

‘BAREBOAT’ YACHT-CHARTER AGREEMENT in GREECE

 ΝΑΥΛΟΣΥΜΦΩΝΟ ΙΣΤΙΟΠΛΟΪΚΟΥ ΣΚΑΦΟΥΣ page1/3

 Υπεγράφη την:/Signed on: / / 2021 Στην/At: ΑΘΗΝΑ-ATHENS Σημαία/Flag: ΕΛΛΗΝΙΚΗ-GREEK

 Όνομα πλοίου/ Name Vessel: ……………………. Λιμένας/Port of registry: ΠΕΙΡΑΙΑ-PIRAEUS Αριθμός/Number: ………………………

ΣΥΜΒΑΛΛΟΜΕΝΟΙ - THE CONTRACTING PARTIES

Πλοιοκτήτης-Yacht owner: ………………….

Διεύθυνση-Address: …………………

Tel / Τηλ: ΔOY – Tax Office: ΑΦΜ – Tax No:

Email: FAX No:

Ναυλομεσίτης-Broker:

Διεύθυνση-Address:

Tel / Τηλ: ΔOY – Tax Office: ΑΦΜ – Tax No:

Email: FAX No:

Ναυλωτής-Charterer: ………………….

Διεύθυνση-Address: ………………….

Tel / Τηλ: ΑΔΤ ή Διαβ/ρίου: ΑΦΜ – Tax No:

Email: ID or Passport No: ΔOY – Tax Office:

Fax No: Nationality:

ΠΕΡΙΟΔΟΣ ΝΑΥΛΟΣΕΩΣ - CHARTER PERIOD

Από / From: Μέχρι / Until:

Ημ-νια/ώρα-Date/time): ……. / / 2021 ώρα/hour: Ημ/νια/ώρα-Date/time): ……./ / 2021 ώρα/hour:

Λιμήν/Port-Χώρα/Country: ΑΛΙΜΟΣ / ALIMOS – ATHENS-GREECE Λιμήν/Port-Χώρα/Country: ΑΛΙΜΟΣ / ALIMOS – ATHENS-GREECE

Συνολικός Ναύλος που συμφωνήθηκε με ΦΠΑ: ΕΥΡΩ:

Chartered Freight in Total (VAT included): EUROS:

Την διακυβέρνηση επαγγελματικού ιστιοπλοϊκού σκάφους αναψυχής αναλαμβάνει Κυβερνήτης, ο οποίος προσλαμβάνεται από τον εκναυλωτή και θεωρείται προστηθείς
 αυτού, ή επιβάτης, που διαθέτει τα κατά νόμο απαιτούμενα προσόντα για τη διακυβέρνησή του. The navigation of the sailing yacht is undertaken by a professional skipper
 who is hired by the owner, or is undertaken by a passenger who possesses the required by the law qualifications for the navigation of the sailing yacht.

It is agreed that: I. The yacht will be insured according to the Greek law as per Clause 3.b - II. The Charterer will leave a deposit of EURO [0.000 €] on the spot, as per Clause 4.b

 III. During sailing should be no more than….. PAX all at sea, as per Clause 4.c - IV. Cancelation or Premature termination as per Clauses 11, & 3.c(IV). - V. Terms, Hire, and

Payments as per Clause 1 - VI. Booking and charter validity, as per Clause 2. - VII. Extras: Fuel according to the consumption, end cleaning, port-dues.

We have read, we have understood, we agree, we accept and we sign all terms & conditions (pages 3). The contracting parts:

ʇˉˇʴˊʱ˒ʶˍʰʽ h ˉˈ ̱ ˇ˄ ʃ˂ˇʽˇˁˍʺˍʹ ʇˉˇʴˊʱ˒ʶˍʰʽ h ˉˈ ̱ ˇ˄ ɿʰˎ˂˖ˍʺ ʇˉˇʴˊʱ˒ʶˍʰʽ h ˉˈ ̱ ˇ˄ ɿʰˎ˂ˇ˃ʶˋʾˍʹ
 Signed by the Owner Signed by the Charterer Signed by the Broker / Agent

ΘΕΩΡΗΘΗΚΕ (For the Greek port Authorities)

Την / / 2021 το παρόν ναυλοσύμφωνο του σκάφους …………………………………………... Λιμένας Νηολόγησης ………………………………………. Αριθμός Νηολογίου………………….

