 939

Liabilities Gjeld

Provision for liabilities Avsetning for forpliktelser

Deferred tax Utsatt skatt 50 238 63 681 50 238

Pension liabilites Pensjonsforpliktelse 2 422 4 407 2 422

Liabilites to joint venture company Forpliktelse i felleskontrollert virksomhet 0 38 832 0

Other liabilites Andre forpliktelser 3 569 4 460 3 810

Total provisions for liabilites Sum avsetning for forpliktelser 56 229 111 380 56 470

Other non-current liabilities Annen langsiktig gjeld

Borrowings Lån 4 256 589 0 0

Derivatives Derivater 3 134 10 605 4 195

Other non-current liabilities Annen langsiktig gjeld 6 495 10 604 6 495

Total other non-current liabilities Sum annen langsiktig gjeld 4 266 218 21 209 10 690

Total non-current liabilities Sum langsiktig gjeld 4 322 446 132 590 67 160

Current liabilities Kortsiktig gjeld

Trade payable Leverandørgjeld 69 571 50 354 18 326

Tax payable Betalbar skatt 10 293 18 693 16 085

Derivatives Derivater 12 265 20 017 11 081

Liabilites to joint venture company Forpliktelse i felleskontrollert virksomhet 75 385 0 74 504

Other Liabilites Andre forpliktelser 979 979 979

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 43 037 5 575 394 5 596 585

Other current liabilties Annen kortsiktig gjeld 73 996 164 515 386 662

Total current liabilities Sum kortsiktig gjeld 285 526 5 829 952 6 104 222

Total liabilities Sum gjeld 4 607 972 5 962 542 6 171 381

Total equity and liabilities Sum egenkapital og gjeld 5 321 777 6 497 266 5 471 443

10

EQUITY STATEMENT EGENKAPITALOPPSTILLING NOK 1000

Share
capital

Share
premium

fund

”Anti-
dilution

protection
loan”

Convertible
shareholder

loan

Other
equity

Accumulated
acturial

 gains and
losses

Accumulated
currency

 translations
 differences

Total

2017 Aksje-
kapital

Overkurs Konvertibelt
 aksjonærlån

Annen
EK

Akkumulert
 estimatavvik

Akkumulert
 valuta-

 omregnings-
differanse

Total

Equity per 01/01/17 Egenkapital pr 01.01.17 15 090 344 351 0 0 -1 060 300 2 037 -1 117 -699 939

Result excl redemption of debt
to discount

Resultat ekskl innløsning av
gjeld til underkurs

0 0 0 0 -136 858 0 0 -136 858

Redemption of debt to discount Innløsning av gjeld til underkurs 0 0 0 0 883 894 0 0 883 894

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 0 0 2 234 2 234

Total comprehensive income Totalresultat 0 0 0 0 747 036 0 2 234 749 270

Capital reduction Kapitalnedsettelse -14 788 0 0 0 14 788 0 0 0

Warrants NCV I and NCV III Tegningsretter NCV I og NCV III 0 0 322 317 0 0 322 317

Exercise of warrants NCV I Utøvelse tegningsretter NCV I 502 48 712 0 0 -49 214 0 0

Warrants unsecured debt Tegningsretter usikret gjeld 0 0 0 0 19 500 0 0 19 500

Private placement majority
shareholder

Rettet emisjon mot
majoritetseier

6 157 70 801 0 0 0 0 0 76 958

Private placement banks -
convertion of interest

Rettet emisjon mot bankene -
konvertering av renter

5 613 129 400 0 0 0 0 0 135 014

Subsequent offering Reparasjonsemisjon 2 400 27 600 0 0 0 0 0 30 000

Issue expenses Emisjonskostnader 0 -6 756 0 0 0 0 0 -6 756

Convertible shareholder loan Konvertibelt aksjonærlån 0 0 0 46 200 0 0 46 200

Conversion of shareholder loan Konvertering av aksjonærlån 2 494 28 681 0 -31 175 0 0 0 0

