
Seventh Annual Report 2006 - 2007

Royal Sundaram Alliance Insurance Company Limited

Royal Sundaram Alliance Insurance Company Limited

Corporate Office: “Sundaram Towers” 45 & 46, Whites Road, Chennai 600 014
Registered Office: 21, Patullos Road, Chennai 600 002

Wrap07.p65 7/12/2007, 11:26 AM2-3

1

ROYAL SUNDARAM ALLIANCE INSURANCE COMPANY LIMITED

Board of Directors

G.K. Raman Chairman

S. Viji

T.T. Srinivasaraghavan

R. Haresh

A.V. Rajwade

P.M. Venkatasubramanian

A. Rangaswami

Paul Whittaker

Andrew S. Kirkland

Christopher J.R. Rash

Philip W. Head

Antony Jacob Managing Director

Audit Committee

P.M. Venkatasubramanian Chairman

T.T. Srinivasaraghavan

Philip W. Head

Antony Jacob

Chief Financial Officer

V.K. Raman

Company Secretary

S.R. Balachandher

Auditors

M/s. N.C. Rajagopal & Co., Chartered Accountants, Chennai

M/s. Brahmayya & Co., Chartered Accountants, Vijayawada

Registered Office

21, Patullos Road

Chennai 600 002

Administrative / Corporate Office

"Sundaram Towers"

45 & 46 Whites Road

Chennai 600 014

Tel : 044-28517387 Fax : 044-28517376

Email : customer.services@in.royalsundaram.com

Regional Offices

Chennai, Gurgaon, Kolkata & Mumbai.

Royal Sundaram Alliance Insurance Company Limited

2

Page

Directors' Report 3

Auditors' Report 9

Fire Insurance Revenue Account 11

Marine Insurance Revenue Account 12

Miscellaneous Insurance Revenue Account 13

Profit & Loss Account 14

Balance Sheet 15

Schedules 16

Significant Accounting Policies 29

Notes to Financial Statements 32

Management Report 44

Balance Sheet Abstract & Company’s General Business Profile 46

Cash Flow Statement 47

CONTENTS

3

Dear Members,

The Directors of your Company have pleasure in presenting the Seventh Annual Report on the Business and Operations,
and the Audited Financial Statements of the Company for the year ended 31st March 2007.

Review of the Financial Performance for 2006-2007

The highlights of the Financial Results of the Company are:

(Rupees in lakhs)

2006-07 2005-06

Gross Written Premium 59820 45864

Net Written Premium 38955 29688

Net Earned Premium 33358 24944

Net Incurred Claims 20374 16166

Net Commission – Outgo/(Income) (97) (618)

Expenses of Management 13637 10481

Underwriting Profit /(Loss) (556) (1085)

Investment Income - Policyholders 2296 1410

General Insurance Results Profit /(Loss) 1740 325

Investment Income - Shareholders 993 703

Other Income/(Outgo) (15) (13)

Profit/(Loss) for the Year 2718 1015

Provision for taxation (600) (152)

Profit After Tax 2118 863

Business Performance:

The Company achieved a Gross Written Premium of Rs. 598.20 cr. for 2006/2007 (previous year Rs.458.64 cr.), registering
an impressive growth rate of 30%. The underwriting loss was Rs.5.56 cr. (loss Rs.10.85 cr.). After considering the investment
income of Rs.32.89 cr. and providing for other outgoings and taxes, amounting to Rs.6.14 cr., the net profit for the year
amounted to Rs. 21.18 cr. (Rs.8.63 cr.), thus enabling your company to wipe off its accumulated loss of Rs.18.75 cr. at the
end of the previous year.

In 2006-07, the non-life Insurance Market in India grew by 22.4% and the market share of the private companies increased
from 26 % to 35%. During this period the market share of your Company also grew to 2.4 % of the overall non-life
business, as compared to 2.2% in the previous year.

Market Developments :

IRDA announced the discontinuance of the tariff rates effective January 1, 2007. This meant that the non-life Insurers are
'free to price' Property and Motor portfolios, which account for nearly 70% of the total Industry portfolio, and are no longer
bound by the erstwhile Tariff. The early days have witnessed a near 20% drop in Motor Own Damage rates and 40% drop
in Fire and Engineering rates. The market practices, which were so far dictated by the tariffs, would now have to be evolved
by the Industry, to ensure a healthy and profitable growth in a detariffed scenario. Pricing of products would henceforth
depend on the experience of the respective Insurance Companies and also to a great extent, the Industry experience. Such a

DIRECTORS’ REPORT

Royal Sundaram Alliance Insurance Company Limited

4

move would ensure price rationalisation and risk-based pricing, thereby benefiting the customers. Your Company is confident
that this development will lead to a more mature non-life insurance market in our Country, in the near future.

The Motor Third Party rates were revised upward during the year, though not up to the expectation of the Insurers. Creation
of a separate Pool to handle 'Third Party risks' of Commercial Motor vehicle Insurances, effective April 1, 2007, was announced.
The surpluses/losses of the pool will be shared by the players in proportion to their GWP.

In view of the favourable experience in the Own Damage section of Commercial Motor Vehicles, your Company aims to
develop this segment of business in a significant manner. Your Company's past experience in underwriting Commercial
Motor Vehicles will enable it to take advantage of these developments.

Commercial Insurances

The Commercial Insurance Business recorded a growth of 16%, achieving a Gross Written Premium (including Reinsurance
Inward Premium) of Rs.209.48 cr. (Rs.180.63 cr.).

Your Company further expanded its position in its chosen business segments, in keeping with its Risk appetite. The Company
can take pride in the list of corporate clients insured, many of them in Fortune 500 category.

The Company has also developed very good business relationships with International, National and Local Brokers, resulting
in a significant increase in business through this channel.

Personal Insurances

The Personal Insurances Business segment has also witnessed a growth of 39.6%, achieving a Gross Written Premium
(including Reinsurance Inward Premium) of Rs.391.1 cr. (Rs.280.2 cr).

The significant growth achieved by your Company is primarily attributable to the key alliances it had created in the past
with several distribution partners like SBI-GE, Standard Chartered Bank, CitiBank and Motor Vehicle Manufacturers like
Maruti Udyog and General Motors and with several NGOs like BASIX.

The distribution network across India has expanded to cover 175 cities and the contribution from distribution partners
doubled in 2006-07 particularly in the individual health business. The Motor business volumes, from Manufacturer's tie
up, grew by 86%.

Your company's strong relationships with bank partners and the vast opportunity in the 'Health' segment ensured that the
Gross Written Premium in Individual Health business more than doubled during 2006-07.

Your Company also expanded its strategic tie-ups with major Motor vehicle dealers, Banks , Financial Institutions and Retail
chains, to market its Home, Personal Accident and Health policies. These relationships are expected to benefit the Retail
portfolio of your Company quite significantly in future.

Your Company has always been committed to providing 'best in class' service to all its valued customers. The Company
achieved an index score of 82 (bench mark = 83) in the customer survey conducted through AC Nielsen and was also short-
listed by Avaya for the Customer responsiveness award in Insurance - the only company in the non-life Insurance sector to
be short-listed.

As a value added service, 'sms' alerts for Renewal of policy, and on status of claims have been implemented. Your Company
has also introduced the 'Do not Call' registry to its customers to ensure that their privacy is not affected.

Rural and Social Sector

Your Company continued to surpass its obligations in the Rural and Social Sectors, achieving a premium of Rs.48.24 cr. as
against the Regulatory requirement of Rs.30 cr. and covering 64,263 lives compared with the Regulatory requirement of
25,000 lives.

DIRECTORS’ REPORT (Contd.)

5

DIRECTORS’ REPORT (Contd.)

Your Company continues to seek opportunities to develop rural and social sector business by launching simple and affordable
insurance covers and focussing on developing rural specific channels.

Claims

Your Company's focus continues to be on prompt, efficient and timely settlement of claims, striving all the time to improve
Turn Around Times (TATs) in settlement of claims.

The company is effectively using a combination of methods to achieve significantly improved TATs in claims settlement.
The Company has been accelerating simple, standard claims, (Fast track settlement) by educating and empowering people,
offering cashless facility through a wide network of offices and through clearly defined and well-documented claims
procedures. The claims reported are monitored at each stage of the process, so as to ensure speedier and efficient customer
service.

In 2006-07, your company settled more than 1 lakh claims and 70% of the volumes were settled within a month. During
the year, your Company had to cope with flash floods in Surat and Chennai, during the monsoon season.

The praise and appreciation from many of our Corporate and Individual customers is a testimony to our robust and efficient
claim settlement process.

Technology

Your Company attaches great importance to the creation of a robust technology infrastructure, to cater to the increasing
demands of the market. Various e-initiatives are being developed to enable increased customer service and satisfaction.

Outlook for 2007-2008

The various changes initiated by IRDA, viz., detariffication of the major product segments, creation of a separate Motor
Third Party Risk Pool for Commercial Vehicles and revamping of the existing File & Use mechanism in respect of all products
that fall with in the ambit of the detariffed category, are expected to pose several challenges to the existing players in terms
of realigning their market strategy to protect their pricing and profitability.

Your Company is working on a clear-cut strategy to maintain and improve its market share, by investing significantly
in technical rating of the risks, equipping people with appropriate skill sets, winning the confidence of customers
through focussed and personalised services, exploring alternate channels of distribution and designing new
products.

People

Your Company has 661 Employees, an increase of 111 people from the 550 employees at the end of the previous year. Your
Company continues to focus on training and enhancing the skills of our people. Many of the employees were sponsored to
attend International Training Programmes to improve their skills.

Your Company has a network of 41 branches spread across the Country, including the four Regional Offices at Chennai,
Gurgaon, Mumbai and Kolkatta.

Investments

Your Company earned an investment income of Rs 32.88 cr. for the year ended 31st March 2007 (Rs.21.13 cr) and the yield
on daily average funds was 6.9% as compared to 6.18% in the previous year.

The Company's total investments crossed the Rs.500 cr. mark for the first time, during the year.

Royal Sundaram Alliance Insurance Company Limited

6

Dividend

Your Directors do not recommend any dividend on equity shares for the year under review.

Board of Directors

Mr.Simon Lee, Director relinquished his office in November 2006. Your Board of Directors would like to place on record

their sincere appreciation of the valuable contributions made by him during his tenure as a Director of your Company.

Mr.Paul Whittaker was appointed as an Additional Director in terms of Section 260 of the Companies Act, 1956, in November

2006. He retires at the forthcoming Annual General Meeting and, being eligible, offers himself for appointment as Director,

subject to retirement by rotation.

Messrs.G.K.Raman, T.T.Srinivasaraghavan, Antony Jacob and R.Haresh, Directors of your Company, retire by rotation and,

being eligible, offer themselves for re-appointment.

Audit Committee

The Audit Committee comprises of the following Directors:

P M Venkatasubramanian Chairman

T T Srinivasaraghavan Director

Philip W Head Director

Antony Jacob Managing Director

Meetings of the Board/Committees held during the year

Board 5

Audit Committee 3

Investment Committee 2

Executive Committee 5

Internal Audit

M/s Sundaram & Srinivasan, Chartered Accountants, Chennai, were appointed as Internal Auditors of the Company for

the year.

Statutory Auditors

M/s N.C.Rajagopal & Co., Chartered Accountants, Chennai and M/s Brahmayya & Co., Chartered Accountants, Vijayawada

were appointed as the Joint Statutory Auditors of your Company.