Με αριθμό. Πρωτ. Αδείας Επαγγελματικού Πλοίου αναψυχής : Φ.3344 / / και Αριθμό Ηλεκτρονικού Μητρώου Επαγγελματικού Πλοίου Αναψυχής ……………..

 που αφορά ναύλωση με λιμένα εκκίνησης της ημεδαπής, κατατέθηκε αντίγραφο αυτού στην Λιμενική Αρχή.

Η ΛΙΜΕΝΙΚΗ ΑΡΧΗ

Last Update in April 2021

 Clauses in Italics with blue color, in practice, are under skipperôs responsibility

Official document in 5 copies: 1 Port Authorities, 1 Charterer, 1 Owner, 1 TAX Office, 1 Agent.

1) Terms, hire, and
payments

2) Validity

a) Delivery

b) Insurance

c) Delayed Delivery

Excess Delay

a) Re-Delivery
(Return) of the Yacht
and Delays

b) Deposit & Guaranty
Restrictions in the use
of yacht.

c) Composition of
Charterers Party &
Cruise Limits.

d) Observance of
Customs & Diving
Laws.

e) Agreement for

Towing the Yacht.

f) Restrictions in
leaving Port

g) Restrictions in the
Use of sails and of
Navigation

h) Yacht Log

i) Itinerary

k) Yacht position

l) State Information.

ôBAREBOATõ YACHT-CHARTER AGREEMENT IN GREECE - TERMS & CONDITIONS ð ǲǴǲǬ ǰǧǷǮǺǵǩǺǵ page 2/3

1. The Yacht Owner (hereinafter called óOwnerô), agrees to let on óbare-boat’ charter, and the Charterer of the yacht (hereinafter called óChartererô)

agrees to charter the unattended yacht éééééééééééééé.. (hereinafter called "the Yacht"), for the period commencing at ééééééééé oôclock or

thereabout, on the .éé../é..é./ 2021, and ending at ééééééééoôclock or thereabout, on the éé./é.é./ 2021, for the total sum of ééééééééé.., that has

been agreed through the intermediate Agent / Broker (if any), or direct by the Owner, and of which éééééééééé are due and payable by the Charterer

ééééééééééééééééééééééééé. for the Yacht booking. The balance of éééééééé is due and payable in the following manner:

.éééééééééé.éé...é

2. The signature of this Agreement by the Owner and/or his Agent becomes valid and binds the Owner to his obligations hereinafter mentioned only on

the condition that the Owner will actually receive the sums of the payments in time, as indicated and agreed in the above Clause 1 and Page1.

Initial deposits regarding the yacht booking and the chartering dates, prior to the signing of this Agreement binds all parties, and shall also mean the full

acceptance of all terms of the Agreement. It is the Chartererôs responsibility to read the terms prior to booking.

3.The Owner agrees:
 a) To fit out the Yacht and to hand her to the Charterer, without crew, clean, ready for sea, with all the gear and equipment indicated in the Yachtôs

brochure and its inventory list, and in proper running and seaworthy condition at ALIMOS Marina ï ATHENSé..

 b) To insure the Yacht and her equipment as per the Greek law, against fire, marine and collision risks, and third party damage and against any and all

loss or damage, in excess of [ʀ 0.000] and the Charterer shall, therefore, be relieved of any and all liability which is covered by the said Policy, provided

that such loss or damage is not caused or contributed to by any act of gross negligence, error, omission, misinterpretation, or wilful default on his part.

Should the Owner fail or elect not to effect such insurance he shall assume the same responsibilities as if the Yacht were so insured, but the owner and

his representative shall not be under any liability for the loss or damage to the personal property of or for any injury or personal accident to the Charterer

or any person on board with his permission.

 c) To employ every reasonable effort to ensure delivery of the Yacht on the date and at the place mentioned in Clauses 1 and 3(a) hereof, but if for

any cause whatsoever the Yacht shall not be available, the Charterer shall have the right of choice of one of the following possibilities in consultation

with the Owner. In any of the events mentioned in this Clause, neither party shall be liable to pay to the other any other compensation for any loss or

damage resulting from the curtailment or the cancellation of this Agreement.

 I. The Owner reserves the right to offer another alternative similar yacht (length and accommodation). This would not be a sufficient reason for any

refund, indemnity or rental cancellation.

 II. Provided that the following charter commitment of the Yacht allows it and that the Owner agrees (according to the bookings of the yacht) to

prolong the period of charter by the same length of time by which the delivery may has been delayed.