Anti-dilution protection loan ”Anti-dilution protection loan” 0 0 41 242 0 0 0 0 41 242

Conversion of Anti-dilution
protection loan

Konvertering av ”Anti-dilution
protection loan”

198 0 -198 0 0 0 0 0

Equity per 31/03/17 Egenkapital pr. 31.03.17 17 666 642 791 41 044 15 025 -5 873 2 037 1 118 713 805

Share
capital

Share
premium

fund

Other
equity

Accumulated
acturial

 gains and
losses

Accumulated
currency

 translations
 differences

Total

2016 Aksje-
kapital

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 30 604 0 0 30 604

0 0 1 715 1 715

Exchange differences on translation
of foreign operations, will be re-
classified to profit and loss

Valutakurseffekt ved omregning
av utenlandsk virksomhet, blir
reklassifisert over resultat

0 0 0 0 0 0

30 604 0 1 715 32 319

Total comprehensive income Totalresultat 0 0 0 0 0 0

Private placement Rettet emisjon 0 0 0 0 0 0

Issue expenses Emisjonskostnader 0 0 0 0 0 0

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

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

11

CASH FLOW STATEMENT KONTANTSTRØMOPPSTILLING NOK 1000

Q1 17 Q1 16 2016

Cash flow from operating activity: Kontantstrøm fra driften:

Profit before tax Resultat før skattekostnad 747 515 29 659 -1 196 134

Depreciation Avskrivninger 83 269 81 669 320 223

Impairment charge of fixed assets Nedskriving 0 0 900 500

Net financial items Netto finansposter -808 792 30 624 368 004

Share of result from joint venture companies Andel resultat i felleskontrollert virksomhet -828 6 570 82 033

Accounts receivables, other receivables and derivatives Kundefordringer, andre fordringer og derivater -30 397 28 581 125 849

Trade payables and other current liabilities Leverandørgjeld og annen kortsiktig gjeld 22 562 -54 269 -143 637

Cash flow from operating activity Kontantstrømmer fra driften 13 330 122 835 456 838

Paid interests Betalte renter -97 318 -18 915 -19 017

Paid taxes Betalte skatter -6 229 -10 209 -27 981

Interest income Mottatte renter 351 269 1 926

Net cash flow from operating activity Netto kontantstrømmer fra driften -89 866 93 980 411 766

Cash flow from investing activity: Kontantstrømmer fra investeringsaktiviteter:

Investments Investeringer -9 361 -3 758 -9 500

Net cash flow from investing activity Netto kontantstrømmer brukt til investeringsaktiviteter -9 361 -3 758 -9 500

Cash flow from financing activity: Kontantstrømmer fra finansieringsaktiviteter:

Conversion of shareholder loan Opptak aksjonærlån 87 442 0 0

Private placement majority shareholder Netto emisjon 100 202 0 0

Repayment on loans Nedbetaling av lån -191 604 -14 127 -45 281

Net cash flow from financing activity Netto kontantstrømmer brukt til finansieringsaktiviteter -3 960 -14 127 -45 281

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

-103 187 76 095 356 985

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

554 466 204 649 204 649

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

-2 967 -6 564 -7 168

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

448 312 274 180 554 466

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 2016. The interim report is based on IAS 34.

Note 2. Interest bearing debt

Unsecured loans of total NOK 950 million are redeemed to discount in the first quarter

of 2017. Bank loans are classified as long term debt as of 31/03/17, except from the

first year instalment which are classified as short term debt. As of 31/03/17, the value

recognised in the balance sheet for the bank loans are NOK 4,300 million.

For further information see the financial restructuring of the group.

Note 3. Share capital changes

On 28 February 2017 the share capital was reduced to NOK 301,795.99 by reducing the

nominal value per share to NOK 0.01. Thereafter a private placement of NOK 77 million

towards Havila Holding AS and a private placement towards the banks by contribution

in kind (conversion of interests) was completed of NOK 135 million was completed.