Both the Joint Auditors retire at the forthcoming Annual General Meeting and being eligible, offer themselves, for

reappointment.

DIRECTORS’ REPORT (Contd.)

7

Management Report

In accordance with Part IV, Schedule B of the Insurance Regulatory and Development Authority (Preparation of Financial

Statements and Auditor's Report of Insurance Companies) Regulations 2002, the Management Report forms part of the

financial statements.

Particulars of Employees Remuneration under Section 217 (2A) of the Companies Act, 1956

Particulars of Employees as per Section 217(2A) of the Companies Act, 1956 read with Companies (Particulars of Employees)

Rules, 1975, as amended, are set out in the Annexure to this Directors' Report.

Particulars regarding Conservation of Energy or Technology Absorption

The Company has no activity relating to conservation of energy or technology absorption and hence, the provisions of

Section 217(1)(e) of the Companies Act, 1956 do not apply.

Foreign Exchange earnings and outgo

The Company had foreign exchange earnings equivalent to Rs.11.42 cr. and the outgo amounted to Rs.25.13 cr. for the year

ended 31st March 2007.

Public Deposits

During the year under review, the Company has not accepted any deposits under Section 58-A of the Companies Act, 1956.

Directors’ Responsibility Statement

Pursuant to the requirement under Section 217(2AA) of the Companies Act, 1956 and in accordance with the Insurance

Act, 1938, with respect to Directors' Responsibility statement, it is hereby confirmed that:

(i) in the preparation of the annual accounts for the financial year ended 31st March 2007, the applicable accounting

standards, principles and policies have been followed, along with a proper explanation relating to material departures

if any;

(ii) the Directors have adopted applicable accounting policies and applied them consistently and made judgments

and estimates that are reasonable and prudent, so as to give a true and fair view of the state of affairs of the

Company at the end of the financial year and of the operating profit and of the net profit of the Company for the

year ended 31st March 2007;

(iii) the Directors have taken proper and sufficient care for the maintenance of adequate accounting records in

accordance with the applicable provisions of the Insurance Act, 1938 (4 of 1938) / Companies Act, 1956

(1 of 1956), for safeguarding the assets of the Company and for preventing and detecting fraud and other

irregularities;

(iv) the Directors have prepared the Financial Statements on a 'going concern' basis.

(v) an Internal Audit system, commensurate with the size and nature of the business, exists and is operating

effectively.

DIRECTORS’ REPORT (Contd.)

Royal Sundaram Alliance Insurance Company Limited

8

DIRECTORS’ REPORT (Contd.)

Acknowledgement

The Director’s thank the officials and members of IRDA for their continued guidance and co-operation and the Bankers,
Distribution Partners, Agents, Brokers and Customers for their valuable support to the Company. We are highly appreciative
of the support and co-operation of all the Shareholders and express our gratitude. The Directors also thank all the employees
of the Company for their commitment, teamwork and excellent contribution during the year.

For and on behalf of the Board

Place: Chennai G K Raman
Date: 10th May 2007 Chairman

9

AUDITORS’ REPORT TO THE MEMBERS

1. We have audited the attached Balance Sheet of ROYAL SUNDARAM ALLIANCE INSURANCE COMPANY LIMITED
("the Company") as at 31st March 2007 and the Revenue Accounts, the Profit and Loss Account and the Receipts and
Payments Account of the Company for the financial year ended on that date annexed thereto. These financial statements
are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial
statements based on our audit.

2. We conducted our audit in accordance with auditing standards generally accepted in India. Those standards require that
we plan and perform the audit to obtain reasonable assurance as to whether the financial statements are free of material
misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the
financial statements. An audit also includes assessing the accounting principles used and significant estimates made by
the management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a
reasonable basis for our opinion.

3. In accordance with the provisions of Section 11 of the Insurance Act, 1938 ("the Insurance Act") read with the Insurance
Regulatory and Development Authority (Preparation of Financial Statements and Auditor's Report of Insurance
Companies) Regulations, 2002 ("the Regulations") and the provisions of sub-sections (1), (2) and (5) of Section 211
and sub-section (5) of Section 227 of the Companies Act, 1956 ("the Companies Act"), the Balance Sheet, the Revenue
Accounts and the Profit and Loss Account are not required to be, and are not, drawn up in accordance with Schedule VI
to the Companies Act. The Balance Sheet, the Revenue Accounts and the Profit and Loss Account are, therefore, drawn
up in conformity with the Regulations.

4. We report that:

i. We have obtained all the information and explanations which to the best of our knowledge and belief were necessary
for the purposes of our audit and have found them satisfactory.

ii. In our opinion, proper books of account as required by law have been maintained by the Company so far as appears
from our examination of those books.

iii. The financial accounting system of the Company is centralised and therefore accounting returns are not required to
be submitted by branches.

iv. The Balance Sheet, the Revenue Accounts, the Profit and Loss Account and the Receipts and Payments Account dealt
with by this report are in agreement with the books of account.

v. The estimate of claims Incurred But Not Reported (IBNR) and claims Incurred But Not Enough Reported (IBNER)
has been duly certified by the Company's appointed actuary. The appointed actuary has certified to the Company
that the assumptions used for such estimate are appropriate and are in accordance with the requirements of the
Insurance Regulatory and Development Authority ('IRDA') and Actuarial Society of India in concurrence with IRDA.
We have relied on the appointed Actuary's certificate in this regard.

vi. On the basis of the written representations received from the directors, as on 31st March 2007, and taken on record
by the Board of Directors, none of the directors is disqualified as on 31st March 2007 from being appointed as a
Director in terms of section 274(1)(g) of the Companies Act.

5. In our opinion and to the best of our information and according to the information and explanations given to us:

i. The accounting policies selected by the Company are appropriate and are in compliance with the applicable accounting
standards referred to in Section 211(3C) of the Companies Act and the accounting principles prescribed in the
Regulations and orders or directions issued by IRDA in this behalf. The Balance Sheet, the Revenue Accounts, the
Profit and Loss Account and the Receipts and Payments Account referred to in this report are in compliance with the
accounting standards referred to in Section 211(3C) of the Companies Act.

ii. Investments of the Company have been valued in accordance with the provisions of the Insurance Act and the
Regulations.

iii. The said financial statements are prepared in accordance with the requirements of the Insurance Act, the Insurance
Regulatory and Development Authority Act, 1999, the Regulations and the Companies Act to the extent applicable

Royal Sundaram Alliance Insurance Company Limited

10

and in the manner so required and give a true and fair view in conformity with accounting principles generally
accepted in India:

a) in the case of the Balance Sheet, of the state of affairs of the Company as at 31st March 2007;

b) in the case of the Revenue Accounts, of the operating Profit / Loss for the financial year ended on that date;

c) in the case of the Profit and Loss Account, of the profit for the financial year ended on that date; and

d) in the case of the Receipts and Payments Account, of the receipts and payments for the financial year ended on
that date.

6. Further, according to the information and explanations given to us and to the best of our knowledge and belief, we
certify that:

i. We have reviewed the management report attached to the financial statements for the financial year ended
31st March 2007 and there is no apparent mistake or material inconsistency with the financial statements.

ii. The Company has complied with the terms and conditions of registration stipulated by IRDA vide their letter dated
23rd October, 2000.

iii. We have verified the cash balances at the corporate office of the Company and investments of the Company.

iv. The Company is not a trustee of any trust.

v. No part of the assets of the policyholders' funds have been directly or indirectly applied in contravention of the
provisions of the Insurance Act relating to the application and investment of policyholders' funds.

vi. All expenses of management in respect of Fire, Marine and Miscellaneous Insurance Business have been fully debited
to the respective Revenue Accounts as expenses.

For N.C. Rajagopal & Co. For Brahmayya & Co.
Chartered Accountants Chartered Accountants

V. Anantharaman C. Murali Krishna
Place: Chennai Partner Partner
Dated: 10th May, 2007 Membership No: 11043 Membership No: 20884

AUDITORS’ REPORT TO THE MEMBERS (Contd.)

11

REVENUE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2007 (FIRE BUSINESS)

Form B - RA
Royal Sundaram Alliance Insurance Company Limited

Registration No. and Date of Registration with IRDA : 102/23.10.2000
(Rs ‘000)

Particulars Schedule 31st March 2007 31st March 2006

1 Premiums Earned (Net) 1A 292,026 234,038

2 Profit/(Loss) on sale/redemption of Investments 528 661

3 Others — —

4 Interest, Dividend and Rent (Net of amortisation)
[Gross Interest Rs. 20,754 thousand
(Previous Year : Rs. 15,851 thousand)] 17,915 12,689
(Refer note 18 of Schedule 17)

Total (A) 310,469 247,388

1 Claims Incurred (Net) 2A 54,156 92,878

2 Commission 3A (164,193) (166,275)

3 Operating Expenses related to Insurance Business 4 232,425 205,474

4 Premium Deficiency — —

Total (B) 122,388 132,077

Operating Profit/(Loss) from Fire Business C = (A-B) 188,081 115,311

Appropriations
Transfer to Shareholders’ Account 188,081 115,311
Transfer to Catastrophe Reserve — —
Transfer to Other Reserves — —

Total (C) 188,081 115,311

Significant accounting policies 16

Notes to financial statements 17

As required by Section 40C(2) of the Insurance Act, 1938,
we hereby certify that all expenses of management in respect
of Fire Business have been fully debited in the Fire Business
Revenue Account as expenses.

Per our report of even date attached For and on behalf of the Board of Directors

For N C Rajagopal & Co. For Brahmayya & Co.
Chartered Accountants Chartered Accountants

V Anantharaman C Murali Krishna
Partner Partner
Membership No: 11043 Membership No: 20884

Place: Chennai V K Raman S R Balachandher
Date : 10th May, 2007 Chief Financial Officer Company Secretary

G K Raman Antony Jacob
Chairman Managing Director

P M Venkatasubramanian A V Rajwade
Director Director

Royal Sundaram Alliance Insurance Company Limited

12

REVENUE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2007 (MARINE BUSINESS)

Form B - RA
Royal Sundaram Alliance Insurance Company Limited

Registration No. and Date of Registration with IRDA : 102/23.10.2000
(Rs ‘000)

Particulars Schedule 31st March 2007 31st March 2006

1 Premiums Earned (Net) 1B & 1C 82,321 110,127

2 Profit/(Loss) on sale/redemption of Investments 221 320

3. Others — —

4 Interest, Dividend and Rent (Net of amortisation)
[Gross Interest Rs. 8688 thousand
(Previous Year : Rs. 7,679 thousand)] 7,499 6,147
(Refer note 18 of Schedule 17)

Total (A) 90,041 116,594

1 Claims Incurred (Net) 2B & 2C 61,859 104,148

2 Commission 3B & 3C (23,021) 4,263

3 Operating Expenses related to Insurance Business 4 31,764 30,582

4 Premium Deficiency — —

Total (B) 70,602 138,993

Operating Profit/(Loss) from Marine Business C = (A-B) 19,439 (22,399)

Appropriations
Transfer to Shareholders’ Account 19,439 (22,399)
Transfer to Catastrophe Reserve — —
Transfer to Other Reserves — —

Total (C) 19,439 (22,399)

Significant accounting policies 16

Notes to financial statements 17

As required by Section 40C(2) of the Insurance Act, 1938,
we hereby certify that all expenses of management in respect
of Marine Business have been fully debited in the Marine
Business Revenue Account as expenses.

