

PROTECTION & INDEMNITY SP23
(Revised 1/56)

Amount Insured **Policy No. enter**

Premium
Rate Vrs

enter
 hereinafter called the Assured.

Loss, if any, payable to Assured or order.

In the sum of **enter**

At and from the **enter** day of **enter**
 to **enter** day of **enter**

against the liabilities of the Assured as hereinafter described, and subject to the terms and conditions hereinafter set forth, in respect of the vessel called the **enter** or by whatsoever other names the said vessel is or shall be named or called.

In consideration of the stipulations herein named and of **enter** being premium at the rate of Vrs.

The Assurer hereby undertakes to make good to the Assured or the Assured's executors, administrators and/or successors, all such loss and/or damage and/or expense as the Assured shall as owners of the vessel named herein have become liable to pay and shall pay on account of the liabilities, risks, events and/or happenings herein set forth:

- | | |
|--|--|
| Loss of Life, injury and illness | (1) Liability for loss of life of, or personal injury to, or illness of, any person, <u>excluding, however, unless otherwise agreed by endorsement hereon,</u> liability under any Compensation Act to any employee of the Assured, (other than a seaman) or in case of death to his beneficiaries or others.

Protection hereunder for loss of life or personal injury arising in connection with the handling of cargo of the vessel named herein shall commence from the time of receipt by the Assured of the cargo on dock or wharf or on craft alongside the said vessel for loading thereon and shall continue until delivery thereof from dock or wharf of discharge or until discharge from the said vessel on to another vessel or craft. |
| Hospital, medical, or other expenses | (2) Liability for hospital, medical, or other expenses necessarily and reasonably incurred in respect of loss of life of, personal injury to, or illness of any member of the crew of the vessel named herein or any other person. Liability hereunder shall also include burial expenses not exceeding Two Hundred (\$200) Dollars, when necessarily and reasonably incurred by the Assured for the burial of any seaman of said vessel. |
| Damage to other vessel or property on board caused by collision | (3) Liability for repatriation expenses of any member of the crew of the vessel named herein, necessarily and reasonably incurred, under statutory obligation, excepting such expenses as arise out of or ensue from the termination of any agreement in accordance with the terms thereof, or by mutual consent, or by sale of the said vessel, or by other act of the Assured. Wages shall be included in such expenses when payable under statutory obligation, during unemployment due to the wreck or loss of the said vessel. |
| Principle of cross-liabilities to prevail | (4) Liability for loss of, or damage to, any other vessel or craft, or to the freight thereof, or property on such other vessel or craft, caused by collision with the vessel named herein, insofar as such liability would not be covered by full insurance under the enter form (including the four-fourths running-down clause).

(a) Claims under this clause shall be settled on the principle of cross-liabilities to the same extent only as provided in the running-down clause above mentioned.

(b) Claims under this clause shall be divided among the several classes of claims enumerated in this policy and each class shall be subject to the deduction and special conditions applicable in respect of such class.

(c) Notwithstanding the foregoing, if any one or more of the various liabilities arising from such collision has been compromised, settled or adjusted without the written consent of the Assurer, the Assurer shall be relieved of liability for any and all claims under this clause. |
| Damage to other vessel or property on board not caused by collision. | (5) Liability for loss of or damage to any other vessel or craft, or to a property on such other vessel or craft, not caused by collision, provided such liability does not arise by reason of a contract made by the assured.

Where there would be a valid claim hereunder but for the fact that the damaged property belongs to the Assured, the Assurer shall be liable as if such damaged property belonged to another, but only for the excess over any amount recoverable under any other insurance application on the property. |
| Damage to docks, | (6) Liability for damage to any dock, pier, harbor, bridge, jetty, buoy, lighthouse, breakwater, structure, beacon, |

piers, etc. cable, or to any fixed or movable object or property whatsoever, except another vessel or craft, or property on another vessel or craft.

Where there would be a valid claim hereunder but for the fact that the damaged property belongs to the Assured, the Assurer shall be liable as if such damaged property belonged to another, but only for the excess over any amount recoverable under any other insurance applicable on the property.

