

MARKET BULLETIN

REF: Y4064

Title	Non-XIS Overseas Motor Business
Purpose	Instructions for submission of Returns (for relevant syndicates only)
Type	Scheduled
From	Leslie Redmond; Manager, Overseas Reporting Contact details: 020 7327 5490, leslie.redmond@lloyds.com
Date	3 October 2007
Deadline	Wednesday 17 October 2007
Related links	

Please copy this bulletin to those within your organisation who are responsible for completing and reviewing the returns for non-XIS overseas motor business.

***Relevant Syndicates**

This bulletin is only for the attention of syndicates underwriting motor business in Australia, South Africa or Hong Kong not processed through Central Accounting. No action is required in respect of those syndicates not transacting non-XIS motor business in Australia, South Africa or Hong Kong.

Recalculation of Lloyd's Australian Trust Fund and Lloyd's South Africa Trust Fund – 30 September 2007

The funding requirements for Lloyd's Australian Trust Fund (LAusTF) and the Lloyd's South Africa Trust Fund (LSATF) will be recalculated as at 30 September 2007. Hence, information is required in respect of relevant Australian and South African motor business not processed through XIS. Further information on Lloyd's trading arrangements in Australia and South Africa is set out in Market Bulletins Y2325, dated 19 June 2000 (Australia) and Y2220, dated 17 September 2000 (South Africa).

Lloyd's Quarterly Statistical Return to Hong Kong Insurance Authority (HKIA)

Lloyd's must make a quarterly statistical return to HKIA in respect of Hong Kong coverholder business. Information is required from syndicates transacting Hong Kong motor business not processed through XIS, to ensure that the return is complete in respect of all Hong Kong coverholder business transacted at Lloyd's.

Data Required from Relevant Motor Syndicates

The forms attached at Appendix 1 must be completed by relevant syndicates in accordance with the instructions attached at Appendix 2. The returns do **not** need to be audited and may be submitted electronically via the e-market system (mail to stella.farrar@lloyds.com or [Lloyds-MR-OverseasReporting](#)).

The date for submission of this return is Wednesday 17 October 2007.

Please contact Stella Farrar on Lloyd's extension 6734 if you have any queries.

Nil returns are only required if you submitted figures last quarter and now have no data to report. General queries relating to Lloyd's trading arrangements in Australia, South Africa and Hong Kong should be addressed to John Darkin, Worldwide Markets on Lloyd's extension 5209.

This market bulletin is being sent to all managing agents. An electronic copy is also being e-mailed directly to the compliance officers of all specialist motor syndicates and composite syndicates where we are aware that they have taken over the business previously written by a specialist motor syndicate with at least one open year of account as at 30 September 2007.

Leslie Redmond
Manager, Overseas Reporting
Market Reporting

**Hong Kong motor business not processed through XIS
Goods Vehicles
30 September 2007**

Syndicate No.

Please report details only in respect of Hong Kong motor business **NOT** processed through XIS:

Year of account (pure year)															
1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	Total
HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$

**Premiums - 2007 calendar year
premiums to 30 September 2007**

- Before deduction of brokerage
and before reinsurance ceded

															0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

- After deduction of brokerage but
before reinsurance ceded

															0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

**Claims - 2007 calendar year
gross claims paid to 30
September 2007**

															0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

**Gross known outstanding claims
(excluding IBNR) at 30
September 2007**

															0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

Please return this form by no later than Wednesday 17 October 2007 to:

Manager, Overseas Reporting The form may be faxed on 020 7327 6178.

Market Reporting

Gallery 5

Lloyd's 1986 Building

**Hong Kong motor business not processed through XIS
Taxis
30 September 2007**

Syndicate No.

Please report details only in respect of Hong Kong motor business **NOT** processed through XIS:

Year of account (pure year)															
1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	Total
HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$

**Premiums - 2007 calendar year
premiums to 30 September 2007**

- Before deduction of brokerage and before reinsurance ceded																0
- After deduction of brokerage but before reinsurance ceded																0

**Claims - 2007 calendar year
gross claims paid to 30
September 2007**

																0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

**Gross known outstanding claims
(excluding IBNR) at 30
September 2007**

																0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

Please return this form by no later than Wednesday 17 October 2007 to:

Manager, Overseas Reporting The form may be faxed on 020 7327 6178.

Market Reporting

Gallery 5

Lloyd's 1986 Building

Hong Kong motor business not processed through XIS
Public light buses red
30 September 2007

Syndicate No.