On 22 March 2017 a capital increase as a consequence of debt conversion related to

remaining debt after sale of Havila Princess on 1 November 2016 was executed, and

partly conversion of shareholder loan.

On 30 March 2017 the subsequent offering of NOK 30 million was executed, and partly

conversion of shareholder loan.

After executed subsequent offering the share capital is NOK 17,655,558.50, divided

into 1,765,555,850 shares each with a nominal value of NOK 0.01.

Noter t i l delårsrapport

Note 1. Regnskapsprinsipper

Benyttede regnskapsprinsipper og verdsettelsesmetoder for eiendeler og gjeld er de

samme som for årsregnskapet for 2016. Delårsrapporten er avgitt i henhold til IAS 34.

Note 2. Rentebærende gjeld

Usikrede lån på totalt NOK 950 million er innløst til underkurs i første kvartal 2017.

Banklån er klassifisert som langsiktig gjeld pr. 31.03.17, bortsett fra første års avdrag

som er klassifisert som kortsiktig gjeld. Balanseført verdi av banklånene utgjorde pr.

31.03.17 NOK 4 300 million.

For ytterligere informasjon vises til finansiell restrukturering av konsernet.

Note 3. Kapitalendringer

Den 28. februar 2017 ble aksjekapitalen redusert til NOK 301 795,99 ved å redusere

pålydende pr. aksje til NOK 0,01. Deretter ble det gjennomført en rettet emisjon mot

Havila Holding AS på totalt NOK 77 million, og en rettet emisjon mot bankene ved

tingsinnskudd (konvertering av renter) på NOK 135 million.

Den 22. mars 2017 ble kapitalutvidelse som følge av gjeldskonvertering relatert til

udekket gjeld ved salg av Havila Princess 1. november 2016 gjennomført, samt delvis

konverting av aksjonærlån.

Den 30. mars 2017 ble reparasjonsemisjonen på NOK 30 million gjennomført, samt

delvis konvertering av aksjonærlån.

Etter gjennomført reparasjonsemisjon er aksjekapitalen NOK 17 655 558,50, fordelt på

1 765 555 850 aksjer hver pålydende NOK 0,01.

NOK 1000

31/03/17 31/03/16 31/12/16

Long-term debt Langsiktig gjeld 4 256 589 0 0

Next years instalment Neste års avdrag 43 037 0 0

Current liabilties Kortsiktig gjeld 0 5 575 394 5 596 585

Total interest-bearing debt Total rentebærende gjeld 4 299 626 5 575 394 5 596 585

Interest-bearing financial fixed assets Rentebærende finansiell anleggsmidler -4 000 -6 638 -4 000

Bank deposit Bankinnskudd -448 312 -274 180 -554 466

Net interest-bearing debt Netto rentebærende gjeld 3 847 314 5 294 576 5 038 119

15

Note 6. Key Figures	 Note 6. Nøkkeltall

Q1 17 Q1 16 2016

Number of shares Antall aksjer 1 766 555 850 30 179 599 30 179 599

Average number of shares Gjennomsnittlig antall aksjer 476 649 214 30 179 599 30 179 599

Diluted number of shares Utvannet antall aksjer 1 766 555 850 30 179 599 30 179 599

Earnings per share
(based on average number of shares)*

Fortjeneste pr. aksje
(basert på gjennomsnittlig antall aksjer)*

-0,29 1,01 -39,84

Diluted earnings per share* Utvannet fortjeneste pr. aksje* -0,08 1,01 -39,84

Book equity per share Bokført egenkapital pr. aksje 0,40 18 -23

Operating profit before depreciation Driftsresultat før avskrivning 21 165 148 523 474 627

Adjustments of unrealized FX gain/loss Justering for urealisert valuta gevinst/tap 887 -6 114 -21 410

Adjusted EBITDA** Justert EBITDA** 22 052 142 408 453 217

Operating profit exclusive gains from sale Driftresultat eksklusiv gevinst ved salg 22 052 142 408 452 052

EBITDA margin exclusive gains Driftsmargin eksklusiv gevinster 15 % 43 % 41 %

*Earings per share and diluted earings per share are
based on the result of exclusive redemption of debts
to discount.