Per our report of even date attached For and on behalf of the Board of Directors

For N C Rajagopal & Co. For Brahmayya & Co.
Chartered Accountants Chartered Accountants

V Anantharaman C Murali Krishna
Partner Partner
Membership No: 11043 Membership No: 20884

Place: Chennai V K Raman S R Balachandher
Date : 10th May, 2007 Chief Financial Officer Company Secretary

G K Raman Antony Jacob
Chairman Managing Director

P M Venkatasubramanian A V Rajwade
Director Director

13

REVENUE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2007 (MISCELLANEOUS BUSINESS)

Form B - RA
Royal Sundaram Alliance Insurance Company Limited

Registration No. and Date of Registration with IRDA : 102/23.10.2000
(Rs ‘000)

Particulars Schedule 31st March 2007 31st March 2006

1 Premiums Earned (Net) 1D 2,961,445 2,150,238

2 Profit/(Loss) on sale/redemption of Investments 5,819 5,987

3 Others - Transfer fee and Duplicate fee 300 329

4 Interest, Dividend and Rent (Net of amortisation)
[Gross Interest Rs. 228,894 thousand
(Previous Year : Rs. 143,459 thousand)] 197,580 114,842
(Refer note 18 of Schedule 17)

Total (A) 3,165,144 2,271,396

1 Claims Incurred (Net) 2D 1,921,337 1,419,568

2 Commission 3D 177,533 100,141

3 Operating Expenses related to Insurance Business 4 1,099,788 812,064

4 Premium Deficiency — —

Total (B) 3,198,658 2,331,773

Operating Profit/(Loss) from Miscellaneous Business C = (A-B) (33,514) (60,377)

Appropriations
Transfer to Shareholders’ Account (33,514) (60,377)
Transfer to Catastrophe Reserve — —
Transfer to Other Reserves — —

Total (C) (33,514) (60,377)

Significant accounting policies 16

Notes to financial statements 17

As required by Section 40C(2) of the Insurance Act, 1938,
we hereby certify that all expenses of management in respect
of Miscellaneous Business have been fully debited in the
Miscellaneous Business Revenue Account as expenses.

Per our report of even date attached For and on behalf of the Board of Directors

For N C Rajagopal & Co. For Brahmayya & Co.
Chartered Accountants Chartered Accountants

V Anantharaman C Murali Krishna
Partner Partner
Membership No: 11043 Membership No: 20884

Place: Chennai V K Raman S R Balachandher
Date : 10th May, 2007 Chief Financial Officer Company Secretary

G K Raman Antony Jacob
Chairman Managing Director

P M Venkatasubramanian A V Rajwade
Director Director

Royal Sundaram Alliance Insurance Company Limited

14

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2007

Form B - PL
Royal Sundaram Alliance Insurance Company Limited

Registration No. and Date of Registration with IRDA : 102/23.10.2000
(Rs ‘000)

Particulars Schedule 31st March 2007 31st March 2006

1 OPERATING PROFIT/(LOSS)
a) Fire Insurance 188,081 115,311
b) Marine Insurance 19,439 (22,399)
c) Miscellaneous Insurance (33,514) (60,377)

2 INCOME FROM INVESTMENTS
a) Interest, Dividend and Rent [Net of amortisation]

[Gross Interest Rs. 111,613 thousand
(Previous Year : Rs. 83,411 thousand)] 96,343 66,772
(Refer note 18 of Schedule 17)

b) Profit on sale of investments 2,865 3,544
Less : Loss on sale of investments (28) 2,837 (64) 3,480

3 OTHER INCOME 74 596

Total (A) 273,260 103,383

4 PROVISION (Other than taxation)
a) For diminution in the value of investments — —
b) For doubtful debts — —
c) Others — —

5 OTHER EXPENSES
a) Expenses other than those related to Insurance business 655 1,543
b) Bad debts written off — —
c) Exchange loss 795 354

Total (B) 1,450 1,897
Profit Before Tax (A - B) 271,810 101,486
Provision for Fringe Benefit Tax (5,938) (6,558)
Provision for current Taxation [including Wealth Tax
Rs.19 thousand (Previous Year — Rs.39 thousand)] (54,019) (8,589)
Profit after tax 211,853 86,339
Appropriations
a) Interim dividends paid during the year — —
b) Proposed final dividend — —
c) Dividend distribution tax — —
d) Transfer to any Reserves or Other Accounts — —
Balance of Profit/(Loss) brought forward from last year (187,456) (273,795)
Balance carried forward to Balance Sheet 24,397 (187,456)
Significant accounting policies 16
Notes to financial statements 17

Per our report of even date attached For and on behalf of the Board of Directors

For N C Rajagopal & Co. For Brahmayya & Co.
Chartered Accountants Chartered Accountants

V Anantharaman C Murali Krishna
Partner Partner
Membership No: 11043 Membership No: 20884

Place: Chennai V K Raman S R Balachandher
Date : 10th May, 2007 Chief Financial Officer Company Secretary

G K Raman Antony Jacob
Chairman Managing Director

P M Venkatasubramanian A V Rajwade
Director Director

15

BALANCE SHEET AS AT 31ST MARCH, 2007

Form B - BS
Royal Sundaram Alliance Insurance Company Limited

Registration No. and Date of Registration with IRDA : 102/23.10.2000
(Rs ‘000)

Particulars Schedule 31st March 2007 31st March 2006

SOURCES OF FUNDS

SHARE CAPITAL 5 1,400,000 1,400,000

RESERVES AND SURPLUS 6 24,397 —

FAIR VALUE CHANGE ACCOUNT — 76

BORROWINGS 7 — —

LIABILITY FOR LEASED VEHICLES
(Secured by Leased Vehicles) — 327

TOTAL 1,424,397 1,400,403

APPLICATION OF FUNDS

INVESTMENTS 8 4,646,624 3,665,004

LOANS 9 — —

FIXED ASSETS 10 146,260 130,682

CURRENT ASSETS
Cash and Bank Balances 11 516,144 334,790
Advances and Other Assets 12 482,655 363,415
Sub - Total (A) 998,799 698,205

CURRENT LIABILITIES 13 (2,248,646) (1,720,591)
PROVISIONS 14 (2,118,640) (1,560,353)
Sub - Total (B) (4,367,286) (3,280,944)

NET CURRENT ASSETS (C)=(A-B) (3,368,487) (2,582,739)

MISCELLANEOUS EXPENDITURE
(to the extent not written off or adjusted) 15 — —

DEBIT BALANCE IN PROFIT AND LOSS ACCOUNT — 187,456

TOTAL 1,424,397 1,400,403

Significant accounting policies 16
Notes to financial statements 17

Per our report of even date attached For and on behalf of the Board of Directors

For N C Rajagopal & Co. For Brahmayya & Co.
Chartered Accountants Chartered Accountants

V Anantharaman C Murali Krishna
Partner Partner
Membership No: 11043 Membership No: 20884

Place: Chennai V K Raman S R Balachandher
Date : 10th May, 2007 Chief Financial Officer Company Secretary

G K Raman Antony Jacob
Chairman Managing Director

P M Venkatasubramanian A V Rajwade
Director Director

Royal Sundaram Alliance Insurance Company Limited

16

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

SCHEDULE 1A

PREMIUM EARNED (NET) — FIRE BUSINESS

Premium from direct business written 983,948 917,429

Add: Premium on reinsurance accepted 20,847 20,174

Less: Premium on reinsurance ceded (696,656) (658,365)

Net Premium 308,139 279,238

Adjustment for change in reserve for unexpired risks (16,113) (45,200)

Total Premium Earned (Net) 292,026 234,038

SCHEDULE 1B

PREMIUM EARNED (NET) — MARINE CARGO BUSINESS

Premium from direct business written 178,489 177,091

Add: Premium on reinsurance accepted — 61

Less: Premium on reinsurance ceded (138,728) (52,560)

Net Premium 39,761 124,592

Adjustment for change in reserve for unexpired risks 42,415 (14,583)

Total Premium Earned (Net) 82,176 110,009

SCHEDULE 1C
PREMIUM EARNED (NET) — MARINE HULL BUSINESS

Premium from direct business written 5,890 5,804

Add: Premium on reinsurance accepted — —

Less: Premium on reinsurance ceded (5,743) (5,658)

Net Premium 147 146

Adjustment for change in reserve for unexpired risks (2) (28)

Total Premium Earned (Net) 145 118

SCHEDULE 1D

PREMIUM EARNED (NET) — MISCELLANEOUS BUSINESS

Premium from direct business written 4,813,639 3,486,050

Add: Premium on reinsurance accepted 2,961 1,908

Less: Premium on reinsurance ceded (1,269,159) (923,064)

Net Premium 3,547,441 2,564,894

Adjustment for change in reserve for unexpired risks (585,996) (414,656)

Total Premium Earned (Net) 2,961,445 2,150,238

All premium written, less reinsurance, is from business in India.

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

17

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

SCHEDULE 2A
CLAIMS INCURRED (NET) — FIRE BUSINESS
Claims paid
Direct 339,581 716,931
Add: Reinsurance accepted 130 164
Less: Reinsurance ceded (283,577) (627,471)
Net Claims paid 56,134 89,624
Add: Claims outstanding at the end of the year 49,335 51,313
Less: Claims outstanding at the beginning (51,313) (48,059)
Total Claims Incurred 54,156 92,878

SCHEDULE 2B
CLAIMS INCURRED (NET) — MARINE CARGO BUSINESS
Claims paid
Direct 137,805 98,458
Add: Reinsurance accepted — —
Less: Reinsurance ceded (67,437) (29,763)
Net Claims paid 70,368 68,695
Add: Claims outstanding at the end of the year 57,138 65,647
Less: Claims outstanding at the beginning (65,647) (30,194)
Total Claims Incurred 61,859 104,148

SCHEDULE 2C
CLAIMS INCURRED (NET) — MARINE HULL BUSINESS
Claims paid
Direct — —
Add: Reinsurance accepted — —
Less: Reinsurance ceded — —
Net Claims paid — —
Add: Claims outstanding at the end of the year — —
Less: Claims outstanding at the beginning — —
Total Claims Incurred — —

SCHEDULE 2D
CLAIMS INCURRED (NET) — MISCELLANEOUS BUSINESS
Claims paid
Direct 2,165,601 1,690,877
Add: Reinsurance accepted 852 13
Less: Reinsurance ceded (531,011) (537,009)
Net Claims paid 1,635,442 1,153,881
Add: Claims outstanding at the end of the year 1,257,453 971,558
Less: Claims outstanding at the beginning (971,558) (705,871)
Total Claims Incurred 1,921,337 1,419,568

All claims paid, less reinsurance, are to claimants in India.

