
 

 

 

 

 

 

 

 

 

Logo-meco-group-st
rap.eps

 

` 

P&I POLICY 
 

 
6th Edition 
7 January 2019 


 

 

 

 

 

 

 

 
 
 
 
POLICY TERMS AND CONDITIONS 
 
6th Edition 
 
07 January 2019 
 
 
 
 
 
Carina 
65 Leadenhall Street 
London 
EC3A 2AD 
 
 
 
Email: enquiry@themecogroup.co.uk 
Telephone: +44 20 7702 3928 

 

` 


CONTENTS 
 
PART 1    INTRODUCTION   
 
Section   Description                Page 
 
1    Conditions of Insurance             1 
2    Standard P&I Risks              1 
3    Additional Cover              1 
4    Special Cover                1 
 
PART 2    WHAT IS INSURED              2 
 
5    Standard P&I Risks Insurance            2 
 
SECTION A  LIABILITIES RELATING TO PEOPLE          2 
 
6    Members of the Crew              2   
7    Substitutes                3 
8    Passengers                4 
9    Third Persons                5 
10    Stowaways, Refugees and Persons Rescued at Sea      5 
11    Diversion                6 
12    Life Salvage                6 
13    Quarantine                6 
 
SECTION B  LIABILITIES RELATING TO PROPERTY AND THE ENVIRONMENT    8 
 
14    Loss of or Damage to Property not on board the Insured Ship    8 
15    Loss of or Damage to Property on board the Insured Ship    9 
16    Collision with other Ships            9 
17    Damage to other Ships other than by Collision        10 
18    Pollution                11 
19    Special Compensation to Salvors          12 
20    Towage                 13 
21    Wreck Liabilities              13 
22    Cargo Liabilities               15 
   
SECTION C  LIABILITIES RELATING TO OTHER MATTERS        19 
 
23    General Average              19 
24    Fines                  19 
25    Enquiry expenses              20 
26    Expenses incurred by Direction of the Insurer        21 
27    Legal Costs and Sue and Labour            21 
 
SECTION D  CHARTERERS’ RISKS              22 
 
28    Charterers’ Risks              22 
29    Charterers’ Liabilities Insurance            22 
 


Section   Description                Page 
   
SECTION E  ADDITIONAL RISKS              23 
 
30    Additional Risks Insurance            23 
31    Contractual Extension Liabilities           23 
32    Additional Passenger Liabilities            23 
33    Stand‐by Crew                24 
34    Obstruction of Waterways            24 
35    Salvors’ Liabilities              25 
36    Cargo Deviation Liabilities            26 
37    Confiscation of the Insured Ship           26 
38    Offshore Liabilities              26 
39    Owners’ Excess P&I War Risks Insurance         27 
40    Charterers’ P&I War Risks Insurance          29 
 
SECTION F  LEGAL ASSISTANCE AND DEFENCE INSURANCE        31 
 
41    Legal Assistance and Defence Insurance         31 
42    Risks Covered                31 
 
PART 3    CLAIMS PROCEDURES AND OBLIGATIONS OF THE INSURED    34 
 
43    Powers of the Insurer              34 
44    Obligations of the Insured            35 
45    Bail                  35 
 
PART 4    CONDITIONS, LIMITATIONS AND EXCLUSIONS        37 
 
46    Policy Subject to the Marine Insurance Act        37 
47    Payment First by the Insured            38 
48    No Liability until the Premium is Paid          38 
49    Set Off                  39 
50    Settlement of Claims              39 
51    Delegation                39 
52    Classification and Condition of Insured Ships        39 
53    Right to Information              40 
54    Survey or Inspection of Ships            40 
55    Survey of Ships after Lay‐up            40 
56    Rights of the Insurer Following a Survey or Inspection      41 
57    Survey or Inspection of the Cargo          41 
58    Obligation of the Insured to Maintain the Insured Ship      41 
59    Electronic Communication            41 
60    Limitation of the Insurer’s Liability          42 
61    Certificates and Undertakings            42 
62    Exclusions of Charterers’ Risks and Additional Risks      43 
63    Exclusion of Offshore Risks            43 
64    Miscellaneous Excluded Operations          45 
65    Double Insurance              45 
66    Interest and Consequential Loss           46 
67    Sums Insurable under Hull Policies          46 


Section   Description                Page 
 
68    Exclusion of War Risks              46   
69    Exclusion of Nuclear Risks            47 
70    Sanctions Risks                47 
71    Imprudent Trading              48 
72    Liabilities Excluded as a result of Wilful Misconduct      48 
73    Miscellaneous Exclusions            48 
 
PART 5    INSURANCE, PREMIUMS AND PAYMENT        50 
 
74    Applications for Insurance            50 
75    Premium Rating and Payment            50 
76    Laid‐up Returns               51 
77    Certificate of Insurance and Endorsement Slip        52 
78    Period of Insurance              52 
79    Joint Insureds                53 
80    Co‐Insurance                53 
81    Fleet Insurance                54 
82    Assignment                54 
83    Mortgagees                55 
 
PART 6    TERMINATION AND CANCELLATION OF INSURANCE      56 
 
84    Termination of Insurance            56 
85    Cancellation of Insurance            57 
86    Cancellation of Insurance by Notice          58 
 
PART 7    ADMINISTRATIVE PROCEDURES          60 
 
87    ITOPF                  60 
88    Forbearance and Reimbursement          60 
89    Notices                 60 
90    Law, Disputes and Jurisdiction            61 
 
PART 8    DEFINITIONS                63 


1 | P a g e  
 

PART 1  INTRODUCTION 
 
1  Conditions of Insurance 
 
Any  Insurance  for  risks  covered  under  Part  2  of  this  policy  is  only  to  insure  liabilities,  costs  and 
expenses that have arisen: 
 
  1.1  in respect of the Insured’s interest in the Insured Ship; 
  1.2  out of events that have occurred during the Period of Insurance; 
  1.3  in connection with the operation of the Insured Ship by or on behalf of the Insured. 
 
2  Standard P&I Risks 
 
The standard P&I risks specified in Part 2 Sections A to C and, where applicable, Section D, of this 
policy constitute the basic cover provided by the Insurer. 
 
The  said  standard  P&I  risks  are  subject  to  the  relevant  procedures,  obligations,  conditions, 
limitations, exclusions, definitions and other provisions set out in Parts 1 to 8 of this policy. 
 
3  Additional Cover 
 
By virtue of Part 2 Sections E and F, the Insured may be covered against additional risks other than 
the standard P&I risks set out in Part 2 Sections A to D of this policy, providing that: 
 

3.1   the Insurance of such risks has been agreed in writing between the Insured and the 
Insurer; 

3.2  the Insured has paid or agreed to pay such additional Premium as may be required 
by the Insurer. 

 
Unless otherwise expressly agreed, such additional risks Insurance is subject to the relevant 
procedures, obligations, conditions, limitations, exclusions, definitions and other provisions set out 
in Parts 1 to 8 of this policy. 
 
4  Special Cover 
 
The risks insured under Part 2 of this policy may be excluded, limited, modified or otherwise altered 
by an agreement to provide special cover, providing that:  
 
  4.1  such special cover has been agreed in writing between the Insured and the Insurer; 

4.2  the Insured has paid or agreed to pay such additional Premium as may be required 
by the Insurer.   

   


2 | P a g e  
 

PART 2  WHAT IS INSURED 
 
5  Standard P&I Risks Insurance 
 
The standard P&I risks covered by the Insurer under this policy are set out in Sections A to C below. 
 
  5.1  Limits and Deductibles under Sections A to C 

5.1.1  The maximum amount(s) recoverable by the Insured will be the amount(s) 
stated in the relevant Certificate of Insurance. 

5.1.2  The Insured’s recovery from the Insurer will be subject to the deductibles set 
out in the relevant Certificate of Insurance. 

 
SECTION A  LIABILITIES RELATING TO PEOPLE 
 
6  Members of the Crew 
 
Risks Covered 
 
Liabilities arising in respect of a Member of the Crew of the Insured Ship, whether under a contract 
of employment, a contract of service, a collective agreement or under a legal or Statutory Obligation, 
as follows: 
 
  6.1  compensation or damages for any illness, personal injury or death; 

6.2  the cost of medical or hospital treatment in relation to any illness or personal injury;  
  6.3  wages during medical or hospital treatment or during repatriation, providing that: 
    6.3.1  such liability results from illness or injury; 
  6.4  the cost of funeral and ancillary expenses necessarily incurred following death; 

6.5  the  cost  of  repatriation  or  deportation  necessarily  incurred  by  reason  of  illness, 
personal injury, death or a Casualty involving the Insured Ship; 

6.6  unpaid  wages  due  from  the  Insured  to  the  Member  of  the  Crew  following  the 
abandonment of a Member of the Crew  or the cost of repatriation or deportation 
necessarily incurred by reason of a Member of the Crew having been left ashore or 
abandoned, providing that: 
6.6.1  there  is  a  Statutory  Obligation  to  pay  such  costs  of  repatriation  or 

deportation; or 
6.6.2  there is a legal liability to pay such unpaid wages or costs of repatriation or 

deportation  under  any  statutory  enactment  or  domestic  legislation  giving 
effect  or  equivalent  to  the  2006  Maritime  Labour  Convention  and  such 
unpaid  wages  or    costs  of  repatriation  or  deportation  are  not  otherwise 
recoverable under this Clause 6; and 

6.6.3  cover for such unpaid wages has been expressly agreed in the Certificate of 
Insurance and any payment by the Insurer in respect of unpaid wages under 
Clause 6.6 will be limited to a maximum of four months’ wages per Member 
of the Crew and, where applicable, any such aggregate limit as may be stated 
in the Certificate of Insurance. 

6.7  damages or compensation in respect of loss or damage to the personal effects of any 
Member of the Crew, except that: 

    6.7.1  there will be no right of recovery in respect of Valuables and  
6.7.2  any recovery will be limited to USD5,000 unless otherwise agreed in writing 

by the Insurer; 


3 | P a g e  
 

6.8  wages, maintenance or  compensation under  a Member of  the Crew’s  contract of 
employment,  contract  of  service  or  collective  agreement  in  respect  of  any 
continuous period of unemployment resulting from the actual or constructive total 
loss of the Insured Ship, providing that: 

    6.8.1  the total amount payable will not exceed the equivalent of 60 days wages; 
6.9  costs  and  expenses  charged  by  a  government  agency  or  authority  or  that  are 

necessarily  incurred  by  the  Insured  in  respect  of  any Member  of  the  Crew  who 
deserts or goes on strike, providing that: 
6.9.1   the costs and expenses cannot be recovered from the Member of the Crew 

concerned; 
6.9.2   there is a  legal  liability to pay the costs and expenses or they are incurred 

with the prior agreement of the Insurer. 
 
Exclusions 
 

6.10  There will be no recovery under this Clause 6 in respect of any costs and expenses 
arising out of or in consequence of: 
6.10.1  the expiry of a Member of the Crew’s period of service on the Insured Ship, 

either in accordance with the terms of a contract of employment, a contract 
of service or a collective agreement or by mutual consent of the parties to it; 

6.10.2  breach by the Insured of any contract of employment, contract of service or 
collective  agreement  relating  to  non‐payment  of wages  or  similar  labour‐
related disputes; 

    6.10.3  the laying up or sale of the Insured Ship. 
6.11  If any of  the  liabilities,  costs and expenses  identified  in  this Clause 6 are  incurred 

under the terms of a contract of employment, a contract of service or a collective 
agreement and would not have arisen but for those terms, there will be no right of 
recovery in respect of those liabilities, costs and expenses unless: 
6.11.1  the terms of  the contract of employment, contract of service or collective 

agreement have previously been approved by the Insurer in writing. 
 
7  Substitutes 
 
Risks Covered 
 
Costs and expenses necessarily incurred to substitute a Member of the Crew who: 
 
  7.1  has deserted; 
  7.2  was ill, injured or has died; 
  7.3  has been left ashore; or 

7.4  has  been  repatriated  as  a  result  of  illness,  personal  injury,  death  or  a  Statutory 
Obligation. 

 
Conditions 
 

7.5  The substitute’s wages will only be recoverable as an expense during the period of 
substitution, where the Insured is legally liable to pay wages simultaneously to the 
Member of the Crew and to the substitute. 

 
 
 


4 | P a g e  
 

Exclusions 
 

7.6  There will be no recovery under this Clause 7 in respect of any costs and expenses 
arising out of or in consequence of: 
7.6.1  the expiry of a Member of the Crew’s period of service on the Insured Ship, 

either in accordance with the terms of a contract of employment, a contract 
of service or a collective agreement or by mutual consent of the parties to it; 
or 

7.6.2  breach by the Insured of any contract of employment, contract of service or 
collective  agreement  relating  to  non‐payment  of wages  or  similar  labour‐
related disputes; or 

    7.6.3  the laying up or sale of the Insured Ship. 
 
8  Passengers 
 
Risks Covered 
 
Liabilities in respect of Passengers arising under a contract, as follows: 
 
  8.1  compensation or damages for any illness, personal injury or death; 
  8.2  the cost of medical or hospital treatment in relation to any illness or personal injury; 
  8.3  the cost of funeral and ancillary expenses necessarily incurred following death; 

8.4  compensation or damages to Passengers on board the Insured Ship as a result of a 
Casualty to the Insured Ship, including the cost of maintenance ashore and the cost 
of transportation to the port of destination or embarkation; 

8.5  compensation in respect of loss or damage to the personal effects of a Passenger on 
board the Insured Ship, except that: 

    8.5.1  there will be no right of recovery in respect of Valuables; 
8.5.2  any recovery in respect of the personal effects of a Passenger will be limited 

to USD5,000 unless otherwise agreed in writing by the Insurer. 
 
Exclusions 
 

8.6  There will be no recovery under this Clause 8  for any  liabilities, costs or expenses 
arising under the terms of a contract unless the terms of such contract have been 
approved by the Insurer in writing. 

8.7  There will be no recovery under this policy for any liabilities, costs or expenses arising 
out  of  the  carriage  of  a  Passenger  by  air,  except  where  this  occurs  while  the 
Passenger is being transported to the port of destination or embarkation following 
personal injury, illness or a Casualty to the Insured Ship. 

8.8  There will be no recovery under this policy in respect of liabilities, costs or expenses 
incurred while a Passenger is on an excursion from the Insured Ship in circumstances 
where either: 
8.8.1  a  separate  contract  has  been  entered  into  by  the  Passenger  for  the 

excursion, whether or not with the Insured; or 
8.8.2  the Insured has waived any rights of recourse against any sub‐contractor or 

other third party in respect of such excursion. 
 
 
 
 


5 | P a g e  
 

9  Third Persons 
 
Risks Covered 
 
Liabilities arising in respect of Third Persons, as follows: 
 
  9.1  compensation or damages for any illness, personal injury or death; 
  9.2  the cost of medical or hospital treatment in relation to any illness or personal injury;  
  9.3  the cost of funeral and ancillary expenses necessarily incurred following death; 

9.4  compensation in respect of loss or damage to the personal effects of a Third Person 
on board the Insured Ship, except that: 

    9.4.1  there will be no right of recovery in respect of Valuables. 
 
Conditions 
 

9.5  Cover  under  this  Clause  9  is  limited  to  liabilities  arising  out  of  a  negligent  act  or 
omission that: 

    9.5.1  occurred on board the Insured Ship; or 
    9.5.2  related to the Insured Ship; or 

9.5.3  related to the handling of Cargo, from the time of that Cargo’s loading at the 
port of shipment until the time of its discharge at the port of discharge. 

 
Exclusions 
 

9.6   If any of the liabilities identified in this Clause 9 are incurred under the terms of a 
contract and would not have arisen but  for  those  terms,  there will be no  right of 
recovery  in  respect of  those  liabilities unless  the  terms of  the contract have been 
approved by the Insurer in writing. 

9.7  There  will  be  no  recovery  under  this  Clause  9  for  any  liabilities  that  may  be 
recoverable under Clause 16  (Collisions with other Ship) or Clause 17  (Damage  to 
other Ships other than by collision). 

 
10  Stowaways, Refugees and Persons Rescued at Sea 
 
Risks Covered 
 
Costs  and  expenses  necessarily  incurred  by  the  Insured  to  meet  its  obligations  in  respect  of 
stowaways, refugees or Persons rescued at sea, including the cost of maintaining, landing and, where 
necessary, repatriating such Persons. 
 
Conditions 
 
Recovery under this Clause 10 will be limited to costs and expenses: 
 
  10.1  not recoverable from any other third party; 

10.2  that the Insured has a legal liability to pay or are incurred with the prior agreement 
of the Insurer; and 

  10.3  that would not have been incurred but for the diversion or delay. 
 
 
 


6 | P a g e  
 

Exclusions 
 

10.4  There  will  be  no  recovery  under  this  Clause  10  for  any  costs  and  expenses 
recoverable under Clause 11 (Diversion). 

   
11  Diversion 
 
Risks Covered 
 
Costs  resulting  from the diversion or delay of  the  Insured Ship where they have been necessarily 
incurred, as follows: 
 
  11.1  providing medical treatment ashore for sick or injured Persons; 
  11.2  repatriating dead bodies aboard the Insured Ship; 

11.3  waiting  for  a  substitute  for  a  sick  or  injured Member  of  the  Crew who  has  been 
landed ashore for treatment; 

  11.4  waiting for a substitute for a Member of the Crew who has died during the voyage; 
  11.5  landing stowaways, Persons rescued at sea or refugees; and 
  11.6  saving or attempting to save life at sea. 
 
Conditions 
 

11.7  Recovery  under  this  Clause  11 will  be  limited  to  costs  that would  not  have  been 
incurred but for the diversion or delay in respect of: 

    11.7.1  fuel; 
    11.7.2  insurance; 
    11.7.3  wages; 
    11.7.4  stores and provisions; 
    11.7.5  port charges. 
 
12  Life Salvage 
 
Risks Covered 
 
Any compensation legally due to a third party that has saved or attempted to save the life of a Person 
on or from the Insured Ship. 
 
Exclusions 
 

12.1  There will be no recovery under this Clause 12 for any amounts recoverable under 
the Hull Policies of the Insured Ship or from Cargo interests. 

 
13  Quarantine 
 
Risks Covered 
 
Costs and expenses, including the cost and expense of disinfection, fumigation or quarantine, where 
they have been necessarily  incurred as a direct  result of an outbreak, or presence on board, of a 
human infectious disease. 
 
 


7 | P a g e  
 

Conditions 
 

13.1  The Insured’s recovery in respect of stores and provisions consumed, bunkers, wages 
of Members of the Crew, insurance and port charges will be limited to those costs 
and expenses that would not have been  incurred but for the outbreak of the said 
human infectious disease. 

   


8 | P a g e  
 

 
SECTION B  LIABILITIES RELATING TO PROPERTY AND THE ENVIRONMENT 
 
14  Loss of or Damage to Property not on board the Insured Ship 
 
Risks Covered 
 
Liabilities arising in respect of property, whether on land or water and whether fixed or moveable, 
as follows: 
 
  14.1  damages or compensation for any loss or damage to any property; and 

14.2  damages  or  compensation  for  any  infringement  of  rights  of  any  party  having  an 
interest in property. 

 
Conditions 
 

14.3  Where  the  Insured  Ship  infringes  rights  or  causes  loss  or  damage  to  property 
belonging wholly or partly  to  the  Insured, or  in which  the  Insured has a whole or 
partial interest, the Insured will have the same rights of recovery under this policy as 
if such rights, interest or property belonged wholly to a third party. 

 
Exclusions 
 
  14.4  There will be no recovery under this Clause 14 in respect of: 
    14.4.1  liabilities which are within the scope of the following Clauses: 

14.4.1.1  Clause 6.7, Clause 8.5 or Clause 9.4 relating to liabilities for 
loss or damage  to  the personal effects of Members of  the 
Crew, Passengers and Third Persons; 

14.4.1.2  Clause  15  (Loss  of  or  damage  to  Property  on  board  the 
Insured Ship); 

      14.4.1.3  Clause 16 (Collision with other Ships); 
      14.4.1.4  Clause 17 (Damage to other Ships other than by Collision); 
      14.4.1.5  Clause 18 (Pollution); 
      14.4.1.6  Clause 20 (Towage); 
      14.4.1.7  Clause 21 (Wreck Liabilities); 
      14.4.1.8  Clause 22 (Cargo liabilities); 

14.4.2  liabilities  within  the  scope  of  any  proviso,  limit,  condition,  exclusion  or 
deductible applicable to any of the Clauses listed in Clause 14.4.1 above; 

14.4.3  any amounts recoverable under the relevant Hull Policies of the Insured Ship 
or for any amounts that would have been recoverable under the said Hull 
Policies but for a breach of contract by the Insured; 

14.4.4  any franchise or deductible borne by the Insured under the Hull Policies of 
the Insured Ship; 

14.4.5  liabilities arising under the terms of any contract or indemnity entered into 
by the Insured, to the extent that they would not have arisen but for such 
contract or indemnity unless: 
14.4.5.1  the  Insured has obtained appropriate  special  Insurance by 

written agreement with the Insurer, and the Insured has paid 
or agreed to pay such additional Premium as required by the 
Insurer; 

 


9 | P a g e  
 

15  Loss of or Damage to Property on board the Insured Ship 
 
Risks Covered 
 
Liabilities of the  Insured to pay for  loss of or damage to any containers, equipment,  fuel or other 
property on board the Insured Ship. 
 