* Fortjeneste pr. aksje og utvannet fortjeneste pr.aksje
er basert på resultat ekslusiv innløsning av gjeld til
underkurs.

** Adjusted EBITDA is «Operating profit before

depreciation» adjusted for unrealised foreign

exchange gain/loss. The adjusted EBITDA indicates

the cash generated part of the performance

measures which again indicate the company’s

ability to serve instalments and interests.

** Justert EBITDA er «Driftsresultat før avskrivning»

korrigert for urealisert valuta-gevinst/tap. Den justerte

EBITDA viser den kontantgenererende delen av

resultatmålet som igjen viser selskapets evne til å

betjene avdrag og renter.

NOK 1000
01/01 - 31/03/17

Vessel segment Fartøysegment *) Freight
income

*) Other
income

Net foreign
currency gain/

loss

**) Adjust-
ments

Total operating
expenses

*) Operating
income
before

depreciation

EBITDA

Frakt-
inntekter

Andre
inntekter

Netto valuta-
gevinst/tap

Justeringer Sum drifts-
kostnader

Drifts-
resultat før
avskrivning

Margin

AHTS - anchorhandling vessel Ankerhandteringsfartøy 22 597 204 271 0 25 488 -2 416 -11 %

AHTS - anchorhandling vessel Asia Ankerhandteringsfartøy Asia 0 0 0 0 1 409 -1 409 -

PSV - platform supply vessel Plattform forsyningsskip 70 404 0 -701 0 48 882 20 822 30 %

RRV - rescue recovery vessel Beredskapsfartøy 15 097 1 -62 0 19 149 -4 113 -27 %

SubSea vessel SubSea konstruksjonsfartøy 29 478 2 984 -582 0 22 721 9 159 31 %

Management etc Administrasjon etc 0 5 845 -887 887 5 836 8 -

Total Sum 137 577 9 034 -1 961 887 123 485 22 052

*) Excl. profit from sale of assets.

**) Adjustments of unreal. FX
gain/loss.

Ekskl. salgsgevinster.

Justering for ureal. valuta gevinst/tap.

 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.

Calculation of value in use per vessel was made per 31/12/16, which resulted in

impairment charges of NOK 901 million in 2016. The assessment per 31/03/17 is based

on these calculations.

Note 4. Resultat per segment

Note 5. Viktige regnskapsestimater

Vesentlige regnskapsestimater er knyttet til verdien og brukstiden for selskapets

skip som er forbundet med usikkerhet.

Pr. 31.12.16 ble det foretatt bruksverdiberegning pr. fartøy som resulterte i ned-

skrivning av skipsverdier med totalt NOK 901 million i 2016. Vurderingen pr.

31.03.17 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.

The financial restructuring was mainly executed on 28 February 2017 and the

subsequent offering was executed on 30 March 2017, and are implemented in the

financial statements in the first quarter 2017. The direct increase in equity inclusive

convertible shareholder loan was NOK 1,548 million. Debt to secured and unsecured

creditors are reduced with NOK 1,285 million, og other short term debt was redused

with NOK 356 million. The liquidity was directly redused with NOK 112 million. Minimum

fixed amortisation on remaining secured debt will be reduced to approximate NOK 67

million for the period 2017-2019. Total amortization is limited to 50% of net cash flow

from cash flow positive vessels. All secured debt mature on 7 November 2020.

The restructuring will based on calculations strengthen and maintain the liquidity

position securing the group leeway until 2020. The calculations are based on a weak

market in 2017 and 2018, with recovery in 2019 and beyond. Free liquidity of NOK 444

million at the end of first quarter 2017, effects of the restructuring and recently long

term contract achieved adds comfort to the BOD assumption of going concern.

