

Joint War Committee

Suite 426, Lloyd's, One Lime Street
London EC3M 7DQ
Tel+44 (0)20 7327 3333

Enquiries To: Neil Roberts
Direct Dial: +44 (0)20 7327 8375
neil.roberts@lmalloyds.com

JWLA-025
21st September 2020

Hull War, Piracy, Terrorism and Related Perils

Listed Areas

The Joint War Committee has recently reviewed the Listed Areas, and has agreed the following changes which are incorporated in the new list as attached.

Amended:

Gulf of Guinea

The waters enclosed by the following boundaries:

- a) On the west, from the coast of Togo 6° 06' 45" N, 1° 12' E, south to
- b) high seas point 0° 40' S, 3° 00' E
- c) and then east to Cape Lopez Peninsula, Gabon 0° 40' S, 8° 42' E.

The application of this list on individual contracts will be a matter for specific negotiation.

This list will be published on the LMA and IUA websites and will be accessible to all on www.lmalloyds.com and www.iua.co.uk.

Neil Roberts
Secretary

INSIGHT CONSENSUS INFLUENCE

A Joint Committee of the LMA and IUA

JWC Hull War, Piracy, Terrorism and Related Perils Listed Areas
Africa
Benin
Eritrea, but only South of 15° N
Gulf of Guinea, waters as defined overleaf
Libya
Nigeria
Somalia
Togo
Indian Ocean / Arabian Sea / Gulf of Aden / Gulf of Oman / Southern Red Sea
Waters as defined overleaf
Asia
Pakistan
Middle East
Iran
Iraq, including all Iraqi offshore oil terminals
Israel
Lebanon
Oman
Persian or Arabian Gulf and adjacent waters including the Gulf of Oman west of Longitude 58°E
Saudi Arabia (Gulf coast)
Saudi Arabia (Red Sea coast) excluding transits
Syria
United Arab Emirates
Yemen
South America
Venezuela, including all offshore installations in the Venezuelan EEZ

Definitions:

Named Countries shall include their coastal waters up to 12 nautical miles offshore, unless specifically varied above.

Named Ports shall include all facilities/terminals within areas controlled by the relevant port authority/ies (or as may be more precisely defined by Insurers) including offshore terminals/facilities, and all waters within 12 nautical miles of such but not exceeding 12 nautical miles offshore unless specifically stated.

Gulf of Guinea

The waters enclosed by the following boundaries:

- a) On the west, from the coast of Togo 6° 06' 45" N, 1° 12'E, south to
- b) high seas point 0° 40' S, 3° 00' E
- c) and then east to Cape Lopez Peninsula, Gabon 0° 40'S, 8° 42'E.

Indian Ocean / Arabian Sea / Gulf of Aden / Gulf of Oman / Southern Red Sea

The waters enclosed by the following boundaries:

- a) On the north-west, by the Red Sea, south of Latitude 15° N
- b) on the west of the Gulf of Oman by Longitude 58° E
- c) on the east, Longitude 65° E
- d) and on the south, Latitude 12° S

excepting coastal waters of adjoining territories up to 12 nautical miles offshore unless otherwise provided.