Exclusions 
 
  15.1  There will be no recovery under this Clause 15: 
    15.1.1  where such property is within the scope of the following Clauses: 

15.1.1.1  Clause 6.7, Clause 8.5 or Clause 9.4 relating to liabilities for 
loss or damage  to  the personal effects of Members of  the 
Crew, Passengers and Third Persons; 

      15.1.1.2  Clause 22 (Cargo Liabilities); 
15.1.2  in  respect  of  liabilities  within  the  scope  of  any  proviso,  limit,  condition, 

exclusion or deductible applicable to any of the Clauses listed in Clause 15.1.1 
above; 

15.1.3  where such property forms part of the Insured Ship and is owned or leased 
by  the  Insured,  or  by  any  company  associated  with  or  under  the  same 
management as the Insured; 

15.1.4  in  respect  of  any  liabilities  arising  under  the  terms  of  any  contract  or 
indemnity entered  into by  the  Insured  that would not have arisen but  for 
such contract or indemnity unless: 
15.1.4.1  the  Insured has obtained appropriate  special  Insurance by 

written agreement with the Insurer, and the Insured has paid 
or agreed to pay such additional Premium as required by the 
Insurer. 

 
16  Collision with other Ships 
 
Risks Covered 
 
Liabilities to pay costs and damages to any other Person arising as a result of a collision between the 
Insured Ship and any other ship, as follows: 
 

16.1  one  fourth,  or  other  such  proportion  as  agreed  by  the  Insurer  in  writing,  of  the 
liabilities arising out of a collision, other than the liabilities listed in Clause 16.2; 

16.2  in  respect  of  an  Insured    charterer,  four  fourths  of  the  liabilities  arising  out  of  a 
collision; 

  16.3  four fourths of the liabilities arising out of the collision for, or relating to: 
16.3.1  the  raising,  removal,  disposal,  destruction,  lighting  or  marking  of 

obstructions, wrecks, Cargoes or any other thing whatsoever; 
    16.3.2  any real or personal property or any thing whatsoever, except: 
      16.3.2.1  other ships or property on other ships; 

16.3.3  the  Cargo  or  other  property  on  the  Insured  Ship,  or  general  average 
contributions, special charges or salvage paid by the owners of such Cargo or 
property; 

    16.3.4  loss of life, personal injury, illness, repatriation or substitute expenses; 
16.3.5  an escape or discharge or threatened escape or discharge of oil or any other 

substance: 


10 | P a g e  
 

      16.3.5.1  other than from the Insured Ship and 
16.3.5.2  excluding damage to other ships with which the Insured Ship 

has collided and      
          Property on such other ships; 

16.3.6  remuneration paid pursuant to the SCOPIC Clause, or any revision thereof, in 
respect of the salvage of a ship with which the Insured Ship has collided. 

16.4  That  part  of  the  Insured’s  liabilities  arising  out  of  the  collision,  other  than  the 
liabilities  listed  in  Clause  16.1  and  Clause  16.2  above,  which  exceeds  the  sum 
recoverable under the Hull Policies of the Insured Ship, providing that: 
16.4.1  such excess arises solely because the sum of the Insured’s liabilities arising 

out of the collision has exceeded the valuation of the Insured Ship in the said 
Hull Policies and 

    16.4.2  the Insured Ship was insured for a Proper Value in the said Hull Policies. 
       

A Proper Value is defined in Part 8 (Definitions) of this policy. 
 
Conditions 
 

16.5  If a claim arises under this Clause 16 in respect of a collision involving the Insured 
Ship and another ship belonging wholly or partly to the Insured, the Insured will be 
entitled to recover under this policy and the Insurer will have the same rights as if 
the other ship had belonged wholly to a third party. 

16.6  If both ships are to blame and the liability of either or both ships in collision becomes 
limited by law, claims under this Clause 16 will be settled upon the principle of single 
liability, providing that: 
16.6.1  in  all  other  cases,  claims  under  this  Clause  16  will  be  settled  upon  the 

principle of cross‐liabilities, as if the owner of each ship had been compelled 
to pay the owner of the other ship such proportion of the latter’s damages 
as  may  have  been  properly  allowed  in  ascertaining  the  balance  or  sum 
payable by or to the Insured in consequence of the collision. 

 
Exclusions 
 
There will be no recovery under this Clause 16: 
 

16.7  for any amounts recoverable under the relevant Hull Policies of the Insured Ship or 
for any amounts that would have been recoverable under the said Hull Policies but 
for a breach of contract by the Insured; or 

16.8  for any franchise or deductible borne by the Insured under the Hull Policies of the 
Insured Ship, unless this has previously been agreed by the Insurer in writing. 

 
17  Damage to other Ships other than by Collision 
 
Risks Covered 
 
Liability to pay costs and damages arising, otherwise than by collision between that other ship and 
the Insured Ship, as follows: 
 
  17.1  loss or damage to the other ship, or property on that other ship; 


11 | P a g e  
 

17.2  the cost of raising, removal, disposal, destruction, lighting or marking of the wreck of 
the other ship and any cargo or other property which is or was on board such other 
ship; 

17.3  compensation  or  damages  for  loss  of  life,  personal  injury,  illness,  repatriation  or 
substitute expenses in accordance with the provisions of Clause 9 (Third Persons); or 

17.4  costs arising from an escape or discharge or threatened escape or discharge of oil or 
any other substance from such other ship. 

 
Conditions 
 

17.5  Where loss or damage is caused, other than by collision, to any other ship or property 
belonging wholly or partly  to  the  Insured, or  in which  the  Insured has a whole or 
partial interest, the Insured will have the same rights of recovery under this policy as 
if such rights, interest or property belonged to wholly to third parties. 

 
Exclusions 
 

17.6  There will be no recovery under this Clause 17 in respect of liabilities which are within 
the scope of Clause 14 (Loss of or Damage to Property not on board the Insured Ship) 
of this policy. 

 
18  Pollution 
 
Risks Covered 
 
Liabilities, losses, damages, costs and expenses caused by or incurred in consequence of an escape 
or discharge, or threatened escape or discharge, of oil or any other substance from the Insured Ship, 
as follows: 
 
  18.1  loss, damage or contamination; 

18.2  any loss, damage or expense that the Insured incurs, or for which he is liable, as a 
party to any agreement approved by the Insurer, including the costs and expenses 
incurred by the Insured in performing the obligations under such agreements; 

18.3  any measures reasonably taken for the purpose of avoiding or minimising pollution 
or any resulting loss or damage together with any liability for loss of or damage to 
property caused by measures so taken; 

18.4  any measures reasonably taken to prevent an imminent danger of the discharge or 
escape from the Insured Ship of oil or any other substance that may cause pollution; 
and 

18.5  compliance with any order or direction given by any government or authority for the 
purpose of preventing or reducing pollution or the risk of pollution. 

 
Conditions  
 

18.6  If the discharge or escape from the Insured Ship causes loss or damage to property 
belonging wholly or partly  to  the  Insured, or  in which  the  Insured has a whole or 
partial interest, the Insured will have the same rights of recovery under this policy as 
if such rights, interest or property belonged wholly to third parties. 

18.7  The value of any ship or wreck and of any stores and materials or Cargo or other 
property removed and saved as a result of any measures taken as outlined in this 


12 | P a g e  
 

Clause 18 will either be credited to the Insurer or deducted from any recovery due 
from the Insurer. 

 
Exclusions 
 
There will be no recovery under this Clause 18 in respect of: 

 
18.8  compliance referred to under Clause 18.5, where such compliance is a requirement 

for the normal operation or salvage or repair of the Insured Ship or where such costs 
and expenses are recoverable under the Hull Policies of the Insured Ship; 

18.9  any liability, loss, damage, cost or expense arising as a consequence of the presence 
in, or  the escape or discharge, or  threatened escape or discharge,  from any  land‐
based dump, storage or disposal facility of any substance previously carried in or on 
the Insured Ship, whether or not as Cargo, fuel, stores or waste; 

18.10   any  liability,  loss,  cost  or  expense  that  would  have  been  recoverable  in  general 
average  if  the Cargo  in or on  the  Insured Ship had been carried on  terms no  less 
favourable than those of the York‐Antwerp Rules 1974 or 1994 unless: 

 
18.10.1  the Insured has obtained appropriate special Insurance by written 
agreement with the Insurer, and the Insured has paid or agreed to pay such 
additional Premium as required by the Insurer. 

 
19  Special Compensation to Salvors 
 
Risks Covered 
 
Liability to pay compensation to a salvor of the Insured Ship. 
 
Conditions 
 
Compensation will only be recoverable under this Clause 19 where such compensation: 
 
  19.1  is not payable by those interested in the salved property; and 

19.2   is limited to the salvor’s ‘reasonably incurred expenses’ together with any increment 
awarded  under  the  exception  to  the  principle  of  ‘no  cure  –  no  pay’  contained  in 
Clause 1(a) of the Lloyd’s Standard Form of Salvage Agreement 1980 (LOF 1980); or 

19.3  is  in  the  form  of  ‘special  compensation’  within  the meaning  of  Article  14  of  the 
International Convention on Salvage, 1989, as  incorporated by Clause 2 of Lloyd’s 
Standard  Form of  Salvage Agreement  1990  (LOF 1990)  and  as  included  in  Lloyd’s 
Standard Form of Salvage Agreement 1995 (LOF 1995) for operations to prevent or 
minimise damage to the environment; or 

19.4  is in respect of ‘SCOPIC remuneration’ under the SCOPIC Clause as supplementary to 
Lloyd’s Standard Form of Salvage Agreement 1995 (LOF 1995) or as incorporated into 
Lloyd’s Standard Form of Salvage Agreement 2000 (LOF 2000). 

 
Exclusions 

19.5  There will be no recovery under this Clause 19 where the compensation payable to 
the salvor, or any part thereof, would not have been incurred had the Insured Ship 
been insured for a Proper Value in the relevant Hull Policies. 

     
A Proper Value is defined in Part 8 (Definitions) of this policy. 


13 | P a g e  
 

 
20  Towage 
 
Risks Covered 
 
Liabilities arising in respect of towage, as follows: 
 
  20.1  Customary Towage of the Insured Ship 

Liability under the terms of an Approved Contract for the customary towage of the 
Insured Ship, to the extent that the Insured is not insured for such liability under the 
Hull Policies of the Insured Ship, providing that such towage is: 
20.1.1  for  the  purpose  of  entering  or  leaving  port,  or manoeuvring within  port, 

during the ordinary course of trading; or 
20.1.2  of an Insured Ship customarily towed in the ordinary course of trading from 

port to port, or from place to place. 
 
  20.2  Towage of the Insured Ship other than Customary Towage 

Liability arising out of towage of the Insured Ship other than the customary towage 
covered under Clause 20.1 above, providing that: 
20.2.1  cover for such liability has previously been agreed by the Insurer in writing; 

and 
20.2.2  the Insured has paid or agreed to pay such additional Premium as required 

by the Insurer. 
  20.3  Towage by the Insured Ship 
    Liability arising out of the towage of another ship or object by the Insured Ship. 
 
Exclusions 
 
There will be no recovery under: 
 
  20.4  Clause 20.1 for any liability to pay for the cost of contracted services; 
  20.5  Clause 20.3 in respect of: 
    20.5.1  loss of or damage to the towed ship or object; 
    20.5.2  wreck removal of the towed ship or object; 

20.5.3  loss of or damage to or wreck removal of any cargo or property on the towed 
ship or object; 

      unless  
    20.5.4  the Insured Ship is towing under an Approved Contract; or 

20.5.5  cover for such liability has previously been agreed by the Insurer in writing; 
and 

20.5.6  the Insured has paid or agreed to pay such additional Premium as required 
by the Insurer. 

     
An Approved Contract is defined in Part 8 (Definitions) of this policy. 

 
21  Wreck Liabilities 
 
Risks Covered 
 

21.1  Liabilities, costs or expenses relating to the  locating, raising, removal, destruction, 
lighting or marking of the wreck of the Insured Ship providing that: 


14 | P a g e  
 

21.1.1  such locating, raising, removal, disposal, destruction,  lighting or marking is 
compulsory  by  law  or  such  liabilities,  costs  and  expenses  are  legally 
recoverable from the Insured. 

21.2  Liabilities,  costs  or  expenses  relating  to  the  locating,  raising,  removal,  disposal, 
destruction, lighting or marking of any Cargo, equipment or property being carried 
or having been carried on the Insured Ship, providing that: 
21.2.1  such locating, raising, removal, disposal, destruction,  lighting or marking is 

compulsory  by  law  or  such  liabilities,  costs  and  expenses  are  legally 
recoverable from the Insured; 

21.2.2  such Cargo or property is not oil or any other substance within the scope of 
Clause 18 (Pollution); 

21.2.3  the Insured is unable to recover such liabilities, costs or expenses from the 
owner or insurer of such Cargo, equipment or property, or from any other 
party.   

  21.3  Liabilities, costs or expenses incurred by the Insured as a result of: 
21.3.1  the presence or involuntary shifting of the wreck of the Insured Ship or of 

any Cargo, equipment or property being carried or having been carried on 
the Insured Ship; 

21.3.2  failure of the Insured to raise, remove, destroy, light or mark the wreck of 
the  Insured Ship or of  any Cargo, equipment or property being  carried or 
having been carried on the Insured Ship; 

21.3.3  the discharge of oil or any other substance from the wreck of  the  Insured 
Ship, providing that: 
21.3.3.1  there will  be  no  recovery  for  liabilities,  costs  or  expenses 

recoverable under Clause 18 (Pollution). 
 
Conditions 

 
21.4  The Insured Ship, Cargo, equipment or property being carried or having been carried 

on the Insured Ship must have become a wreck as the result of a Casualty or event 
occurring  during  the  relevant  Period  of  Insurance,  in which  case,  the  Insurer will 
continue  to  be  liable  for  the  claim  notwithstanding  that  in  all  other  respects  the 
liability of the Insurer will have terminated pursuant to Clause 84.3 (Termination of 
Insurance). 

21.5  The value of all the Insured Ship’s stores and materials saved, as well as the value of 
the wreck itself, the value of all Cargo, equipment or other property saved to which 
the Insured is entitled, salvage remuneration received by the Insured and any sum 
received  by  the  Insured  from  third  parties  will  first  be  deducted  from  or  set  off 
against  such  liabilities,  costs  or  expenses  and  only  the  balance,  if  any,  will  be 
recoverable from the Insurer. 

21.6  Where  liabilities  arise,  or  costs  or  expenses  are  incurred,  under  the  terms  of  an 
indemnity or contract, and would not have arisen but for those terms: 
21.6.1  the terms of the indemnity or contract must previously have been approved 

by the Insurer and 
21.6.2  special  Insurance  must  have  been  agreed  between  the  Insured  and  the 

Insurer,  and  the  Insured must have paid or agreed  to pay  such additional 
Premium required by the Insurer. 

 
Exclusions 
 
There will be no recovery under this Clause 21:  


15 | P a g e  
 

21.7  if, without the consent of the Insurer, the Insured transfers his interest in the wreck 
(otherwise than by abandonment) prior to: 
21.7.1  the raising, removal, disposal, destruction, lighting or marking of such wreck; 

or  
21.7.2  the Casualty or event giving rise to the liabilities, costs and expenses referred 

to in this Clause 21; 
21.8  where the  liabilities cost and expenses, or any part thereof, would not have been 

incurred had the Insured Ship been insured for a Proper Value in the relevant Hull 
Policies.  

     
A Proper Value is defined in Part 8 (Definitions) of this policy. 

 
22  Cargo Liabilities 
 
Risks Covered 
 
Liabilities arising or costs and expenses incurred in respect of Cargo intended to be, or being or having 
been carried in the Insured Ship, as follows: 
 
  22.1  Loss, Damage, Shortage or other Responsibility 
    Loss, damage, shortage or other responsibility arising out of any breach by: 
    22.1.1  the Insured, or 

22.1.2  any  Person  for whose  acts,  neglect  or  default  the  Insured may  be  legally 
liable in respect of the Insured’s obligation properly to load, handle, stow, 
carry,  keep,  care  for,  discharge  or  deliver  the  Cargo,  or  out  of 
unseaworthiness or unfitness of the Insured Ship. 

 
  22.2  Disposal of Damaged Cargo or Sound Cargo from a Damaged Ship 

Liability for additional costs and expenses incurred by the Insured following damage 
to  the  Insured  Ship  (over  and  above  the  costs  and  expenses  that  he would  have 
incurred if the Cargo or the Insured Ship had not been damaged) in respect of: 

    22.2.1  discharging or disposing of damaged Cargo; or 
    22.2.2  discharging or disposing of sound Cargo. 
     

Condition 
     

22.2.3  Any  recovery  under  this  Clause  22.2  will  be  limited  to  those  costs  and 
expenses that are not recoverable or cannot be recovered from any other 
party. 

 
  22.3  Failure of Consignee to Remove Cargo 

Liabilities and additional costs incurred by the Insured (over and above the liabilities 
and costs that he would have incurred if the Cargo had been collected or removed) 
as a result of: 
22.3.1  a  total  failure  by  a  consignee  to  collect  or  remove  Cargo  at  the  port  of 

discharge or place of delivery. 
    Condition 

22.3.2  Any recovery under  this Clause 22.3 will be  limited  to  those  liabilities and 
costs that exceed the proceeds of sale of the Cargo and are not recoverable 
or cannot be recovered from any other party. 

 


16 | P a g e  
 

  22.4  Through or Transhipment Bills of Lading 
Loss, shortage, damage or other responsibility in respect of Cargo carried by a means 
of transport other than the Insured Ship, when the liability arises under a through 
transport bill of lading, or other form of contract, approved by the Insurer, providing 
for carriage partly to be performed by the Insured Ship, providing that: 
22.4.1  the  Insured  has  obtained  appropriate  special  Insurance  by  written 

agreement with the Insurer, and the Insured has paid or agreed to pay such 
additional Premium required by the Insurer. 

 
Conditions 
 
  22.5  Regulations Applying to Terms and Contracts 

From time to time during the Period of Insurance, the Insurer may make regulations 
prescribing the use of any particular clause or form of contract, either generally or in 
any particular trade, or  in relation to the system and method of carriage, storage, 
transport,  custody  and  handling  of  Cargo  intended  to  be,  being  or  having  been 
carried on the Insured Ship. 

 
  22.6  Property of the Insured 

Where  any  Cargo  lost  or  damaged  on  board  the  Insured  Ship  is  wholly  or  partly 
owned by the Insured, the Insured will be entitled to recover from the Insurer the 
same amount as would have been recoverable if the Cargo had belonged wholly to a 
third party and that third party had concluded a contract of carriage of  the Cargo 
with  the  Insured  on  the  terms  of  the  Insurer’s  recommended  standard  terms  of 
carriage,  in  accordance  with  the  provisions  of  Clause  22.7  (Standard  Terms  of 
Contracts of Carriage). 

 
Exclusions 
 
There will be no recovery under this Clause 22 in respect of the liabilities referred to in Clauses 22.7 
to 22.18 inclusive. 
 
  22.7  Standard Terms of Contracts of Carriage 

Liabilities  that would not  have been  incurred,  or  sums  that would not have been 
payable  by  the  Insured,  if  the  Cargo  (including  Cargo  carried  on  deck)  had  been 
carried under a contract incorporating terms no less favourable to the Insured than 
the  Insurer’s  recommended  standard  terms  of  carriage,  which  are  the  Hague  or 
Hague‐Visby Rules, unless: 
22.7.1  the  contract  of  carriage  is  on  terms  less  favourable  to  the  Insured  solely 

because such terms are of mandatory application; or 
22.7.2  the  Insured  has  obtained  appropriate  special  cover  by written  agreement 

with the Insurer, and the Insured has paid or agreed to pay such additional 
Premium required by the Insurer. 

 
  22.8  Regulations Issued by the Insurer from Time to Time 

Liabilities where the Insured has not followed or adhered to the regulations set out 
under Clause 22.5. 

 
  22.9  Deviation 

Liabilities, costs and expenses that arise out of, or are incurred as a consequence of, 
a Deviation. 


17 | P a g e  
 

  22.10   Non‐contractual Discharge 
Liabilities, costs and expenses that arise out of or are incurred as a consequence of 
discharge of Cargo at a port or place other than the port or place provided for in the 
contract of carriage. 