Note 9. Events after the balance sheet date

As a part of the restructuring, the AHTS vessel Posh Venture was sold in April 2017. The

sale has limited financial effect.

Note 8. Fortsatt drift

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

forutsetningen er til stede.

Den finansielle restruktureringen ble i hovedsak gjennomført 28. februar 2017 og

reparasjonsemisjonen ble gjennomført 30. mars 2017, og er implementert i regnskapet i første

kvartal 2017. Den umiddelbare økning i egenkapital inklusiv konvertible aksjonærlån ble NOK

1 548 million. Gjeld til sikrede og usikrede kreditorer ble redusert med NOK 1 285 million, og

annen kortsiktig gjeld ble redusert med NOK 356 million. Likviditeten ble umiddelbart redusert

med NOK 112 million. Avdrag på gjenværende sikret gjeld er redusert til omtrent NOK 67

million i minimum faste avdrag for perioden 2017-2019. Totale avdrag begrenses til 50% av

netto kontantstrøm fra fartøy med positiv kontantstrøm. All sikret gjeld forfaller 7. november

2020.

Restruktureringen vil, basert på de kalkulasjoner som løsningen bygger på, sikre konsernet

handlingsrom fram til 2020. Kalkulasjonene baseres på et antatt svakt marked i 2017 og 2018,

med bedring i 2019 og utover. Fri likviditet på NOK 444 million ved utgangen av første kvartal

2017, effekter ved restruktureringen og nylig inngåtte lange kontrakter bygger opp rundt

styrets forutsetning om fortsatt drift.

Note 9. Hendelser etter balansedagen

Som ett ledd i restruktureringen har konsernet solgt AHTS fartøyet Posh Venture i april 2017.

Salget har begrenset resultatmessig effekt.

 Note 7. Financial items Note 7. Finansposter NOK 1000

Q1 17 Q1 16 2016

Redemption of debt to discount Innløsning av gjeld til underkurs 883 894 0 0

Interest on bank deposits on non-current receivables Renteinntekt bankinnskudd og langsiktige fordringer 472 325 1 783

Net realised and unrealised agio gains * Netto realisert og urealisert agiogevinster * 4 858 52 676 14 125

Change in value of derivatives Verdiendring derivater 1 061 2 287 8 069

Other financial income Andre finansinntekter 0 0 3 615

Total financial income Sum finansinntekt 6 391 55 288 27 591

Interest on loans Rentekostnad på lån 51 959 75 401 317 318

Change in value of derivatives Verdiendring derivater 333 684 2 394

Other financial expenses ** Andre finanskostnader ** 29 201 9 826 75 883

Total financial expenses Sum finanskostnader -81 493 -85 912 -395 595

Net financial items Netto finansposter 808 792 -30 624 -368 004

*unrealised agio gain (-) *urealisert agiogevinst (-) -8 304 -54 849 -22 214

**Restructuring costs are classified as financial
expenses and amount to NOK 27.7 million for Q1
(NOK 5.2 million) and NOK 48.9 million for 2016.

**Restruktureringskostnader er klassifisert som finans-
kostnad og utgjør NOK 27,7 million for 1. kvartal (NOK
5,2 million) og NOK 48,9 million for 2016.

17

18

Aksjer og aksjonærer

Selskapets markedsverdi var NOK 28,3 million pr. 31.03.17 basert på en

aksjekurs på NOK 0,16. 3 170 aksjonærer eier selskapet hvorav 83 med

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

Selskapet eier ikke egne aksjer.

Aksjekapital er NOK 17,7 million fordelt på 1 766 555 580 aksjer

pålydende NOK 0,01. Havila Shipping ASA har en aksjeklasse, der hver

aksje gir en stemme på selskapets generalforsamling.

Shares and shareholders

Market value of the company per 31/03/17 was NOK 28.3 million based

on a share price of NOK 0.16. 3170 shareholder owns the company,

whereof 83 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 17.7 million, comprising 1,766,555,580

shares at par value NOK 0.01. Havila Shipping ASA has one class of shares,

where each share gives one vote at the company’s general meeting.