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

Royal Sundaram Alliance Insurance Company Limited

18

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

SCHEDULE 3A

COMMISSION — FIRE BUSINESS

Commission paid

Direct 59,563 47,208

TOTAL 59,563 47,208

Add: Commission on Reinsurance Accepted 2,041 98

Less: Commission on Reinsurance Ceded (225,797) (213,581)

Net Commission (164,193) (166,275)

Break-up of the expenses (Gross) incurred to procure business :

Agents 16,379 13,630

Brokers 36,715 20,868

Corporate Agency 6,469 11,963

Referral — 747

Others — —

TOTAL 59,563 47,208

SCHEDULE 3B

COMMISSION — MARINE CARGO BUSINESS

Commission paid

Direct 15,425 14,190

TOTAL 15,425 14,190

Add: Commission on Reinsurance Accepted — 2

Less: Commission on Reinsurance Ceded (37,213) (8,708)

Net Commission (21,788) 5,484

Break-up of the expenses (Gross) incurred to procure business :

Agents 5,858 5,081

Brokers 7,678 6,043

Corporate Agency 1,889 3,035

Referral — 31

Others — —

TOTAL 15,425 14,190

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

19

SCHEDULE 3C

COMMISSION — MARINE HULL BUSINESS

Commission paid — —
Direct — —

TOTAL — —

Add: Commission on Reinsurance Accepted — —

Less: Commission on Reinsurance Ceded (1,233) (1,221)

Net Commission (1,233) (1,221)

Break-up of the expenses (Gross) incurred to procure business :

Agents — —

Brokers — —

Corporate Agency — —

Referral — —

Others — —

TOTAL — —

SCHEDULE 3D

COMMISSION — MISCELLANEOUS BUSINESS

Commission paid

Direct 459,406 307,979

TOTAL 459,406 307,979

Add: Commission on Reinsurance Accepted 107 17

Less: Commission on Reinsurance Ceded (281,980) (207,855)

Net Commission 177,533 100,141

Break-up of the expenses (Gross) incurred to procure business :

Agents 148,943 58,807

Brokers 68,802 19,984

Corporate Agency 241,661 210,058

Referral — 19,130

Others — —

TOTAL 459,406 307,979

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

Royal Sundaram Alliance Insurance Company Limited

20

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

B
re

ak
 u

p
 S

ch
ed

u
le

 f
o

r
A

ll
 B

u
si

n
es

s

(F
o

r
th

e
ye

ar
 e

n
d

ed
 3

1s
t

M
ar

ch
 2

00
7)

(R
s.

 ‘0
00

)

Fir
e R

ev
en

ue
 A

cc
ou

nt
M

ar
in

e R
ev

en
ue

 A
cc

ou
nt

M
isc

ell
an

eo
us

 R
ev

en
ue

 A
cc

ou
nt

Wo
rk

me
n's

Pa
rti

cu
lar

s
Fir

e
Ma

rin
e C

ar
go

Ma
rin

e H
ul

l
Ma

rin
e T

ot
al

Mo
to

r
Co

mp
en

sa
tio

n/
Pu

bl
ic

/ P
ro

du
ct

En
gin

ee
rin

g
Pe

rso
na

l A
cc

id
en

t
He

alt
h

In
su

ra
nc

e
Ot

he
rs

Mi
sce

lla
ne

ou
s

 G
ra

nd
 To

tal
Em

pl
oy

ers
Lia

bi
lit

y
To

tal
Lia

bi
lit

y

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

31
st

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

M
ar

ch
M

ar
ch

Pr
em

iu
m

 E
ar

ne
d

(N
et)

20
07

20
06

20
07

20
06

20
07

20
06

20
07

20
06

20
07

20
06

20
07

20
06

20
07

20
06

20
07

20
06

20
07

20
06

20
07

20
06

20
07

20
06

20
07

20
06

20
07

20
06

Pr
em

iu
m

 fr
om

 di
rec

t b
us

in
es

s w
rit

ten
98

3,
94

8
91

7,
42

9
17

8,
48

9
17

7,
09

1
5,

89
0

5,
80

4
 1

84
,3

79
 1

82
,8

95
 3

,03
3,

90
5

2,
33

0,
92

3
 1

3,
20

0
 1

3,
91

0
 7

2,
90

7
 5

3,
31

7
 4

01
,2

25
 2

80
,5

62
26

7,
92

7
 2

44
,61

2
 9

61
,2

07
 50

5,
52

8
 6

3,
26

8
 5

7,
19

8
 4

,81
3,

63
9

 3
,4

86
,05

0
 5

,9
81

,9
66

 4
,5

86
,3

74

Ad
d:

 Pr
em

iu
m

 on
 re

in
su

ra
nc

e a
cc

ep
ted

20
,84

7
20

,17
4

 -
61

—
—

—
 61

—
 1

—
—

 84
 80

 2
,1

42
 1

,3
07

 8
3

 1
61

 6
04

 30
1

 4
8

 5
8

 2
,9

61
 1

,9
08

23
,8

08
 2

2,
14

3

Le
ss:

 Pr
em

iu
m

 on
 re

in
su

ra
nc

e c
ed

ed

 (6
96

,65
6)

(6
58

,36
5)

(1
38

,72
8)

(5
2,5

60
)

(5
,74

3)
(5

,65
8)

 (1
44

,47
1)

 (5
8,2

18
)

 (6
40

,77
9)

(48
9,3

07
)

 (3
,32

6)
 (3

,50
5)

 (5
4,1

42
)

(3
7,4

06
)

 (2
97

,13
5)

 (2
17

,32
5)

 (6
2,3

67
)

 (5
7,4

14
)

 (1
92

,36
2)

 (1
02

,38
0)

 (1
9,0

48
)

 (1
5,7

27
)

 (1
,26

9,1
59

)
 (9

23
,06

4)
(2

,11
0,2

86
)

(1
,63

9,6
47

)

Ne
t P

re
m

iu
m

30
8,

13
9

27
9,

23
8

39
,7

61
12

4,
59

2
14

7
14

6
 39

,90
8

 1
24

,7
38

 2
,3

93
,1

26
 1

,8
41

,61
7

 9
,8

74
 10

,4
05

 1
8,

84
9

 1
5,

99
1

 10
6,

23
2

 6
4,

54
4

 20
5,

64
3

 1
87

,3
59

 7
69

,4
49

 4
03

,4
49

 4
4,

26
8

 41
,5

29
 3

,5
47

,4
41

 2
,5

64
,8

94
 3

,8
95

,4
88

 2
,9

68
,8

70

Ad
ju

stm
en

t f
or

 ch
an

ge
 in

 re
se

rve
 fo

r
un

ex
pi

red
 ri

sk
s

(1
6,1

13
)

(4
5,2

00
)

42
,41

5
(1

4,5
83

)
(2

)
(2

8)
 4

2,4
13

 (1
4,6

11
)

(3
25

,8
06

)
 (2

74
,4

63
)

 (7
36

)
 (6

95
)

 (9
11

)
 (1

,5
45

)
 (1

7,
77

3)
 (6

,1
84

)
 (2

2,
75

7)
 (1

0,
82

3)
 (2

20
,7

68
)

 (1
19

,0
60

)
 2

,7
55

 (1
,8

86
)

 (5
85

,9
96

)
 (4

14
,6

56
)

 (5
59

,6
96

)
 (4

74
,4

67
)

To
tal

 P
re

m
iu

m
 E

ar
ne

d
(N

et)
29

2,0
26

23
4,0

38
82

,17
6

110
,00

9
14

5
 11

8
82

,32
1

110
,12

7
2,0

67
,32

0
1,5

67
,15

4
9,1

38
9,7

10
17

,93
8

14
,44

6
88

,45
9

58
,36

0
18

2,8
86

17
6,5

36
 54

8,6
81

 28
4,3

89
 47

,02
3

 39
,64

3
 2,

96
1,4

45
 2,

15
0,2

38
 3,

33
5,7

92
2,4

94
,40

3

Cl
aim

s I
nc

ur
re

d
(N

et)

Cl
aim

s p
aid

33
9,

58
1

71
6,

93
1

13
7,

80
5

98
,4

58
—

—
 1

37
,8

05
 9

8,
45

8
 1

,70
3,

37
0

 1
,2

23
,1

41
 2

,5
20

 1
,70

1
 1

3,
60

1
 1

81
 6

4,
63

3
 1

59
,5

53
 6

8,
76

7
 8

6,
97

6
 2

80
,4

55
 1

96
,4

31
 3

2,
25

5
 2

2,
89

4
 2

,1
65

,6
01

 1
,6

90
,8

77
 2

,6
42

,9
87

 2
,5

06
,2

66

Ad
d:

 R
ein

su
ra

nc
e a

cc
ep

ted
13

0
16

4
—

—
 —

—
—

—
—

—
—

—
 2

 1
3

 1
93

—
 6

57
—

—
—

 8
52

 1
3

 9
82

 1
77

Le
ss:

 Re
in

su
ra

nc
e c

ed
ed

(2
83

,57
7)

(62
7,4

71
)

(67
,43

7)
(2

9,7
63

)
—

—
 (6

7,4
37

)
 (2

9,7
63

)
 (3

86
,71

9)
 (2

96
,14

5)
 (5

04
)

 (3
40

)
 (2

,72
0)

 (3
6)

 (4
7,0

82
)

 (1
44

,63
0)

 (2
7,7

83
)

 (3
1,6

86
)

 (5
7,8

55
)

 (5
9,3

70
)

 (8
,34

8)
 (4

,80
2)

 (5
31

,01
1)

 (5
37

,00
9)

 (8
82

,02
5)

 (1
,19

4,2
43

)

Ne
t C

lai
m

s p
aid

56
,1

34
89

,6
24

70
,3

68
68

,6
95

—
—

 70
,3

68
 6

8,
69

5
 1

,31
6,

65
1

 9
26

,9
96

 2
,01

6
 1

,3
61

 10
,8

81
 1

45
 1

7,
55

3
 1

4,
93

6
 41

,1
77

 5
5,

29
0

 2
23

,2
57

 1
37

,0
61

 2
3,

90
7

 1
8,

09
2

 1
,6

35
,4

42
 1

,1
53

,8
81

 1
,7

61
,9

44
 1

,31
2,

20
0

Ad
d:

Cl
aim

s r
em

ain
in

g u
np

aid
 at

 th
e e

nd
 of

 th
e y

ea
r

49
,3

35
51

,31
3

57
,1

38
65

,6
47

—
—

 5
7,

13
8

 6
5,

64
7

 9
87

,6
63

 7
76

,3
42

 3
,5

49
 3

,9
42

 4
,3

62
 9

,2
63

 2
7,

60
4

 1
9,

95
5

 11
8,

79
6

 8
7,

54
5

 8
3,

50
9

 4
8,

92
9

 31
,9

70
 2

5,
58

2
 1

,2
57

,4
53

 9
71

,5
58

 1
,3

63
,9

26
 1

,0
88

,51
8

Le
ss:

 C
lai

m
s r

em
ain

in
g u

np
aid

 at
 th

e
be

gin
ni

ng
 o

f t
he

 ye
ar

(51
,31

3)
(4

8,0
59

)
(6

5,6
47

)
(3

0,1
94

)
—

—
 (6

5,6
47

)
 (3

0,1
94

)
 (7

76
,34

2)
 (5

77
,40

1)
 (3

,94
2)

 (1
,61

6)
 (9

,26
3)

 (9
31

)
 (1

9,9
55

)
 (1

4,5
50

)
 (8

7,5
45

)
 (7

5,8
19

)
 (4

8,9
29

)
 (2

2,3
38

)
 (2

5,5
82

)
 (1

3,2
16

)
 (9

71
,55

8)
 (7

05
,87

1)
 (1

,08
8,5

18
)

 (7
84

,12
4)