 
  22.11  Misdelivery 
    Liabilities, costs and expenses that arise out of, or are incurred in consequence of: 

22.11.1  delivery of Cargo carried under a negotiable bill of lading without  
production of the original negotiable bill of lading by the Person to whom 
delivery is made, except where: 
22.11.1.1  Cargo has been carried on the Insured Ship under the terms 

of  a  non‐negotiable  bill  of  lading,  waybill  or  similar  non‐
negotiable  document  (and  has  been  properly  delivered  as 
required  by  that  document)  and  liability  arises  under  the 
terms of a negotiable bill of lading or other similar document 
of title, issued on behalf of a party other than the Insured, 
providing for carriage partly by a means of transport other 
than the Insured Ship; 

22.11.2 delivery of Cargo carried under a non‐negotiable bill of lading, waybill or  
similar non‐negotiable document without production of such document by 
the Person to whom delivery is made where such production is required by 
the  express  terms  of  that  document  or  by  the  law  applicable  to  that 
document, or the contract of carriage contained in or evidenced by it, except 
where: 
22.11.2.1  the  Insured  was  required  by  any  other  law  to  deliver  or 

relinquish  custody  or  control  of  the  Cargo  without 
production of such document. 

 
  22.12   Incorrect Statements 

Liabilities, costs and expenses that arise out of or are incurred as a consequence of 
the issue of a bill of lading, waybill or other document: 
22.12.1containing or evidencing the contract of carriage, issued with the knowledge  

of the Insured or the master of the Insured Ship with an incorrect description 
of the Cargo, or its quantity or its condition; 

22.12.2 containing or evidencing the contract of carriage containing any fraudulent  
misrepresentation, Including but not limited to the issue of an ante‐dated or 
post‐dated bill of lading, waybill or other document; and 

22.12.3 in the manner described in Clause 22.12.1 and Clause 22.12.2, where the  
said bill of lading, waybill or other document has been issued by a charterer, 
agent or other third party, acting under the authority of the Insured. 

 
  22.13   Late and Non‐arrival 

Liabilities, costs and expenses that arise out of or are incurred as a consequence of 
the late arrival or non‐arrival of the Insured Ship at a port or place of loading, or the 
failure or delay in loading any particular Cargo or Cargoes in the Insured Ship, other 
than liabilities arising under a bill of lading already issued. 

   
22.14   Deliberate Breach 

Liabilities, costs and expenses that arise out of or are incurred as a consequence of a 
deliberate breach of the contract of carriage on the part of the Insured, his manager 
or agent. 


18 | P a g e  
 

  22.15   Ad Valorem Bills of Lading 
Liabilities, costs and expenses that arise out of or are incurred as a consequence of 
Cargo being carried under a bill of lading, waybill or other document declaring the 
Cargo’s value to be in excess of USD 2,500 (or the equivalent in the currency in which 
the declared value is expressed) per unit, piece or package unless: 
22.15.1the Insured has obtained appropriate special cover in writing with the  

Insurer and the Insured has paid or agreed to pay such additional Premium  
required by the Insurer. 

 
  22.16  Rare and Valuable Cargo 

Liabilities, costs and expenses that arise out of or are incurred as a consequence of 
claims relating to the carriage of Valuables unless: 
22.16.1the Insured has obtained appropriate special cover in writing with the  

Insurer and the Insured has paid or agreed to pay such additional Premium 
required by the Insurer. 

 
  22.17   Fishing Vessels 

Liabilities, costs and expenses that arise out of or are incurred as a consequence of 
loss, shortage, damage or other responsibility for the catch of an Insured Ship, being 
a  fishing  vessel,  or  any  fish  or  fish  products  that will  be,  are  being  or  have  been 
carried on board unless: 
22.17.1 the Insured has obtained appropriate special cover in writing with the  

Insurer and the Insured has paid or agreed to pay such additional Premium 
required by the Insurer. 

 
  22.18 Electronic Trading 

Liabilities, costs and expenses arising out of, or incurred as a consequence of, using 
any Electronic Trading System to the extent that such liabilities, costs and expenses 
would not have arisen under a paper trading system, unless: 
22.18.1the relevant Electronic Trading System has been approved in writing by the  

Insurer; or  
    22.18.2the Insured has obtained appropriate special cover in writing with the  

Insurer and the Insured has paid or agreed to pay such additional Premium 
required by the Insurer. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


19 | P a g e  
 

SECTION C  LIABILITIES RELATING TO OTHER MATTERS 
 
23  General Average 
 
Risks Covered 
 
  23.1  Unrecoverable General Average Contributions 

Such proportion of general average, special charges or salvage that the Insured may 
be entitled to claim from Cargo, or from some other party to the marine adventure, 
but is not legally recoverable solely by reason of a breach of the contract of carriage. 

 
    Conditions and Limitations 

 
23.1.1  The provisions of Clause 22.5  to Clause 22.18  (inclusive) will  apply  to any 

claims under this Clause 23.1. 
23.1.2  The Insured’s recovery under this policy will be limited to the proportion of 

general average expenditure that the Insured is or would be entitled to claim 
from Cargo, or from some other party to the marine adventure, following an 
adjustment in accordance with either the York‐Antwerp Rules 1974 or 1994 
unless: 
23.1.2.1  the Insured has obtained appropriate special cover in writing 

and  the  Insured has paid or agreed  to pay  such additional 
Premium required by the Insurer. 

 
  23.2  Ship’s Proportion of General Average 

The  Ship’s  proportion  of  general  average,  special  charges  or  salvage  that  is  not 
recoverable because the Insured Ship has been assessed for contribution to general 
average or salvage at a sound value that exceeds the insured value under the Hull 
Policies, providing that: 
23.2.1  there  will  be  no  cover  under  this  Clause  23.2  for  any  part  of  such 

unrecoverable  proportion  arising  from  the  Insured’s  failure  to  cover  the 
Insured Ship for a Proper Value in such Hull Policies.  

       
A Proper Value is defined in Part 8 (Definitions) of this policy. 

 
24  Fines 
 
Risks Covered 
 
Fines and penalties, associated costs and expenses in respect of: 
 

24.1  short landing, short delivery, over landing or over delivery of Cargo, or for failure to 
comply with regulations relating to declaration of goods or to documentation of the 
Insured Ship in respect of Cargo carried on board, providing that: 
24.1.1  the Insured is covered under this policy for Cargo liabilities in accordance  

with the provisions of Clause 22 (Cargo Liabilities); 
  24.2  contravention of any law or regulation relating to immigration; 
  24.3  an accidental escape or discharge of oil or other substance from the Insured Ship; 

24.4  smuggling  or  any  infringement  of  any  customs  law  or  regulation  other  than  in 
relation to Cargo carried on the Insured Ship. 

 


20 | P a g e  
 

Conditions 
 

24.5  Any  Fines  or monetary  penalties  will  only  be  recoverable  where  they  have  been 
imposed by a court, tribunal or authority in respect of the Insured Ship, either: 

    24.5.1  upon the Insured; or 
24.5.2  upon any Person whom the Insured may be legally liable to reimburse (other 

than under the terms of a contract or indemnity) or reasonably reimburses 
with the approval of the Insurer; or 

24.5.3  upon any Person whom the Insured may be legally liable to reimburse under 
the terms of a contract or indemnity previously approved by the Insurer in 
writing. 

 
Exclusions 
 
There will be no recovery under this Clause 24 in respect of: 
 
  24.6  Fines and penalties, associated costs and expenses, arising out of or related to: 
    24.6.1  the overloading of the Insured Ship; 

24.6.2  Illegal Fishing  (including the costs and expenses  incurred  in defending any 
allegation of Illegal Fishing); 

24.6.3  criminal activity which the Insured had knowledge of, recklessly disregarded 
or failed to take reasonable steps to prevent; 

24.6.4  infringements  or  violations  of  or  non‐compliance  with  the  provisions 
regarding construction, adaptation and equipment of ships contained in the 
International Convention for the Prevention of Pollution from Ships 1973 as 
modified or amended by the Protocol of 1978 and any subsequent Protocol, 
or such of those provisions as are contained in the laws of any State giving 
effect to that Convention or to such Protocol; 

    24.6.5  confiscation of the Insured Ship;  
24.6.6  confiscation  of  any  property,  money,  cash,  personal  effects,  financial 

instruments of any description or Valuables belonging to the Insured that are 
carried or have been carried on the Insured Ship;  

24.6.7  infringements or violations of or non‐compliance with provisions of the ISM 
or ISPS Codes. 

 
25  Enquiry expenses 
 
Risks Covered 
 

25.1  Costs and expenses necessarily  incurred by  the  Insured  in defending himself or  in 
protecting his interests before a formal enquiry into the loss of the Insured Ship, or 
into a Casualty involving the Insured Ship. 

25.2  Costs  and  expenses  necessarily  incurred  by  the  Insured  in  connection  with  the 
defence of criminal proceedings brought against a Member of the Crew aboard the 
Insured Ship, or some other servant or agent of the Insured, or some other Person 
associated with the Insured. 

 
Conditions 
 
  25.3  It is a condition of cover under this Clause 25 that: 


21 | P a g e  
 

25.3.1  such costs and expenses have been incurred with the prior approval of the 
Insurer; and 

25.3.2  such  costs  and  expenses  do  not  exceed  the  amount  previously  agreed 
between the Insured and the Insurer in writing. 

 
 
26  Expenses incurred by Direction of the Insurer 
 
Risks Covered 
 
Costs and expenses incurred by the Insured at the specific request of the Insurer for the purpose of 
protecting or advancing the Insurer’s interests. 
 
27  Legal Costs and Sue and Labour 
 
Risks Covered 
 

27.1  Extraordinary  costs  and  expenses  (other  than  those  set  out  in  Clause  27.2) 
reasonably incurred on or after the occurrence of any Casualty, event or matter liable 
to give rise to a right of recovery from the Insurer, providing that:  
27.1.1  such extraordinary costs and expenses are incurred solely for the purpose of  

avoiding or minimising any liability or expenditure against which the Insured 
is wholly, or partly, covered by the Insurer; and 

27.1.2  such extraordinary costs and expenses are incurred with the prior approval 
of the Insurer. 

27.2  Legal costs and expenses relating to any  liability or expenditure against which the 
Insured is wholly or partly insured by the Insurer, providing that: 
27.2.1  such  legal  costs  and expenses are  incurred with  the prior  approval of  the 

Insurer. 
 
Exclusions 
 

27.3  There will be no recovery under this policy for any cost or expense related to ransom 
demands, ransom payments, extortion, blackmail, bribery or any illegal payments. 

 
 
   


22 | P a g e  
 

SECTION D  CHARTERERS’ RISKS 
 
28  Charterers’ Risks 
 
In accordance with  the provisions of Clause 3  (Additional Cover),  the  Insured may be covered  for 
certain charterers’ liabilities under Section D below. 
 
  28.1  Limits and Deductibles applying to cover under Section D 

28.1.1  The maximum amount(s) recoverable by the Insured will be the amount(s) 
stated in the relevant Certificate of Insurance. 

28.1.2  The Insured’s recovery from the Insurer will be subject to the deductibles set 
out in the relevant Certificate of Insurance. 

 
29  Charterers’ Liabilities Insurance 
 
Risks Covered 
 
The  Insurer will  indemnify  the  Insured  in  respect of any  liabilities,  costs and expenses where  the 
Insured’s interest in a Ship is as a time, voyage, slot or space charterer set out in Clauses 29.1 to 29.3 
inclusive. 
 
  29.1  Charterers’ P&I 

Liability as Insured charterer, together with incidental costs and expenses, in respect 
of the risks and liabilities set out in Sections A, B and C of this policy. 

 
  29.2  Liability for Damage to Hull 

29.2.1  Liability as Insured charterer, together with incidental costs and expenses, to 
indemnify  the owner, demise charterer or disponent owner of  the Ship  in 
respect of loss of or damage to the Ship. 

29.2.2  Damages for detention or loss of use or hire or demurrage paid or due to the 
owner for a period during which the use of the Ship is lost or the performance 
impaired as a result of physical damage to the Ship. 

29.2.3  Salvage, salvage charges and/or general average contributions in respect of 
the Insured charterers’ freight at risk and/or the Insured charterers’ bunkers 
and/or the Ship, following loss of or damage to the Ship. 

 
  29.3  Loss or Damage to Charterers’ Bunkers 

Loss incurred as Insured charterer as a result of the loss of or damage to bunkers, 
fuel or other property of the Insured charterer, other than Cargo, on board the Ship. 

 
Conditions 

 
29.4  There  will  be  no  recovery  under  Clause  29.1  to  Clause  29.3  inclusive  unless  the 

Insured has obtained appropriate special cover in writing with the Insurer and the 
Insured has paid or agreed to pay such additional Premium required by the Insurer. 

   


23 | P a g e  
 

SECTION E  ADDITIONAL RISKS 
 
30  Additional Risks Insurance 
 
In accordance with  the provisions of Clause 3  (Additional Cover),  the  Insured may be covered  for 
certain additional risks under Section E below. 
 
  30.1  Limits and Deductibles applying to cover under Section E. 

30.1.1  The  maximum  amount  recoverable  by  the  Insured  in  respect  of  each 
additional  risk  will  be  the  amount  stated  in  the  relevant  Certificate  of 
Insurance. 

30.1.2  The Insured’s recovery from the Insurer will be subject to the deductibles set 
out in the relevant Certificate of Insurance. 

 
31  Contractual Extension Liabilities 
 
Risks Covered 
 
Liabilities, costs and expenses as have been agreed with the Insurer, relating to the risks set out in: 
 
  31.1  Section A (Liabilities Relating to People); and/or  
  31.2  Section B (Liabilities relating to Property and the Environment); or 
  31.3  Section D (Charterers’ Risks); 

arising under the terms of a contract or indemnity given, made by or on behalf of the 
Insured, and relating  

    to: 
31.4  facilities or services provided, or to be provided to the Insured Ship, or in connection 

with the Insured Ship. 
 
Conditions 
 

31.5  It is a condition of cover under this Clause 31 that the Insurer will have approved in 
writing the terms of such contract or indemnity entered into by the Insured. 

 
Exclusions 
 
  31.6  There will be no recovery under this Clause 31 in respect of liabilities: 

31.6.1  for which the Insured is covered by the Insurer under this policy in respect of 
standard P&I risks or by another insurer providing equally wide cover; or 

31.6.2  relating to any of the risks which are excluded in the Insured’s Certificate of 
Insurance, unless otherwise agreed by the Insurer. 

 
32  Additional Passenger Liabilities 
 
Risks Covered 
 

32.1  Where  a  Person  is  carried  on  board  an  Insured  Ship  without  holding  a  ticket  of 
passage and has not made any payment of money for passage on board the Insured 
Ship,  the  Insurer will  indemnify  the  Insured  in  respect of  any  liabilities,  costs  and 
expenses incurred in respect of such Person, as follows: 

    32.1.1  loss of or damage to the personal effects of any such Person, except that: 


24 | P a g e  
 

      32.1.1.1  there will be no right of recovery in respect of Valuables and 
32.1.1.2  any recovery in respect of the personal effects of a Passenger 

will  be  limited  to  USD  5,000  unless  otherwise  agreed  in 
writing by the Insurer; 

    32.1.2  personal injury, illness or death of any such Person;  
    32.1.3  any related hospital, medical or funeral expenses; and 

32.1.4  compensation or damages to such Persons intended to be carried on board 
the Insured Ship as a consequence of a Casualty to that ship, including the 
costs of travel and maintenance.     

32.2  Additionally, where a Person is carried on board and holds a ticket of passage, the 
Insurer will  indemnify  the  Insured  in  respect of any  liabilities,  costs and expenses 
incurred in respect of such Person for: 
32.2.1  compensation or damages to Passengers for breach of contract or warranty 

in  respect of  failure  to provide  facilities on board or  in  connection with a 
voyage  on  board  the  Insured  Ship  in  accordance  with  the  Insured’s  legal 
obligations. 

 
Exclusions 
 

32.3  There  will  be  no  cover  under  this  Clause  32  in  respect  of  liabilities  or  costs  and 
expenses that are otherwise recoverable under Clause 8 (Passengers). 

 
33  Stand‐by Crew 
 
Risks Covered 
 
Liabilities, costs and expenses referred to in Clause 6 (Members of the Crew) where: 
 

33.1  the Insured has concluded a contract of purchase for a ship to be insured under this 
policy  and  where  such  liabilities,  costs  and  expenses  have  arisen  in  respect  of  a 
Person who has been stationed on: 
33.1.1  a new ship for the purpose of supervision of work, familiarisation and hand‐

over; or 
33.1.2  a second‐hand ship for the purpose of inspection, familiarisation and hand‐

over; 
 
33.2  liabilities have arisen in respect of a Person who is not a Member of the Crew who 

has been stationed on: 
33.2.1  the  Insured  Ship,  which  is  undergoing  repair,  refit  or  dry‐docking  for  the 

purpose of supervision of the repairs, refitting or dry‐docking. 
 
34  Obstruction of Waterways 
 
Risks Covered 
 
Financial losses incurred by the Insured as a direct consequence of the Insured Ship being prevented 
from proceeding to the port of discharge as agreed with shippers or charterers following: 
 
  34.1  an obstruction of any navigable waterway with a CEMT class IV or higher, lock or port  

as a direct result of: 
    34.1.1  an accident to a bridge, lock, dike or similar structure; and/or 


25 | P a g e  
 

    34.1.2  the sinking of another ship and/or cargo or part thereof; and/or 
    34.1.3  a collision between other ships; and/or 
    34.1.4  pollution by any substance from any source. 
 
Conditions 
 
It will be a condition of cover under this Clause 34 that: 

34.2  the  Insured  Ship  was  laden  with  Cargo  at  the  time  when  the  Insured  Ship  was 
obstructed; and 

34.3  the lawful authority prohibited all ships of the same type and size as the Insured Ship 
to pass the obstruction and this extension of cover shall only take effect during the 
time of such prohibition; and 

34.4  the Insured Ship could not proceed to the port of discharge as agreed with shippers 
and charterers by using alternative waterways not affected by the obstruction; and 

34.5  the  ship  has  not  contributed  to  the  obstruction  in  any  way  whatsoever,  or 
howsoever, directly or indirectly. 

 
35  Salvors’ Liabilities 
 
Risks Covered 
 
Where the Insured is the owner or operator of a salvage tug or other ship designed and intended to 
be used for salvage operations, the  Insurer will  indemnify the  Insured  in respect of any  liabilities, 
costs and expenses: 
 
  35.1  arising in respect of the risks and liabilities set out in Sections A, B and C of this policy; 

35.2  arising out of oil  pollution occurring during and as a  result of  salvage operations, 
whether or not they arise in respect of the Insured’s interest in the Insured Ship; and 

35.3  caused by events occurring during salvage operations, whether or not they arise in 
respect of the Insured’s interest in the Insured Ship, providing that: 

    35.3.1  they are not recoverable under Clauses 35.1 and Clause 35.2. 
 
Conditions 
 

35.4  The  Insurance  afforded  under  this  Clause  35  in  connection  with  any  salvage  or 
attempted salvage will be in all respects the same as that afforded under Sections A, 
B and C above in respect of the operations of the Insured Ship, except where: 
35.4.1  in the case of Insurance afforded under Sections B and C above, the liabilities, 

costs and expenses need not arise in respect of the Insured Ship or out of the 
operation of the Insured Ship provided that they arise in connection with the 
Insured’s business as a professional salvor. 

35.5  The  Insured  will  apply  to  enter  for  Insurance  every  ship  intended  to  be  used  in 
connection with  salvage operations  at  the  time when  the  Insurance  is  given  and, 
thereafter, at least 30 days before the beginning of each policy year. 

 
Exclusions 
 
There will be no recovery under this Clause 35: 

35.6  in  respect  of  any  liabilities  arising  under  the  terms  of  any  contract  or  indemnity 
entered  into  by  the  Insured  that would  not  have  arisen  but  for  such  contract  or 
indemnity unless: 


26 | P a g e  
 

35.6.1  they  are  assumed  in  respect of  sub‐contractors’  tortious  and/or  statutory 
liabilities; or 

35.6.2  the  Insured  has  obtained  appropriate  special  Insurance  by  written 
agreement with the Insurer, and the Insured has paid or agreed to pay such 
additional Premium as required by the Insurer. 

 
36  Cargo Deviation Liabilities 
 
Risks Covered 
 
Liabilities, costs and expenses otherwise excluded by Clause 22.9 (Deviation). 
 
37  Confiscation of the Insured Ship 
 
Risks Covered 
 
Liabilities,  costs and expenses of  the  Insured as owner arising out of  the  loss of  the  Insured Ship 
following final confiscation of the Insured Ship by a competent court, tribunal or authority by reason 
of infringement of any custom law or custom regulation otherwise excluded by the terms of Clause 
24.6.5 (Fines). 
 
Conditions 
 

37.1  The amount recoverable under this Clause 37 will, in no circumstances, exceed the 
market value of the Insured Ship at the date of final confiscation, disregarding any 
charter or other engagements to which the Insured Ship may be committed.  

 
Exclusions 
 
There will be no recovery under this Clause 37 where: 

37.2  the activity giving rise to such confiscation was embarked on with the knowledge, 
connivance, complicity or reckless disregard of the Insured or his servants; and 

37.3  the Insured failed to take all reasonable steps to prevent the said activity giving rise 
to the confiscation; and 

37.4  the Insured has not been finally and irrevocably deprived of the use of the Insured 
Ship. 

 
38  Offshore Liabilities 
 
Risks Covered 
 
Liabilities, costs and expenses arising out of or during any of the operations set out in Clauses 38.1 
to 38.4 inclusive, in respect of which cover is otherwise excluded under this policy. 
 