20 largest shareholders 20 største aksjonærer

Overview of the largest shareholders at 31/03/17 Oversikt over de største aksjonærene pr. 31.03.17

Shareholder/Aksjonær Country/Land Shares/Aksjer Interest/Andel

HAVILA HOLDING AS NOR 900 248 181 51,0 %

DNB BANK ASA NOR 121 327 185 6,9 %

CLEARSTREAM BANKING S.A. LUX 84 536 073 4,8 %

GARANTIINSTITUTTET FOR EKSPORTKREDITT NOR 77 344 654 4,4 %

SPAREBANK 1 SMN NOR 63 565 103 3,6 %

NORDNET LIVSFORSIKRING AS NOR 23 677 968 1,3 %

SWEDBANK AB SWE 22 664 010 1,3 %

BASIC I AS NOR 19 876 817 1,1 %

NORDNET BANK AB SWE 16 628 172 0,9 %

HESTHOLM ERLING MAGNE NOR 10 363 301 0,6 %

GUNVALDSEN SVEN NOR 10 299 956 0,6 %

MP PENSJON PK NOR 9 299 478 0,5 %

SPAREBANK1 SØRE SUNNMØRE NOR 7 645 901 0,4 %

DANSKE BANK A/S DNK 5 982 166 0,3 %

NORDLAKS HOLDING AS NOR 5 245 487 0,3 %

GJENDEM JOHAN SIMON NOR 5 121 830 0,3 %

TONY2TIMES AS NOR 4 530 000 0,3 %

NORDEA BANK AB SWE 4 400 414 0,2 %

MIRZA SOHAIL SARWAR NOR 4 246 323 0,2 %

PANA HOLDING AS NOR 4 000 000 0,2 %

20 LARGEST/20 STØRSTE 1 401 003 019 79,3 %

OTHER/ØVRIG 365 552 831 20,7 %

TOTAL NUMBER OF SHARES/
ANTALL I AKSJER TOTALT

1 766 555 850 100,0 %

19

PROFIT AND LOSS ACCOUNT RESULTATREGNSKAP NOK 1000

Q1 17 Q4 16 Q3 16 Q2 16 Q1 16

Operating income Driftsinntekter

Freight income Fraktinntekter 137 577 230 387 248 081 250 136 332 715

Net foreign currency gain/loss Netto valutagevinst/tap -1 961 8 252 -880 3 765 -2 368

Other income Andre inntekter 9 034 6 560 6 231 6 340 4 515

Total income Sum inntekter 144 650 245 199 253 433 260 241 334 862

Operating expenses Driftskostnader

Crew expenses Mannskapskostnader -66 703 -73 481 -76 906 -85 768 -104 227

Vessel expenses Driftskostnader skip -21 534 -25 282 -24 729 -24 515 -32 425

Hire expenses Leiekostnader -14 797 -19 364 -17 617 -19 938 -26 731

Other operating expenses Andre driftskostnader -20 450 -24 159 -21 618 -19 392 -22 956

Total operating expenses Sum driftskostnader -123 485 -142 286 -140 870 -149 613 -186 340

Operating income before depreciation Driftsresultat før avskrivning 21 165 102 913 112 563 110 628 148 523

Depreciation Avskrivninger -83 269 -77 669 -79 745 -81 140 -81 669

Impairment charge of fixed assets Nedskriving av varige driftsmidler 0 -900 500 0 0 0

Operating result Driftsresultat -62 104 -875 256 32 818 29 489 66 853

Financial items Finansposter

Redemption of debt to discount Innløsning av gjeld til underkurs 883 894 0 0 0 0

Financial income Finansinntekter 6 391 -44 304 25 226 -8 619 55 288

Financial expenses Finanskostnader -81 493 -109 530 -97 034 -103 119 -85 912

Net financial items Netto finansposter 808 792 -153 834 -71 809 -111 738 -30 624

Result from joint venture companies Andel resultat felleskontrollert selskap 828 -57 117 -13 834 -4 512 -6 570