- Removal of wreck (7) Liability for cost or expenses of, or incidental to, the removal of the wreck of the vessel named herein when such removal is compulsory by law, provided, however, that :
- (a) There shall be deducted from such claim for cost or expenses, the value of any salvage from or which might have been recovered from the wreck, inuring, or which might have inured, to the benefit of the Assured.
 - (b) The Assurer shall not be liable for such costs or expenses which would be covered by full insurance under the Companion Hull Policy or claims arising out of hostilities or war-like operations, whether before or after declaration of war.

- Cargo (8) Liability for loss of, or damage to, or in connection with cargo or other property, excluding mail and parcel post, including baggage and personal effects of passengers, to be carried, carried, or which has been carried on board the vessel named herein:

Provided, however, that no liability shall exist under this provision for:

- (a) Loss, damage or expense arising out of or in connection with the custody, care, carriage or delivery of specie, bullion, precious stones, precious metals, jewelry, silks, furs, bank notes, bonds or other negotiable documents or similar valuable property, unless specially agreed to and accepted for transportation under a form of contract approved, in writing, by the Assurer.
- (b) Loss of, or damage to, or in connection with cargo requiring refrigeration unless the space, apparatus and means used for the care, custody, and carriage thereof have been surveyed by a classification surveyor or other competent disinterested surveyor under working conditions before the commencement of each voyage and found in all respects fit, and unless accepted for transportation under a form of contract approved, in writing, by the Assurer.
- (c) Loss, damage, or expense in connection with any passenger's baggage or personal effects, unless the form of ticket issued to the passenger shall have been approved, in writing, by the Assurer.
- (d) Loss, damage, or expense arising from stowage of underdeck cargo on deck or stowage of cargo in spaces not suitable for its carriage, unless the Assured shall show that every reasonable precaution has been taken by him to prevent such improper stowage.
- (e) Loss, damage, or expense arising from any deviation, or proposed deviation, not authorized by the contract of affreightment, known to the Assured in time to insure specifically the liability therefor, unless notice thereof is given to the Assurer and the Assurer agrees, in writing, that such insurance is unnecessary.
- (f) Freight on cargo short delivered, whether or not prepaid or whether or not included in the claim and paid by the Assured.
- (g) Loss, damage, or expense arising out of or as a result of the issuance of Bills of Lading which, to the knowledge of the Assured, improperly describe the goods or their containers as to condition or quantity.
- (h) Loss, damage, or expense arising out of delivery of cargo without surrender of Bill of Lading.

And provided further that

- (aa) Liability hereunder shall in no event exceed that which would be imposed by law in the absence of contract.
- (bb) Liability hereunder shall be limited to such as would exist if the Charter Party, Bill of Lading or Contract of Affreightment contained the following clause (in substitution for the clause commonly known as the Jason Clause):

"In the event of accident, danger, damage or disaster before or after commencement of the voyage, resulting from any cause whatsoever, whether due to negligence or not, for which, or for the consequences of which, the shipowner is not responsible, by statute or contract or otherwise, the shippers, consignees or owners of the cargo shall contribute with the shipowner in general average to the payment of any sacrifices, losses or expenses of a general average nature that may be made or incurred, and shall pay salvage and special charges incurred in respect of the cargo"

When cargo is carried by the vessel named herein under a bill of lading or similar document of title subject or made subject to the Carriage of Goods by Sea Act, April 16, 1936, liability hereunder shall be limited to such as is imposed by said Act, and if the Assured or the vessel named herein assumes any greater liability or obligation than the minimum liabilities and obligations imposed by said Act, such greater liability or obligation shall not be covered hereunder.