To
tal

 C
lai

m
s I

nc
ur

re
d

54
,15

6
92

,87
8

 61
,85

9
 10

4,1
48

—
—

 61
,85

9
 10

4,1
48

 1,
52

7,9
72

 1,
12

5,9
37

 1,
62

3
 3,

68
7

 5,
98

0
 8,

47
7

 25
,20

2
 20

,34
1

 72
,42

8
 67

,01
6

 25
7,8

37
 16

3,6
52

 30
,29

5
 30

,45
8

 1,
92

1,3
37

 1,
41

9,5
68

 2,
03

7,3
52

 1,
61

6,5
94

Co
m

m
iss

io
ns

—
—

Co
m

m
iss

io
n

pa
id

Di
re

ct
59

,5
63

47
,20

8
15

,4
25

14
,1

90
—

—
 1

5,
42

5
 1

4,
19

0
 2

77
,20

1
 22

1,
12

8
 1,

05
5

 8
62

 2
,4

47
 1

,71
6

 1
5,

64
5

 1
3,

66
3

 30
,5

98
 2

3,
28

6
 1

27
,30

4
 41

,7
66

 5
,1

56
 5

,5
58

 4
59

,4
06

 30
7,

97
9

 5
34

,3
94

 3
69

,3
77

TO
TA

L
59

,5
63

47
,20

8
15

,4
25

14
,1

90
—

—
 1

5,
42

5
 1

4,
19

0
27

7,
20

1
22

1,
12

8
1,

05
5

86
2

2,
44

7
1,

71
6

15
,6

45
13

,6
63

30
,5

98
23

,2
86

12
7,

30
4

41
,7

66
5,

15
6

5,
55

8
45

9,
40

6
30

7,
97

9
 5

34
,3

94
 3

69
,3

77

Ad
d:

 C
om

m
iss

io
n

on
 re

in
su

ra
nc

e a
cc

ep
ted

2,
04

1
98

—
 2

—
—

—
 2

—
—

—
—

—
 2

—
 2

 12
 4

 94
 8

 1
 1

 10
7

 17
 2

,1
48

 11
7

Le
ss:

 C
om

m
iss

io
n

on
 re

in
su

ra
nc

e c
ed

ed
(2

25
,7

97
)

(2
13

,5
81

)
(3

7,
21

3)
(8

,70
8)

(1
,2

33
)

(1
,2

21
)

 (3
8,

44
6)

 (9
,9

29
)

 (1
21

,3
57

)
 (9

3,
23

7)
 (5

28
)

 (5
56

)
 (7

,03
4)

 (4
,8

55
)

 (8
6,

61
9)

 (6
7,

26
6)

 (1
3,

58
4)

 (1
2,

54
0)

 (4
8,

09
0)

 (2
5,

53
8)

 (4
,7

68
)

 (3
,8

63
)

 (2
81

,9
80

)
 (2

07
,8

55
)

 (5
46

,2
23

)
 (4

31
,3

65
)

Ne
t c

om
m

iss
io

n
(1

64
,1

93
)

(1
66

,2
75

)
 (2

1,
78

8)
 5

,4
84

 (1
,2

33
)

 (1
,2

21
)

 (2
3,

02
1)

 4,
26

3
 15

5,
84

4
 12

7,
89

1
 52

7
 30

6
 (4

,5
87

)
 (3

,1
37

)
 (7

0,
97

4)
 (5

3,
60

1)
 1

7,
02

6
 10

,7
50

 7
9,

30
8

 1
6,

23
6

 3
89

 1
,6

96
 1

77
,5

33
 10

0,
14

1
 (9

,6
81

)
 (6

1,
87

1)

21

SCHEDULE 4

OPERATING EXPENSES RELATED TO INSURANCE BUSINESS

1 Employees' remuneration and welfare benefits 313,077 264,203

2 Travel, conveyance and vehicle running expenses 35,640 28,956

3 Training expenses 12,462 6,525

4 Rents, rates and taxes 69,577 60,532

5 Repairs and maintenance 14,645 15,919

6 Printing and stationery 31,351 21,222

7 Communication 39,336 29,883

8 Legal and professional charges 6,975 5,478

9 Auditors' fees and expenses

(a) as auditors 800 650

(b) as adviser or in any other capacity, in respect of

(i) Taxation matters 200 200

(ii) Insurance matters — —

(iii) Management services — —

(c) in any other capacity - certification 300 163

(d) out of pocket expenses 150 200

10 Advertisement and publicity 129,807 68,936

11 Bank charges 13,795 7,040

12 Others

- Data processing and outsourcing expenses 262,720 161,332

- Marketing and related expenses 291,649 224,907

- Software and Hardware maintenance charges 72,391 61,417

- Policy Stamp expenses 250 322

- Directors' sitting fees 240 100

- Miscellaneous expenses 24,416 40,590

13 Depreciation 41,535 49,545

14 Service tax on premium 2,661 —

1,363,977 1,048,120

Allocation of expenses (per accounting policy 9, Schedule 16)

Revenue Account -- Fire Business 232,425 205,474

Revenue Account -- Marine Business 31,764 30,582

Revenue Account -- Miscellaneous Business 1,099,788 812,064

1,363,977 1,048,120

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

Royal Sundaram Alliance Insurance Company Limited

22

SCHEDULE 5

SHARE CAPITAL

1 Authorised Capital
150,000,000 (31st March 2006 - 150,000,000)
Equity shares of Rs 10/- each 1,500,000 1,500,000

2 Issued Capital
140,000,000 (31st March 2006 - 140,000,000)
equity shares of Rs 10/- each, fully paid up 1,400,000 1,400,000

3 Subscribed Capital
140,000,000 (31st March 2006 - 140,000,000)
equity shares of Rs 10/- each, fully paid up 1,400,000 1,400,000

4 Called-up Capital

140,000,000 (31st March 2006 - 140,000,000)
equity shares of Rs 10/- each, fully paid up 1,400,000 1,400,000

Less: Calls unpaid — —

Add: Equity Shares forfeited (Amount originally paid-up) — —

Less:Par Value of Equity Shares bought back — —

Less: Preliminary Expenses (to the extent not written off) — —

Total 1,400,000 1,400,000

SCHEDULE 5A
SHARE CAPITAL

PATTERN OF SHAREHOLDING

(As certified by the Management)

31st March 2007 31st March 2006
Shareholder Number of Shares % of holding Number of Shares % of holding

Promoters
Indian 103,600,000 74% 103,600,000 74%
Foreign 36,400,000 26% 36,400,000 26%

140,000,000 100% 140,000,000 100%

Others — — — —

Total 140,000,000 100% 140,000,000 100%

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

23

SCHEDULE 6

RESERVES AND SURPLUS

1 Capital Reserve — —

2 Capital Redemption Reserve — —

3 Share Premium — —

4 General Reserves — —

Less: Debit balance in Profit and Loss Account

Less: Amount utilized for Buy-back

5 Catastrophe Reserve — —

6 Other Reserves — —

7 Balance of Profit in Profit & Loss Account 24,397 —

Total 24,397 —

SCHEDULE 7

BORROWINGS

1 Debentures / Bonds — —

2 Banks — —

3 Financial Institutions — —

4 Others — —

Total — —

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

Royal Sundaram Alliance Insurance Company Limited

24

SCHEDULE 8

INVESTMENTS

LONG TERM INVESTMENTS

1 Government securities and Government guaranteed bonds
including Treasury Bills * 498,449 779,919

2 Other Approved Securities 398,219 150,782

3 Other Investments

(a) Shares
(aa) Equity — —
(bb) Preference — —

(b) Mutual Funds — —
(c) Derivative Instruments — —
(d) Debentures / Bonds 546,434 596,949
(e) Other Securities 44,273 —
(f) Subsidiaries — —
(g) Investment in Properties-Real Estate — —

4 Investments in Infrastructure and Social Sector 747,701 800,052

5 Other than Approved Investments 51,716 —

SHORT TERM INVESTMENTS

1 Government securities and Government guaranteed bonds
including Treasury Bills 843,769 543,255

2 Other Approved Securities — —

3 Other Investments
(a) Shares

(aa) Equity — —
(bb) Preference — —

(b) Mutual Funds — 37,379
(c) Derivative Instruments — —
(d) Debentures / Bonds 499,837 303,791
(e) Other Securities 464,716 48,179
(f) Subsidiaries — —
(g) Investment in Properties-Real Estate — —

4 Investments in Infrastructure and Social Sector 551,510 303,958

5 Other than Approved Investments — 100,740

Total 4,646,624 3,665,004

Aggregate market value of quoted investments 4,038,756 3,557,937

Aggregate book value of unquoted investments 508,998 48,179

*Includes Government securities of book value Rs.101,079 thousand
(31st March 2006 -- Rs.107,735 thousand), held under Section 7
of the Insurance Act, 1938.

