Form	NL -1-B-RA
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

REVENUE ACCOUNT FOR THE YEAR ENDED MARCH 31, 2019

		-							(₹ in '000)		
PARTICULARS	SCHEDULE	FI	RE	MAI	RINE	MISCELL	ANEOUS	TOTAL			
		FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018		
1. Premiums earned (Net)	NL-4			765		2,291	1,83,772	3,056	1,83,772		
2. Profit/ Loss on sale/redemption of Investments											
3. Others (to be specified)											
4. Interest, Dividend & Rent – Gross TOTAL (A)		0	0	765	0	2,291	1,83,772	3,056	1,83,772		
1. Claims Incurred (Net)	NL-5			544		1,185	1,74,001	1,729	1,74,001		
2. Commission	NL-6			253		1,490	25,098	1,743	25,098		
3. Operating Expenses related to Insurance Business	NL-7			5,643		22,820	47,420	28,463	47,420		
4. Premium Deficiency											
TOTAL (B)				6,440		25,495	2,46,519	31,935	2,46,519		
Operating Profit/(Loss) from Fire/Marine/Miscellaneous Business C= (A - B)				(5,675)		(23,204)	(62,747)	(28,879)	(62,747		
APPROPRIATIONS											
Transfer to Shareholders' Account				(5,675)		(23,204)	(62,747)	(28,879)	(62,747		
Transfer to Catastrophe Reserve Transfer to Other Reserves (to be specified)											
TOTAL (C)				(5,675)		(23,204)	(62,747)	(28,879)	(62,747		
Note : Previous years figures have been	re-grouped , recla	ssified in the	e respective	NL's whereve	r necessary						

LLOYD'S			
Form	NL -2-B-PL		
Insurer:	Lloyd's India		
Registration No :	Lloyd's/001		
Date of Registration with IRDAI :	January 17, 2017		
			(₹ in '000)
PROFIT AND LOSS ACCOUNT F	OR THE YEAR ENDED	MARCH 31, 2019	(1.1
		Year ended	Year ended March
Particulars	Schedule	March 31, 2019	31, 2018
1. OPERATING PROFIT/(LOSS)			
(a) Fire Insurance		(5.400)	
(b) Marine Insurance (c) Miscellaneous Insurance		(5,422) (23,457)	(62,747)
		(23,437)	(02,141)
2. INCOME FROM INVESTMENTS			
(a) Interest, Dividend & Rent – Gross			
(b) Profit on sale of investments			
Less: Loss on sale of investments			
3. OTHER INCOME (To be specified)			
TOTAL (A)		(28,879)	(62,747)
		(20,079)	(02,747)
4. PROVISIONS (Other than taxation)			
(a) For diminution in the value of investments			
(b) For doubtful debts			
(c) Others (to be specified)			
5. OTHER EXPENSES			
(a) Expenses other than those related to Insurance Business			
(b) Bad debts written off			
(c) Others (To be specified)			
TOTAL (B)			
Profit Before Tax		(28,879)	(62,747)
Provision for Taxation		(,)	(,)
APPROPRIATIONS			
(a) Interim dividends paid during the year			
(b) Proposed final dividend			
(c) Dividend distribution tax (d) Transfer to any Reserves or Other Accounts (to			
(d) Transfer to any Reserves of Other Accounts (to be specified)			
be specified)			
Balance of profit/ loss brought forward			
from last year			
Balance carried forward to Balance Sheet		(29.970)	(62 747)
Balance carried forward to Balance Sheet		(28,879)	(62,747)
Note · Provious vears figures have been to group	d roclassified in the m	ospoctivo NI 's who	rovor pococoary
Note : Previous years figures have been re-groupe		spective NL S whe	level necessary

LLOYD'S			
Form	NL -3-B-BS	1	
Insurer:	Lloyd's India	-	
Registration No : Date of Registration with IRDAI :	Lloyd's/001 January 17, 2017		
BALANCE SHEET	AS AT MARCH 31, 201	9	(₹ in '000)
Particulars	Schedule	As at March 31, 2019	As at March 31, 2018
SOURCES OF FUNDS			
SHARE CAPITAL*	NL-8		
SHARE APPLICATION MONEY PENDING ALLOTMENT			
RESERVES AND SURPLUS	NL-10	(28,879)	(62,748)
FAIR VALUE CHANGE ACCOUNT			
BORROWINGS	NL-11		
TOTAL		(28,879)	(62,748)
APPLICATION OF FUNDS			
INVESTMENTS	NL-12		
LOANS	NL-13		
FIXED ASSETS	NL-14		
DEFERRED TAX ASSET			
CURRENT ASSETS			
Cash and Bank Balances	NL-15	906	59,486
Advances and Other Assets	NL-16	12,602	2,61,562
Sub-Total (A)		13,508	3,21,048
CURRENT LIABILITIES	NL-17	33,520	3,63,377
PROVISIONS	NL-18	8,867	20,419
DEFERRED TAX LIABILITY			
Sub-Total (B)		42,387	3,83,796
NET CURRENT ASSETS (C) = (A - B)		(28,879)	(62,748)
MISCELLANEOUS EXPENDITURE (to the extent not written off or adjusted)	NL-19		
DEBIT BALANCE IN PROFIT AND LOSS ACCOUNT			
TOTAL		(28,879)	(62,748)
* NOT APPLICABLE TO BRANCHES OF FOREIGN REINSURERS		(20,013)	(02,140)
CONTINGENT LIABILITIES			
Particulars		Ac at March 24, 2040	(₹ in '000)
1 Partly paid up investments		As at March 31, 2019	As at March 31, 2018
Partly paid-up investments Claims, other than against policies, not acknowledged as debts			
by the company 3. Underwriting commitments outstanding (in respect of shares and			
securities)			
4. Guarantees given by or on behalf of the Company 5. Statutory demands/ liabilities in dispute, not provided for			
6. Reinsurance obligations to the extent not provided for in accounts			
7.Others (to be specified)			