  38.1  Miscellaneous Specialist and Offshore Operations 

Liabilities incurred by the Insured in the course of performing specialist and offshore 
operations to the extent that such liabilities arise as a consequence of claims brought 
by any third party for whose benefit the work has been performed, or by any third 
party  (whether  connected  with  a  party  for  whose  benefit  the  work  has  been 
performed, or not), in respect of the specialist nature of the operations, otherwise 
excluded under Clause 63.1.1 (Exclusion of Offshore Risks). 


27 | P a g e  
 

  38.2  Underwater Operations 
Liabilities incurred by the Insured in connection with any claim brought against the 
Insured arising out of the operation by the Insured of underwater vehicles (including 
but  not  limited  to  submarines,  mini‐submarines,  remotely  operated  vehicles, 
autonomous  underwater  vehicles,  sea  ploughs,  scarabs,  diving  bells  and  similar 
equipment), otherwise excluded under Clause 63.3 (Underwater Operations). 

     
Exclusion 
38.2.1  There will be no  recovery under  this Clause 38.2  for  loss of or damage  to 

underwater vehicles being operated by the Insured. 
  38.3  Diving 

Liabilities incurred by the Insured brought against him arising out of the activities of 
professional  or  commercial  divers  where  he  is  responsible  for  such  activities, 
otherwise excluded under Clause 63.3 (Underwater Operations). 

     
Exclusion 
38.3.1  There will  be no  recovery under  this Clause 38.3  for  the  illness,  injury or 

death  of  divers  where  the  Insured’s  liability  arises  under  a  contract  and 
would not have arisen in the absence of such contract. 

 
  38.4  Property on Board 

Liabilities  in respect of  loss of or damage to property, other than Cargo, stores or 
fuel,  in  the  Insured’s  care,  custody  and  control  on  board  or  being  used  from  the 
Insured Ship where such liabilities are incurred pursuant to the terms of an indemnity 
or contract made by the Insured and otherwise excluded under Clause 15 (Loss of or 
Damage to Property on Board the Insured Ship), providing that: 
38.4.1  the  indemnity  or  contract  has  been  approved by  the  Insurer  in writing  in 

advance. 
Exclusions 
 
  38.5  There will be no recovery under this Clause 38 in respect of liabilities: 

38.5.1  for which the Insured is already covered by the Insurer or by another insurer 
affording equally wide cover; 

38.5.2  relating to any of the risks which are excluded in the Certificate of Insurance, 
unless otherwise agreed by the Insurer. 

 
39  Owners’ Excess P&I War Risks Insurance 
 
Risks Covered 
 
Any and all of the risks as set out in Sections A, B and C inclusive, and Section E, if applicable, insofar 
as the Insured’s liability arises as owner, notwithstanding that those costs, liabilities and expenses 
would otherwise be excluded by Clause 68 (Exclusion of War Risks). 
 
Conditions 
 
It is a condition of cover under this Clause 39 that: 
 

39.1  liability does not also arise as a result of the Insured’s interest in the Insured Ship as 
a charterer (except as a Joint Insured charterer); 


28 | P a g e  
 

39.2  the Insured will maintain cover under a market standard P&I War Risks Policy for not 
less than the Proper Value of the Insured Ship; and 

39.3  cover is limited to such liabilities, costs and expenses that exceed amounts insured 
under any such other insurance including, but not limited to, the Insured Ship’s Hull 
and Machinery insurance, P&I war risks insurance and crew war risks insurance. 

  39.4  Cancellation, Variation and Restriction 
    The Insurer may, on giving seven days’ notice in writing: 
    39.4.1  cancel the Insurance provided under this Clause 39; or 

39.4.2  vary  or  restrict  the  terms  on  which  Insurance  under  this  Clause  39  is 
provided. 

    Condition 
    39.4.3  Cancellation, variation or restriction under this Clause 39.4 will become  

effective  at midnight GMT upon  the  expiry  of  seven  days  commencing  at 
00:01 hours GMT the day after the tender of notice. 

  39.5  Automatic Termination 
Notwithstanding the provisions of Clause 86 (Termination of Insurance by Notice), 
cover under this Clause 39 will terminate automatically without notice on: 

    39.5.1  the outbreak of war, whether declared or not, between any of the following: 
      ‐ the United Kingdom; 
      ‐ the United States of America; 
      ‐ the People’s Republic of China; 
      ‐ France;  or 
      ‐ the Russian Federation; or 
    39.5.2  the requisitioning for any purpose of the Insured Ship; or 

39.5.3  the  hostile  detonation  by  any  party,  anywhere,  of  a  weapon  of  war 
employing atomic or nuclear fission and/or fusion or other similar reaction 
or radioactive force or matter. 

 
Exclusions 
 
  39.6  Inadequate Primary War Risks Insurance 

Where  the  Insured  Ship  is  not  fully  covered  for  a  Proper  Value  under  any  other 
insurance or is not covered on standard terms in accordance with the provisions of 
Clause 39.2, there shall be no recovery from the Insurer in respect of any liabilities, 
costs or expenses that would have been recoverable under such other insurance had 
the Insured Ship been insured for a Proper Value or on standard terms. 

 
39.7  Chemical,  Biological,  Bio‐Chemical,  Electromagnetic  Weapons  and  Cyber  Attack 

Risks 
There will be no cover under this Clause 39 and no right of recovery from the Insurer 
in respect of any liabilities, costs or expenses, whether or not a contributory cause 
of their being incurred was any neglect on the part of the Insured or the Insured’s 
servants or agents, where the incident giving rise to the liability, costs or expenses 
was caused by, or as a consequence of: 

    39.7.1  any chemical, biological, bio‐chemical or electro‐magnetic weapon; or 
39.7.2  the  use  or  operation,  as  a  means  for  inflicting  harm,  of  any  computer, 

computer software programme, malicious code, computer virus or process 
or any other computer system. 

 
 
 


29 | P a g e  
 

  39.8  Pre‐attachment Events 
There will be no cover under this Clause 39 if an event which would give rise to cover 
terminating automatically without notice under Clause 39.5 occurs: 
39.8.1  after  the  agreement  of  the  Insurer  in  writing  has  been  provided  to  the 

Insured and 
    39.8.2  before the date and time for the attachment of the Insurance so agreed. 
 
40  Charterers’ P&I War Risks Insurance 
 
Risks Covered 
 
Such additional risks as set out in Section D of this policy and Section E if applicable (excluding the 
risks set out in Clause 39 (Owners’ Excess P&I War Risks Insurance)), as specified in the Certificate of 
Insurance, notwithstanding that those costs, liabilities and expenses would otherwise be excluded 
by Clause 68 (Exclusion of War Risks). 
 
Conditions 
 
It is a condition of cover under this Clause 40 that: 
 

40.1  liability arises as a result of the Insured’s interest in a Ship as time, voyage, slot or 
space charterer; and 

40.2  no express  indemnity has been given by the  Insured to owners  in respect of  their 
orders  or  their  voyages  to  proceed  to  the  geographical  regions  in  question  or  to 
remain there; and  

  40.3  the relevant charterparty between the Insured and the owner provides that; 
    40.3.1  voyages to the geographical regions in question are otherwise permitted; 

40.3.2  the owner is permitted to refuse orders to send the Ship to any geographical 
location that is dangerous by reason of war risks; 

40.3.3  the Insured is liable to pay and reimburse any war risk premium to the owner 
incurred as a consequence of following their orders. 

  40.4  Cancellation, Variation and Restriction 
    The Insurer may, on giving seven days’ notice in writing: 
    40.4.1  cancel the Insurance provided under this Clause 40; or 

40.4.2  vary  or  restrict  the  terms  on which  the  Insurance  under  this  Clause  40  is 
provided. 

    Condition 
40.4.3  Cancellation under this Clause 40.4 will become effective upon the expiry of 

seven days from midnight on the day on which notice is issued by the Insurer. 
  40.5  Automatic Termination 
    Cover under this Clause will terminate automatically without notice on: 
    40.5.1  the outbreak of war, whether declared or not, between any of the following: 
      ‐ the United Kingdom; 
      ‐ the United States of America; 
      ‐ the People’s Republic of China; 
      ‐ France; or 
      ‐ the Russian Federation; 
    40.5.2  the requisitioning for any purpose of the Insured Ship; or 

40.5.3  the  hostile  detonation  by  any  party,  anywhere,  of  a  weapon  of  war 
employing atomic or nuclear fission and/or fusion or other similar reaction 
or radioactive force or matter. 


30 | P a g e  
 

 
Exclusions 
 

40.6  Chemical,  Biological,  Bio‐Chemical,  Electromagnetic  Weapons  and  Cyber  Attack 
Risks 
There will be no cover under this Clause 40 and no right of recovery from the Insurer 
in respect of any liabilities, costs or expenses, whether or not a contributory cause 
of their being incurred was any neglect on the part of the Insured or the Insured’s 
servants or agents, where the incident giving rise to the liability, costs or expenses 
was caused by, or as a consequence of: 

    40.6.1  any chemical, biological, bio‐chemical or electro‐magnetic weapon; or 
40.6.2  the  use  or  operation,  as  a  means  for  inflicting  harm,  of  any  computer, 

computer software programme, malicious code, computer virus or process 
or any other computer system. 

 
  40.7  Pre‐attachment Events 

There will be no cover under this Clause 40 if an event which would give rise to cover 
terminating automatically without notice under Clause 40.5 occurs: 
40.7.1  after  the  agreement  of  the  Insurer  in  writing  has  been  provided  to  the 

Insured; and 
    40.7.2  before the date and time for the attachment of the Insurance so agreed. 
 
 
   


31 | P a g e  
 

SECTION F  LEGAL ASSISTANCE AND DEFENCE INSURANCE 
 
41  Legal Assistance and Defence Insurance 

Legal assistance and defence risks covered by the Insurer under this policy as set out in this  
Section F. 

   
41.1  Limits and Deductibles applying to cover under Section F 

41.1.1  The maximum amount(s) recoverable by the Insured in respect of any one 
claim or dispute will be the amount(s) stated  in the relevant Certificate of 
Insurance. 

41.1.2  The Insured’s recovery from the Insurer will be subject to the deductibles set 
out in the relevant Certificate of Insurance. 

 
42  Risks Covered 

In accordance with the provisions of this Section F, the Insured will be covered against Costs:  
42.1  in  respect  of  any  legal  or  other  proceedings  involving  the  Insured  Ship,  taken  or 

defended by the Insured with the written support and agreement of the Insurer for 
the purpose of asserting or defending any of the claims or disputes specified in this 
Clause 42.4 to Clause 42.17 inclusive; 

42.2  that  the  Insured may become  liable  to pay  to any other party  to  the proceedings 
referred to in Clause 42.1; 

42.3  incurred by the Insured with the written approval of the Insurer for the purpose of 
obtaining  legal  or  other  advice  in  connection  with  any  of  the  claims  or  disputes 
specified in Clause 42.4 to Clause 42.17 inclusive. 

  42.4  Freight, Hire and Demurrage 
Freight,  deadfreight,  hire,  demurrage  or  despatch  under  any  contract  of 
affreightment, charter party, bill of lading or other contract of carriage. 

  42.5  Detention and Delay 
    Detention, or loss of use of, or delay to the Insured Ship. 
  42.6  Loss and Damage 
    Loss of or damage to the Insured Ship, providing that: 

42.6.1  the Insurer will only cover the Insured for Costs in relation to a claim within 
any franchise or deductible under a Hull Policy if, and to the extent that, such 
franchise  or  deductible  does  not  exceed  USD100,000  in  respect  of  each 
incident. 

  42.7  General Average 
    General and particular average contributions or charges. 
  42.8  Contracts of Carriage 

Breach of any contract of affreightment, charter party, bill of lading, or other contract 
of carriage or the breach of any legal duty in connection with the carriage of goods. 

  42.9  Supplies   
    The supply of fuel, materials or equipment, or other necessaries to the Insured Ship. 
  42.10   Repairs 
    The negligent repair of, or alteration to, the Insured Ship, providing that: 

42.10.1the Insurer will only cover the Insured for Costs in relation to a claim within  
any franchise or deductible under a Hull Policy if, and to the extent that, such 
franchise or deductible does not, or is deemed not to exceed USD 100,000 in 
respect of each incident. 

  42.11   Stevedores 
    Improper loading, lightening, stowage, trimming or discharge of Cargo. 
 


32 | P a g e  
 

  42.12   Insurance Claims   
Amounts due from or to underwriters and any other Persons conducting the business 
of marine insurance. 

  42.13   Salvage and Towage 
Salvage, towage or pilotage services rendered by or to the Insured Ship, providing 
that: 
42.13.1there will be no cover under this Clause 42.13 in respect of any Insured Ship  

operating as a  tug,  supply boat or  salvage vessel unless  the nature of  the 
operation has previously been declared and any Insurance has been agreed 
by the Insurer and is specified in the policy. 

  42.14   Passengers 
    Claims by or against Passengers arising under a ticket of passage. 
  42.15   Members of the Crew and Others 

Claims by or against Members of the Crew, stowaways or other Persons on or about 
the Insured Ship, providing that: 
42.15.1there will be no Insurance under this Clause 42.15 for claims by or against  

Members of the Crew under or in connection with a collective agreement or 
an agreement of service. 

  42.16   Buying and Selling 
Claims arising under a contract for the building, purchase, sale or mortgage of the 
Insured Ship, providing that: 

    42.16.1claims arising under a contract of purchase or building will only be insured if:  
42.16.1.1  the  Period  of  Insurance  under  this  policy  commenced  as 

from the date when the relevant contract was signed; and 
42.16.1.2  continues  until  the  Insured  takes  possession  of  the  said 

nsured Ship and for the first year thereafter; or  
42.16.1.3  if  the  Insured  does  not  take  possession,  until  the  Insured 

would  have  taken  possession  and  for  the  first  policy  year 
thereafter; 

    42.16.2 where a limit has been stipulated in respect of any one claim or dispute, it  
applies  in the aggregate to all claims  in respect of all  ships  insured by the 
Insured and associated or affiliated companies or parties arising out of any 
one contract or series of related contracts, unless otherwise agreed by the 
Insurer. 

  42.17   Port and Customs Authorities 
Claims by or against port authorities, ship’s agents, customs authorities or terminal 
owners. 

 
Conditions 
 
  42.18 The Insurance provided under this Section F is to cover Costs that have arisen: 
    42.18.1  in respect of the Insured’s interest in the Insured Ship; 

42.18.2  in connection with the building, purchase, sale or operation of the 
Insured Ship; 

    42.18.3  claims or disputes that have arisen during the Period of Insurance. 
42.19   Claims or disputes arising under contract, in tort or under statute will be deemed to  

arise as at the date when the cause of action accrues. 
42.20   Claims or disputes concerning salvage or towage will be deemed to arise as at the 

date when the said services commenced. 


33 | P a g e  
 

42.21   The Insured Ship may be insured under this Section F from the first date on which 
the  Insured  has  an  interest  in  the  Insured  Ship,  which  may  include  the  date  of 
entering into:  

    42.21.1  a charter party in respect of the Insured Ship; or 
    42.21.2  a contract to purchase the Insured Ship; or 
    42.21.3   a contract to build the Insured Ship; 

and may continue for as long as the Insured retains an interest in the 
Insured Ship. 

42.22  Approval by the Insurer of any contract under this policy will not connote acceptance 
or approval of the terms and conditions of such contract. 

42.23   The Insurance provided under this Section F is subject to all of the claims procedures, 
obligations,  conditions,  limitations,  exclusions  and definitions  as  set  out  in  Part  1 
(Introduction), Part 2 (What is Insured), Part 3 (Claims Procedures and Obligations of 
the  Insured),  Part  4  (Conditions,  Limitations  and  Exclusions),  Part  5  (Insurance, 
Premiums  and  Payment),  Part  6  (Termination  and  Cancellation  of                       
Insurance), Part 7 (Administrative Procedures) and Part 8 (Definitions) of this policy. 

42.24   There  will  be  no  recovery  under  this  Section  F  for  Costs  unless  they  have  been 
incurred with the prior written agreement and support of the Insurer. 

 
Exclusions 
 
  42.25  There will be no recovery under this Section F for Costs: 

42.25.1 in respect of any claim by a Joint Insured against another Joint Insured, nor  
in respect of disputes between Joint Insureds; 

42.25.2 in respect of any claim by the Insured against the Insurer, nor in respect of  
disputes between the Insurer and the Insured. 

   


34 | P a g e  
 

PART 3  CLAIMS PROCEDURES AND OBLIGATIONS OF THE INSURED 
 
43  Powers of the Insurer 
 
  43.1  Control 

The Insurer will have the right, but not the obligation, to control or direct the conduct 
of any claim or legal or other proceedings relating to any matter which may result in 
loss, damage, cost, expense or liability in respect of which the Insured is or may be 
insured  under  this  policy  and  to  require  the  Insured  to  settle,  compromise  or 
otherwise dispose of such claim or proceedings in such manner and upon such terms 
as the Insurer sees fit. 

  43.2  Admission of Liability 
The Insured must not settle or admit liability for any claim, dispute or proceeding in 
respect  of  which  he  may  be  insured  under  this  policy  without  the  prior  written 
consent of the Insurer. 

  43.3  Abandonment 
In the event of the Insured Ship becoming an actual, arranged or constructive total 
loss, the Insurer will, subject to the hull underwriters’ rights in the matter, be entitled 
to request the Insured to abandon the Insured Ship to the Insurer or to such other 
Person (including the world at large) as the Insurer will nominate. 
 
If  the  Insured does not abandon the  Insured Ship, having received such a  request 
from the Insurer, the Insurer will not be responsible for any claim that could have 
been  avoided  had  the  Insured  abandoned  the  Insured  Ship  as  described  above, 
providing that: 
43.3.1  the burden of proving that the claim could not have been avoided by such 

abandonment will be upon the Insured. 
  43.4  Appointment of Experts 

43.4.1  Without prejudice to any other provision in this policy and without waiving 
any of the Insurer’s rights hereunder, the Insurer may at any and all times 
appoint on behalf of the Insured, upon such terms as the Insurer may think 
fit,  lawyers, surveyors or other Persons with a view to advising the Insurer 
upon investigating or dealing with any matter which may result in loss, cost, 
damage,  expense or  liability  in  respect of which  the  Insured  is  or may be 
insured  under  this  policy,  including  taking  or  defending  relevant  legal  or 
other  proceedings.  The  Insurer  may  also  at  any  time  discontinue  such 
appointment if the Insurer thinks fit. 

43.4.2  All lawyers, surveyors or other Persons appointed by the Insurer on behalf of 
the  Insured,  or  appointed  by  the  Insured  with  the  prior  consent  of  the 
Insurer, will at all times be and be deemed to be appointed and employed on 
terms that: 
43.4.2.1  they  have  been  instructed  by  the  Insured  (both  while  so 

acting  and  after  having  retired  from  the  matter)  to  give 
advice and to report  to  the  Insurer  in connection with  the 
matter  without  prior  reference  to  the  Insured  and  to 
produce  to  the  Insurer  without  prior  reference  to  the 
Insured any documents or information in their possession or 
power relating to such matter; 

43.4.2.2  any  advice  they  may  give  to  the  Insured  is  that  of  an 
independent contractor employed by the Insured and will in 
no way bind the Insurer. 


35 | P a g e  
 

 
  43.5  Breach of Requirements under Clause 43 

In the event that the Insured does not comply with the requirements of the Insurer 
as set out in Clauses 43.1 to 43.4 above, any eventual recovery by the Insured under 
this  policy  in  respect  of  any  claim,  dispute  or  proceedings  will  be  limited  to  the 
amount, as determined by the Insurer, that the Insured would have recovered if he 
had acted as required by the Insurer. 

 
44  Obligations of the Insured 
 
  44.1  Obligation to Give Prompt Notice 

The Insured is required to give the Insurer prompt notice in writing of every matter, 
Casualty,  incident,  claim, dispute or event  likely  to give  rise  to  a  claim under  this 
policy. 

 
The Insured must give notice to the Insurer in writing of the commencement of any 
legal or arbitration proceedings against him as soon as practicable, but  in no case 
later  than  7  days  after  the  Insured  has  received  service  or  notice  of  the  said 
proceedings. 

  44.2  Obligation to Mitigate 
On the occurrence of any matter, Casualty, incident, claim, dispute or event that may 
give  rise  to  a  claim  under  this  policy,  or  of  any  legal  or  arbitration  proceedings 
commenced against him,  the  Insured must  take  such  steps as at  the  time appear 
proper for the purpose of averting or minimising any loss, damage, cost, expense or 
liability for which the Insured may be insured under this policy. 

  44.3  Information 
The  Insured  must  at  all  times  promptly  notify  the  Insurer  of  any  information, 
documents or reports in his or his agents’ possession or knowledge relevant to any 
matter, Casualty,  incident,  claim, dispute, event or proceedings  referred  to under 
Clause 44.1 above. 