Profit before tax Resultat før skatt 747 515 -1 086 208 -52 824 -86 762 29 659

Taxes Skattekostnad -480 1 895 -12 499 3 483 945

Profit Resultat 747 036 -1 084 313 -65 323 -83 279 30 604

PROFIT DISTRIBUTED BY: RESULTAT TILORDNES:

Controlling interest Eier av morforetaket 747 036 -1 084 313 -65 323 -83 279 30 604

Total Sum 747 036 -1 084 313 -65 323 -83 279 30 604

Earnings per share* Resultat pr. aksje* -0,29 -35,93 -2,16 -2,76 1,01

Diluted earnings per share* Utvannet resultat pr. aksje* -0,08 -35,93 -2,16 -2,76 1,01

Comprehensive income Utvidet resultat

Profit Resultat 747 036 -1 084 313 -65 323 -83 279 30 604

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

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

0 2 940 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

2 234 -4 328 -3 235 2 875 1 715

Total comprehensive income Totalresultat 749 270 -1 085 701 -68 558 -80 404 32 319

Total profit distributed by: Totalresultat tilordnes:

Controlling interest Eier av morforetaket 749 270 -1 085 701 -68 558 -80 404 32 319

Total Sum 749 270 -1 085 701 -68 558 -80 404 32 319

*Earings per share and diluted earings per share are
based on the result of exclusive redemption of debts to
discount.

* Fortjeneste pr. aksje og utvannet fortjeneste
pr.aksje er basert på resultat ekslusiv
innløsning av gjeld til underkurs.

20

BALANCE SHEET BALANSE NOK 1000

31/03/17 31/12/16 30/09/16 30/06/16 31/03/16

ASSETS EIENDELER

Fixed assets Anleggsmidler

Intangible assets Immaterielle eiendeler

Deferred tax assets Utsatt skattefordel 0 0 0 12 161 6 947

Total intangible assets Sum immaterielle eiendeler 0 0 0 12 161 6 947

Tangible fixed assets Varige driftsmidler

Vessels Fartøy 4 523 400 4 597 100 5 604 700 5 683 700 5 759 300

Buildings, movables and fixtures Bygninger, driftsløsøre og inventar 4 571 4 779 5 229 5 626 5 640

Total fixed assets Sum varige driftsmidler 4 527 971 4 601 879 5 609 929 5 689 326 5 764 940

Financial fixed assets Finansielle eiendeler

Investments in joint venture company Investering i felleskontrollert virksomhet 24 334 22 072 67 824 66 194 64 535

Derivatives Derivater 0 0 0 0 0

Shares Aksjer 1 850 1 850 356 356 1 326

Long term receivables Langsiktige fordringer 4 238 5 495 46 745 32 167 7 620

Total financial fixed assets Sum finansielle eiendeler 30 423 29 417 114 925 98 717 73 480

Total fixed assets Sum anleggsmidler 4 558 394 4 631 296 5 724 854 5 800 204 5 845 367

Current assets Omløpsmidler

Fuel and other stocks Bunkers og annet lager 21 457 17 993 17 222 18 587 19 456

Trade receivables and other receivables Kundefordringer og andre fordringer 293 320 267 338 259 704 334 631 358 262

Derivatives Derivater 295 349 433 71 0

Bank deposit Bankinnskudd 448 312 554 466 446 676 359 393 274 180

Total current assets Sum omløpsmidler 763 384 840 147 724 035 712 682 651 899

Total assets Sum eiendeler 5 321 777 5 471 443 6 448 889 6 512 886 6 497 266

21

BALANCE SHEET BALANSE NOK 1000

31/03/17 31/12/16 30/09/16 30/06/16 31/03/16

Equity Egenkapital

Paid in equity Innskutt egenkapital

Share capital Aksjekapital 17 666 15 090 15 090 15 090 15 090

Share premium Overkurs 642 791 344 351 344 351 344 351 344 351

Anti-Dilution Proctection Loan "Anti-Dilution Proctection Loan" 41 044 0 0 0 0

Convertible sharesloan Konvertibelt aksjelån 15 025 0 0 0 0

Total paid-in-equity Sum innskutt egenkapital 716 525 359 441 359 441 359 441 359 441