Form	NL -4 - PREMIUM SCHEDULE
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

PREMIUM EARNED (NET)

	Eine In			Marine Ir	nsurance		Miscellaneous																			
Particulars	Fire in	isurance	Ca	irgo	Hull		Agri	Agriculture		Credit		Engineering		ilities	Mo	otor	PA		Health		Others		Total Misc	ellaneous	Тс	otal
Fatticulars	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018
Premium from direct business written																										
Service Tax																										
Adjustment for change in reserve for unexpired																										
risks																										
Gross Earned Premium																										
Add: Premium on reinsurance accepted					2,364			2,42,180					265								9,294		9,559	2,42,180	11,923	2,42,180
Less : Premium on reinsurance ceded								37,989																37,989		37,989
Net Premium					2,364			2,04,191					265								9,294		9,559	2,04,191	11,923	2,04,191
Adjustment for change in reserve for unexpired					1,599			20,419					222								7,046		7,268	20,419	8,867	20,419
Premium Earned (Net)					765			1,83,772					43								2,248		2,291	1,83,772	3,056	1,83,772

(₹ in '000)

Form	NL -5 CLAIMS SCHEDULE
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

CLAIMS INCURRED (NET)

	Fire Ins	urance		Marine I	nsurance									Miscella	neous											
Particulars			Car		H	ull	Agric	ulture	C	redit	Engine	ering	Liab	ilities		otor	P.	A	H	lealth	Otl	ners	Total Misce	ellaneous	То	otal
Ī	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018
Claims Paid																										
Direct Claims																										
Add claims outstanding at the end of the year																										
Less claims outstanding at the beginning of the year																										
Gross Claims Incurred																										
Add: Reinsurance accepted								0																		
Less :Re-insurance Ceded								36,910															0	36,910	0	36,910
Net claims paid*							1,74,001	(36,910)															1,74,001	(36,910)	1,74,001	(36,910
Add: Claims outstanding at the end of the year					544		0	2,10,911					39								1,147		1,185	2,10,911	1,729	2,10,911
Less: Claims outstanding at the beginning of the year							1,74,001	0															1,74,001	0	1,74,001	0
Total claims incurred		İ İ			544		0	1,74,001					39						i i		1.147		1,185	1,74,001	1,729	1,74,001

* Net agriculture claims paid amounting to INR 1,74,001 thousands reflects claims transferred by MS Amlin Syndicate in India to MS Amlin Syndicate UK on account of the novation agreement.

12	:	1000
। र	ın	'000)

Form	NL -6 COMMISSION SCHEDULE
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

COMMISSION

																									(₹ in '000)	
Particulars	Fire Ins	surance		Marine	Insurance										Miscella	aneous										
			Ca	rgo	H	ull	Agric	culture	Cı	redit	Engir	Engineering		ilities	Motor		PA		Health		Others		Total Mis	cellaneous	e Tot	tal
	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018	FY 2019	FY 2018
Commission paid:																										
Direct																										
Add: Re-insurance					253	;		25,098	3				26								1,464	1	1,490	25,098	1,743	25,098
Less: Commission on Re-																										
Net Commission	0	0 0	0	0 0	253	; C	0	25,098	3 (0 0	0	0	26	0	0	0	0	0 0	0	C	1,464	ц (1,490	25,098	1,743	25,098
Break-up of the expenses																										
Agents																										
Brokers					227	,		4,590)				26								1,444	1	1,470	4,590	1,697	4,590
Corporate Agency																										
Referral																										
Commission Paid					26	;		20,508	3												20)	20	20,508	46	20,508
TOTAL (B)	0		0) () 253	3		25,098					26								1,464		1,490	25,098	1,743	25,098

Form	NL -7 OPERATING EXPENSES
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