 III. To leave the date of termination unchanged as in Clause 1 and Page 1 hereof, and to be refunded by the Owner with an amount proportional to

the time by which delivery was delayed at the rate corresponding to the total charter fees of Clause 1 and Page 1 hereof.

 IV. If the delay of delivery exceeds one fourth (1/4) of the total charter time, this Agreement to cancelled and be to refunded by the Owner with the

total amount paid for this charter.

4. The charterer agrees:
 a) To re-deliver the Yacht to the owner at ALIMOS Marina - ATHENS at the agreed date, time and place as written in Clause 1 and Page 1 of this

contract, cleaned-up (or to be charged) together with all her equipment in the same good condition as she was at take-over, at the time designated in

Clause 1, but unless the yacht has become a total loss, if he shall for any reason fail to deliver the Yacht at the aforesaid date and time, to pay to the

Owner demurrage at the rate of the charter price per day of this Agreement increased by fifty percent (50%), for every day of fractional part of a day

thereafter until delivery has been effected. If he leaves the Yacht at any place other than the place designated in this Clause and Clause 1, the security

deposit will be committed until it is paid to the Owner all expenses involved in transferring the yacht to the place of redelivery and pro-rata demurrage as

above for the number of days required for this transfer, as well as for any loss or damage not covered by the insurance policy, which may occur on or to

the Yacht until she has been taken over again by the Owner Agreement.

 b) To leave on deposit and as guarantee with the Owner on taking over the Yacht the amount of [ʀ 0.000] to meet in whole or in part any claim by

the Owner in respect of any loss or damage to the Yacht and/or her equipment not recoverable under the policy of insurance as in Clause 3 (b) hereof,

and for any claim by the Owner in respect of the provisions of Clause 4 (a) above. The aforesaid deposit shall be refunded to the Charterer, subject to

the provisions above, after inspection of the yacht, her gear and her inventory list by the Owner.

practically under skipper's responsibility):(

 c) Not to use the Yacht for racing or for towing other craft, except in an emergency (rescue only), or generally for any purpose other than that of

private pleasure of the Charterer and his party which should include not less than ONE (1) qualified Skipper and ONE (1) experienced crew members,

but not more than twelve (12) people in all at sea, or to accommodate aboard during sailing any person other than those shown on the crew/passenger

manifest, nor to take the Yacht or permit her to be taken outside the area of the Greek seas, nor to sublet the Yacht without the written consent of the

Owner.

 d) Not to allow any person on board to commit any act contrary to the customs/national laws of Greece or of any country or contrary to the laws

pertaining to fishing or underwater fishing nor to seek and/or take possession of objects of archaeological nature or value and that in case any such act

is committed, this Agreement shall thereupon terminate, but without prejudice to any rights of the Owner and that the Charterer shall carry alone any

resulting responsibilities and he shall answer alone to the appropriate Authorities.

 e) To take any possible preventive measure and precaution to avoid to bring the yacht in any condition in which the Yacht will need to be towed to any

point by another vessel, but should such a necessity arise, in spite of the Charterôs efforts, first to contact with the Owner, then to negotiate and agree

with the captain of the other vessel on the price to be paid, before allowing the Yacht to be towed.

 f) Not to leave a port or anchorage if the wind force is or is predicted to be over six (6) of the Beaufort Scale or if the harbour Authorities have imposed

a prohibition of sailing or while the Yacht has unrepaired damage or any of her vital parts such as engine, sails, rig, bilge pump, anchoring gear,

navigation lights, compass, safety equipment, etc. are not in good working condition or without sufficient reserves of fuel or in general, when weather

conditions or the state of the Yacht, or its crew, or a combination of them, concerning the safety of the Yacht and her crew is doubtful.

 g) When necessary, to promptly reduce canvas (sail area) and not to allow the Yacht to be found sailing under an amount of canvas (sail area) greater

than the one insuring comfortable sailing without excessive strains and stresses on the rigging and the sails, not to sail the Yacht in any area not

sufficiently covered by the charts at his disposal or without having previously studied the charts of the area and other printed aids on board thoroughly,

not to sail the Yacht at night without all navigation lights functioning or without sufficient watch on deck of all sea area around.

 h) To keep the Yachtôs logbook up to date, noting each day the port of call, the state of the Yacht and its equipment, any change in the composition of

the crew when at sea, regularly, the time's positions, weather conditions, sail plan and hours of engine operation.