Retained earnings Opptjent egenkapital

Retained earings Opptjent egenkapital -2 719 -1 059 380 26 321 94 879 175 283

Total retained earnings Sum opptjent egenkapital -2 719 -1 059 380 26 321 94 879 175 283

Total equity Sum egenkapital 713 805 -699 939 385 762 454 320 534 724

Liabilities Gjeld

Provision for liabilities Avsetning for forpliktelser

Deferred tax Utsatt skatt 50 238 50 238 66 601 63 681 63 681

Pension liabilites Pensjonsforpliktelse 2 422 2 422 4 407 4 407 4 407

Liabilites to joint venture company Forpliktelse i felleskontrollert virksomhet 0 0 58 664 45 503 38 832

Other liabilites Andre forpliktelser 3 569 3 810 3 966 4 035 4 460

Total provisions for liabilites Sum avsetning for forpliktelser 56 229 56 470 133 639 117 626 111 380

Other non-current liabilities Annen langsiktig gjeld

Borrowings Lån 4 256 589 0 0 0 0

Derivatives Derivater 3 134 4 195 5 459 7 286 10 605

Other non-current liabilities Annen langsiktig gjeld 6 495 6 495 20 109 10 520 10 604

Total other non-current liabilities Sum annen langsiktig gjeld 4 266 218 10 690 25 568 17 806 21 209

Total non-current liabilities Sum langsiktig gjeld 4 322 446 67 160 159 207 135 432 132 590

Current liabilities Kortsiktig gjeld

Trade payable Leverandørgjeld 69 571 18 326 33 852 40 671 50 354

Tax payable Betalbar skatt 10 293 16 085 7 365 10 660 18 693

Derivatives Derivater 12 265 11 081 9 443 16 623 20 017

Liabilites to joint venture company Forpliktelse i felleskontrollert virksomhet 75 385 74 504 0 0 0

Other Liabilites Andre forpliktelser 979 979 979 1 156 979

Current liabilities of long term debt Kortsiktig del av langsiktig gjeld 43 037 5 596 585 5 556 296 5 589 603 5 575 394

Other current liabilties Annen kortsiktig gjeld 73 996 386 662 295 986 264 420 164 515

Total current liabilities Sum kortsiktig gjeld 285 526 6 104 222 5 903 920 5 923 134 5 829 952

Total liabilities Sum gjeld 4 607 972 6 171 381 6 063 127 6 058 566 5 962 542

Total equity and liabilities Sum egenkapital og gjeld 5 321 777 5 471 443 6 448 889 6 512 886 6 497 266

22

Lay up

					

Building year Design 2017 - Options

PSV

Havila Fortress 1996 VS 483

Havila Faith 1998 VS 483

Havila Favour 1999 VS 483

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

Havila Crusader 2010 VS 485

Havila Aurora 2009 MT 6009 MKII 30x1 day + 5x1 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 5x1 year

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

Havila Phoenix 2009 Havyard 858 2x1 year

Havila Subsea 2011 Havyard 855 2x1 year
	

Until September 2020

Until December 2019

Until July 2017

As a part of the restructuring - Available for sale

As a part of the restructuring - Available for sale

Being marketed for work

Until April 2019

Until May 2023

Contract

Spot

Until January 2018

Until June 2017

As a part of the restructuring - Available for sale

Firm to November 2024

FLEET AND CONTRACT STATUS / FLÅTEOVERSIKT OG KONTRAKTSDEKNING

Until July 2017

Lay up

Lay up

As a part of the restructuring - Available for sale

As a part of the restructuring - Available for sale

As a part of the restructuring - Available for sale

Sold

Firm to May 2017

Until April 2020

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