OPERATING EXPENSES RELATED TO INSURANCE BUSINESS

(₹ in '000) Particulars FIRE MARINE **MISCELLANEOUS** TOTAL FY 2019 FY 2018 FY 2019 FY 2018 FY 2019 FY 2018 FY 2019 FY 2018 Employees' remuneration & welfare benefits Travel, conveyance and vehicle running Training expenses Rents, rates & taxes Repairs Printing & stationery Communication Legal & professional charges Auditors' fees, expenses etc (a) as auditor (b) as adviser or in any other capacity, in (i) Taxation matters (ii) Insurance matters (iii) Management services; and in any other capacity (C) Advertisement and publicity Interest & Bank Charges 111 449 3 560 3 Others (to be specified) 5,532 22,371 47,417 27,903 47,417 Depreciation -TOTAL 5,643 22,820 47,420 28,463 47,420

LLOYD'S		
Form Insurer: Registration No : Date of Registration with IRDAI :	NL -8 SHARE CAP Lloyd's Lloyd's January 1	India s/001
SHARE CAPITAL		(₹ in '000)
Particulars	As at March 31, 2019	As at March 31, 2018
Authorised Capital Equity Shares of Rs each Issued Capital Equity Shares of Rseach Subscribed Capital Equity Shares of Rseach Called-up Capital Equity Shares of Rseach Less : Calls unpaid Add : Equity Shares forfeited (Amount originally paid up) Less : Par Value of Equity Shares bought back Less : Preliminary Expenses Expenses including commission or brokerage on Underwriting or subscription of shares TOTAL	NOT APPL	

LLOYD'S				
Form	NL -9 PAT		IAREHOLDING SC	HEDULE
Insurer:			d's India	
Registration No :			yd's/001 ry 17, 2017	
Date of Registration with IRDAI :		Janua	IY 17, 2017	
PATTERN OF SHAREHOLDING	l			
				(₹ in '000)
Shareholder	As at March	31, 2019	As at March	31, 2018
	Number of Shares	% of Holding	Number of Shares	% of Holding
Promoters				•
· Indian				
· Foreign		NOT AF	PPLICABLE	
Others				
TOTAL				
NOTE : NOT APPLICABLI	E TO BRANCHES	OF FOREIG	SN REINSURERS	

LLOYD'S	
Form	NL -10 RESERVES AND SURPLUS
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

RESERVES AND SURPLUS

		(₹ in '000)
Particulars	As at March 31, 2019	As at March 31, 2018
Capital Reserve		
Capital Redemption Reserve		
Share Premium		
General Reserves		
Less: Debit balance in Profit and Loss		
Account		
Less: Amount utilized for Buy-back		
Catastrophe Reserve		
Other Reserves (to be specified)		
Balance of Profit in Profit & Loss		
Account		
TOTAL	-	-

Form	NL -11 BORROWINGS SCHEDULE
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

BORROWINGS		
		(₹ in '000)
Particulars	As at March 31, 2019	As at March 31, 2018
Debentures/ Bonds	-	-
Banks	-	-
Financial Institutions	-	-
Others (to be specified)	-	-
	-	-
TOTAL	-	-

LLOYD'S		
Form		IENT SCHEDULE s India
Insurer: Registration No :		s india l's/001
Date of Registration with IRDAI :		17, 2017
Date of Registration with INDAL.	Sandary	17,2017
INVESTMENTS - SHAREHOLDERS' FUNDS		
		(₹ in '000)
Particulars	As at March 31, 2019	As at March 31, 2018
LONG TERM INVESTMENTS	NIL	NIL
Government securities and Government guaranteed bonds including Treasury Bills		
Other Approved Securities		
Other Investments		
(a) Shares		
(aa) Equity		
(bb) Preference		
(b) Mutual Funds		
(c) Derivative Instruments		
(d) Debentures/ Bonds		
(e) Other Securities (to be specified)		
(f) Subsidiaries (g) Investment Properties-Real Estate		
(g) Investment Properties-Real Estate		
Other than Approved Investments		
SHORT TERM INVESTMENTS	NIL	NIL
Government securities and Government guaranteed		
bonds including Treasury Bills		
Other Approved Securities		
Other Investments		
(a) Shares		
(aa) Equity		
(bb) Preference		
(b) Mutual Funds (a) Derivative Instruments		
(a) Derivative instruments (b) Debentures/ Bonds		
(c) Other Securities (to be specified)		
(d) Subsidiaries		
(e) Investment Properties-Real Estate		
Investments in Infrastructure and Social Sector		
Other than Approved Investments		
TOTAL SHAREHOLDERS' FUNDS	NIL	NIL

LLOYD'S		
Form Insurer:		S SCHEDULE s India
Registration No :	Lloyd	's/001
Date of Registration with IRDAI :	January	17, 2017
LOANS	1	NIL
		(₹ in '000)
Particulars	As at March 31, 2019	As at March 31, 2018
SECURITY-WISE CLASSIFICATION		
Secured		
(a) On mortgage of property		
(aa) In India		
(bb) Outside India		
(b) On Shares, Bonds, Govt. Securities		
(c) Others (to be specified)		
Unsecured		
TOTAL		
BORROWER-WISE CLASSIFICATION		
(a) Central and State Governments		
(b) Banks and Financial Institutions		
(c) Subsidiaries		
(d) Industrial Undertakings		
(e) Others (to be specified)		
TOTAL		
PERFORMANCE-WISE CLASSIFICATION		
(a) Loans classified as standard		
(aa) In India		
(bb) Outside India		
(b) Non-performing loans less provisions		
(aa) In India		
(bb) Outside India		
TOTAL		
MATURITY-WISE CLASSIFICATION		
(a) Short Term		
(b) Long Term		
TOTAL	NIL	NIL
	NIL	NIL