 i) To plan and to carry out the Yachtôs itinerary in such a manner as to reach the port of call farthest away from the point at which the Yacht must be

returned to the Owner (Turn-Around Point) within the first one third (1/3) of the charter period and that two days prior to the termination of the charter the

Yachtôs port of call shall lie at a distance not greater than forty (40) N.M. from the point at which the Yacht is to be returned to the Owner.

 k) To report by telephone or by email to the Owner at reasonable intervals (every 3 days) the position and state of the Yacht and of her passengers,

as well as in the event of any damage to the Yacht.

 l) To study and acquire a working knowledge of any printed matter pertaining to the proper handling of the Yacht and to the conditions in the cruising

area, which may be made available to him by the Owner.

5) Charterer’s Sailing
Qualifications.

6) Sailing Competence
of Charterer and his
crew

7) Take-Over of Yacht
& Time required.

8) Acceptance of the
Yacht Charterer’s
Responsibility

9) Running Expenses
Repair of Damages

10) Ascertainment of

Damages

11) Cancellation or
Premature Termination

12) Total Loss of Yacht

13) Special Provisions

14) Agents

15) Arbitration of
Disputes.

Special provisions
(Additional Terms if
any)

ôBAREBOATõ YACHT-CHARTER AGREEMENT IN GREECE - TERMS & CONDITIONS ð ǲǴǲǬ ǰǧǷǮǺǵǩǺǵ page 3/3

IT IS HEREBY FURTHER AGREED by and between the parties hereto:
 5. This agreement is entered into on the basis of the Chartererôs competence in sailing, seamanship, and navigation stated by him in writing and in the

event of any error, omission or misinterpretation in this respect being subsequently discovered, the owner shall be entitled to terminate this Agreement

forthwith and to retain the charter fees.

 6. The Owner (or his representatives) may require the Charterer and his crew to demonstrate their competence in handling and navigating the Yacht

safely by actually operating the Yacht at sea with the Owner (or his representative) aboard and should the Charterer and/or his crew fail to satisfy the

owner in this respect, the Owner may terminate this Agreement as stated in Clause 5 above or place aboard the Yacht a seaman, if one acceptable by

both the Owner and the Charterer is available, at the expense of the Charterer, for as many days as the Owner will consider necessary for the safety of

the Yacht and her passengers and any time required for this test of the Chartererôs competence and seamanship will be part of the agreed Charter

period.

 7. The delivery of the yacht to the Charterer will be made at the commencement of the charter period as designated in Clause 1, and Page1. The time

required to demonstrate the yacht to the Charterer and to familiarise him with her shall be part of the agreed charter time. The free use of the yacht will

be granted to the Charterer after he has signed the Take-Over form.

 8. Before signing the aforesaid form, the Charterer shall have the right to inspect the yacht, her gear and her inventory thoroughly to ascertain that all
are available in good working condition, except as may be noted thereon, but the signature of the Take-Over form by the Charterer shall be deemed to
imply acceptance of the yacht which thereafter will be in the Chartererôs full responsibility, and the Charterer shall have no right to claim in any loss of
item or expense occasioned by any accident or breakdown or failure of any part of the Yacht.

 9. After take-over, all expenditures for port-dues, water, fuels, oils damages, losses and any other stores required, as well as the repair of any damage
or failure that may occur by the Charterer or his crew while the yacht is in the Chartererôs responsibility and which are not the result of normal and natural
wear shall be made by the Charterer at his expense, provided that the previously obtained the consent of the Owner for the technical suitability of the
repair to be made. In the case of repairs of damages or failures resulting clearly from normal and natural wear, the Charterer should previously obtain
the Ownerôs consent with regard to the cost and technical suitability of these repairs and the Charterer shall collect the pertinent receipts against which
he shall be refunded by the Owner at the end of the charter.

 10. If any accident or damage is caused during the trip by the Yacht or by the Charterer, he must notify immediately the Owner (or the Agent) and to
be following his advice. It may be asked by the Owner to request from the nearest port Authority to ascertain the damage or accident and the
circumstances in which it has been caused and to make a written record and statement about it, and he shall notify the owner at the same time.