Protective clauses required in contract of affreightment When cargo is carried by the vessel named herein under a charter party, bill of lading or contract of affreightment not subject or made subject to the Carriage of Goods by Sea Act, April 16, 1936, liability hereunder shall be limited to such as would exist if said charter party, bill of lading, or contract of affreightment contained the following clause (in substitution for the clause commonly known as the Jason Clause):

affreightment contained the following clauses: a clause limiting the Assured's liability for total loss or damage to goods shipped to Two Hundred and Fifty (\$250) Dollars per package, or in case of goods not shipped in packages, per customary freight unit, and providing for pro rata adjustment on such basis for partial loss or damage; a clause exempting the Assured and the vessel named herein from liability for losses arising from unseaworthiness, even though existing at the beginning of the voyage, provided that due diligence shall have been exercised to make the vessel seaworthy and properly manned, equipped, and supplied; a clause providing that the carrier shall not be liable for claims in respect of cargo unless notice of claim is given within the time limited in such Bill of Lading and suit is brought thereon within the limited time prescribed therein; and such other protective clauses as are commonly in use in the particular trade; provided the incorporation of such clauses is not contrary to law.

The foregoing provisions as to the contents of the Bill of Lading and the limitation of the Assurer's liability may, however, be waived or altered by the Assurers on terms agreed, in writing.

- | | |
|--|--|
| Assured's own cargo | (cc) Where cargo on board the vessel named herein is the property of the Assured, such cargo shall be deemed to be carried under a contract containing the protective clauses described in the preceding paragraph, and such cargo shall be deemed to be fully insured under the usual form of cargo policy, and in case of loss thereof or damage thereto the Assured shall be insured hereunder in respect of such loss or damage only to the extent that they would have been covered if said cargo had belonged to another, but only in the event and to the extent that the loss or damage would not be recoverable under a cargo policy as hereinbefore specified. |
| Cotton Bills of Lading | (dd) The Assured's liability for claims under Custody Cotton Bills of Lading issued under the conditions laid down by the Liverpool Bill of Lading Conference Committee, is covered subject to previous notice of contract and payment of an extra premium of two (2¢) cents per ton gross register per voyage, but such additional premium shall be waived provided every bale is re-marked at a port of shipment on another portion of the bale. |
| Land transportation | (ee) No liability shall exist hereunder for any loss, damage or expense in respect of cargo or other property being transported on land or on another vessel.

No liability shall exist hereunder for any loss, damage or expense in respect of cargo before loading on or after discharge from the vessel named herein caused by flood, time, windstorm, earthquake, fire, explosion, heat, cold, deterioration, collapse of wharf, leaky shed, theft or pilferage unless such loss, damage or expense is caused directly by the vessel named herein, her master, officers or crew. |
Customs, immigration or other fines or penalties	(9) Liability for fines and penalties, including expenses necessarily and reasonably incurred in avoiding or mitigating same, for the violation of any of the laws of the United States, or of any State thereof, or of any foreign country; provided, however, that the Assurer shall not be liable to indemnify the Assured against any such fines or penalties resulting directly or indirectly from the failure, neglect, or default of the Assured or his managing officers or managing agents to exercise the highest degree of diligence to prevent a violation of any such laws.
Mutiny or other misconduct	(10) Expenses incurred in resisting any unfounded claim by the master or crew or other persons employed on the vessel named herein, or in prosecuting such persons in case of mutiny or other misconduct.
Extraordinary expenses in case of quarantine, etc.	(11) Liability for extraordinary expenses resulting from outbreak of plague or other contagious disease, including such expenses incurred for disinfection of the vessel named herein or persons on board, or for quarantine, but excluding the ordinary expenses of loading and/or discharging, and the wages and provisions of crew and passengers; each claim under this provision is subject to a deduction of Two Hundred (\$200) Dollars. It is provided further, however, that if the vessel named herein be ordered to proceed to a port when it is or should be known that calling there will subject the vessel to the extraordinary expenses above mentioned, or to quarantine or disinfection there or elsewhere, the Assurer shall be under no obligation to indemnify the Assured for any such expenses.
Deviation for purpose of landing injured or ill	(12) Net loss due to deviation incurred solely for the purpose of landing an injured or sick seaman in respect of port charges incurred, insurance, bunkers, stores, and provisions consumed as a result of the deviation.
Cargo's proportion of general average	(13) Liability for, or loss of, cargo's proportion of general average, including special charges, in so far as the Assured cannot recover same from any other source; subject however, to the exclusions of Section (8) and provided, that if the Charter Party, Bill of Lading or Contract of Affreightment does not contain the quoted clause under Section 8 (bb) the Assurer's liability hereunder shall be limited to such as would exist if such clause were contained therein.
Costs and Charges	(14) Costs, charges, and expenses, reasonably incurred and paid by the Assured in defense against any liabilities insured against hereunder in respect of the vessel named herein, subject to the agreed deductibles applicable, and subject further to the conditions and limitations hereinafter provided.