LLOYD'S										
Form	N	L -14 FIXED ASSETS								
Insurer:		Lloyd's India								
Registration No :		Lloyd's/001								
Date of Registration with IRDAI :		January 17, 2017								
FIXED ASSETS Particulars		NIL Cost/ Gross Block				Donro	ciation		Noti	Block
						Depre			INCL I	DIOCK
	Opening	Additions	Deductio ns	Closing	Up to Last Year	For The Period	On Sales/ Adjustments	To Date	As at March 31, 2019	As at March 31, 2018
Goodwill										
Intangibles (specify)										
Land-Freehold										
Leasehold Property										
Buildings										
Furniture & Fittings										
Information Technology Equipment										
Vehicles										
Office Equipment										
Others (Specify nature)										
TOTAL										
Work in progress										
Grand Total										
PREVIOUS YEAR										

Form	NL -15 CASH AND BANK BALANCES
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

CASH AND BANK BALANCES

		(₹ in '000)
Particulars	As at March 31, 2019	As at March 31, 2018
Cash (including cheques, drafts and		
stamps)		
Bank Balances		
(a) Deposit Accounts		
(aa) Short-term (due within 12 months)		
(bb) Others		
(b) Current Accounts	906	59,486
(c) Others (to be specified)		
Money at Call and Short Notice		
(a) With Banks		
(b) With other Institutions		
Others (to be specified)		
TOTAL	906	59,486

LLOYD'S				
Form				
Insurer:	NL -16 ADVANCES AND OTHER ASSETS Lloyd's India			
Registration No :	Llc	oyd's/001		
Date of Registration with IRDAI :	January 17, 2017			
ADVANCES AND OTHER ASSETS]	(₹ in '000)		
Particulars	As at March 31, 2019	As at March 31, 2018		
ADVANCES				
Reserve deposits with ceding companies	-	-		
Application money for investments	-	-		
Prepayments	-	-		
Advances to Directors/Officers	-	-		
Advance tax paid and taxes deducted at source (Net of provision for taxation)	-	-		
Others (to be specified)	-	-		
TOTAL (A)	0	0		
OTHER ASSETS				
Income accrued on investments	-	-		
Outstanding Premiums	12,602	1,68,573		
Agents' Balances	-	-		
Foreign Agencies Balances	-			
Due from other entities carrying on insurance business	-	36,910		
(including reinsurers)	-	-		
Due from subsidiaries/ holding	-	-		
Deposit with Reserve Bank of India	-	-		
[Pursuant to section 7 of Insurance Act, 1938]	-	-		
Advance tax	-	6,079		
Others (to be specified)	-	50,000		
TOTAL (B)	12,602	2,61,562		
TOTAL (A+B)	12,602	2,61,562		

Form	NL -17 CURRENT LIABILITIES
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

CURRENT LIABILITIES

(₹ in '000)

Particulars	As at March 31, 2019	As at March 31, 2018
Agents' Balances		
Balances due to other insurance companies		
Deposits held on re-insurance ceded		
Premiums received in advance		
Unallocated Premium		
TDS	218	116
Sundry creditors	2,958	17,258
Due to subsidiaries/ holding company		
Claims Outstanding	1,729	2,10,911
Due to Officers/ Directors		
Others (to be specified)	25,792	1,35,090
TOTAL	30,697	3,63,375

LLOYD'S Form NL -18 PROVISIONS Insurer: Lloyd's India Registration No : Lloyd's/001 Date of Registration with IRDAI : January 17, 2017 PROVISIONS (₹ in '000) Particulars As at March 31, 2019 As at March 31, 2018

Particulars	As at March 31, 2019	As at March 31, 2018
Reserve for Unexpired Risk	8,867	20,419
For taxation (less advance tax paid and taxes deducted at source)		
For proposed dividends		
For dividend distribution tax		
Others (to be specified)		
Reserve for Premium Deficiency		
TOTAL	8,867	20,419

LLOYD'S		
Form		NEOUS EXPENSES
Insurer:		's India
Registration No :		d's/001
Date of Registration with IRDAI :	January	/ 17, 2017
MISCELLANEOUS EXPENSES		NIL (₹ in '000)
Particulars	As at March 31, 2019	As at March 31, 2018
Discount Allowed in issue of shares/ debentures		
Others (to be specified)		
TOTAL		