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

25

SCHEDULE 9

LOANS

1. SECURITY-WISE CLASSIFICATION

Secured

(a) On mortgage of Property — —

(aa) In India — —

(bb) Outside India — —

(b) On Shares, Bonds, Government Securities — —

(c) Others — —

Unsecured — —

Total — —

2. BORROWER-WISE CLASSIFICATION

(a) Central and State Governments — —

(b) Banks and Financial Institutions — —

(c) Subsidiaries — —

(d) Industrial Undertakings — —

(e) Others — —

Total — —

3. PERFORMANCE-WISE CLASSIFICATION

(a) Loans Classified as standard — —

(aa) In India — —

(bb) Outside India — —

(b) Non-performance loans less provisions — —

(aa) In India — —

(bb) Outside India — —

Total — —

4. MATURITY-WISE CLASSIFICATION

(a) Short-Term — —

(b) Long-Term — —

Total — —

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

Royal Sundaram Alliance Insurance Company Limited

26

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

(R
s

 ‘0
00

)
SC

H
ED

U
LE

 1
0

FI
X

ED
 A

SS
ET

S

Pa
rt

ic
u

la
rs

C
o

st
/G

ro
ss

 B
lo

ck
D

ep
re

ci
at

io
n

N
et

 B
lo

ck

O
pe

ni
ng

Ad
di

tio
ns

D
ed

uc
tio

ns
C

lo
sin

g
U

pt
o

31
st

Fo
r t

he
O

n
sa

le
s

U
pt

o
31

st
As

 a
t 3

1s
t

As
 a

t3
1s

t
M

ar
ch

 2
00

6
Ye

ar
ad

ju
stm

en
ts

M
ar

ch
 2

00
7

M
ar

ch
 2

00
7

M
ar

ch
 2

00
6

G
o

o
d

w
il

l
—

—
—

—
—

—
—

—
—

—

In
ta

n
gi

b
le

s
-

In
fo

rm
at

io
n

 T
ec

h
n

o
lo

gy
So

ft
w

ar
e

 5
0,

57
0

 3
4,

38
5

—
 8

4,
95

5
 2

9,
66

3
 1

1,
81

8
—

 4
1,

48
1

 4
3,

47
4

 2
0,

90
7

La
n

d
-F

re
eh

o
ld

 —
—

—
—

—
—

—
—

—
—

Le
as

eh
o

ld
 P

ro
p

er
ty

—
—

—
—

—
—

—
—

—
—

B
u

il
d

in
gs

—
—

—
—

—
—

—
—

—
—

Fu
rn

it
u

re
 a

n
d

 F
it

ti
n

gs
 1

3,
01

9
 1

66
—

13
,1

85
 8

,1
33

 1
,0

22
 —

 9
,1

55
 4

,0
30

 4
,8

86

Im
p

ro
ve

m
en

ts
 t

o
 L

ea
se

d
p

re
m

is
es

 7
7,

24
2

 —
—

77
,2

42
 3

0,
51

0
 8

,5
03

—
 3

9,
01

3
 3

8,
22

9
 4

6,
73

2

In
fo

rm
at

io
n

 T
ec

h
n

o
lo

gy
Eq

u
ip

m
en

t
 1

42
,1

45
 2

2,
46

5
 1

,5
76

 1
63

,0
34

 1
24

,8
25

 1
2,

74
0

 1
,5

74
 1

35
,9

91
 2

7,
04

3
 1

7,
32

0

Ve
h

ic
le

s
 9

,3
82

 1
,8

87
 4

,6
68

 6
,6

01
 4

,3
63

 1
,9

32
30

52
 3

,2
43

 3
,3

58
 5

,0
19

Le
as

ed
 V

eh
ic

le
s

 1
,6

38
 —

 1
,6

38
—

 1
,5

56
 8

2
 1

,6
38

—
—

 8
2

O
ff

ic
e

Eq
u

ip
m

en
t

 5
3,

87
5

 2
,2

90
 2

60
 5

5,
90

5
 2

0,
47

7
 5

,4
39

 1
37

 2
5,

77
9

 3
0,

12
6

 3
3,

39
8

TO
TA

L
 3

47
,8

71
 6

1,
19

3
 8

,1
42

 4
00

,9
22

 2
19

,5
27

 4
1,

53
6

 6
,4

01
 2

54
,6

62
 1

46
,2

60
 1

28
,3

44

W
o

rk
 in

 p
ro

gr
es

s
 2

,3
38

—
 2

,3
38

—
—

—
—

—
—

 2
,3

38

G
ra

n
d

 T
o

ta
l

 3
50

,2
09

 6
1,

19
3

 1
0,

48
0

 4
00

,9
22

 2
19

,5
27

 4
1,

53
6

 6
,4

01
 2

54
,6

62
 1

46
,2

60
 1

30
,6

82

A
s

at
 3

1s
t

M
ar

ch
 2

00
6

31
3,

83
2

 5
9,

89
3

 2
3,

51
6

 3
50

,2
09

 1
77

,7
95

 4
9,

54
5

 7
,8

13
 2

19
,5

27
 1

30
,6

82

27

SCHEDULE 11
CASH AND BANK BALANCES
1 Cash (including cheques, drafts and stamps) 69,764 83,314
2 Bank Balances

(a) Deposit Accounts
(aa) Short-term (due within 12 months)* 382,165 149,900
(bb) Others — —

(b) Current Accounts 64,215 101,576
(c) Others — —

3 Money at Call and Short Notice
(a) With Banks — —
(b) With other Institutions — —

4 Others - With Primary Dealer — —

Total 516,144 334,790
Included in Bank balances -- current accounts, are balances
held outside India amounting to Rs.330 thousand
(31st March 2006 - Rs.16,552 thousand) with a
non-scheduled bank and the other bank balances are
with scheduled banks.
* Deposit includes Rs.5,904 thousand (Previous Year:Rs.3,300
thousand) pertaining to investment of
Environmental Relief Fund.

SCHEDULE 12
ADVANCES AND OTHER ASSETS
ADVANCES
1 Reserve deposits with ceding companies — —
2 Application money for investments — —
3 Prepayments 23,370 10,433
4 Advances to Directors/Officers — —
5 Advance tax paid and taxes deducted at source

[Net of provision for tax amounting to Rs.54,000 thousand] 7,863 —
6 Others-Deposits for premises and advance rent 36,625 17,799
7 Others [Includes Service Tax unutilised credit of Rs.49,915

thousand (31st March 2006 -- Rs. 11,163 thousand)] 64,813 20,048
Total (A) 132,671 48,280

OTHER ASSETS
1 Income accrued on investments 137,100 94,803
2 Outstanding Premiums — —
3 Agents' Balances — —
4 Foreign Agencies Balances — —
5 Due from other entities carrying on insurance business

(including reinsurers) 206,880 192,253
6 Due from subsidiaries / holding Company — 7,493
7 Deposit with Reserve Bank of India [Pursuant to section 7

of the Insurance Act, 1938] — —
8 Others -- Interest recoverable 6,004 20,586

Total (B) 349,984 315,135
Total (A+B) 482,655 363,415

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

Royal Sundaram Alliance Insurance Company Limited

28

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS

SCHEDULE 13

CURRENT LIABILITIES

1 Agents' Balances 72,784 43,279

2 Balances due to other insurance companies 316,346 195,975

3 Deposits held on re-insurance ceded — —

4 Premiums received in advance 133,033 99,461

5 Unallocated Premium — —

6 Sundry creditors* 361,534 273,502

7 Due to subsidiaries / holding company — 5,740

8 Claims Outstanding 1,363,927 1,088,518

9 Due to Officers / Directors 952 555

10 Others - Service Tax liability 70 13,561

Total 2,248,646 1,720,591

* Sundry creditors includes Rs.5,904 thousand (Previous
Year:Rs.3,300 thousand)on account of liability towards
Environmental Relief Fund

SCHEDULE 14

PROVISIONS

1 Reserve for Unexpired Risk 2,118,640 1,558,944

2 For taxation (less advance tax paid and taxes deducted at source) — 1,409

3 For proposed dividends — —

4 For dividend distribution tax — —

5 Others — —

Total 2,118,640 1,560,353

SCHEDULE 15

MISCELLANEOUS EXPENDITURE
(To the extent not written off or adjusted)

1 Discount Allowed in issue of shares / debentures — —

2 Others — —

Total — —

(Rs ‘000)

Particulars 31st March 2007 31st March 2006

29

SIGNIFICANT ACCOUNTING POLICIES

SCHEDULE 16

1. Basis of preparation of financial statements

The financial statements are prepared under the historical cost convention, in accordance with the generally accepted
accounting practices and accounting requirements prescribed by the Insurance Regulatory and Development Authority
(Preparation of Financial Statements and Auditor’s Report of Insurance Companies) Regulations, 2002 (‘the Accounting
Regulations’) and amendments if any, the Insurance Act, 1938, the Insurance Regulatory and Development Authority
Act, 1999, the Accounting Standards issued by the Institute of Chartered Accountants of India (‘ICAI’) and the
requirements of the Companies Act, 1956 (‘the Companies Act’), to the extent applicable.

The Company follows the mercantile system of accounting and recognises items of income and expenditure on accrual
basis.

2. Revenue recognition for insurance business

Premium (net of service tax) is recognised as income over the contract period or period of risk, as appropriate, after
adjusting for unearned premium (unexpired risk) and premium deficiency, if any.

Premium deficiency, if any, is recognised if the sum of expected claim costs, related expenses and maintenance costs
exceed related reserve for unexpired risk.

The reserve for unexpired risks represents the proportion of premium written relating to periods of insurance subsequent
to the balance sheet date, calculated principally on a daily pro-rata basis subject to a minimum of 50 per cent of the net
premium written during the year in the case of Fire, Marine Cargo and Miscellaneous business and 100 percent of net
premium written during the year in the case of Marine Hull business.

3. Claims

(a) Claims paid include claims settlement costs, comprising survey, legal and other directly attributable expenses.

(b) Estimated liability for outstanding claims in respect of direct business is provided on the basis of claims reported
till the end of the financial year.

(c) Estimated liability for claims incurred but not reported (‘IBNR’) and claims incurred but not enough reported
(‘IBNER’) is based on available statistical data and is as certified by the Appointed Actuary.

(d) Salvage is accounted for, on realisable basis.

4. Reinsurance

Reinsurance premium ceded is accounted for in the year in which the risk commences and over the period of risk in
accordance with the treaty arrangements with the reinsurers. Unearned premium on reinsurance ceded is carried
forward to the period of risk and set off against related unearned premium.

Premium on excess of loss reinsurance cover is accounted as per the reinsurance arrangements.

Claims recoverable from reinsurers are accounted for in the same period as Claims.

Commission on reinsurance ceded is recognised as income during the year in which the reinsurance premium is
ceded. Profit commission is accounted when due.

5. Terrorism Pool

The Company has subscribed to a pool created by Indian non-life insurers for insurance of terrorism risk (‘the Pool’)
from 1st April 2002, managed by General Insurance Corporation of India (‘the Pool Manager’). In terms of the Pool
agreement, the Company reinsures the entire terrorism risk underwritten by it with the Pool and the Pool Manager is
required to protect the portfolio for common account and retrocede it back to all Pool members including the Pool
Manager, in proportion to their accepted shares.

Accordingly, based on statements received from the Pool Manager up to the finalisation of financial statements, the
Company combines its proportionate retrocession share of the Pool’s income and expenses with similar items in its
financial statements, on a line-by-line basis.

Royal Sundaram Alliance Insurance Company Limited

30

SIGNIFICANT ACCOUNTING POLICIES (Contd.)

A reserve for unexpired risks is recorded at 100 per cent of the net premium retroceded to the Company from the Pool
during the year.

6. Investments and investment income

(a) Investments are made in accordance with the Insurance Act, 1938 and the Insurance Regulatory & Development
Authority (Investment) (Amendment) Regulations, 2001.

(b) Investments are recorded at cost including acquisition charges (such as brokerage, transfer stamps etc), if any, and
exclude interest paid on purchase. Investments maturing within or intended to be held for a period of less than
twelve months are classified as ‘Short term investments’ while those maturing beyond or intended to be held for
a period of twelve months or above are classified as ‘Long term investments’. Debt securities, which include
government securities are considered as ‘held-to-maturity’ and are measured at historical cost.

(c) The premium / discount, if any, on purchase of debt securities is amortised over the period to maturity based on
their intrinsic yield. Acquisition charges such as brokerage, transfer stamps etc., are amortised in the year of
acquisition.

(d) Investment income is allocated to the respective Revenue accounts and the Profit and Loss Account based on the
ratio of average ‘Technical Funds’ and “Shareholders’ Funds” respectively, (average of funds at the beginning and
at the end of the year).

‘Technical Funds’ in relation to policyholders’ funds are the aggregate of outstanding claims, estimates for IBNR,
IBNER and reserve for unexpired risk. “Shareholders’ Funds” are the aggregate of funds available to the Company’s
shareholders, i.e., networth of the Company.

(e) Fair value of investments is computed for quoted investments on the basis of the last available market price/yield-
to-maturity valuation. All mutual fund investments are valued at realisable Net Asset Value and any unrealised
gains or losses is accounted in “Fair Value Change Account” and carried forward to the Balance Sheet.

(f) The net realised gains or losses on debt securities are the differences between the net sale consideration and the
amortized cost, which is computed on a weighted average basis. In case of mutual fund units, the profit or loss on
actual sale of investment includes the accumulated changes in the fair value previously recognised under “Fair
Value Change Account”.

The difference between the acquisition price and the maturity value of money market instruments is recognised as
income in the revenue accounts or the profit and loss account, as the case may be, over the remaining term of
these instruments on a yield to maturity basis.

7. Fixed assets and depreciation

Fixed assets are stated at cost less accumulated depreciation.

Depreciation :

Asset Method of Depreciation Rate of Depreciation

Information Technology Software Straight Line Method 1/3 each year

Furniture and Fittings Written Down Value Method 18.10%

Improvements to leased premises Straight Line Method Equally over the maximum
period of lease initially
agreed upon

Information Technology Equipment Written Down Value Method 60.00%

Vehicles (both owned and leased) Straight Line Method 25% on 90% of the cost

Office Equipment Written Down Value Method 13.91%

Assets costing less than Rs.5000 each Written down to Re.1 in the year
of acquisition

31

8. Impairment of Assets

The carrying amounts of assets are reviewed at each Balance Sheet date to ascertain impairment based on internal /
external factors. An impairment loss is recognised when the carrying amount of an asset exceeds its recoverable
amount. The recoverable amount is higher of net selling price of the assets and their value in use.