 
In addition, the Insured must, whenever requested by the Insurer, give the Insurer 
or  its  representatives  free access  to  such  information, documents or  reports with 
liberty  to  inspect  and  copy  the  same.  Such  free  access  will  include  the  right  to 
conduct a survey, or to interview any party (including any officer, servant or agent of 
the Insured) who may, in the opinion of the Insurer, be in possession of information 
relevant to the said matter, Casualty, incident, claim, dispute, event or proceedings. 

  44.4  Time Limit for Making a Recovery 
All  requests  by  the  Insured  for  reimbursement  of  any  losses,  costs  or  expenses 
recoverable  from the  Insurer under  the  terms of  this policy must be made  to  the 
Insurer within six months of the payment of the cost or expense by the Insured. 

  44.5  Breach of Obligations under Clause 44 
In the event that the Insured does not comply with the requirements of the Insurer 
or  commits  any  breach  of  his  obligations  set  out  in  this  Clause  44,  any  eventual 
recovery  by  the  Insured  under  this  policy  in  respect  of  any  claim,  dispute  or 
proceedings will be  limited to the amount, as determined by the  Insurer, that the 
Insured would have recovered if he had acted as required by the Insurer. 

 
45  Bail 
 
  45.1  The Insurer is under no obligation to provide bail or other security on behalf of the  


36 | P a g e  
 

Insured, except that: 
45.1.1  where  the  same  is  provided  it  will  be  on  such  terms  as  the  Insurer may 

consider appropriate and will not constitute any admission of liability by the 
Insurer for the claim in respect of which the bail or other security is given.  

  45.2  In no case will cash deposits be made by the Insurer. 
45.3  It will be a condition of the provision of bail or other security on behalf of any Insured, 

that the Insured will indemnify the Insurer for any costs associated with the provision 
of such bail or other security and for any liability the Insurer may incur to a third party 
under or in connection with such bail or other security, providing that : 
45.3.1  the indemnity will not extend to those amounts that the Insured would have 

been entitled to recover from the Insurer under the provisions of this policy 
had the Insured paid them directly. 

45.4  It is a condition of the Insurer’s consideration of the provision of bail or security that 
the Insured will remit to the Insurer any deductible that may apply to such claim and 
any Premium or other amount that is due to the Insurer. 

   


37 | P a g e  
 

PART 4  CONDITIONS, LIMITATIONS AND EXCLUSIONS 
 
CONDITIONS 
 
46  Policy Subject to the Marine Insurance Act 
 

46.1  This policy, and all contracts of Insurance made by the Insurer, will be subject to and 
incorporate the provisions of the Marine Insurance Act 1906 of the United Kingdom, 
as  amended by  the  Insurance  Act  2015,  and  any  statutory modifications  thereof, 
except insofar as such Acts or modifications may have been excluded by this policy, 
or by any term of such contracts. 

46.2  Upon  its  entry  into  force  on  12th  August  2016,  the  following  provisions  of  the 
Insurance Act 2015 are excluded from this policy and the contracts of Insurance as 
follows: 
46.2.1  Section 8(2) and Schedule 1 of the Insurance Act 2015 are excluded entirely. 

As a result, any breach of the duty of fair presentation shall entitle the Insurer 
to avoid this policy or the contract of Insurance and refuse all claims if the 
Insurer, but for the breach, would not have entered into this policy or the 
contract of Insurance at all or would have done so on different terms. If the 
breach of the duty of fair presentation is deliberate or reckless, the Insurer 
does not need to return any Premium already paid. If the breach of the duty 
of fair presentation is not deliberate or reckless, the Insurer will return any 
Premium already paid. 

46.2.2  Section 10 of the Insurance Act 2015 is excluded entirely and shall not apply 
to any warranty within this policy or contract of  Insurance. As a result, all 
warranties  in  this  policy  or  the  contract  of  Insurance  must  be  strictly 
complied with and if the Insured or any party afforded the benefit of cover 
by  the  Insurer  fails  to  comply  with  any  warranty,  the  Insurer  shall  be 
discharged from liability from the date of the breach, regardless of whether 
the breach is subsequently remedied. 

46.2.3  Section 11 of the Insurance Act 2015 is excluded and shall not apply to any 
term  in  this  policy  or  contract  of  Insurance  between  the  Insurer  and  the 
Insured or any party afforded the benefit of cover by the Insurer. If the policy 
or contract of Insurance includes a term which, if complied with, would tend 
to reduce the risk of  loss of a particular kind, or at a particular  location or 
particular time, then this must be strictly complied with. If it is not complied 
with,  the  Insurer’s  liability  may  be  excluded,  limited  or  discharged  in 
accordance with this policy or the contract of Insurance, even if  the breach 
could not have increased the risk of the loss which actually occurred in the 
circumstances in which it occurred. 

46.2.4  Section  13  of  the  Insurance  Act  2015  is  excluded.  As  a  result, where  this 
policy or a contract of Insurance is entered into between the Insurer and the 
Insured  and provides  cover  for  any other  party who  is  not  a  party  to  the 
contract, and where a fraudulent claim is made by or on behalf of any party 
afforded  the benefit of  cover by  such policy or  contract of  Insurance,  the 
Insurer  shall  be  entitled  to  exercise  its  right  to  terminate  the  contract  of 
Insurance  in  respect of  the  Insured and any party afforded  the benefit  of 
cover by the  Insurer and retain any Premium paid under this policy or the 
contract of Insurance.  

46.2.5  Section 13A of the Insurance Act 2015, as introduced by the Enterprise Act 
2016, is excluded and shall not apply to this policy or contract of Insurance 


38 | P a g e  
 

when such Section 13A of the Act comes into force on 4th May 2017. As a 
result,  the  Insurer  shall  not  be  in  breach  of  the  duty  to  pay  claims  in  a 
reasonable  time,  where  such  breach  is    neither  deliberate  nor  reckless. 
Where the Insurer fails to pay the claim in a reasonable time, but such failure 
is neither deliberate nor  reckless,  the  Insured  shall not be entitled  to any 
remedy.  

46.2.6  Section 14 of the Insurance Act 2015 is excluded. As a result, this policy or 
the contract of  Insurance between  the  Insurer,  the  Insured and any party 
afforded the benefit of cover by the Insurer shall be deemed to be a contract 
of the utmost good faith, and any breach of the duty of the utmost good faith 
shall entitle the Insurer to avoid this policy or contract of Insurance. 

 
47  Payment First by the Insured 
 
It is a condition of the Insured’s right to recover under this policy  in respect of any liabilities, costs 
or  expenses,  that  he  will  first  have  discharged  or  paid  the  same  out  of  funds  belonging  to  him 
unconditionally and not by way of loan or otherwise. 
 
Exclusions and limitations 
 

47.1  Where the Insured has failed to discharge or pay a legal liability to pay damages or 
compensation for the  illness or death of, or  injury to, a Member of  the Crew, the 
Insurer may discharge or pay such liability on the Insured’s behalf directly to such 
Member of the Crew or dependent, providing that : 
47.1.1  the Member of the Crew or dependent has no enforceable right of recovery 

from any other party and otherwise would be uncompensated and 
47.1.2  subject  to  the  provisions  of  Clause  47.1.3  below,  the  Insurer  will  in  no 

circumstances  be  liable  for  any  sum  in  excess  of  the  amount  which  the 
Insured would have been able to recover from the Insurer under this policy 
and 

47.1.3  where  the  Insurer  is under no  liability  in  respect of  the claim by virtue of 
Clause 85 (Cancellation of Insurance), the Insurer will nevertheless discharge 
or pay the claim to the extent that it arises from an event occurring prior to 
cancellation  of  the  Insurance,  but  only  as  agent  of  the  Insured  and  the 
Insured will reimburse the Insurer in full. 

47.2  Where the Insured has failed to discharge or pay a legal liability in respect of unpaid 
wages or repatriation under any statutory enactment or domestic legislation giving 
effect  or  equivalent  to  the  2006  Maritime  Labour  Convention,  the  Insurer  will 
discharge or pay such liability on the Insured’s behalf directly to such Member of the 
Crew, providing that:  
47.2.1  the Insured will reimburse the Insurer in full for any sums paid by the Insurer, 

including  costs  and  expenses,  under  Clause  6.6.2  or  which  exceed  the 
amounts that the Insured would have been able to recover from the Insurer 
under the terms of the policy and the relevant Certificate of Insurance. 

 
48  No Liability until the Premium is Paid 
 
Without  prejudice  to  anything  elsewhere  contained  in  this  policy,  it  will  be  a  condition  of  the 
Insured’s right of recovery in respect of any liabilities, costs or expenses that all Premium and other 
amounts whatsoever as may have become due from the Insured to the Insurer will have been paid 
in full, without any set‐off or discount. 


39 | P a g e  
 

 
49  Set Off 
 
Without prejudice to anything elsewhere contained in this policy, the Insurer will be entitled to set 
off any amount due from the Insured against any amount due to such Insured from the Insurer. 
 
50  Settlement of Claims 
 
Payment of a claim by  the  Insurer  to  the  Insured’s broker, manager or  to any other agent of  the 
Insured will fully discharge the Insurer’s liability to the Insured. 
 
51  Delegation 
 
Whenever any power, duty or discretion is conferred or imposed upon the Insurer by virtue of the 
terms  and  conditions  of  this  policy,  such  power,  duty  or  discretion  may,  subject  to  any  terms, 
conditions or restrictions contained  in this policy, be exercised by the  Insurer or any agent of the 
Insurer to whom such power, duty or discretion will have been delegated. 
 
52  Classification and Condition of Insured Ships 
 
It will be a condition of Insurance under this policy that, throughout the Period of Insurance: 
 

52.1  the Insured Ship is and will remain fully classed with a classification society approved 
by the Insurer; and 

52.2  the  Insured will  fully  and  timely  comply with  all  the  rules,  recommendations  and 
requirements of such classification society relating to the Insured Ship; and 

52.3  the Insured will immediately notify the relevant classification society or the society’s 
surveyors of any incident or condition that has given, or might give rise to, damage 
in  respect  of which  the  classification  society might make  recommendations  as  to 
repairs or other action to be taken by the Insured; and 

52.4  the  Insured will  immediately  notify  the  Insurer  of  any  change  of  classification  or 
classification society during  the Period of  Insurance,  together with all outstanding 
recommendations,  requirements  or  restrictions  specified  by  any  classification 
society as at the date of such change; and 

52.5  the Insured will comply with all the statutory requirements of the state of the ship’s 
flag  relating  to  the construction, adaptation, condition,  fitment and equipment of 
the Insured Ship; and 

52.6  the Insured will comply with all the statutory requirements of the state of the ship’s 
flag relating to manning of the Insured Ship; and 

52.7  the Insured must at all times maintain the validity of such statutory certificates as 
are required and issued by or on behalf of the state of the ship’s flag, including but 
not limited to any certificates issued under the ISM Code and the ISPS Code; 

52.8  when required by the Insurer, it is a condition to the Insured’s right of recovery from 
the Insurer that the insured will first have provided to the Insurer: 

    52.8.1  written proof that the Insured Ship’s class has been maintained; 
    52.8.2  a list of recommendations, requirements or restrictions specified by any  

classification society; and 
52.8.3  details of any periodic docking survey or any special survey of hull, machinery 

or  equipment  which  is  overdue  and,  where  relevant,  a  statement  as  to 
whether or not an extension has been permitted by the classification society, 
providing that: 


40 | P a g e  
 

52.8.3.1  if the Insurer so requires, such information will be certified 
by the classification society. 

52.9  In  accordance  with  the  provisions  of  Clause  84.2.5,  where  the  Insurer  has  not 
exercised his discretion in accordance with the provisions of Clause 52.10 or, where 
the  Insured  is  not  a  charterer  as  defined  in  Clause 52.11,  the  Insured will  not  be 
entitled to any right of recovery under this policy in respect of any claim whatsoever 
arising during a period when the Insured is not fulfilling or has not fulfilled any of the 
conditions set out in Clause 52.1 to Clause 52.8. 

52.10   The Insurer may in its discretion waive compliance with the conditions set out in  
Clause 52.1, Clause 52.2, Clause 52.6, Clause 52.7 and Clause 52.8 for such periods 
and upon such terms as it thinks fit. 

52.11   Where  the  Insured  is  insured  under  this  policy  as  a  charterer  (other  than  as  a 
bareboat or demise charterer), the rights of recovery of such charterer will not be 
dependent on the fulfilment of the conditions set out in Clause 52.2 to Clause 52.8 
inclusive. 

 
53  Right to Information 
 
The Insured hereby authorises the Insurer to approach the Insured Ship’s classification society direct 
for  any  information  relating  to  the  Insured  Ship’s maintenance  of  class,  and  the  Insured  hereby 
warrants that, upon request from the Insurer, he will immediately provide the relevant classification 
society  with  the  necessary  authorisation  to  release  and make  such  information  available  to  the 
Insurer. 
 

53.1  Where  the  Insured  fails  to  provide  or  refuses  to  provide  such  necessary 
authorisation, the Insurer may at any time: 
53.1.1  agree to continue to insure the Insured Ship only after amending and varying 

this  policy  and  by  imposing  special  terms, with  immediate  effect,  in  such 
manner as the Insurer thinks fit, including the exclusion of all or part of the 
risks specified in Part 2 (What is Insured) of this policy, for such time or period 
as the Insurer may specify; or 

53.1.2  agree to insure the Insured Ship on such special terms as the Insurer may in 
its discretion decide; or 

    53.1.3  terminate Insurance for the Insured Ship forthwith. 
 
54  Survey or Inspection of Ships 
 
As a condition of cover under this policy, the Insurer may at any time require the Insured to submit 
the  Insured Ship  to  survey or  inspection by a  surveyor appointed by  the  Insurer. The  Insurer will 
require the Insured to bear the expense of such survey or inspection. 
Immediately on receiving a request for survey or inspection, the Insured will: 
 
  54.1  afford all facilities as may be required for such survey or inspection; and 

54.2  waive any rights or claims against the Insurer of whatsoever nature arising in respect 
of or relating to the content of or opinions expressed in any survey or inspection so 
produced. 

 
55  Survey of Ships after Lay‐up 
 

55.1  If the Insured Ship has been laid‐up for a period of six months or more, whether the 
ship has been  insured under  this policy  for all or part of  the period of  lay‐up and 


41 | P a g e  
 

whether or not laid‐up returns have been claimed or paid in accordance with Clause 
76 (Laid‐up Returns), the Insured will give the Insurer notice that the Insured Ship is 
to be re‐commissioned not less than 7 days before the Insured Ship leaves the place 
of lay‐up. 

55.2  Upon receipt of such notice, the Insurer, in his complete discretion, may appoint a 
surveyor or such other Person as he may think fit to survey or inspect the Insured 
Ship on behalf of  the  Insurer and  the  Insured will afford such  facilities as may be 
required for such survey or inspection. 

55.3  The Insured will comply with any and all recommendations as the Insurer may make 
following such survey or inspection. 

 
56  Rights of the Insurer Following a Survey or Inspection 
 
In  the  light of any  survey or  inspection conducted pursuant  to  the provisions of either Clause 54 
(Survey or Inspection of Ships) or Clause 55 (Survey of Ships after Lay‐up), the Insurer may: 
 

56.1  terminate Insurance for the Insured Ship, until repairs or other action recommended 
by the surveyor have been carried out to the satisfaction of the Insurer within any 
time limit prescribed by the Insurer; or 

56.2  agree to continue to insure the Insured Ship, after amending and varying this policy 
and by imposing special terms, with immediate effect, in such manner as the Insurer 
thinks fit, including the exclusion of all or part of the risks specified in Part 2 (What is 
Insured) of this policy, for such time or period as the Insurer may specify; or 

  56.3  terminate Insurance for the Insured Ship. 
 
57  Survey or Inspection of the Cargo 
 
The Insurer may, from time to time, and as a condition of cover under this policy, require that certain 
types of Cargo  intended to be carried on an  Insured Ship be surveyed prior  to  loading. Following 
notification by  the  Insurer,  the  Insured will be obliged  to give  the  Insurer  sufficient notice of  the 
intended carriage of such Cargo so that a surveyor can be appointed by the Insurer at the relevant 
port(s) of loading. 
 
58  Obligation of the Insured to Maintain the Insured Ship 
 
Notwithstanding the provisions of Clause 52 (Classification and Condition of Insured Ships), Clause 
53 (Right to Information), Clause 54 (Survey or Inspection of Ships), Clause 55 (Survey of Ships after 
Lay‐up) and Clause 56 (Rights of the  Insurer following a Survey or  Inspection), the  Insured will be 
under an obligation to keep the Insured Ship in a proper condition at all times. Any recommendations 
or observations of a surveyor acting under any part of any one of the said Clauses will be treated as 
within the actual knowledge of the Insured. 
 
59  Electronic Communication 
 
The Insurer’s logs and records of any electronic communication sent or received by the Insurer will, 
in the absence of manifest error, be conclusive evidence of such communication and of its despatch 
or receipt. 
   


42 | P a g e  
 

Limitations 
 
60  Limitation of the Insurer’s Liability 
 
  60.1  General 

Subject  to  the  terms  and  conditions  of  this  policy  and  to  any  special  terms  and 
conditions  set  out  in  the  relevant  Certificate  of  Insurance,  the  Insurer  covers  the 
liability of the Insured in respect of the Insured Ship as this liability may ultimately 
be  determined  and  fixed  by  law,  including  any  laws  pertaining  to  limitation  of 
liability. In no circumstances will the Insurer be liable for any sum in excess of such 
legal liability. 

  60.2  Persons other than Ship Owners 
Unless otherwise agreed with  the  Insurer  in writing, where cover  is provided to a 
charterer  under  Clause  29  (Charterers’  Liabilities  Insurance),  such  cover  will  be 
limited to the lesser of, either:  
60.2.1  such  liability  and  amount  as  would  have  been  established  under  the 

applicable law had such charterer been the registered owner of the Insured 
Ship, or 

60.2.2  such sum or sums as the  Insurer has agreed with the  Insured  in writing  in 
respect of any one event. 

  60.3  Oil Pollution 
The limit of the Insurer’s liability for any and all claims in respect of oil pollution will 
apply  in  respect  of  the  Insured  Ship,  each  event,  and  will  apply  irrespective  of 
whether  the  event  involves  the  escape  or  discharge  or  threatened  escape  or 
discharge of oil from one, or more than one ship and to all claims in respect of oil 
pollution brought by the Insured or Joint Insureds of the Insured Ship, whether under 
one Clause or more than one Clause found in Part 2 (What is insured) of this policy. 
 
If the aggregate of such claims exceeds such limit, the liability of the Insurer for each 
claim will  be  limited  to  such  proportion  of  such  limit  as  each  claim  bears  to  the 
aggregate of all such claims.  
60.3.1  For  the  purpose  of  this  Clause  60.3  and  without  prejudice  to  anything 

elsewhere contained  in  this policy, a  ‘claim  in  respect of oil pollution’ will 
mean a liability, cost, loss or expense, howsoever incurred, in respect of or 
relating to an escape or discharge of oil or any threat or consequence of such 
escape or discharge, but excluding liability for loss of or damage to such oil. 

  60.4  Legal Assistance and Defence Insurance 
Without prejudice to the discretionary nature of the cover as described in Clause 42 
(Risks Covered) of Section F (Legal Assistance and Defence Insurance), the Insurer’s 
liability  for  claims  arising  under  Section  F  will  in  any  event  be  limited,  in  the 
aggregate, in respect of any one claim, dispute or proceedings, to such sum or sums 
as the Insurer has agreed with the Insured in writing. 

 
61  Certificates and Undertakings 
 
Notwithstanding the exclusions set out in Clause 39 (Owner’s Excess P&I War Risks Insurance), Clause 
68 (Exclusion of War Risks) and Clause 69 (Exclusion of Nuclear Risks): 

 
61.1   the  Insurer will  discharge on behalf  of  the  Insured,  liabilities,  costs  and  expenses 

arising under a demand made pursuant to the issue by the Insurer, on behalf of the 
Insured, of: 


43 | P a g e  
 

61.1.1  a  guarantee  or  other  undertaking  given  by  the  Insurer  to  the  Federal 
Maritime Commission under Section 2 of US Public Law 89‐777; or 

61.1.2  a  certificate  issued  by  the  Insurer  in  compliance  with  Article  VII  of  the 
International Convention on Civil Liability for Oil Pollution Damage 1969 or 
1992 or any amendments thereof; or 

61.1.3  a  certificate  issued  by  the  Insurer  in  compliance  with  Article  VII  of  the 
International Convention on Civil Liability  for Bunker Oil Pollution Damage 
2001; or 

61.1.4  a certificate issued by the Insurer in compliance with Article 12 of the Nairobi 
International Convention on the Removal of Wrecks, 2007; and 

61.2  the Insured will indemnify the Insurer to the extent that any payment under any such 
guarantee,  undertaking or  certificate  in  discharge  of  the  said  liabilities,  costs  and 
expenses is or would have been recoverable in whole or in part under a standard P&I 
War Risk Policy had the Insured complied with the terms and conditions thereof; and 

61.3  the  Insured  will  further  indemnify  the  Insurer  to  the  extent  that  the  Insurer  is 
required to make any payment under any such guarantee, undertaking or certificate 
in discharge of any liability that is otherwise excluded or limited under this policy and 
the relevant Certificate of Insurance; and 

  61.4  the Insured further agrees that: 
61.4.1  any  payment  by  the  Insurer  under  any  such  guarantee,  undertaking  or 

certificate in discharge of the said liabilities, costs and expenses will, to the 
extent of any amount recovered under any policy of insurance or extension 
to the Insurance provided by the Insurer, be by way of loan; and 

61.4.2  there will be assigned to the Insurer, to the extent and on the terms that it 
determines  in  its discretion  to be practicable, all  the  rights of  the  Insured 
under any other insurance and against any third party; and 

61.4.3  for the purposes of this Clause 61, the Insurer will have the sole discretion to 
determine what constitutes a standard war risks policy. 