LLOYD'S		
Form	NL -20 RECEIPTS AND PAY	
Form Insurer:	Lloyd's In	
Registration No :	Lloyd's/0	
Date of Registration with IRDAI :	January 17,	2017
RECEIPT AND PAYMENT SCHEDULE	NOT APPLICABLE	
		(₹ in Lakhs)
	FOR THE YEAR ENDED MARCH	
	31, 2019	MARCH 31, 2018
(A) Cash Flows from the operating activities:		
Premium received from policyholders, including advance receipts		
Other receipts		
Payments to the re-insurers, net of commissions and claims		
Payments to co-insurers, net of claims recovery		
Payments of claims		
Payments of commission and brokerage		
Payments of other operating expenses		
Preliminary and pre-operative expenses		
Deposits, advances and staff loans		
Income taxes paid (Net)		
Service tax paid		
Other payments		
Cash flows before extraordinary items		
Cash flow from extraordinary operations		
Net cash flow from operating activities		
(B) Cash Flows from the investing activities:		
Purchase of fixed assets		
Proceeds from sale of fixed assets		
Purchases of investments		
Loans disbursed		
Sales of investments		
Repayments received		
Rents/Interests/ Dividends received		
Investments in money market instruments and in liquid mutual funds (Net)*		
Expenses related to investments		
Net cash flow from investing activities		
(C) Cash Flows from the financing activities:		
Proceeds from issuance of share capital		
Proceeds from borrowing		
Repayments of borrowing		
Interest/dividends paid		
Net cash flow from financing activities		
(D) Effect of foreign exchange rates on cash and cash equivalents, net		
Net increase in cash and cash equivalents:		
Cash and cash equivalents at the beginning of the year		
Cash and cash equivalents at the end of the year		

Form	NL -21 STA	TEMENT OF LIABILITIES						
Insurer:		Lloyd's India						
Registration No :		Lloyd's/001						
Date of Registration with IRDAI :	J	anuary 17, 2017						
	-		_					
		AT2	TEMENT OF LIAB					
		51A		LITIES				(₹ in Lakhs)
		As at March 31,	2019			As at Ma	rch 31, 2018	· · · ·
Particulars	Reserves for unexpired risks	Reserve for Outstanding Claims	IBNR Reserves	Total Reserves	Reserves for unexpired risks	Reserve for Outstanding Claims	IBNR Reserves	Total Reserves
Fire								
Marine								
Marine Cargo								
Marine Hull	16		6	22				
Miscellaneous								
Motor								
Engineering								
Aviation								
Liabilities	2		0	2				
Others	70		11	81				
Crops					204		1,740	1,944
Health Insurance								
Total Liabilities	88		18	106	204		1.740	1.944

LLOYD'S									
Form Insurer: Registration No : Date of Registration with IRDAI :	NL 22 - GEOGRAI	PHICAL DISTRIBUTION OF BUSINESS Lloyd's India Lloyd's/001 January 17, 2017							
GE	OGRAPHICAL BUS	INESS DISTRIBUTION							
STATES	Fire	Marine (Cargo)	Marine (Hull) Engineering	Motor Own Damage	Motor Third Party	Liability insurance	Personal Accident	Medical Insurance	Overseas medical Insurar
					NOT APPLICAE	BLE			

			(₹ in Lakhs)
rance	Crop Insurance	All Other Miscellaneous	Grand Total

LLOYD'S						
Form Insurer: Registration No :	NL -23 REINSURANCE RIS Lloyd's Ir Lloyd's/(ndia 001				
Date of Registration with IRDAI :	January 17	, 2017				(₹ in Lakhs)
	Reinsuranc	e Risk Concentration				`
S.No.	S.No. Reinsurance Placements No. of reinsurers			ceded to reinsu Non-		Premium ceded to reinsurers /
			Proportional	Proportional	Facultative	Total
1	No. of Reinsurers with rating of AAA and above					
2	No. of Reinsurers with rating AA but less than AAA					
3	No. of Reinsurers with rating A but less than AA		NOT	APPLICABLE		
4	No. of Reinsurers with rating BBB but less than A					
5	No. of Reinsurers with rating less than BBB					
6	Total					

Form	NL -24 AGEING OF CL	AIMS						
Insurer:	Lloyd's India							
Registration No :	Lloyd's/001							
Date of Registration with IRDAI :	January 17, 2017							
		AGEI	NG OF CLAIMS					(₹ in Lakhs
SI.No.	Line of Business			No. of claims paid			Total No. of claims paid	Total amount of claims paid
		1 month	1 - 3 months	3 - 6 months	6 months - 1 year	> 1 year		
1	Fire							
2	Marine Cargo							
3	Marine Hull							
4	Engineering							
5	Motor OD							
6	Motor TP				PLICABLE			
7	Health			NUT APP				
8	Overseas Travel							
9	Personal Accident							
10	Liability							
11	Сгор							
12	Miscellaneous							

orm surer: egistration No : ate of Registration with IRD	NL -25 CLAIMS DATA FOR NON-L Lloyd's India Lloyd's/001 AI : January 17, 2017	IFE													
	CLAIM DATA	No. of	claims only												
SI. No.	Claims Experience	Fire	Marine Cargo	Marine Hull	Engineering	Motor OD	Motor TP	Health	Overseas Travel	Personal Accident	Liability	Сгор	Credit	Miscellaneous	Total
1	Claims O/S at the beginning of the period	1													
2	Claims reported during the period	1													
3	Claims Settled during the period														
4	Claims Repudiated during the period														
5	Claims closed during the period														
6	Claims O/S at End of the period														
	Less than 3months														
	3 months to 6 months														
	6months to 1 year														
	1year and above	1						T ADDI	ICABLE						