GENERAL CONDITIONS AND/OR LIMITATIONS

- | | |
|------------------------|--|
| Prompt notice of claim | Warranted that in the event of any occurrence which may result in loss, damage and/or expense for which this Assurer is or may become liable, the Assured will use due diligence to give prompt notice thereof and forward to the Assurer as soon as practicable after receipt thereof, all communications, processes, pleadings and other legal papers or documents relating to such occurrences. |
| Settlement of claims | The Assured shall not make any admission of liability, either before or after any occurrence which may result in a claim for which the Assurer may be liable. The Assured shall not interfere in any negotiations of the Assurer, for settlement of any legal proceedings in respect of any occurrences for which the Assurer is liable under this policy; provided, |

however, that in respect of any occurrence likely to give rise to a claim under this policy, the Assured are obligated to and shall take steps to protect their (and/or the Assurer's) interests as would reasonably be taken in the absence of this or similar insurance. If the Assured shall fail or refuse to settle any claim as authorized by Assurer, the liability of the Assurer to the Assured shall be limited to the amount for which settlement could have been made.

Assured to assist with evidence in defense, etc.	Whenever required by the Assurer the Assured shall aid in securing information and evidence and in obtaining witnesses and shall cooperate with the Assurer in the defense of any claim or suit or in the appeal from any judgment, in respect of any occurrence as hereinbefore provided.
Law costs	<p>The Assurer shall not be liable for the cost or expense of prosecuting or defending any claim or suit unless the same shall have been incurred with the written consent of the Assurer, or the Assurer shall be satisfied that such approval could not have been obtained under the circumstances without unreasonable delay, or that such costs and charges were reasonably and properly incurred, such cost or expense being subject to the deductible. The cost and expense of prosecuting any claim in which the Assurer shall have an interest by subrogation or otherwise, shall be divided between the Assured and the Assurer, proportionately to the amounts which they would be entitled to receive respectively, if the suit should be successful.</p> <p>The Assurer shall be liable for the excess where the amount deductible under this policy is exceeded by (A) the cost of investigating and/or successfully defending any claim or suit against the Assured based on a liability or an alleged liability of the Assured covered by this insurance, or (B) the amount paid by the Assured either under a judgment or an agreed settlement based on the liability covered herein including all costs, expenses of defense and taxable disbursements.</p>
Subrogation	<p>The Assurer shall be subrogated to all the rights which the Assured may have against any other person or entity, in respect of any payment made under this policy, to the extent of such payment, and the Assured shall, upon the request of the Assurer, execute all documents necessary to secure to the Assurer such rights.</p> <p>The Assurer shall be entitled to take credit for any profit accruing to the Assured by reason of any negligence or wrongful act of the Assured's servants or agents, up to the measure of their loss, or to recover for their own account from third parties any damage that may be provable by reason of such negligence or wrongful act.</p>
Cover elsewhere	Provided that where the Assured is, irrespective of this insurance, covered or protected against any loss or claim which would otherwise have been paid by the Assurer, under this policy, there shall be no contribution by the Assurer on the basis of double insurance or otherwise.
Assignments	No claim or demand against the Assurer under this policy shall be assigned or transferred, and no person, excepting a legally appointed receiver of the property of the Assured, shall acquire any right against the Assurer by virtue of this insurance without the expressed consent of the Assurer.
Actions against Assurers	No action shall lie against the Assurer for the recovery of any loss sustained by the Assured unless such action is brought against the Assurer within one year after the final judgment or decree is entered in the litigation against the Assured, or in case the claim against the Assurer accrues without the entry of such final judgment or decree, unless such action is brought within one year from the date of the payment of such claim.
Time limitation	The Assurer shall not be liable for any claim not presented to the Assurer with proper proofs of loss within six (6) months after payment thereof by the Assured.
Lay-up returns	At the expiration of this policy, the Assurer is to return for each thirty (30) consecutive days during the term of this insurance the vessel may be laid up in a safe port; or for each thirty (30) consecutive days during the term of this insurance the vessel may be laid up in a safe port without loading and/or discharging and without crew or cargo on board, provided the Assured give written notice to the Assurer as soon as practicable after the commencement and the termination of such lay-up period.