9. Operating expenses

(a) Operating expenses, in the nature of acquisition costs, are expensed as incurred.

(b) Operating expenses relating to insurance business are assigned to respective business segments as follows:

(i) Expenses directly identifiable to the business segments are allocated on an actual basis.

(ii) Other expenses, which are not directly identifiable, are apportioned on the basis of the Gross written premium
in each business segment during the year.

10. Retirement benefits

(a) Gratuity and Superannuation: The Company’s liability towards gratuity is covered by a group policy with Life
Insurance Corporation of India based on actuarial valuation. The incremental liability if any for each year is
accounted for as per the demands received from Life Insurance Corporation. The Company’s liability towards
superannuation is covered by a group policy with Life Insurance Corporation of India and accounted on accrual.

(b) Provident Fund: The Company’s liability towards provident fund is accrued and accounted for each month.

11. Income-tax

Tax expense comprises current, deferred and fringe benefit tax. Current income-tax and fringe benefit tax are measured
at the amount expected to be paid to the tax authorities in accordance with the Income-tax Act, 1961. Deferred
income-tax reflects the impact of current year timing difference between taxable income and accounting income for
the year and reversal of timing differences of earlier years.

Deferred tax is measured based on the tax rates and the tax laws enacted or substantively enacted at the Balance Sheet
date. Deferred tax assets are recognised on carry forward of unabsorbed depreciation and tax losses only if there is a
virtual certainty that such deferred tax assets can be realised against future taxable profits. Other deferred tax assets of
earlier years are reassessed and recognised to the extent that it has become reasonably certain that future taxable
income will be available against which, such deferred tax assets can be realised.

12. Transactions in foreign exchange

(a) Transactions in foreign currency are recorded at the rate of exchange on the date of the transaction. Monetary
assets and liabilities denominated in foreign currencies are translated using the closing rate of exchange at the
year-end.

(b) Exchange differences arising on foreign currency transactions are recognised as income or expense in the year in
which they arise.

13. Provision for Contingencies

In accordance with Accounting Standard 29 – ‘Provisions, Contingent liabilities and Contingent assets’ issued by ICAI,
to the extent applicable to the Company, provisions are created in respect of obligations as a result of past events and
it is probable that an outflow of resources will be required to settle the obligations, in respect of which a reliable
estimate can be made. Provisions are not discounted to their present value and are determined based on management
estimate required to settle the obligation at the balance sheet date. These are reviewed at each balance sheet date and
adjusted to reflect the current management estimates.

14. Earnings per share

Basic earnings per share are calculated by dividing the net profit or loss for the year attributable to equity shareholders
by the weighted average number of equity shares outstanding during the period.

SIGNIFICANT ACCOUNTING POLICIES (Contd.)

Royal Sundaram Alliance Insurance Company Limited

32

SCHEDULE 17

1. Royal Sundaram Alliance Insurance Company Limited (‘the Company’) was incorporated under the Companies Act,
1956 on 22nd August 2000. The Company received its Certificate of Registration from the Insurance Regulatory and
Development Authority on 23rd October 2000 to transact General Insurance Business

2. The Company has no contingent liabilities in respect of the following as at 31st March, 2007

• Partly paid investments;

• Underwriting commitments relating to investment activities;

• Claims, other than those under policies, not acknowledged as debts;

• Guarantees given by or issued on behalf of the Company;

• Statutory demands/liabilities in dispute, not provided for;

• Reinsurance obligations to the extent not provided for in accounts.

3. The assets of the Company are free from encumbrances.

4. Leases of assets under which all the risks and rewards of ownership are effectively retained by the lessor are classified as
operating leases. Lease payment for the non-cancellable period of the operating leases are recognized as an expense over the
lease term. Lease payments debited to the profit and loss account during the year amounts to Rs. 61,020,211 (Previous Year:
Rs.54,201,025.

(Rs ’000)

Minimum Lease Payments 31st March 2007 31st March 2006

Not later than one year 57,561 48,649

Later than 1 year but not later than 5 years 108,776 47,746

Later than 5 years — —

5. Amortisation of Discount on Investments:

During the year, the Company has changed its policy on amortising the discount on acquisition of investments, by
amortising it on the same lines as the premium on investments. Consequently, the profit for the year is higher by
Rs.6,434,300/- The Company has also changed its policy for amortising the brokerage and other acquisition charges
on investments, by amortising them fully in the year of acquisition. Consequently, the profit for the year is lower by
Rs.215,250/-

6. During the year, the Company has, as a measure of prudence, revalued the useful life of the improvements made in its
leased premises and changed the method of depreciation thereon accordingly. Consequently, the depreciation on the
said assets has been reworked out as required, resulting in a net higher charge for depreciation by Rs.43,850/- to the
Profit and Loss Account under report.

7. There are no commitments made and outstanding for Loans and Investments. Estimated amount of contracts remaining
to be executed on capital account and not provided for (net of advances) is Rs.NIL (31st March 2006 : Rs. 2,348,223.

8. As at 31st March, 2007, the Company had 4368 claims (31st March, 2006 : 4032 claims) that remained outstanding for
a period exceeding six months aggregating to Rs. 968,475,968 (31st March, 2006 : Rs.807,050,318. The claims were
outstanding predominantly due to non-submission of essential documents by the insured and in respect of motor
third party claims due to legal process involved. As at the year end, there are no claims outstanding for a period
exceeding six months from the date when settlement has been agreed.

9. There are no contracts in relation to investments, for purchases where deliveries are pending or sales where payments
are overdue.

10. As at March 31, 2007, there is no non-performing investment.

11. In accordance with the Company’s Accounting policy for Deferred Taxation, its accumulated net Deferred Tax Asset is
Rs.26,209,243 as on 31st March 2007. The Company, as a matter of prudence, has not created a net Deferred tax asset.

NOTES TO FINANCIAL STATEMENTS

33

The details of Net Deferred Tax Assets are as under:

Amount in Rs.

31st March 2007 31st March 2006

Deferred Tax Assets

Change in unexpired risk reserve 33,437,921 22,886,093

Carried forward Depreciation loss — 33,636,421

Carried Forward Business Loss — 3,888,635

Less: Deferred Tax Liabilities

Depreciation 7,228,678 3,167,000

Net Deferred Tax Asset 26,209,243 57,244,149

12. Participation in Terrorism Pool

The Company has accounted for the retro cession for 4 Quarters upto December 2006 during the year.

(Rs ‘000)

31st March 2007 31st March 2006

Due from the Pool Manager, beginning of the year 1,12,245 93,516

Premium on reinsurance accepted 16,078 14,991

Investment Income 8,780 5,872

Premium on reinsurance ceded (2,308) (2,102)

Claims paid on reinsurance accepted (132) (176)

Operating expenses related to insurance business (1,591) (510)

Profit Commission on XL 519 654

Due from the Pool Manager, end of the year 1,33,591 1,12,245

Claims outstanding, end of the year (1,000) (1,000)

Reserve for Unexpired risks, end of the year (13,770) (12,890)

13. Contribution to the Solatium Fund

In accordance with the requirements of the IRDA, the Company has provided 0.1% of the gross written premiums on
its motor business amounting to Rs.3,033,905 during the year ended 31st March 2007 to the Solatium Fund.

14. The sector-wise gross written premium is as follows

(Rs ’000)

31st March 2007 31st March 2006

Value % Value %

Rural Sector 482,468 8.07 301,128 6.57

Social Sector [64,263 lives (2006 – 38,048 lives)]
Number of policies issued - 517 (2006 - 269) 3,129 0.05 1,557 0.03

Other Sectors 5,496,369 91.88 4,283,689 93.40

Total Business 5,981,966 100.00 4,586,374 100.00

The business written under rural / social sector is higher than the stipulated target set out in the IRDA Regulations.

NOTES TO FINANCIAL STATEMENTS (Contd.)

Royal Sundaram Alliance Insurance Company Limited

34

15. Extent of risk retained and reinsured

 31st March 2007 31st March 2006

Risk retained (%) 65 65

Risk reinsured (%) 35 35

16. Managerial Remuneration

Managerial Remuneration (as per applicable statutes) paid to the Managing Director is as follows:

(Rs ’000)

31st March 2007 31st March 2006

Salary 2538 2220

Allowances and perquisites 4698 3775

Total 7236 5995

17. Related Party Disclosure

I. HOLDING COMPANY (Promoter)

Sundaram Finance Limited (till 23.11.2006)

II. JOINT VENTURE PROMOTERS

Sundaram Finance Limited (from 24.11.2006)

Royal & SunAlliance Insurance plc

III. SUBSIDIARIES OF HOLDING COMPANY / JOINT VENTURE PROMOTERS

Sundaram Home Finance Limited

Sundaram BNP Paribas Asset Management Company Limited

Sundaram Infotech Services Limited

IV. KEY MANAGERIAL PERSONNEL

Mr. Antony Jacob (Managing Director)

V. RELATED PARTY TRANSACTIONS AND BALANCES:

(For the year ended 31st March 2007)
(Rs ‘000)

Subsidiary
of the

Holding
Company/

Joint Joint Key
Holding Venture venture managerial

Nature of transaction Company Promoters Promoters personnel Total

INCOME
Insurance premium received
Sundaram Home Finance Limited — — 5,468 — 5,468
Sundaram Finance Limited 1,569 387 — — 1,956
Others - - 976 17 993

NOTES TO FINANCIAL STATEMENTS (Contd.)

35

Claims received on reinsurace
Royal & SunAlliance Insurance Plc — 7,842 — — 7,842

Commission on reinsurance ceded
Royal & SunAlliance Insurance Plc — 11,986 — — 11,986

EXPENSES
Rent paid
Sundaram Finance Limited 14,446 14,446 — — 28,892
Others — — 20 — 20

Payment for services received
Sundaram Finance Limited 6,041 — 6,787 — 12,828
Others — 1,632 41,701 — 43,334

Lease rentals paid
Sundaram Finance Limited 76 — — — 76

Agency commission paid
Sundaram Finance Limited 12,249 8,842 — — 21,091

Remuneration paid to Managing Director
Mr. Antony Jacob — — — 7,236 7,236

Reinsurance Premium Paid
Royal & SunAlliance Insurance Plc — 29,016 — — 29,016

Insurance claims paid
Sundaram Home Finance Limited — — 4,312 — 4,312

Receivable as at March 31, 2007
Royal & SunAlliance Insurance Plc — 24,864 — — 24,864

Rent deposit
Sundaram Finance Limited — 7,493 — — 7,493

Payable as at March 31, 2007
Sundaram Finance Limited 19 14,237 — — 14,256
Royal & SunAlliance Insurance Plc — 21,414 — — 21,414
Others — — 6,194 — 6,194

Insurance deposit
Sundaram Finance Limited — 1,500 — — 1,500
Sundaram Home Finance Limited — — 675 — 675

Share Capital
Sundaram Finance Limited — 693,000 — — 693,000
Royal & SunAlliance Insurance Plc — 364,000 — — 364,000

NOTES TO FINANCIAL STATEMENTS (Contd.)

(Rs ‘000)

Subsidiary
of the

Holding
Company/

Joint Joint Key
Holding Venture venture managerial

Nature of transaction Company Promoters Promoters personnel Total

There are no amounts written off/written back during the year, relating to the above transactions.