Form	NL -26 - CLAIMS INFORMATION- KG TABLE 1
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

SOLVENCY FOR THE YEA	AR ENDED MARCH 31, 2019 NET PREMIUM AND INCURRED CLAIMS						(₹ in Lakhs)
Item No.	Description	PREMIUM						
		Gross Premium	Net Premium	Gross incurred claim	Net incurred Claim	RSM-1	RSM-2	RSM
1	Fire							
2	Marine Other than Cargo							
3	Marine Hull	24	24	5	5			
4	Motor							
5	Engineering							
6	Aviation							
7	Liability							
8	Health							
9	Miscellaneous	95	95	12	12			
10	Crop							
	Total	119	119	17	17	0	0	5,250

Form	NL -27 OFFICES INFORMATION FOR	
Insurer:	Lloyd's India	
Registration No :	Lloyd's/001	
Date of Registration with IRDAI :	January 17, 2017	
	OFFICE INFORMATION	
Off	ce Information	Numbe
No. of offices at the beginning of the y	1	
No. of branches approved during the y	ear	-
No. of branches opened during the	Out of approvals of previous year	-
year	Out of approvals of this year	-
No. of branches closed during the yea	r	-
No of branches at the end of the year		1
No. of branches approved but not oper	nd	-
No. of rural branches		
No. of urban branches		

LLOYD'S		
Form	NL -28 - STATEMENT OF ASSETS - 3	3B
Insurer:	Lloyd's India	
Registration No :	Lloyd's/001	
Date of Registration with IRDAI :	January 17, 2017	
STATEMENT OF INVESTMENT ASSET	S (GENERAL INSURER, RE- INSURER)	NIL
		<i></i>
	SCH	(₹ in Lakhs)
PARTICULARS	12	AMOUNT
Loans	13	
Fixed Assets	14	
Current Assets		
a. Cash & Bank Balance	15	
b. Advances & Other Assets	16	
Current Liabilities		
a. Current Liabilities	17	
b. Provisions	18	
c. Misc. Exp not Written Off	19	
d. Debit Balance of P&L A/c		
Application of Funds as per Balance Sheet (A)		
Lass, Other Assets	2011	A
Less: Other Assets Loans (if any)	<u>SCH</u> 9	Amount
Fixed Assets (if any)	9 10	
Cash & Bank Balance (if any)	11	
Advances & Other Assets (if any)	12	
Current Liabilities	13	
Provisions	14	
Misc. Exp not Written Off	15	
Debit Balance of P&L A/c		
	TOTAL (B)	0
'Investment Assets' As per FORM 3B	(A-B)	NIL
		SH
'Investment' represented as	Reg. %	Balance
		(a)
G. Sec.	Not less than 20%	
G. Sec or Other Apporved Sec. (incl. (1) above)	Not less than 30%	
Investment subject to Exposure Norms		
1. 'Housing & Loans to SG for Housing and FFE,	Not less than 15%	
Infrastructure Investments	NOL 1635 LIIAII 1570	
2. Approved Investments	Not exceeding 55%	
3. Other Investments (not exceeding 25%)	Not exceeding 55%	
Total Investment Assets	100%	

LLOYD'S								
Form	NL -29 DETAILS RE	GARDING DEBT SECURITIES						
Insurer:		loyd's India						
Registration No :		Lloyd's/001						
Date of Registration with IRDAI :		nuary 17, 2017						
		·····, ···						
								(₹ in Lakhs)
		DEBT SECURITIE	S					
		MARKET VALUE					Value	
	As at	as % of total for this class	as at Of the previous year	as % of total for this class	As at	as % of total for this class	as at Of the previous year	as % of total for this class
Break down by credit rating			previous year			unis ciass	previous year	uns class
AAA rated								
AA or better								
Rated below AA but above A								
Rated below A but above B								
Any other								
BREAKDOWN BY RESIDUALMATURITY								
Up to 1 year								
more than 1 yearand upto 3years				NIL				
More than 3years and up to 7years								
More than 7 years and up to 10 years								
above 10 years								
Breakdown by type of the issurer								
a. Central Government								
b. State Government								
c.Corporate Securities								

Form	NL -30 ANALYTICAL RATIOS
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