Please report details only in respect of Hong Kong motor business **NOT** processed through XIS:

Year of account (pure year)															
1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	Total
HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$

Premiums - 2007 calendar year
premiums to 30 September 2007

- Before deduction of brokerage and before reinsurance ceded																0
- After deduction of brokerage but before reinsurance ceded																0

Claims - 2007 calendar year
gross claims paid to 30
September 2007

																0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

Gross known outstanding claims
(excluding IBNR) at 30
September 2007

																0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

Please return this form by no later than Wednesday 17 October 2007 to:

Manager, Overseas Reporting The form may be faxed on 020 7327 6178.
 Market Reporting
 Gallery 5
 Lloyd's 1986 Building

Hong Kong motor business not processed through XIS
Public light buses green
30 September 2007

Syndicate No.

Please report details only in respect of Hong Kong motor business **NOT** processed through XIS:

Year of account (pure year)															
1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	Total
HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$

Premiums - 2007 calendar year
premiums to 30 September 2007

- Before deduction of brokerage and before reinsurance ceded																0
- After deduction of brokerage but before reinsurance ceded																0

Claims - 2007 calendar year
gross claims paid to 30
September 2007

																0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

Gross known outstanding claims
(excluding IBNR) at 30
September 2007

																0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

Please return this form by no later than Wednesday 17 October 2007 to:

Manager, Overseas Reporting The form may be faxed on 020 7327 6178.
 Market Reporting
 Gallery 5
 Lloyd's 1986 Building

**Hong Kong motor business not processed through XIS
Motorcycles
30 September 2007**

Syndicate No.

Please report details only in respect of Hong Kong motor business **NOT** processed through XIS:

Year of account (pure year)															
1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	Total
HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$

**Premiums - 2007 calendar year
premiums to 30 September 2007**

- Before deduction of brokerage and before reinsurance ceded																0
- After deduction of brokerage but before reinsurance ceded																0

**Claims - 2007 calendar year
gross claims paid to 30
September 2007**

																0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

**Gross known outstanding claims
(excluding IBNR) at 30
September 2007**

																0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

Please return this form by no later than Wednesday 17 October 2007 to:

Manager, Overseas Reporting The form may be faxed on 020 7327 6178.
Market Reporting
Gallery 5
Lloyd's 1986 Building

Hong Kong motor business not processed through XIS
Other vehicles
30 September 2007

Syndicate No.

Please report details only in respect of Hong Kong motor business **NOT** processed through XIS:

Year of account (pure year)															
1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	Total
HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$

**Premiums - 2007 calendar year
premiums to 30 September 2007**

- Before deduction of brokerage and before reinsurance ceded																0
- After deduction of brokerage but before reinsurance ceded																0

**Claims - 2007 calendar year
gross claims paid to 30
September 2007**

																0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

**Gross known outstanding claims
(excluding IBNR) at 30
September 2007**

																0
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

Please return this form by no later than Wednesday 17 October 2007 to:

Manager, Overseas Reporting The form may be faxed on 020 7327 6178.
Market Reporting
Gallery 5
Lloyd's 1986 Building

Hong Kong motor business not processed through XIS
Total
30 September 2007

Syndicate No.

Please report details only in respect of Hong Kong motor business **NOT** processed through XIS:

Year of account (pure year)															
1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	Total
HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$	HK\$

Premiums - 2007 calendar year
premiums to 30 September 2007

- Before deduction of brokerage and before reinsurance ceded	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- After deduction of brokerage but before reinsurance ceded	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Claims - 2007 calendar year
gross claims paid to 30
September 2007

	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
--	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Gross known outstanding claims
(excluding IBNR) at 30
September 2007

	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
--	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Please return this form by no later than Wednesday 17 October 2007 to:

Manager, Overseas Reporting The form may be faxed on 020 7327 6178.
 Market Reporting
 Gallery 5
 Lloyd's 1986 Building

**Lloyd's trading arrangements in Australia and South Africa:
Collection of information relating to relevant Australian and South African motor
business not processed through XIS**

Return as at 30 September 2007 - Instructions

General

- 1 Motor syndicates must report details in respect of relevant Australian and South African motor business **not** processed through XIS. This is so that Lloyd's is able to recalculate the funding requirements for the Lloyd's Australian Trust Fund and the Lloyd's South Africa Trust Fund as at 30 September 2007.
- 2 Details of the information specifically required in respect of Australian and South African business are set out later in the instructions.
- 3 The managing agent's report included with the return must be completed, **but the return does not need to be audited.**
- 4 The return may be submitted electronically via the e-market system (to stella.farrar@lloyds.com or leslie.redmond@lloyds.com)
- 5 **The date for submission of this return is Wednesday 17 October 2007.**

Australia

1 The funding requirement in respect of the Lloyd's Australian Trust Fund (LAusTF), applicable in respect of relevant Australian business incepting on or after 1 July 1998, is due to be recalculated as at 30 September 2007. A detailed explanation of the trading arrangements in Australia is contained within market bulletin Y2325, dated 19 June 2000.