 
Exclusions 
 
62  Exclusions of Charterers’ Risks and Additional Risks 
 
Unless cover has previously been agreed by the Insurer in writing, there will be no recovery under 
this policy and the Insurer will not indemnify the Insured in respect of any liabilities, costs or expenses 
incurred in respect of: 
 
  62.1  Section D, Charterers’ Risks; 
  62.2  The Additional Risks set out in Section E (Additional Risks) of this policy as follows: 
    62.2.1  Clause 31 (Contractual Extension Liabilities); 
    62.2.2  Clause 32 (Additional Passenger Liabilities); 
    62.2.3  Clause 33 (Stand‐by Crew); 
    62.2.4  Clause 34 (Obstruction of Waterways); 
    62.2.5  Clause 35 (Salvors’ Liabilities); 
    62.2.6  Clause 36 (Cargo Deviation Liabilities); 
    62.2.7  Clause 37 (Confiscation of the Insured Ship). 
 
63  Exclusion of Offshore Risks 
 
The Insurer will not indemnify the Insured for any liabilities, costs or expenses arising in respect of 
specialist and offshore risks as set out in Clauses 63.1 and 63.3. 


44 | P a g e  
 

  63.1  Miscellaneous Specialist Operations Risks 
Where  an  Insured  Ship  is  used  for  or  in  connection  with  specialist  operations 
including but not limited to dredging, blasting, pile‐driving, well stimulation, cable or 
pipe‐laying,  construction,  installation  or  maintenance  work,  core  sampling, 
depositing of spoil, professional oil spill  response or professional oil spill  response 
training or tank cleaning (other than on the Insured Ship), but excluding firefighting, 
to the extent that such liabilities arise as a consequence of: 
63.1.1  claims brought by any party for whose benefit the work has been performed, 

or by any third party (whether connected with any party for whose benefit 
the work has been performed, or not), in respect of the specialist nature of 
the operations; or 

63.1.2  the failure to perform such specialist operations by the Insured or the fitness 
for purpose or quality of the Insured’s work, products or services; or 

63.1.3  any  loss  of  or  damage  to  the  contract work  including,  but  not  limited  to 
materials, components, parts, machinery, fixtures, equipment and any other 
property which is or is destined to become a part of the completed project, 
which is the subject of the contract under which the Insured Ship is working 
or to be used up or consumed in the completion of such project. 

63.2  The exclusions set out above in Clause 63.1 will not apply to liabilities, costs and 
expenses incurred by the Insured in respect of: 
63.2.1  loss of life, injury or illness of crew and other personnel on board the Insured 

Ship; 
    63.2.2  the wreck removal of the Insured Ship; or 
    63.2.3  oil pollution emanating from the Insured Ship or the threat thereof, 

but only to the extent that such liabilities, costs and expenses are otherwise 
insured by the Insurer in accordance with the terms and conditions set out 
in Part 2 (What is Insured) of this policy. 

  63.3  Underwater Operations 
63.3.1  An  Insured  Ship  that  is  used  for  or  in  connection  with  the  operations  of 

submarines,  mini‐submarines,  remotely  operated  vehicles,  autonomous 
underwater  vehicles,  sea  ploughs,  scarabs,  diving  bells  and  similar 
equipment. 

63.3.2  The  activities  of  professional  or  commercial  divers  where  the  Insured  is 
responsible for such activities, other than: 
63.3.2.1  activities arising out of salvage operations being conducted 

by the Insured Ship where the divers form part of the crew 
of  that  Insured  Ship  (or  diving  bells  or  other  similar 
equipment,  or  craft  operating  from  the  Insured  Ship)  and 
where  the  Insured  is  responsible  for  the  activities  of  such 
divers; and 

63.3.2.2  incidental  diving  operations  carried  out  in  relation  to  the 
inspection, repair or maintenance of the Insured Ship or in 
relation to damage caused by the Insured Ship; and 

      63.3.2.3  recreational diving activities. 
   


45 | P a g e  
 

64  Miscellaneous Excluded Operations 
 
The Insurer will not indemnify the Insured for any liabilities, costs or expenses arising in respect of 
miscellaneous operations as set out in Clauses 64.1 to 64.6 inclusive. 
 
  64.1  Salvage Tugs and Firefighting Ships 

A salvage tug or firefighting ship or other ship used or intended to be used for salvage 
or  firefighting  operations,  when  the  claim  arises  as  a  result  of  any  salvage  or 
firefighting or attempted salvage or firefighting service: 
64.1.1  unless and to the extent that special  Insurance has been agreed in writing 

under Clause 35 (Salvors’ Liabilities). 
  64.2  Drilling Ships 

An  Insured  Ship  that  is  used  for  or  in  connection with  drilling,  core  sampling,  or 
production  operations  in  connection  with  oil  or  gas  exploration  or  production, 
including any accommodation unit moored or positioned on site as an integral part 
of such operations when the claim arises out of or during such operations. 

  64.3  Heavy Lift Operations 
An  Insured  Ship  that  is  a  semi‐submersible  heavy  lift  ship  or  other  ship  designed 
exclusively for the carriage of heavy lift Cargo where the claim arises out of the loss 
of or damage to or wreck removal of Cargo, unless the Cargo is being carried under 
a  contract  on  Heavycon  terms  or  any  other  contract  approved  by  the  Insurer  in 
writing. 

  64.4  Oil Storage 
    An Insured Ship that is used for or in connection with the storage of oil when either: 

64.4.1  oil is transferred directly from a producing well to the Insured Ship and the 
claim arises out of or during such transfer; or 

64.4.2  the Insured Ship has oil and gas separation equipment on board and gas is 
being separated from oil whilst on board (other than by natural venting) and 
the claim arises out of or during such separation. 

  64.5  Ships Used as a Place of Entertainment 
An Insured Ship that is moored on a permanent basis open to the public as a hotel, 
restaurant, bar or other place of entertainment, when the claim arises in respect of 
hotel or restaurant guests or other visitors or the catering crew of the Ship. 

  64.6  Waste Disposal Operations 
An Insured Ship is used for or in connection with waste incineration or waste disposal 
operations, other than any such operations carried out as an incidental part of other 
commercial activities, not being specialist operations. 

 
65  Double Insurance 
 

65.1  There will be no cover or right of recovery under this policy in respect of any claim 
that: 
65.1.1  falls within the scope of cover provided under any other insurance in respect 

of the Insured or the Insured Ship; or 
65.1.2  would be so covered but for a provision in such other insurance seeking or 

purporting to exclude or limit liability on the basis of double insurance. 
65.2  There  will  be  no  cover  or  right  of  recovery  under  this  policy  in  respect  of  any 

liabilities, costs or expenses relating to any franchise, deductible or deduction of a 
similar nature borne by the Insured under the provisions of such other insurance. 

 
 


46 | P a g e  
 

66  Interest and Consequential Loss 
 
The Insured will have no right to recovery of interest on any claim he may have against the Insurer 
or any losses incurred by the Insured, of whatsoever nature, by reason of delay or failure to reimburse 
by the Insurer. 
 
67  Sums Insurable under Hull Policies 
 
Unless  the  Insurer  has  agreed  in  writing,  the  Insurer  will  not  indemnify  the  Insured  against  any 
liabilities, costs or expenses in connection with the Insured Ship: 
 

67.1  against which that Insured would have been insured if, at the time of the incident 
giving  rise  to  those  liabilities,  costs  or  expenses,  the  Insured  Ship  had  been  fully 
insured for its Proper Value under Hull Policies on terms equivalent to those provided 
under  Lloyd’s Marine Policy MAR  (1/1/82 Edition) with  the  Institute Time Clauses 
1/10/83 attached or,  in the case of Fishing Vessels only, with  the  Institute Fishing 
Vessel Clauses, 20/7/87 attached; and/or 

67.2  which would not be recoverable under such policies by reason of some franchise, 
deductible or deduction of a similar nature in such policies.  

     
A Proper Value is defined in Part 8 (Definitions) of this policy. 

 
68  Exclusion of War Risks 
 
There will be no recovery from the Insurer in respect of any liabilities, costs or expenses (irrespective 
of whether a contributory cause of the said liabilities, costs or expenses was any neglect on the part 
of the Insured, or on the part of the Insured’s servants or agents) when the loss or damage, injury, 
illness, death or other accident in respect of which such liability arises or cost or expense is incurred, 
was caused by: 
 

68.1  war, civil war, revolution, rebellion, insurrection or civil strife arising therefrom, or 
any hostile act by or against a belligerent power, or any act of terrorism, providing 
that: 
68.1.1  in the event of any dispute as to whether or not any act constitutes an act of 

terrorism the decision of the Insurer will be final; 
68.2  capture, seizure, arrest, restraint or detainment (barratry and piracy excepted) and 

the consequences thereof or any attempt thereat; 
68.3  mines, torpedoes, bombs, rockets, shells, explosives or other similar weapons of war 

(save  for  those  liabilities,  costs  or  expenses  which  arise  solely  by  reason  of  the 
transport of any such weapons whether on board the Insured Ship or not), providing 
that: 
68.3.1  this exclusion will not apply to the use of such weapons, either as a result of 

government order or with the agreement of the Insurer, where the reason 
for such use  is  the avoidance or mitigation of  liabilities, costs or expenses 
which would otherwise fall within the Insurance given by the Insurer; 

  68.4  chemical, biological, bio‐chemical or electro‐magnetic weapon, or 
68.5  the use or  operation,  as  a means  for  inflicting  harm,  of  any  computer,  computer 

system, computer software programme, malicious code, computer virus or process 
or any other computer system. 

 
 


47 | P a g e  
 

69  Exclusion of Nuclear Risks 
 
There will be no recovery from the Insurer in respect of any liabilities, costs or expenses, irrespective 
of whether  a  contributory  cause  of  the  same being  incurred was  any  neglect  on  the  part  of  the 
Insured or his servants or agents, when the loss or damage, injury, illness, death or other accident in 
respect of which such liability arises or cost or expense is incurred, was directly or indirectly caused 
by or arises from:  
 

69.1  ionising radiations from or contamination by radioactivity from any nuclear fuel or 
from any nuclear waste or from the combustion of nuclear fuel; 

69.2  the radioactive, toxic, explosive or other hazardous or contaminating properties of 
any nuclear  installation,  reactor or other nuclear  assembly or nuclear  component 
thereof; 

69.3  any weapon or device employing atomic or nuclear fission and/or fusion or other like 
reaction or radioactive force or matter; or 

69.4  the radioactive, toxic, explosive or other hazardous or contaminating properties of 
any radioactive matter. 

 
This exclusion will not apply to liabilities, costs or expenses arising out of the carriage of “excepted 
matter” (as defined in the Nuclear Installations Act 1965 of the United Kingdom or any regulation 
made thereunder) as Cargo in the Insured Ship, providing that: 
 
  69.5  such carriage has been agreed by the Insurer in writing. 
 
70  Sanctions Risks 
 

70.1  There will be no recovery under this policy and the  Insurer will not  indemnify the 
Insured  in  respect  of  any  liabilities,  costs  or  expenses  where  the  provision  of 
Insurance or a payment by the Insurer may expose the Insurer to the risk of being 
subject  to  a  sanction,  prohibition  or  any  adverse  action  by  a  state,  international 
organisation or other competent authority. 

70.2  The Insured will in no circumstances be entitled to recover from the Insurer that part 
of  any  liability,  cost  or  expense  which  is  not  recovered  by  the  Insurer  from  any 
reinsurer because of  a  shortfall  in  recovery  from  such  reinsurer by  reason of  any 
sanction, prohibition or any adverse action by a state, international organisation or 
other competent authority, or the risk thereof if payment were to be made by such 
reinsurer. 
 
For the purposes of this Clause 70.2,  ‘shortfall’  includes, but  is not  limited to, any 
failure or delay  in  recovery by  the  Insurer by  reason of  the  said  reinsurer making 
payment  into  a  designated  account  in  compliance  with  the  requirements  of  any 
state, international organisation or other competent authority. 

70.3  There shall be no recovery from the Insurer and the Insurer shall not be liable to pay 
any  claim  or  provide  any  benefit  to  the  extent  that  the  provision  of  such  cover, 
payment of such claim or provision of such benefit would expose the Insurer to any 
sanction, prohibition or restriction under United Nations resolutions or the trade or 
economic sanctions, laws or regulations of the European Union, United Kingdom or 
United States of America. 

   


48 | P a g e  
 

71  Imprudent Trading 
 
There will be no recovery under this policy and the Insurer will not indemnify the Insured in respect 
of any liabilities, costs or expenses arising out of or as a result of the Insured Ship: 

 
71.1  carrying contraband, blockade running or being employed  in an unlawful  trade or 

engaged in Illegal Fishing; or 
71.2  performing any voyage or being employed in any trade if the Insurer, having regard 

to all the circumstances, will be of the opinion that the nature of the carriage, trade 
or  voyage  in which  the  Insured Ship was engaged was  imprudent, unsafe, unduly 
hazardous or improper. 

 
72  Liabilities Excluded as a result of Wilful Misconduct 
 
There will be no recovery under this policy and the Insurer will not indemnify the Insured in respect 
of any liabilities, costs or expenses arising out of or consequent upon wilful misconduct on the part 
of  the  Insured  (being  an  act  intentionally  done or  a  deliberate omission by  the  Insured with  the 
knowledge that the performance or omission by the Insured will probably result in injury or loss, or 
an act done or omitted in such a way as to allow an inference of a reckless disregard for the probable 
consequences). 
 
73  Miscellaneous Exclusions 
 
There will be no recovery under this policy and the Insurer will not indemnify the Insured in respect 
of any liabilities, costs or expenses set out in Clauses 73.1 to 73.14 inclusive. 
 
  73.1  Damage to the Insured Ship 
    Loss of, or damage to, the Insured Ship or any part thereof, except: 
    73.1.1  as provided for in Clause 37 (Confiscation of the Insured Ship). 
  73.2  Equipment 

Loss of, or damage to, any equipment on board the Insured Ship or any containers, 
lashings, stores or fuel thereon to the extent that the same are owned or leased by 
the Insured or by any associated company of the Insured or by any company under 
the same management as the Insured. 

  73.3  Repairs to the Insured Ship 
The cost of repairs to the Insured Ship or of cleaning any part of the Insured Ship, or 
any charges or expenses in connection therewith, except: 
73.3.1  as provided for in Clause 23 (General Average), Clause 18 (Pollution) or, as 

specifically covered by agreement,  in writing, under Section D (Charterers’ 
Risks). 

  73.4  Freight and Hire 
    Loss of freight or hire, or any proportion thereof, except: 

73.4.1  as provided for in Clause 22 (Cargo Liabilities), Clause 23 (General Average), 
Clause  18  (Pollution)  or,  as  specifically  covered  by  agreement,  in writing, 
under Section D (Charterers’ Risks). 

  73.5  Demurrage and Delay 
    Claims relating to demurrage on or detention of the Insured Ship. 
  73.6  Pollution 

An  escape  or  discharge  or  threatened  escape  or  discharge  of  oil  or  any  other 
substance, except: 

    73.6.1  as provided for in Clause 18 (Pollution). 


49 | P a g e  
 

  73.7  Salvage 
73.7.1  Salvage of the Insured Ship or services in the nature of salvage provided to 

the  Insured  Ship  and  any  costs  and  expenses  in  connection  therewith, 
except: 
73.7.1.1  as  provided  for  in  Clause  12  (Life  Salvage),  Clause  18.2 

(Pollution), Clause 23 (General Average). 
73.7.2  Liabilities  arising  out  of  salvage  or  towage  operations  conducted  by  the 

Insured Ship or provided by the Insured, except: 
73.7.2.1  for liabilities arising out of salvage operations conducted by 

the Insured Ship for the purpose of saving or attempting to 
save life at sea, or 

73.7.2.2  where  such  liabilities  may  be  covered  under  Clause  20.3 
(Towage  by  the  Insured  Ship)  or  Clause  35  (Salvors’ 
Liabilities). 

  73.8  Road Vehicles 
    Liabilities the Insured may incur as the owner or operator of a road vehicle. 
  73.9  Employers’ Liability 

The breach of any obligation to an employee (other than to Members of the Crew or 
substitutes) owed by the Insured as an employer. 

  73.10   Bad Debts  
    Loss arising out of irrecoverable debts or out of the insolvency of any Person. 
  73.11   Fraud 

Loss arising out of the fraud of agents, or of an associated company or of employees 
of the Insured acting as an agent, unless the Insurer will, in his discretion, determine 
otherwise. 

  73.12   Carriage of Through Transit Cargo 
The carriage of Cargo by a means of transport other than the Insured Ship, when the 
Cargo is carried under a contract of through carriage: 
73.12.1 unless and to the extent that special Insurance has been agreed in writing  

 under Clause 22.4 (Through or Transhipment Bills of Lading). 
  73.13   Liabilities in Respect of Non‐Marine Personnel 

Liabilities, costs and expenses relating to personnel other than Members of the Crew 
on board the Insured Ship where: 

    73.13.1 such Insured Ship is an accommodation vessel; and 
    73.13.2 such personnel are employed otherwise than by the Insured; and 

73.13.3 there has not been a contractual allocation of risks as between the Insured  
 and the employer of such personnel. 

  73.14   Miscellaneous Exclusions 
The foregoing exclusions set out in this Clause 73 will not apply to losses, costs and 
expenses incurred under Clause 27 (Legal Costs and Sue) either: 

    73.14.1 to avoid or reduce a liability or expenditure; or  
    73.14.2 by the special direction of the Insurer; or 
    73.14.3 where special Insurance has been agreed in writing with the Insurer. 
 
   


50 | P a g e  
 

PART 5  INSURANCE, PREMIUMS AND PAYMENT 
 
Conditions 
 
74  Applications for Insurance 
 

74.1  Any Person who applies to the  Insurer for  Insurance will make such application  in 
such form as may from time to time be required by the Insurer and will furnish any 
particulars and information requested by the Insurer. 

  74.2  The Insured or potential Insured and any agent: 
74.2.1 must make to the Insurer a fair presentation of the risk in a reasonably 

clear and accessible way, by providing  the Insurer with every material 
circumstance,  which  the  Insured  knows  or  ought  to  know,  together 
with  any  additional  particulars  and  information  as  the  Insurer  may 
require; 

74.2.2  will ensure that every material representation as to a matter of fact is 
substantially correct, and every material representation as to a matter 
of expectation or belief is made in good faith. 

 
In accordance with Clause 46.2.1, Section 8(2) and Schedule 1 of the Insurance 
Act 2015 are excluded. Any breach of (i) or (ii) above shall entitle the Insurer 
to avoid this policy or contract of Insurance if, but for the breach, the Insurer 
would  not  have  entered  into  this  policy  or  contract  of  Insurance  at  all,  or 
would have done so on different terms. 
 
The  Insured  or  potential  Insured  is  obliged  to  disclose  any  change  in  any 
material  information  relating  to  this  policy  or  contract  of    Insurance  in 
accordance with the provisions stated  in  (i) and (ii) above. This shall  include 
but  not  be  limited  to,  change  of  management,  flag,  classification  society, 
government  authority  responsible  for  ship  certification  for  the  trade  in 
question, nationality of crew, trading or operating area or nature of trade or 
operation.  Upon  such  disclosure,  the  Insurer  may  amend  the  Insured’s 
Premium rating or terms of insurance, or terminate this policy or contract of 
Insurance in respect of such ship with effect from the time of disclosure. Upon 
failure  to  disclose  such  information  or  upon  the  breach  of  the  duty  of  fair 
presentation in relation to the change in material information, the Insurer may 
terminate  this  policy  or  contract  of  Insurance  from  the  time  of  the  non‐
disclosure or breach of the duty of fair presentation,  in accordance with the 
terms of Clause 46.2.1. 

 
74.3  The  Insurer  will  be  entitled,  in  his  absolute  discretion  and without  assigning  any 

reason, to refuse any application for Insurance. 
 
75  Premium Rating and Payment 
 

75.1  Before an application  for  Insurance  is accepted,  the applicant and the  Insurer will 
agree the basic rate of Premium for the ship concerned. 

 
In deciding upon the Premium rating of any ship, the Insurer may take into account 
all matters which it considers relevant. 


51 | P a g e  
 

75.2  The Insured will be bound to pay and will pay to the Insurer such sum or sums by way 
of Premium as will have been agreed with the  Insurer,  in such  instalments and at 
such time or times as the Insurer will have specified. 

75.3  The Insurer may require the Insured to pay all or any part of any Premium payable 
by him in such currencies as the Insurer may specify. 