 11. Cancelation for 2021: In the event of cancellation of the yacht charter by the Charterer because of COVID-19 after initial deposit or after signing
this Agreement, a flexible cancellation policy has been applied for 2021.

 a) If last minute (until15 days prior yacht departure) your flight will be cancelled or banned because of new official government restrictions for Covid-19
between Greece and your country, then,NO cancellation fees will be applied (minus running expenses). NOTE: The following cases are not considered
as travel restrictions and are not qualify as 'without cancelation fees': a) Failure to provide a negative test of COVID-19 before to enter in Greece. b)
Mandatory PCR Test request for entering Athens/Greece or/and for returning to your country. c) Mandatory quarantine for some days at your country by
coming back after the charter.

 b) In case for less than 15 days prior to the embarkation date Clients cannot travel because of last minute government restrictions for Covid-19 between
Greece and your country (lockdowns, closing of borders, or flight cancellations, initiated by Official Authorities) then Clients are entitled to reschedule
/postpone their charter dates for the season 2022, free of charge and subject to availability, by only paying a difference in the charter fee if higher
(depending of charter period).

 c) For any other cancellation reason, cancelation fees will be applied as listed below, plus ʀ 100 for administrative and running costs. We advise a
personal & travel insurance including Cancelation & Covid-19.

 I. Cancellation 90 - 61 days prior to embarkation: 35% withholding of charter fee.
 II. Cancellation 60 - 31 days prior to embarkation: 55% withholding of charter fee.
III. Cancellation 30 or less days to embarkation: 100% withholding of charter fee. The Owner reserves the right to refund the said deposits, only if he
succeeds in letting the Yacht to another Charterer for the same period and under the same chartering conditions, minus expenses.
In the event that the Charterer should elect to terminate the charter and deliver the Yacht prior to the date designated in this Agreement, the Owner shall
not be liable to the return of any proportional part of hire money.

 12. Should the Yacht becomes an actual or constructive total loss before the Charter starts, or caused by the Yacht during the Charter period, provided
that the Charterer or his crew were not responsible for the loss (in exception of Clauses 4c,4d,4e,4f,4g,4h,4i,4l,) this Agreement shall be deemed to be
at an end as follow:

 a) Before the charter period: As mentioned in Clause 3 c) I. (The owner reserves the right to offer an alternative similar yacht (length, accommodation,
and condition). This would be no sufficient reason for any refund, indemnity or charter cancellation.

 b) During the charter period: The Charterer shall recover from the Owner the equivalent charter monies corresponding to the lost days.

 13. The special provisions (additional Terms) if any, set out in the Schedule hereto, are fully accepted from all parties and form a part of this agreement.

 14. The Agents of the Owner Messrs and their Representatives act in good faith on behalf of both Owner and Charterer, but contract as Agents only for
a óbareboatô yacht charter, and in no way incur any liability for any acts, matters or things done, committed, omitted or suffered by either party and in any
case, they shall not be under any liability at sea, at the port, or on land, for any personal accident, death, the loss or damage to the personal property of
or for any injury to the Charterer or to any person on board with his permission, except for the responsibilities provided by the pertinent legislation of
Greece. Travel insurance is advised for the charter period: Trip cancelation, personal accident, loss or damage of property, repatriation, and Covid-19.

 15. In the event of any dispute arising between the parties hereto with respect to this Agreement or anything herein contained the same shall be
referred to two Arbitrators in Greece, one to be appointed by each party, whose decision shall be final or to an Umpire to be appointed by such
Arbitrators, if and when they shall disagree, the decision in such event of the Umpire to be final. Any claim in order to be negotiable must be notified
within 3 days of the end date (included) of the yacht charter.

SPECIAL PROVISIONS

1. Extras they will not be included in this agreement, otherwise, additional VAT will occur.

We have read, we agree and we accept all the above terms & conditions.
In WITNESS whereof, this Agreement is signed by the Owner, by the Charterer, and by the Broker (if any) respectively. The contracting parties:

ʇˉˇʴˊʱ˒ʶˍʰʽ h ˉˈ ̱ ˇ˄ ʃ˂ˇʽˇˁˍʺˍʹ ʇˉˇʴˊʱ˒ʶˍʰʽ h ˉˈ ̱ ˇ˄ ɿʰˎ˂˖ˍʺ ʇˉˇʴˊʱ˒ʶˍʰʽ h ˉˈ ̱ ˇ˄ ɿʰˎ˂ˇ˃ʶˋʾˍʹ
 Signed by the Owner Signed by the Charterer Signed by the Broker / Agent

 Clauses in Italics with blue color, in practice, are under skipperôs responsibility

Last Update in April 2021