2 In connection with this, you are asked to report the following information on Forms LAusTF1 (premiums) and LAusTF2 (outstanding claims):

In respect of business incepting on or after 1 July 1998 only, **but including earlier business which has been reinsured to close into a 1998 or later year of account**, only as covered by the definition in paragraph 3 below, and only in respect of business **not** processed through central accounting:

- (i) **For the 2001 and subsequent years of account only: cumulative** premiums, net of brokerage and gross of reinsurance ceded, as at 30 September 2007 but only in relation to business **incepting on or after 1 July 1998**, analysed by:
 - originating syndicate year
 - risk code
 - settlement currency
- (ii) **For all years of account:** calendar year gross paid and gross known outstanding claims (excluding IBNR) as at 30 September 2007 but only in relation to business **incepting on or after 1 July 1998**, analysed by:
 - originating syndicate year
 - risk code
 - original currency of claim

3 Information must only be reported in respect of Australian business covered by the following definition (ie that of 'new' Australian business), as extracted from paragraph 2.1.2 of the Guide to the Australian Trust Fund Processing and Reporting Arrangements attached to market bulletin Y2325:

Any contract or policy of insurance or reinsurance incepting on or after 1 July 1998 (excluding any contract or policy underwritten on or after that date under a binding authority commencing before that date) in respect of:

- a) real property, fixtures or buildings located in Australia;
- b) any other property of any kind (including but not limited to ships, aircraft, yachts and other moveable property) and any other risk of any kind where:
 - i) in the case of an insured which is a body corporate, that body corporate has a registered office or principal place of business in Australia, and,
 - ii) in any other case, the insured has a residential address or place of business in Australia

or

- c) in the case of any contract of reinsurance:
 - i) where the registered office of the ceding company which has reinsured with the Lloyd's underwriter is in Australia; or,
 - ii) in the case of such a contract made with or through a branch office in Australia of the ceding company which has reinsured with the Lloyd's underwriter, where the ceding company is incorporated out of Australia

where the currency in which the contract or policy is expressed and in which the premium is paid is Australian.

The LAusTF will also cover liabilities originally covered by the LAusJATF(1) but which are reinsured to close into a 1998 or subsequent year of account on or after 1 July 1998.

However, the following are excluded from the reserving requirements for this trust fund:

- (a) 1992 and prior business and any later business which has been reinsured by Equitas; and
- (b) policies in respect of which the premiums are or were paid or payable in US dollars.

Please note that the reference to binding authority also extends to include business written under lineslips, covers and any other form of bulk accounting contract.

Further notes on how to interpret this definition and apply it to individual risks are in Section 1 of the Australian Procedures Manual. Bulletin Y2566 dated 25 June 2001 gives details of how the manual may be accessed via the Lloyd's website.

South Africa

1 The funding requirement for the Lloyd's South African Trust Fund, applicable in respect of relevant South African business incepting on or after 1 January 1999, is due to be recalculated as at 30 September 2007. Further information regarding Lloyd's trading arrangements in South Africa is set out in Market Bulletin Y2220 dated 17 January 2000.

2 In connection with the above, you are asked to report the following information on **Form SA1**:

In respect of business incepting on or after 1 January 1999 only, but separately by year of account (i.e. 2007, 2006, 2005 or earlier years in run-off), only as covered by the definition in paragraph 3 below, and only in respect of business not processed through central accounting:

- (i) Gross known outstanding claims (excluding IBNR) **as at 30 September 2007 (including claims relating to 1998 and earlier years of account now closed into 1999 or later)**, analysed by original currency of outstanding claim; and
- (ii) Premiums, net of brokerage and gross of reinsurance ceded, **written during the 12 month period 1 October 2006 to 30 September 2007**, analysed by settlement currency.

Analysis at risk code level is NOT required.

3 Information must only be reported in respect of South African business covered by the following definition:

- a) a contract of insurance which relates to:
 - i) risks in respect of immovable property, including buildings, fixtures and other fixed improvements, located in South Africa; or
 - ii) any other risks where –
 - a) the insured is a natural person resident in South Africa; or
 - b) in any other case, the insured has its registered office or principal office or principal place of business in South Africa; and
- b) a reinsurance contract where the reinsured has its registered office in South Africa.

Further notes on how to interpret this definition and apply it to individual risks are set out in the attachment to the Market Bulletin reference Y1035 dated 6 December 1998.