75.4  It  is a  condition precedent  to any  liability of  the  Insurer  to  indemnify  the  Insured 
under this policy that the Insured will have paid any Premium due on or before the 
date  of  the  matter,  Casualty,  incident,  claim,  dispute  or  event  giving  rise  to  a 
potential claim by the Insured under this policy. 

75.5  The Insurer will be entitled to interest at a rate of 2% over the LIBOR rate for any 
Premium, or part of the Premium, which is due or unpaid. 

75.6  The Insurer will have a lien or other right of action against the Insured Ship in respect 
of any sum of whatsoever nature,  including Premium, owed by the Insured to the 
Insurer,  notwithstanding  that  the  Insurance  of  the  Insured  or  in  respect  of  any 
Insured Ship may have ceased or been terminated or cancelled. 

75.7  All sums and Premium from time to time payable by the Insured may be recovered 
by  action  commenced  under  the  instructions  of  the  Insurer  in  the  name  of  the 
Insurer. 

75.8  No claim of any kind whatsoever by the Insured against the Insurer will constitute 
any set‐off against Premium or other sums of whatsoever nature due to the Insurer 
or will entitle the Insured to withhold or delay payment of any such sum. 

75.9  The  Insured  will  pay  on  demand  to  the  Insurer,  or  its  order,  the  amount  of  any 
Premium  tax  or  other  tax  levied  on  or  in  connection  with  the  Insurance  or 
reinsurance provided by the Insurer to the Insured which the Insurer determines it, 
or the Insured, may become liable to pay, and will indemnify the Insurer and hold it 
harmless in respect of any loss, damage, liability, cost or expense which the Insurer 
may incur in respect of such Premium tax or other similar tax. 

75.10   The policy will operate on the basis of cancelling returns only (‘CRO terms’) pursuant 
to the balance of this Clause 75 unless Laid‐Up Returns (‘LUR terms’) are specifically 
agreed  in  writing  by  the  Insurer,  in  which  case,  Clause  76  will  also  apply  and 
supplement this Clause 75. 

 
If the Insurance of a ship ceases, is terminated or cancelled under the provisions of 
Clause  84  (Termination  of  Insurance)  the  Insurer  will  give  the  Insured  credit  for 
Premium paid or due from the date of such termination or cancellation to the end of 
the Period of Insurance on a pro‐rata basis, except that: 
75.10.1there will be no such credit given if the Insured Ship becomes a total loss  

(defined for this purpose as any of the events set out at Clause 84.3. of the 
policy),  where  the  Insured  will  be  liable  for,  and  the  Insurer  entitled  to 
recover, the full Premium due for the entire Period of Insurance. 

 
76  Laid‐up Returns 
 

76.1  If  the  Insured Ship  is  laid‐up  in any  safe port or place  for a period of 30 or more 
consecutive days after finally mooring there (such period being computed from the 
day on which the  Insured Ship  finally moored to the day of departure, 1 day only 
being excluded), and the said Insured Ship is completely free of Cargo, the Insured 
will be allowed a return of Premium payable in respect of such Insured Ship for the 
said period, such return being calculated at a rate of not more than 50% on a pro rata 
daily basis. 


52 | P a g e  
 

76.2  If  during  such  period  the  Insured  Ship  is  also without  crew,  the  return will  be  as 
aforesaid but at a rate of not more than 75% on a pro rata basis. 

76.3  The return of Premium referred to herein will be calculated after the deduction of 
such  liabilities  and administrative expenses as  the  Insurer may  from  time  to  time 
determine. 

76.4  No return of Premium will be made by the Insurer unless the Insurer receives written 
notification from the Insured within 3 months of the end of the period in respect of 
which the returns are claimed. 

 
Conditions 
 
  76.5  For Clause 76 to apply, the Insurer must previously have agreed LUR terms in writing. 
  76.6  The Insurer will in its absolute discretion determine whether the port or place is a  

safe port or place for the purposes of this Clause 76. 
 
Exclusions 
 
  76.7  There will be no return of Premium in circumstances where: 

76.7.1  there  are  crew  on  board  the  Insured  Ship  other  than  for  security  or 
maintenance necessary for the safety of the Insured Ship; or 

    76.7.2  repairs or maintenance are carried out to the Insured Ship;   
unless otherwise agreed by the Insurer in writing. 

 
77  Certificate of Insurance and Endorsement Slip 
 

77.1  As soon as reasonably practicable after accepting any application for Insurance, the 
Insurer will issue to the Insured a Certificate of Insurance in such form as may from 
time to time be prescribed by the Insurer, but so that such Certificate of Insurance 
will state the Period of Insurance and the terms and conditions on which the Insured 
Ship has been accepted for Insurance. 

77.2  If at any other time, or from time to time, the Insurer and the Insured will agree to 
vary the terms relating to the Insurance of the Insured Ship, the Insurer will, as soon 
as reasonably practical thereafter, issue to the Insured an Endorsement Slip stating 
the terms of such variation and the date from which such variation is to be effective. 

77.3  Every Certificate of Insurance and every Endorsement Slip issued as aforesaid will be 
conclusive evidence and binding for all purposes as to the Period of Insurance, as to 
the terms and conditions on which the Insured Ship is insured and as to the terms of 
any variation and  the date  from which  such variation  is  to be effective, providing 
that: 
77.3.1  in  the event  that  any Certificate of  Insurance or  Endorsement  Slip  is  lost, 

damaged, defaced or,  in  the opinion of  the  Insurer,  contains any error or 
omission, the Insurer may, in its absolute discretion, issue a new Certificate 
of  Insurance or Endorsement Slip, and  the  replacement will be conclusive 
evidence and binding as aforesaid. 

 
78  Period of Insurance 
 
Except as otherwise provided  in  this  policy,  the  Insurance will  begin on  the date  specified  in  the 
Certificate of Insurance at either: 
 
  78.1  noon GMT; or 


53 | P a g e  
 

  78.2  a different time as agreed in writing between the Insured and the Insurer; or 
  78.3  at such time as the Insured first has an insurable interest in the Insured Ship; 
    and will continue until noon GMT on the date specified in the Certificate of Insurance. 
 
79  Joint Insureds 
 

79.1  Where any Insured Ship is insured in the names or on behalf of more Persons than 
one (hereinafter referred to as Joint Insureds), they will be jointly and severally liable 
to pay all Premiums and other sums due to the Insurer in respect of such Insurance 
and the receipt by any Joint Insured of any payment by the Insurer will be deemed 
to be the receipt by all Joint Insureds jointly and will fully discharge the obligations 
of the Insurer in respect of such payment. 

  79.2  Each Joint Insured warrants that, in relation to the Insured Ship, it is: 
    79.2.1  interested in her operation, management or manning; or 

79.2.2  the holding company or the beneficial owner of another Joint Insured or of 
any Person interested in her operation, management or manning; or 

    79.2.3  a mortgagee; or 
    79.2.4  the charterer. 

79.3  Failure by any Joint  Insured to disclose material  information within his knowledge 
will be deemed to have been failure by all the Joint Insureds. 

79.4  The conduct of any Joint Insured which would have entitled the Insurer to decline to 
indemnify him will be deemed the conduct of all the Joint Insureds. 

79.5  Where any Insured Ship is insured in the names of or on behalf of Joint Insureds, any 
limits on the cover provided by the Insurer and set out in the Certificate of Insurance 
or this policy will apply to Joint Insureds in the aggregate as if the Insured Ship had 
been insured by the first named Insured on the Certificate of Insurance only. 

79.6  Unless the Insurer has otherwise agreed, all communication from or on behalf of the 
Insurer will be sent to the first named Insured on the Certificate of  Insurance and 
such  communication  will  be  deemed  to  be  within  the  knowledge  of  the  Joint 
Insureds. 

 
Furthermore,  any  communication  from  any  Joint  Insured  to  the  Insurer  will  be 
deemed  to  have  been made with  the  full  approval  and  authority  of  all  the  Joint 
Insureds. 

 
Exclusions 
 

79.7  There will be no recovery in respect of any liabilities, costs or expenses arising out of 
any claim or dispute brought between Joint Insureds. 

79.8  The Insurer will not be bound to issue more than one Certificate of Insurance or more 
than  one  Endorsement  Slip  in  respect  of  each  Insured  Ship  and  delivery  of  one 
Certificate of Insurance or one Endorsement Slip, as the case may be, to one of the 
Joint Insureds will be sufficient delivery to each and all such Persons. 

 
80  Co‐Insurance 
 

80.1  The Insurer may accept the Insurance of any ship upon terms that the benefit of the 
cover afforded by the Insurer to the Insured in respect of that Insured Ship will be 
extended to Co‐Insured Associated Companies of that Insured. 

80.2  The liability of the Insurer to the Insured and to Co‐Insured Associated Companies 
will be limited in amount to the reimbursement of claims relating to liabilities, costs 


54 | P a g e  
 

or expenses incurred by one or more of the Co‐Insured Associated Companies only 
to the extent and amount that the Insured: 
80.2.1  would  have  incurred  the  same  liabilities,  costs  and  expenses  if  the  same 

claims had been pursued against him; and 
80.2.2  the Insured would thereafter have been entitled to obtain reimbursement 

from the Insurer in accordance with the terms of Insurance under this policy. 
80.3  The receipt by the Insured, or any Co‐Insured Associated Company, of any payment 

by the  Insurer will be deemed to be the receipt by the  Insured and all Co‐Insured 
Associated Companies jointly and will fully discharge the obligations of the Insurer in 
respect of such payment. 

 
Limitations and Exclusions 
 

80.4  The  total  liability  of  the  Insurer  to  the  Insured  and  to  all  Co‐Insured  Associated 
Companies  to  whom  the  benefit  of  that  Insured’s  cover  has  been  extended,  in 
respect of any one event, will not exceed such sum as would have been recoverable 
from the Insurer in respect of such event, by that Insured. 

80.5  There  will  be  no  recovery  from  the  Insurer  in  respect  of  any  liabilities,  costs  or 
expenses arising out of any claim or dispute between either the Insured and any Co‐
Insured Associated Company or between any Co‐Insured Associated Companies. 

 
81  Fleet Insurance 
 
The Insurer may agree to insure an Insured Ship on the basis that it is part of a fleet rating agreement 
and assess the Premium accordingly. 
Conditions 
 
  81.1  It is a condition under this Clause 81 that : 

81.1.1  one Person must be designated as Fleet Principal and any communication 
from or on behalf of the Insurer to the Fleet Principal is deemed to be within 
the knowledge of all Insured parties in the fleet and any communication from 
and action taken by the Fleet Principal  is deemed conclusively to be made 
with the full approval of any and all Insured parties within that fleet; and 

81.1.2  all Persons with Insured Ships under a fleet rating agreement and the Fleet 
Principal  remain  jointly and  severally  liable  to pay all  amounts due  to  the 
Insurer in respect of any and all Insured Ships in the same fleet. 

 
82  Assignment 
 

82.1  No Insurance provided by the Insurer, and no interest under this policy or under any 
contract between the Insurer and the Insured, may be assigned without the written 
consent of the Insurer who will have the right in its discretion to give or refuse such 
consent without stating any reason or to give such consent upon any such terms or 
conditions as it may think fit. 

82.2  Any purported assignment made without such consent, or without there being due 
compliance with such terms and conditions as the Insurer may impose will, unless 
the Insurer in its discretion otherwise decides, be void and of no effect. 

82.3  Whether or not  the  Insurer will expressly  so stipulate as a condition  for giving  its 
consent to any assignment, the Insurer will be entitled in settling any claim presented 
by the assignee, to deduct or retain such amount as the Insurer may then estimate 
to be sufficient  to discharge any  liabilities of  the assignor  to  the  Insurer, whether 


55 | P a g e  
 

existing at  the  time of  the assignment or having accrued or being  likely  to accrue 
thereafter. 

 
83  Mortgagees 
 
At the request of a mortgagee and with the written consent of the Insured, the Insurer may in its 
discretion, and subject to the provisions of Clause 82 (Assignment), agree: 
 

83.1  to  pay  to  the mortgagee,  or  to  its  order,  any  recovery  the  Insured  is  entitled  to 
receive  from  the  funds  of  the  Insurer  in  respect  of  any  liability,  cost  or  expense 
incurred by the Insured on receipt of notice from the mortgagee that the Insured is 
in default under the mortgage; 

83.2  to  give  the  mortgagee  14  days’  notice  of  the  Insurer’s  intention  to  cancel  the 
Insurance of the Insured by reason of his failure to pay when due and demanded any 
sum due  from him  to  the  Insurer  in  accordance with  the  provisions  of  Clause  85 
(Cancellation of Insurance); 

83.3  to inform the mortgagee if notice is given to the Insured in respect of the Insured 
Ship under Clause 86 (Cancellation of Insurance by Notice) that his Insurance under 
this policy is to be cancelled. 

 
   


56 | P a g e  
 

PART 6  TERMINATION AND CANCELLATION OF INSURANCE 
 
Conditions applying to this policy 
 
84  Termination of Insurance 
 

84.1  The  Insurance will  terminate  immediately  in  respect of  the  Insured Ship upon the 
happening of any of the following events: 

    84.1.1  where the Insured is an individual: 
      84.1.1.1  upon his death; 
      84.1.1.2  if a receiving order is made against him; 
      84.1.1.3  if he becomes bankrupt; 

84.1.1.4  if  he  makes  any  composition  or  arrangement  with  his 
creditors generally; 

84.1.1.5  if  he  becomes  incapable  by  reason  of  mental  disorder  of 
managing or administering his property and affairs; 

    84.1.2  where the Insured is a corporation, on: 
84.1.2.1  the  passing  of  any  resolution  for  its  voluntary winding  up 

(other  than  voluntary  winding  up  for  the  purposes  of 
company or group reorganisation); 

      84.1.2.2  an order being made for its compulsory winding up; 
      84.1.2.3  its dissolution; 
    84.1.2.4  a  receiver or manager being appointed of all or part of  its 

      business or undertaking; 
84.1.2.5  its  commencing  proceedings  under  any  bankruptcy  or 

insolvency  laws  to  seek protection  from  its  creditors or  to 
reorganise its affairs. 

84.2  Unless  otherwise  agreed  in  writing  by  the  Insurer,  the  Insurance  will  terminate 
immediately  in  respect  of  the  Insured  Ship  upon  the  happening  of  any  of  the 
following events: 
84.2.1  the Insured parting with or assigning the whole or any part of his interest in 

the  Insured  Ship,  whether  by  bill  of  sale  or  other  formal  document  or 
agreement or in any other way whatsoever; 

84.2.2  the  mortgaging  or  hypothecation  of  the  Insured  Ship  or  any  part  of  the 
Insured’s interest in that Insured Ship; 

84.2.3  the managers or flag state of the Insured Ship being changed, either by the 
appointment of new managers or registration with a new flag state; 

84.2.4  undisputed possession being taken of the Insured Ship by or on behalf of a 
secured party; 

84.2.5  the  Insured  being  in  breach  of  any  of  the  provisions  of  Clause  52 
(Classification  and  Condition  of  Insured  Ships),  Clause  53  (Right  to 
Information), Clause 54 (Survey or Inspection of Ships) or Clause 55 (Survey 
of Ships after Lay‐up). 

84.3  Unless  otherwise  agreed  in  writing  by  the  Insurer,  the  Insurance  will  terminate 
immediately in respect of the Insured Ship upon the happening of whichever will be 
the earliest of any of the following events: 
84.3.1  the Insured Ship being missing for 10 days from the date when the Insured 

Ship was last heard of; 
    84.3.2  the Insured Ship being posted at Lloyd’s as missing; 
    84.3.3  the Insured Ship becoming an actual total loss; 


57 | P a g e  
 

84.3.4  acceptance by hull underwriters (whether of marine or war risks) that the 
Insured Ship is a constructive total loss; 

84.3.5  agreement by hull underwriters (whether of marine or war risks) to pay to 
the Insured an unrepaired damage claim in respect of the Insured Ship that 
exceeds  the  market  value  of  the  Insured  Ship  without  commitment 
immediately prior to the Casualty giving rise to such claim; 

84.3.6  a compromise or settlement with hull underwriters (whether of marine or 
war risks) on the basis of which the Insured Ship is considered or deemed to 
be an actual or constructive total loss; 

84.3.7  a decision by the Insurer that the Insured Ship is to be considered or deemed 
to be an actual or constructive total loss or otherwise commercially lost; 

84.3.8  the  Insurer  is  prohibited  from  insuring  the  Insured  including  any  Joint 
Insured,  Co‐Insured  or  Co‐Insured  Associated  Company  by  virtue  of  any 
sanction,  prohibition  or  any  adverse  action  by  a  state,  international 
organisation or other competent authority. 

84.4  Unless  otherwise  agreed  in  writing  by  the  Insurer,  all  Insurance  will  terminate 
immediately where the policy expires in accordance with the provisions of Clause 78 
(Period  of  Insurance)  and  at  such  time  as  set  out  in  the  relevant  Certificate  of 
Insurance. 

 
Conditions 
 

84.5  Notwithstanding the termination of Insurance arising under Clause 84.3, the Insurer 
will,  subject  always  to  the  terms  of  the  policy,  remain  liable  as  regards  liabilities 
flowing directly from the matter, Casualty,  incident, claim, dispute or event giving 
rise to the actual or constructive loss of the Insured Ship. 

84.6  On  the  occurrence  of  any  of  the  events  specified  in  Clause  84.1  to  Clause  84.3 
inclusive of this policy in respect of the Insured Ship, the Insured will give notice in 
writing of such event to the Insurer within 7 days after the date thereof. 

84.7  Upon the termination of Insurance in accordance with the provisions of this Clause 
84 and, without prejudice to the effects of Clause 84 of this policy, the Insured will 
be  and  remain  liable  to  pay  to  the  Insurer  all  Premium  and  other  sums  due  in 
accordance with the terms of this policy. 

84.8  If the Insurer agrees that the Insurance of the Insured Ship will continue after the 
happening  of  any  of  the  events  listed  in  this  Clause  84,  it  may,  in  its  absolute 
discretion, impose such terms and conditions as it thinks fit for the continuation of 
the Insurance. 

84.9  Subject to the other provisions of this policy, the Insurer will remain liable in respect 
of any Insured Ship for all claims under this policy arising by reason of an event which 
had  occurred  prior  to  the  date  of  such  termination  of  Insurance,  but  will  not 
otherwise be under any  liability whatsoever by reason of anything occurring after 
that date. 

 
85  Cancellation of Insurance 

 
85.1  Where the Insured has failed to pay, either in whole or in part, any amount due from 

him to the Insurer, the Insurer may give him notice in writing requiring him to pay 
such amount by any date specified in such notice, not being less than 7 days from 
the date on which such notice is given. 

 


58 | P a g e  
 

If the Insured fails to make such a payment in full, on or before the date so specified, 
whether the Insurance is current on such date or has terminated by virtue of Clause 
84 or  in accordance with any other provisions of  this policy,  the  Insurance will be 
cancelled forthwith without further notice or other formality. 

85.2  Where  the  Insurance  is  cancelled  in  accordance  with  Clause  85.1  (which  time  is 
hereinafter referred to in this Clause 85 as ‘the date of cancellation’), the Insured will 
be  and  remain  liable  to  pay  to  the  Insurer  all  Premium  and  other  sums  due  in 
accordance with the terms of this policy. 

85.3  The Insurer will, with effect from the date of cancellation, cease to be liable for any 
claims of whatsoever kind under  this policy  in  respect of  the  Insured Ship and, as 
from the date of cancellation, any liability of the Insurer for such claims will terminate 
retrospectively and the Insurer will be under no liability to such Insured for any such 
claims or on any account whatsoever: 
85.3.1  irrespective of whether such claims have occurred or arisen or may arise by 

reason of any matter, Casualty, incident, claim, dispute or event which has 
occurred  at  any  time  prior  to  the  date  of  cancellation,  including  during 
previous policy years; 

85.3.2  irrespective of whether such claims arise by reason of any matter, Casualty, 
incident, claim, dispute or event occurring after the date of cancellation; 

85.3.3  irrespective  of  whether  the  Insurer  may  have  admitted  liability  for  or 
appointed lawyers, surveyors or other Person to deal with such claims; 

85.3.4  irrespective  of whether  the  Insurer  at  the  date  of  or  prior  to  the  date  of 
cancellation knew that such claims might or would arise; 

85.3.5  irrespective of whether the Insured has ceased to be insured by reason of 
Clause 84 of this policy. 

 
Conditions 
 

85.4  The  Insurer  may,  in  its  absolute  discretion  and  upon  such  terms  as  it  thinks  fit, 
including but not restricted to terms as to payment of Premium or other sums, admit 
either  in whole or  in part,  any  claim  in  respect of  the  Insured  Ship  for which  the 
Insurer is otherwise under no liability by virtue of this Clause 85. 

 
86  Cancellation of Insurance by Notice 
 
The  Insurer may, at any time, cancel  the  Insurance of an  Insured Ship by   giving   at  least 14 days 
written notice of cancellation, effective from the expiry thereof, which notice shall include a reason 
for such cancellation. 
 