		FOR THE YEAR	FOR THE YEAR
SI.No.	Particular	ENDED MARCH	ENDED MARCH
		31, 2019	31, 2018
1	Gross Premium Growth Rate	0	
2	Gross Premium to shareholders' fund ratio		
3	Growth rate of shareholders'fund		
4	Net Retention Ratio	100%	849
5	Net Commission Ratio	18%	12
6	Expense of Management to Gross Direct		
8	Premium Ratio		
7	Combined Ratio	310%	1309
8	Technical Reserves to net premium ratio	347%	959
9	Underwriting balance ratio	0%	0
10	Operating Profit Ratio	0	0
11	Liquid Assets to liabilities ratio		
12	Net earning ratio		
13	return on net worth ratio		
14	Available Solvency argin Ratio to Required	203%	183
	Solvency Margin Ratio		
15	NPA Ratio	NIL	NIL
	Gross NPA Ratio		NIL
	Net NPA Ratio	NIL	NIL
quity Holding Pattern for Non-	-Life Insurers		
1	(a) No. of shares		
2	(b) Percentage of shareholding (Indian /		
2	Foreign)		
3	(c) %of Government holding (in case of public		
5	sector insurance companies)		
	(a) Basic and diluted EPS before extraordinary		
4	items (net of tax expense) for the period (not		
	to be annualized) (b) Basic and diluted EPS after extraordinary		
5			
2	items (net of tax expense) for the period (not	1	1
5	to be annualized)		

LLOYD'S					
Form	NL -31 RELATED	PARTY			
Insurer:	Lloyd's Ind	ia			
Registration No :	Lloyd's/00	1			
Date of Registration with IRDAI :	January 17, 2	.017			
	Related Party	Transactions			(₹ in Lakhs)
		Nature of	Description of		ation paid / ived*
SI.No.	Name of the Related Party	Relationship with the Company	Transactions / Categories	For the year ended March 31, 2019	For the year ended March 31, 2018
	NOT APP	PLICABLE			

LLOYD'S							
Form	NL -32 PRODUCTS IN	FORMATION	1				
Insurer:	Lloyd's India						
Registration No :	Lloyd's/001						
Date of Registration with IRDAI :	January 17, 2017						
List below the products and/or add-on	s introduced during the p		Products Inform	ation			
SI. No.	Name of Product	Co. Ref. No.	IRDA Ref.no.	Class of Business*	Category of product	Date of filing of Product	Date IRDA confirmed filing/ approval
			NOT APPLICABL	.Е			

Form	NL -33 - SOLVENCY MARGIN- KGII		
nsurer:	Lloyd's India		
Registration No :	Lloyd's/001		
Date of Registration with IRDAI			
Nalisana an fan Alan Manu an da d Bla	TABLE II		
solvency for the Year ended Ma	rch 31, 2019. Available Solvency Margin and Solvency Ratio		
1	Description	Netzen	(₹ in Lakhs
(1)	Description (2)	Notes No. (3)	Amount (4)
1	Available Assets in Policyholders' Funds (adjusted value	(0)	(• /
	of Assets as mentioned in Form IRDA-Assets-AA):		135
	Deduct:		
2	Liabilities (reserves as mentioned in FormIRDAI GI TR)		106
3	Other Liabilities (other liabilities in respect of		
	Policyholders' Fund as mentioned in Balance Sheet)		318
4	Excess in Policyholders' Funds (1-2-3)		(289)
5	Available Assets in Shareholders' Funds (value of		
	Assets as mentioned in Form IRDA-Assets-AA):		1,096
	Deduct:		
6	Other Liabilities (other liabilities in respect of		0
	Shareholders' Fund as mentioned in Balance Sheet)		
7	Excess in Shareholders' Funds (5-6)		10,926
8	Total Available Solvency Margin [ASM] (4+7)		10,637
9	Total Required Solvency Margin [RSM]		5,250

LLOYD'S			
Form	NL -34 BOARD OF DIRECTOR	RS AND KEY PERSON	
Insurer:	Lloyd's India		
Registration No :	Lloyd's/001		
Date of Registration with IRDAI :	January 17, 2017		
	BOD a	and Key Person information	
SI. No.	Name of person	Designation	Details of change in the period
1	Shankar Garigiparthy	Chief Executive Officer - India Branch	
2	Shefali Sehwani	Chief Financial Officer - India Branch	

LLOYDS																
Form	NL -36 NON PERF	ORMING ASSETS -7A														
Insurer:	Lloyd's India															
Registration No :	Lloyd's/001															
Date of Registration with IRDAI :	January 17, 2017															
			-													
					STATEM	IENT AS ON	MARCH 31, 2	2019								
					DETAILS	OF INVEST	IENT PORTF	OLIO								
COI	Company Name	Instrument Type	Interest Rate	Total O/s (Book	Default Principal	Default Interest	Principal Due from	Interest Due		Deferred Interest	Rolled Over?		been any I Waiver?	Classification	Provision (%)	Provision
			Has there % been revision?	Value)	(Book Value)	(Book Value)	Due from	from	Principal	interest	Over?	Amount	Board Approval Ref			(Rs)
						NIL										

lloyd's

Form	NL -36 YIELD ON INVESTMENTS-1
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI :	January 17, 2017

	STATEMENT AS ON MARCH 31, 2019											
STATEMENT OF INVESTMENT AND INCOME ON INVESTMENT												
			Current	Quarter		Year to Date						
No.	Category of Investment	Category Code	ry Code Investment (Rs.)		Income on Investmen	Gross Yield (%)¹	Net Yield (%)²	Investment (Rs.)		Income on Investmen	Net Yield (%) ²	
			Book Value	Market Value	t (Rs.)			Book Value	Market Value	t (Rs.)		
						NIL						

			(₹ in Crores)
		Previou	is Year		
d	Investm	Investment (Rs.)		Gross Yield (%)¹	Net Yield (%)²
	Book Value	Market Value	t (Rs.)		