Cancellation provisions:

- (a) If the vessel named herein should be sold or requisitioned and this policy be canceled and surrendered, the Assurer to return for each thirty (30) consecutive days of the unexpired term of this insurance.
- (b) In the event of non-payment of premium within sixty (60) days after attachment, this policy may be canceled by the Assurer upon five (5) days' written notice being given the Assured.
- (c) In the event that Sections 182 to 189, both inclusive, of U.S. Code, Title 46, or any other existing law or laws determining or limiting liability of shipowners and carriers, or any of them, shall, while this policy is in force, be modified, amended or repealed, or the liabilities of shipowners or carriers be increased in any respect by legislative enactment, the Assurer shall have the right to cancel said insurance upon giving ____ days' written notice of their intention so to do, and in the event of such cancellation, make return of premium upon a pro rata daily basis..

Notwithstanding anything to the contrary contained in this policy, no liability attaches to the Assurer:

For any loss, damage, or expense which would be payable under the terms of the **enter** form of policy on hull and machinery, etc., if the vessel were fully covered by such insurance sufficient in amount to pay such loss, damage, or expense.

For any loss, damage or expense sustained by reason of capture, seizure, arrest, restraint or detainment, or the consequence thereof or of any attempt thereat; or sustained in consequence of military, naval or air action by force of arms, including mines and torpedoes or other missiles or engines of war, whether of enemy or friendly origin; or sustained in consequence of placing the vessel in jeopardy as an act or measure of war taken in the actual process of a military engagement, including embarking or disembarking troops or material of war in the immediate zone of such

engagement; and any such loss, damage and expense shall be excluded from this policy without regard to whether the Assured's liability therefor is based on negligence or otherwise, and whether before or after a declaration of war.

For any loss, damage, or expense arising from the cancellation or breach of any charter, bad debts, fraud of agents, insolvency, loss of freight hire or demurrage, or as a result of the breach of any undertaking to load any cargo, or in respect of the vessel named herein engaging in any unlawful trade or performing any unlawful act, with the knowledge of the Assured.

For any loss, damage, expense, or claim arising out of or having relation to the towage of any other vessel or craft, whether under agreement or not, unless such towage was to assist such other vessel or craft in distress to a port or place of safety, provided, however, that this clause shall not apply to claims under this policy for loss of life or personal injury to passengers and/or members of the crew of the vessel named herein arising as a result of towing.

For any claim for loss of life or personal injury in relation to the handling of cargo where such claim arises under a contract of indemnity between the Assured and his sub-contractor.

It is expressly understood and agreed if and when the Assured under this policy has any interest other than as a shipowner in the vessel or vessels named herein, in no event shall the Assurer be liable hereunder to any greater extent than if such Assured were the owner and were entitled to all the rights of limitation to which a shipowner is entitled.

Unless otherwise agreed by endorsement to this policy, liability hereunder shall in no event exceed that which would be imposed on the Assured by law in the absence of contract.

Liability hereunder in respect of any one accident or occurrence is limited to the amount hereby insured.