86.1  Where the Insurance is cancelled in accordance with this Clause 86 (which time is 
hereinafter referred to in this Clause 86 as ‘the date of cancellation’), the Insured will 
be and remain liable to pay to the Insurer all Premium and other sums due up to the 
date of cancellation  in accordance with the terms of this policy. 

86.2  The Insurer will, with effect from the date of cancellation, cease to be liable for any 
claims of whatsoever kind under  this policy  in  respect of  the  Insured Ship,  if  such 
claims  arise  by  reason  of  any matter,  Casualty,  incident,  claim,  dispute  or  event 
occurring after the date of cancellation irrespective of whether: 
86.2.1  the Insurer may have admitted liability for or appointed lawyers, surveyors 

or other Person to deal with such claims; 
86.2.2  the Insurer at the date of or prior to the date of cancellation knew that such 

claims might or would arise; 


59 | P a g e  
 

    86.2.3  the Insured has ceased to be insured by reason of Clause 86 of this policy. 
Conditions 

86.3  The  Insurer may,  in  its  absolute  discretion  and  upon  such  terms  as  it  thinks  f  it, 
including but not restricted to terms as to payment of Premium or other sums, admit 
either  in whole or  in par  t, any claim  in  respect of  the  Insured Ship  for which the 
Insurer is otherwise under no liability by virtue of this Clause 86. 

   


60 | P a g e  
 

PART 7  ADMINISTRATIVE PROCEDURES 
 
87  ITOPF 
 
The  Insurer may  require  any  Person who wishes  to  insure  a  ship  under  the  terms  of  a  policy  of 
Insurance that he will become a member or associate of the International Tanker Owners Pollution 
Federation (ITOPF) as appropriate and will enter the Insured Ship in ITOPF. The Insurer will have the 
authority to arrange such membership, association and entry, the cost of which will be debited to 
the Insured. 
 
88  Forbearance and Reimbursement 
 

88.1  No act, omission, course of dealing, forbearance, delay or indulgence by the Insurer 
in enforcing any of  the  terms and conditions of  this policy or any of  the  terms or 
conditions of its contracts with the Insured, nor any granting of time by the Insurer 
will prejudice or affect the rights and remedies of the Insurer under this policy, or 
under such contracts, and no such matter will be treated as any evidence of waiver 
of the Insurer’s rights thereunder, nor will any waiver of a breach by the Insured of 
this policy or such contracts operate as a waiver of any subsequent breach thereof. 

88.2  The  Insurer will  at  all  times  and without  notice  be  entitled  to  insist  on  the  strict 
application of the terms and conditions of this policy and on the strict enforcement 
of its contracts with the Insured. 

88.3  The Insured will reimburse to the Insurer on demand the amount of any payment 
made to any third party by the Insurer on behalf of or as guarantor for such Insured 
to the extent that such payment is in respect of any amount which is not recoverable 
from the Insurer. 

 
89  Notices 
 
  89.1  Notice on the Insurer 

A notice or other document required under this policy to be served on the Insurer 
may be served by sending  it  through the post  in a pre‐paid,  first class  letter or by 
sending it by electronic mail to the Insurer c/o Michael Else and Company Limited, 
65 Leadenhall Street, London EC 3A 2AD, United Kingdom. 

  89.2  Notice on the Insured 
A notice or other document required under this policy to be served on the Insured 
may be served by sending it through the post in a pre‐paid letter or by sending it by 
electronic  mail  to  such  Insured  at  his  address  as  appearing  in  the  Certificate  of 
Insurance  or  at  any  place  of  business  of  a  broker  or  other  intermediary  through 
whom the Insurance of the Insured Ship to which the notice relates was arranged. 

 
In the case of Joint Insureds, a notice will be served on any Joint Insured and such 
service will be sufficient service upon all Joint Insureds. 

  89.3  Addresses 
If the Insured’s address appearing after the Insured’s name on the front page of this 
policy is not within the United Kingdom, such Insured will from time to time provide 
the Insurer, in writing, with an address at which notices may be served upon him, in 
which case, such address will be deemed to be his address as appearing on the front 
page of this policy for the purposes of this Clause 89. 

 
 


61 | P a g e  
 

  89.4  Date of Service 
Any notice or other document if served by post will be deemed to have been served 
on the day following the day on which the letter containing the same was put in the 
post  and,  in  proving  such  service,  it  will  be  sufficient  to  prove  that  the  letter 
containing the notice was properly addressed and put  into the post  in a pre‐paid, 
first class envelope.  

 
Any notice served by electronic mail, will be deemed to have been served on the day 
after it was despatched and in proving such service it will be sufficient to prove that 
the notice was duly despatched. 

  89.5  Successors 
The  Successors  of  anyone  who  is  or  was  at  any  time  Insured  under  a  policy  of 
Insurance  by  the  Insurer will  be  bound by  a  notice  or  other  document  served  as 
aforesaid if sent to the last address of such Insured notwithstanding that the Insurer 
may have notice of  the  Insured’s death, disability,  incapacity by  reason of mental 
disorder in the management or administration of his property and affairs, bankruptcy 
or liquidation. 

 
90  Law, Disputes and Jurisdiction 
 
  90.1  English Law 

This policy and any contract of Insurance between the Insurer and the Insured will 
be governed by and construed in accordance with English law.  

  90.2  Recovery of Sums Due 
The Insured hereby submits to the exclusive jurisdiction of the High Court of Justice 
of England and Wales in respect of any action brought by the Insurer to recover sums 
that the Insurer may consider to be due to it from the Insured.  

 
Without prejudice to the foregoing, the Insurer shall be entitled to commence and 
maintain any action in any jurisdiction to recover sums that the Insurer may consider 
to be due to it from the Insured. 

  90.3  Disputes 
Except as provided in Clause 90.2, if any difference or dispute between the Insurer 
and the Insured (or any other Person) will arise out of or in connection with the terms 
and conditions of this policy or any contract of Insurance between the Insurer and 
the Insured, such difference or dispute will be referred to arbitration in London. Such 
arbitration will be conducted as follows: 
90.3.1  two arbitrators will be appointed, one by each of the parties, and in case the 

arbitrators will not agree, then the difference or dispute will be referred to 
the decision of an umpire to be appointed by them; 

90.3.2  no  Person  insured  by  the  Insurer, which will  include  the  Insured,  nor  the 
Insurer, nor any employee of the Insurer will act as arbitrator or umpire; 

90.3.3  the evidence and proceedings upon any arbitration may in the discretion of 
the arbitrators or umpire be  taken  in  a mercantile way without  regard  to 
legal technicalities respecting evidence; 

90.3.4  the arbitrators or umpire may,  in case any point of  law will arise, take the 
opinion of such counsel or solicitor as they may think fit, and may act upon 
any such opinion, and unless the arbitrators or umpire taking such an opinion 
otherwise direct, the costs of and incidental thereto will be deemed to be 
part of the costs of the award; 


62 | P a g e  
 

90.3.5  the costs of and incidental to any such reference and award will be  in the 
discretion of the arbitrators or umpire respectively;     

90.3.6  the submission to arbitration and all the proceedings therein will be subject 
to the provisions of the Arbitration Act 1996 or any statutory modification or 
re‐enactment thereof. 

 
    Conditions 
 

90.3.7  No  other  Person  (including  the  Insured)  will  be  entitled  to  maintain  any 
action, suit or other legal proceedings against the Insurer otherwise than in 
accordance with the procedures laid down in this Clause 90.3. 

 
Furthermore,  such  other  Person may  only  commence  proceedings,  other 
than  the  arbitration  under  Clause  90.3  above,  so  as  to  enforce  an  award 
under such arbitration and then only for such sum, if any, as the award may 
direct to be paid by the Insurer. 

 
The sole obligation of the Insurer to such other Person under this policy, and 
any Certificate of Insurance, in respect of such difference or dispute will be 
to pay such sum as may be directed by such an award. 

 
  90.4  Jurisdiction 

Any  difference  or  dispute with  or  by  any  Person  and  the  Insurer  not  referred  to 
above, including disputes over the interpretation, effect or application of Clause 90.3 
(Disputes) will be decided exclusively by the High Court of Justice in London. 

 
The terms of this policy and the submission to English law shall not confer and are 
not intended to confer any right or benefit on any Person under or in connection with 
the  Contracts  (Rights  of  Third  Parties)  Act  1999  or  any  similar  law,  provision  or 
principle whether under English law or the laws of any other State.  Any such law, 
provision or principle is excluded from this policy. 

 


63 | P a g e  
 

PART 8  DEFINITIONS 
 
In this policy, the words standing in the first column of the table below will bear the meanings set 
opposite to them in the second column, providing that such meanings are not inconsistent with either 
the subject or the context. 
 
Approved Contract  In the context of Clause 20 (Towage), the following contracts are approved 

by the Insurer providing that they are not amended so as to increase the 
liability of the Insured Ship: 

 
1.   Where there is a Contract with the owner of the tow: 

1.1   the United Kingdom, Netherlands, Scandinavian or German  
standard towage conditions; 

1.2  the  International  Ocean  Towage  Agreement’s  ‘Towhire’  or 
‘Towcon’ conditions; 

1.3   Lloyd’s  Standard  Form  of  Salvage  Agreement  1980  (LOF 
1980), or Lloyd’s Standard Form of Salvage Agreement 1990 
(LOF 1990), or Lloyd’s Standard Form of Salvage Agreement 
1995  (LOF  1995),  or  Lloyd’s  Standard  Form  of  Salvage 
Agreement 2000 (LOF 2000); 

1.4   or any contract between the Insured on the one part and the 
owner  of  the  tow  and  the  owners  of  any  cargo  or  other 
property on board the tow on the other part, requiring that 
all  towage be carried out on terms no  less  favourable than 
‘Knock for Knock’ (as defined in this Part 8). 

         
2.   Where there is no direct contractual relationship with the owner of 

the tow: 
       
        A charter that contains: 

2.1   ‘Knock for Knock’ terms (as defined in this Part 8), covering 
the  property  of  co‐venturers  or  other  contractors  of  the 
charterers  as  well  as  the  property  of  the  charterers 
themselves, or 

2.2   a separate clause within the charter requiring that all towage 
be  carried  out  on  terms  no  less  favourable  than  the  said 
‘Knock for Knock’ terms. 

   
However 

 
In countries where the terms of such contracts would not be enforceable at 
law, the Insurer may approve, on a case by case basis, contracts in which the 
Insured contracts on the basis most likely to be effective in upholding the right 
to limit liability providing always that the towage contract should not impose 
upon the Insured any liability for the negligence of any other party. 

 
Cargo  Goods,  including  anything  used  or  intended  to  be  used  to  pack  or  secure 

goods, in respect of which the Insured enters into a contract of carriage but 
excluding containers or other equipment owned or leased by the Insured and 
Passengers’ personal effects. 

 


64 | P a g e  
 

Casualty    An incident involving either: 
 

1.  collision, stranding, explosion,  fire or any other cause affecting  the 
physical condition of the Insured Ship so as to render it incapable of 
safe navigation to its intended destination; or 

 
2.  a threat to the life, health or safety of Passengers. 

 
Within  the  context  of  Clause  21.4  (Wreck  Liabilities),  means  a  fortuitous 
incident  caused  by  collision,  stranding,explosion,  fire  or  similar  cause,  but 
excludes any wreck caused by dereliction or neglect.  

 
Certificate of  
Insurance  A  document  and  any  endorsement  thereto  issued  by  the  Insurer  in 

accordance  with  the  provisions  of  Clause  77  (Certificate  of  Insurance  and 
Endorsement Slip) that evidences the contract of Insurance in respect of an 
Insured Ship. 

 
Co‐insured Associate   A Person named in the Certificate of Insurance that is affiliated or associated 

with the Insured and to Company whom the benefit of the cover afforded is 
extended in accordance with the provisions of Clause 80 (Co‐ Insurance). 

 
Costs  Within the context of Section F (Legal Assistance and Defence Insurance) of 

this policy, any legal fees or legal costs, including lawyers’ disbursements and 
any other expenses, including survey fees, necessarily incurred in relation to 
a claim or dispute. Costs will not include any administrative expenses incurred 
by  the  Insured,  including  the  salary or  retainer of  any  salaried or  retained 
lawyer. 

 
Deviation  For  the  purposes  of  Clause  22  (Cargo  Liabilities)  Deviation  means  any 

departure from the contractually agreed voyage or adventure that deprives 
the Insured of the right to rely on defences or rights of limitation found in or 
applicable  to  the  standard  terms  of  carriage  referred  to  in  Clause  22.7 
(Standard Terms of Contracts of Carriage).  

 
There will be no recovery for those amounts by which the Insured would have 
been able to reduce or eliminate his liability, but for the Deviation. 

 
Electronic Trading   For the purposes of Clause 22.18, an Electronic Trading System is any system 

that replaces, or is System intended to replace, documents used for the sale 
of goods and/or  their  carriage wholly or partly by sea and other means of  
transport that: 

 
are documents of title; or 

   
entitle the holder to delivery or possession of the goods referred to in such 
documents; or 

   
evidence  a  contract  of  carriage  under  which  the  rights  and  obligations  of 
either of the contracting parties may be transferred to a third party. 

 


65 | P a g e  
 

Furthermore, document, in this context, means anything in which information 
of any description is recorded including, but not limited to, computer or other 
electronically generated information. 

 
Endorsement Slip  A document issued by the Insurer in accordance with the provisions of Clause 

77 (Certificate of Insurance and Endorsement Slip) that evidences the terms 
of any variation to the contract of Insurance in respect of an Insured Ship. 

 
Fines      Civil penalties, penal damages and other impositions similar to Fines. 
 
Fleet Principal   The  Person  insured  under  this  policy  of  Insurance  in  accordance with  the 

provisions of Clause 81 (Fleet Insurance) and named as such in the Certificate 
of  Insurance.  The  Fleet  Principal  shall  also  be  named  in  the  Certificate  of 
Insurance as a Joint Insured. 

 
Hague Rules  The provisions of the International Convention for the Unification of Certain 

Rules of Law relating to Bills of Lading signed at Brussels on 25 August 1924. 
 
Hague‐Visby Rules  The Hague Rules as amended by the Protocol to that Convention signed at 

Brussels on 23 February 1968. 
 
Hull Policy  A policy effected on  the hull and machinery of a  ship  including any excess 

liability policy. 
 
Illegal Fishing  Within  the  context  of  Clause  24.6.2  (Fines)  and  Clause  71  (Imprudent 

Trading), encompasses the use of the vessel in contravention of any law, rule, 
regulation, requirement, protocol or article (including but not limited to those 
of any coastal state, the flag state of the vessel and all applicable treaties and 
conventions)  intended  for  the management,  protection or  conservation of 
marine living resources.  

 
Insurance  Any  Insurance  or  reinsurance  against  the  risks  specified  in  this  policy, 

including any Insurance or reinsurance arranged by or through the Insurer in 
accordance with the provisions of Clause 3 (Additional Cover). 

 
Insured  The Person insured under this policy of insurance and named as such in the 

Certificate of Insurance. Where the context and policy permits, Insured will 
also mean Joint Insured. 

 
Insured Ship    The ship named in the Certificate of Insurance. 
 
Insurer  Certain  syndicates  at  the  Society  of  Lloyd’s  (Lloyd’s)  and  certain  Company 

Underwriters  identified  under  the  Binding  Authority  no  referenced  on  the 
Insureds  Certificate  of  Insurance,  collectively  referred  to  as  Carina  and 
managed by Michael Else and Company Limited,. 

 
Michael Else and Company Limited has its registered address at 65 Leadenhall 
Street, London EC3A 2AD. Michael Else and Company Limited is authorised 
and regulated in the UK by the Financial Conduct Authority FRN: 312264. 

 


66 | P a g e  
 

ISM Code  The International Management Code for the Safe Operation of Ships and for 
Pollution  Prevention  as  incorporated  in  Chapter  IX  of  the  International 
Convention for the Safety of Life at Sea 1974 as amended. 

 
ISPS Code  The  International  Ship  and  Port  Facility  Security  Code  as  implemented 

through Chapter XI‐2 of the International Convention for the Safety of Life at 
Sea 1974 as amended.  

 
Joint Insured  The  Person  insured  under  this  policy  of  Insurance  in  accordance with  the 

provisions of Clause 79 (Joint Insureds)   and named as such in the Certificate 
of Insurance.  

 
Knock for Knock  A  provision  stipulating  (i)  that  each  party  to  a  contract  will  be  similarly 

responsible for loss of or damage to, and/or death of or injury to, any of its 
own  property  or  personnel,  and/or  the  property  or  personnel  of  its 
contractors and/or of its or their subcontractors and/or of other third parties, 
and (ii) that such responsibility will be without recourse to the other party and 
arise notwithstanding any fault or neglect of any party and (iii) that each party 
will,  in respect of those losses, damages or other  liabilities for which it has 
assumed  responsibility,  correspondingly  indemnify  the  other  party  against 
any liability that that party will incur thereto.  

 
Member of the Crew  A  Person  (including  the  Master)  engaged  under  articles  of  agreement  or 

otherwise  contractually obliged  to  serve on board an  Insured  Ship  (except 
Persons engaged only for nominal pay) whether on board or while proceeding 
to or from such Ship. 

 
P&I War Risks Policy   A policy effected in respect of the perils set out in the current Institute War 

and  Strikes  Clauses  –  Hull  –  Time  (1.11.95)  (Cl.  281)  with  Protection  and 
Indemnity and Crew inclusion clauses, or equivalent clauses in terms no less 
wide than the foregoing. 

 
Passenger  A Person  carried on board an  Insured  Ship by  virtue of  holding  a  ticket of 

passage and making a payment of money for passage on board the Insured 
Ship. 

 
Period of Insurance  The period stated in the relevant Certificate of  Insurance and as defined in 

Clause 78 (Period of Insurance). 
 
Person  A natural Person, an incorporated or unincorporated body or a combination 

of both. 
 
Premium  Any sums payable  to  the  Insurer  in  respect of an  Insured Ship pursuant  to 

Clause 75 (Premium Rating and Payment) and Clause 79 (Joint Insureds). 
 
Proper Value  Throughout the Period of Insurance the Insured Ship will be insured in respect 

of  hull  and machinery  on  terms  that  provide  the  Insured  with  protection 
equivalent to or better than that provided under Lloyd’s Marine Policy MAR 
(1/1/82 Edition) with the Institute Time Clauses 1/10/83 attached or, in the 
case of fishing vessels only, with the Institute Fishing Vessel Clauses, 20/7/87 


67 | P a g e  
 

attached, for an insured value equivalent to or higher than the market value 
of the Insured Ship from time to time. 

 
Such  market  value  will  be  assessed  on  the  basis  that  the  Insured  Ship  is 
available for sale free of commitment from a willing seller at the date of the 
event giving rise to a claim under this policy. 

 
Ship  In  the  context  of  a  ship  insured  or  proposed  to  be  insured,  a  ship,  boat, 

hovercraft or other description of vessel or structure (including any ship, boat, 
hovercraft or other vessel or structure under construction) used or intended 
to be used for any purpose whatsoever in navigation or otherwise on, under, 
over or in water, or any part of such ship, or any proportion of the tonnage 
thereof, or any share therein. 

 
Statutory Obligation  Any obligation,  liability  or  direction  imposed by  any  legislative  enactment, 

decree, order or regulation having the force of law in any country. 
 
Stevedore  Any Person engaged to handle Cargo of the Insured Ship including, but not 

limited to, linesmen, longshoremen, crane or forklift drivers and tally clerks. 
 
Successors  Including  but  not  limited  to  heirs,  administrators,  executors,  personal 

representatives, assigns (where permitted under this policy), receiver, curator 
or other Person authorised to act on behalf of one who becomes incapable, 
by reason of mental disorder, of managing his property or affairs, trustee in 
bankruptcy, liquidator and other Successors whatsoever. 

 
Third Person  Any  Person  not  being  a  Member  of  the  Crew,  Passenger,  substitute, 

stowaway, refugee or Persons rescued at sea. 
 
The United Kingdom  Great Britain and Northern Ireland. 
 
Valuables  Cash,  bullion,  documents  of  value,  negotiable  instruments,  bonds  of  any 

description, currency notes, payment orders, bank drafts, cheques, precious, 
semi‐precious and rare metals or stones, objects of a rare or precious nature, 
artworks and antiques. 

 
 
Writing will  include printing,  typewriting,  lithography,  facsimile and any other mode or modes of 
representing or reproducing words in a visible form. 
 
Words importing the singular number only will include the plural number and vice versa. 
 
Words importing the masculine gender only will include the feminine gender. 
 
Words importing Persons will include individuals, partnerships, corporations and associations. 
 
The headings and sub‐headings as set out in this policy are for convenience and ease of reference 
only and do not affect the construction of any Part, Section, Clause or Sub‐Clause. 
 
 


 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
65 Leadenhall Street, London EC3A 2AD 
enquiry@themecogroup.co.uk 
www.themecogroup.co.uk 
Tel: +44 20 7702 3928 


	Carina Main Front Page 201901
	Carina Main Second Page 201901
	Carina Main Policy Index 201901
	Carina Main V6 Main Body Text
	Carina Definitions 201901
	Carina Main Rear Page 201901

