

DTV MINES CLAUSE 1989
for Hull and Disbursements
(excluding Dredgers and Dredging Equipment)
(Germany)

1 Definition

1.1 Events of war shall be war, civil war and warlike events.

1.2 Engines of war shall be mines, torpedoes, ammunition of war and other explosive war materials as well as barriers and obstacles which are used or built on the occasion of war, civil war or warlike events.

2 Insured Perils

2.1 The Underwriters shall indemnify for loss and/or damage caused by engines of war which are present as a result of a war event which has come to an end.

2.2 The Underwriters shall not indemnify for loss and/or damage arising from the use of engines of war during a war event which is still in progress.

3 Cancellation

3.1 The insurance of the perils indicated under 2.1 may be cancelled by the Underwriters at any time with 14 days notice.

3.2 Cancellation by the leading Underwriter shall apply simultaneously to all the subscribing Underwriters. Notice of cancellation given by the Underwriter to the brokers shall be deemed given to the Assured.

4 Proof Rule

In applying the clause, the principle of overwhelming probability shall be used as regards the cause of loss and/or damage.

5 Other Insurance

If the perils covered by this policy are insured under another Insurance as regards either the amount and/or the cause, the Underwriters writing this policy shall not indemnify.

6 Special Operations

Premiums and conditions for vessels and equipment engaged in special operations in waters which have not been cleared of engines of war according to 1.2 of this clause, shall be agreed in each individual case.

7 Off Limits

7.1 The Underwriters may declare at any time that this insurance does not apply to loss and/or damage arising in an area which they specifically designate (off limits) (partial cancellation). The Underwriters' declaration shall also be deemed legally binding, if it is given via the DTV/Ocean Hull Association to the brokers acting as intermediaries.

7.2 The following areas have been declared off limits :

a) the area east of 25° eastern longitude, west of 44° eastern longitude, south of northern 36° latitude, north of northern 11° latitude, excluding calling at ports in Cyprus.

b) Persian Gulf and Strait of Hormuz demarcated by 26° northern latitude between Oman and Iran.