Form	NL -37 DOWN GRADING OF	INVESTMENTS-2						
Insurer:	Llovd's India							
Registration No :	Lloyd's/001							
Date of Registration with IRDAI :	January 17, 2017							
		STATEMENT A	AS ON MARCI	H 31, 2019				
		Down Grad	ing of Investr	nent -2				
No	Name of the Security	COI	Amount	Date of Purchase	Rating Agency	Original Grade	Current Grade	Date of Downgrad
A.	During the Quarter ¹					-		
					NIL			
B.	As on Date ²							

	(₹ in Lakhs)
of	Remarks
	Remarks
of	Remarks
of	Remarks
of	Remarks

LLOYD'S	
LLOIDO	

Form	NL-38 YEARLY BUSINESS RETURNS ACROSS LINES OF BUSINESS
Insurer:	Lloyd's India
Registration No :	Lloyd's/001
Date of Registration with IRDAI	January 17, 2017

(₹ in Lakhs)

SI.No.	Line of Business	Curre	Current Quarter Same Quarter previous yea		previous year	CURRENT YEAR		PREVIOUS YEAR		
SI.NO.	Line of Busiliess	Premium	No. of Policies	Premium	No. of Policies	Premium	No. of Policies	Premium	No. of Policies	
1	Fire			-	-	-				
2	Marine Cargo & Hull		1 6				-	-		
3	Motor TP					-	-	-		
4	Motor OD					-	-	-		
5	Engineering					-	-	-		
6	Workmen's Compensation			PLICABLE		-	-	-		
7	Employer's Liability		NUT API			3	-	-		
8	Aviation					-	-	-		
9	Personal Accident					-	-	-		
10	Health		-			-	-	-		
11	Crops					-	-	2,421		
12	Others*						-	í í		

LLOYD'S					
Form	NL -39 RURAL AND SOCIAL	OBLIGATIONS			
Insurer:	Lloyd's India				
Registration No :	Lloyd's/001				
Date of Registration with IRDAI :	January 17, 2017				
	oundary in , 2011		1		
					(₹ in Lakhs)
	Rural & Socia	l Obligations (Yearly Retu	ırns)		
			No. of Policies	Premium	
SI.No.	Line of Business	Particular	Issued	Collected	Sum Assured
1	Fire	Rural			
1	FILE	Social	1		
2	2 Cargo & Hull	Rural]		
2		Social			
3	Motor TP	Rural			
		Social			
4	Motor OD	Rural			
· .		Social			
5	Engineering	Rural			
		Social			
6	Workmen's Compensation	Rural Social			
	-	Rural			
7	Employer's Liability	Social	1		
		Rural	1		
8	Aviation	Social	1		
		Rural	1		
9	Personal Accident	Social	1		
10	Health	Rural	1		
10	realth	Social	1		
11	Crops	Rural]		
	oropa	Social			
12	Others*	Rural			
12	Culoro	Social	N	IOT APPLICABLE	

LLOYD'S										
Form	NL -40 BUSINESS ACQUISTION THROUGH DIFFERENCE CHANNELS									
Insurer:	Lloyd's India									
Registration No :	Lloyd's/001									
Date of Registration with IRDAI :	January 17, 2017									
		E	Business Acquisitio	n through different	t channels			_	(₹ in Lakhs)	
		Current Quart	er	Same quarter Previous Year		Current Year		Previous	s Year	
Sr No	Channels —	No. of Policies	Premium	No. of Policies	Premium	No. of Policies	Premium	No. of Policies	Premium	
	1 Individual agents									
	2 Corporate Agents-Banks									
	3 Corporate Agents -Others									
	4 Brokers						119		2,421	
	5 Micro Agents 6 Direct Business									
	Total (A)						119	`	2,421	
	1 Referral (B)		NOT APPLICABLE				- 113		2,721	
	Grand Total (A+B)						119		2,421	

LLOYD'S							
Form	NL -41 GRIEVANCE DIS	SPOSAL					
Insurer:	Lloyd's India						
Registration No :	Lloyd's/001						
Date of Registration with IRDAI :	January 17, 2017						
			·				
		GRIEVANCE DISPOS	AL				
Particulars	Opening Balance *	Additions	Complaints Resolved			Complaints Pending	
Falticulars			Fully Accepted	Partial Accepted	Rejected	Complaints Fending	
Complaints made by customers							
Sales Related			•	•			
Policy Administration Related							
Insurance Policy Coverage related							
Claims related							
others							
Total Number			NOT APPLIC	ABLE			
	•		1				
Duration wise Pending Status	Complaints made by customers	Complaints made by intermediaries	Total				
Less than 15 days	Customers	intermedianes	Total				
Greater than 15 days	1						
Total Number	1	NOT APPLICABLE					