Royal Sundaram Alliance Insurance Company Limited

36

INCOME
Insurance premium received
Sundaram Home Finance Limited — — 5,639 — 5,639
Sundaram Finance Limited 1,282 — — — 1,282
Others — — 652 22 674

Claims received on reinsurace
Royal & SunAlliance Insurance Plc — 95,843 — — 95,843

Commission on reinsurance ceded
Royal & SunAlliance Insurance Plc — 40,960 — — 40,960

Income from Training
Royal & SunAlliance Insurance Plc — 97 — — 97

EXPENSES
Rent paid
Sundaram Finance Limited 22,121 — — — 22,121
Others — — 18 — 18

Payment for services
Sundaram Finance Limited 38,093 — — — 38,093
Others — 2,513 2,318 — 4,831

Lease rentals paid
Sundaram Finance Limited 1,919 — — — 1,919

Agency commission paid
Sundaram Finance Limited 24,496 — — — 24,496

Remuneration paid to Managing Director
Mr. Antony Jacob — — — 5,995 5,995

Reinsurance Premium Paid
Royal & SunAlliance Insurance Plc — 106,677 — — 106,677

Insurance claims paid
Sundaram Home Finance Limited — — 6,675 — 6,675

Purchase of assets
Sundaram Finance Limited 1,350 — — — 1,350

Receivable as at March 31, 2006
Royal & SunAlliance Insurance Plc — 1,221 — — 1,221

There are no amounts written off/written back during the year, relating to the above transactions.

NOTES TO FINANCIAL STATEMENTS (Contd.)

(Rs ‘000)

Subsidiary
of the

Holding
Company/

Joint Joint Key
Holding Venture venture managerial

Nature of transaction Company Promoters Promoters personnel Total

37

Rent deposit

Sundaram Finance Limited 7,493 — — — 7,493

Payable as at March 31, 2006

Sundaram Finance Limited 4,567 — — — 4,567

Royal & SunAlliance Insurance Plc — 44,245 — — 44,245

Others — — 125 — 125

Insurance deposit

Sundaram Finance Limited 1,500 — — — 1,500

Sundaram Home Finance Limited — 675 — — 675

Others

Share Capital

Sundaram Finance Limited 693,000 — — — 693,000

Royal & SunAlliance Insurance Plc — 364,000 — — 364,000

18. Interest earned on investments is shown net of amortisation of premium / discount on securities. The details of such

amortisation are as follows :

(Rs ’000)

Particulars 31st March 2007 31st March 2006

Revenue Account – Policyholders’ Funds

Fire 2,839 3,162

Marine 1,189 1,532

Miscellaneous 31,314 28,617

Profit and Loss Account – Shareholders’ Funds

15,270 16,639

Total 50,612 49,950

NOTES TO FINANCIAL STATEMENTS (Contd.)

(Rs ‘000)

Subsidiary
of the

Holding
Company/

Joint Joint Key
Holding Venture venture managerial

Nature of transaction Company Promoters Promoters personnel Total

There are no amounts written off/written back during the year, relating to the above transactions.

Royal Sundaram Alliance Insurance Company Limited

38

19. Segment Reporting

The Company carries on non-life insurance business in India. The Company has provided primary segmental
information, in Annexure I, as required by Accounting Standard 17 – ‘Segment Reporting’ issued by ICAI, read with
Accounting Regulations.

20. Summary of Financial Statements and Accounting Ratios

A summary of financial statements and Accounting Ratios as per the formats prescribed by the IRDA in its circular
dated 29th April, 2003 is provided in Annexure 2 and Annexure 3

21. Previous Year figures have been reclassified / regrouped, wherever necessary, to conform with the current year’s
classification.

NOTES TO FINANCIAL STATEMENTS (Contd.)

Per our report of even date attached

For N C Rajagopal & Co. For Brahmayya & Co.
Chartered Accountants Chartered Accountants

V Anantharaman C Murali Krishna
Partner Partner
Membership No: 11043 Membership No: 20884

Place: Chennai V K Raman S R Balachandher
Date : 10th May, 2007 Chief Financial Officer Company Secretary

G K Raman Antony Jacob
Chairman Managing Director

P M Venkatasubramanian A V Rajwade
Director Director

39

19
.

Se
gm

en
t

re
p

o
rt

in
g

A
n

n
ex

u
re

 1

Th
e

C
o

m
p

an
y’

s
b

u
si

n
es

s
is

 o
rg

an
is

ed
 o

n
 a

 N
at

io
n

al
 b

as
is

 a
n

d
 c

at
er

s
to

 t
h

e
n

o
n

-l
if

e
in

su
ra

n
ce

 b
u

si
n

es
s.

 A
cc

o
rd

in
gl

y,
 t

h
e

C
o

m
p

an
y

h
as

 p
ro

vi
d

ed
p

ri
m

ar
y

se
gm

en
ta

l i
n

fo
rm

at
io

n
, a

s
p

er
 A

cc
o

u
n

ti
n

g
St

an
d

ar
d

 1
7

-
‘S

eg
m

en
t

R
ep

o
rt

in
g’

 is
su

ed
 b

y
IC

A
I,

 r
ea

d
 w

it
h

 t
h

e
A

cc
o

u
n

ti
n

g
R

eg
u

la
ti

o
n

s.

Se
gm

en
t

re
ve

n
u

es
 a

re
 e

it
h

er
 d

ir
ec

tl
y

at
tr

ib
u

te
d

 t
o

 o
r,

in
 t

h
e

ca
se

 o
f

b
u

n
d

le
d

 p
ro

d
u

ct
s,

 a
ll

o
ca

te
d

 t
o

 t
h

e
in

d
iv

id
u

al
 s

eg
m

en
ts

.
Th

er
e

ar
e

n
o

 i
n

te
r

se
gm

en
t r

ev
en

u
es

.

O
p

er
at

in
g

ex
p

en
se

s
ar

e
at

tr
ib

u
te

d
 t

o
 t

h
e

b
u

si
n

es
s

se
gm

en
ts

 in
 li

n
e

w
it

h
 a

cc
o

u
n

ti
n

g
p

o
li

cy
 9

 in
 S

ch
ed

u
le

 1
6.

Si
n

ce
 t

h
e

b
u

si
n

es
s

o
p

er
at

io
n

s
o

f
th

e
C

o
m

p
an

y
ar

e
en

ti
re

ly
 in

 I
n

d
ia

, t
h

e
sa

m
e

is
 c

o
n

si
d

er
ed

 a
s

o
n

e
ge

o
gr

ap
h

ic
al

 s
eg

m
en

t.

(F
o

r
th

e
ye

ar
 e

n
d

ed
 3

1s
t M

ar
ch

 2
00

7)
(R

s.
 ‘0

00
)

W
or

km
en

s
In

ve
st

-
Co

m
pe

n-
Pu

bl
ic

m
en

t o
f

M
ar

in
e

M
ar

in
e

sa
tio

n
/

Pr
od

uc
t

En
gi

-
Pe

rs
on

al
H

ea
lth

Sh
ar

e-
Pa

rt
ic

ul
ar

s
Fi

re
Ca

rg
o

H
ul

l
M

ot
or

Em
pl

oy
ee

s
Li

ab
ili

ty
ne

er
in

g
Ac

ci
de

nt
In

su
ra

nc
e

O
th

er
s

ho
ld

er
s

To
ta

l
Li

ab
ili

ty
Fu

nd
s

Pr
em

iu
m

 e
ar

ne
d

(n
et

)

 2
92

,0
26

82
,1

76

14
5

 2

,0
67

,3
20

 9
,1

38

 1
7,

93
8

 8

8,
45

9

18

2,
88

6

 5
48

,6
81

47
,0

23

 —

 3
,3

35
,7

92

Pr
of

it
on

 sa
le

 /
re

de
m

pt
io

n
of

in
ve

st
m

en
ts

 5

28

 2
21

 —

 4

,3
50

 1
7

 3

3

 1

42

34

6

 8
22

 1

09

 2
,8

37
 9

,4
05

O
th

er
s

 —

 —

—

 3
00

 —

—

 —

—

 —

 —

 7

4
 3

74

In
te

re
st

 (n
et

 o
f a

m
or

tis
at

io
n)

17
,9

15

 7

,4
88

 1

1

14

7,
69

7

 5
72

11
05

 4

,8
25

 1
1,

74
7

 2
7,

90
2

 3
,7

32

 9

6,
34

3
 3

19
,3

37

To
ta

l s
eg

m
en

ta
l r

ev
en

ue

 3
10

,4
69

89
,8

85

15
6

 2

,2
19

,6
67

 9
,7

27

 1
9,

07
6

 9

3,
42

6

19

4,
97

9

 5
77

,4
05

50
,8

64

 9

9,
25

4
 3

,6
64

,9
08

C
la

im
s i

nc
ur

re
d

(n
et

)

 (
54

,1
56

)

 (
61

,8
59

)

—

(1

,5
27

,9
72

)

(1

,6
23

)

 (
5,

98
0)

(2

5,
20

2)

 (7

2,
42

8)

 (2
57

,8
37

)

 (
30

,2
95

)

 —

 (2
,0

37
,3

52
)

C
om

m
is

si
on

 re
ce

iv
ed

 /
(p

ai
d)

, n
et

 1

64
,1

93

21

,7
88

1,
23

3

 (
15

5,
84

4)

 (5
27

)

4,

58
7

 7

0,
97

4

 (1

7,
02

6)

(7

9,
30

8)

(3
89

)

 —

 9
,6

81

O
pe

ra
tin

g
ex

pe
ns

es
 re

la
te

d
to

in
su

ra
nc

e
bu

si
ne

ss

(2
32

,4
25

)

 (
30

,9
19

)

 (

84
5)

 (

64
2,

60
7)

 (2
,6

69
)

(1

0,
44

4)

(8
7,

01
1)

 (5
7,

77
4)

 (2

88
,4

21
)

 (

10
,8

62
)

 (
1,

45
0)

(1
,3

65
,4

27
)

To
ta

l s
eg

m
en

ta
l e

xp
en

se
s

(1

22
,3

88
)

 (

70
,9

90
)

38

8
 (

2,
32

6,
42

3)

 (

4,
81

9)

(1
1,

83
7)

(4

1,
23

9)

 (
14

7,
22

8)

 (
62

5,
56

6)

 (
41

,5
46

)
 (

1,
45

0)
(3

,3
93

,0
98

)

Se
gm

en
ta

l (
lo

ss
)

/ p
ro

fit

 1
88

,0
81

18
,8

95

54
4

 (

10
6,

75
6)

 4
,9

08

7,

23
9

 5

2,
18

7

 4

7,
75

1

(4

8,
16

1)

 9

,3
18

 9
7,

80
4

 2
71

,8
10

O
th

er
 in

co
m

e

 —

 —

—

 —

 —
-

 —

 —

—

 —

 —

—

 —

U
na

llo
ca

te
d

co
rp

or
at

e
ex

pe
ns

es

 —

—

 —

—

 —

 —

 —

 —

—

 —

—

 —

Pr
ov

is
io

n
fo

r i
nc

om
e

an
d

w
ea

lth
 ta

x
 (5

9,
95

7)

N
et

 p
ro

fit
 fo

r t
he

 y
ea

r
 2

11
,8

53

N
ot

e
: A

vi
at

io
n

Se
gm

en
t B

us
in

es
s f

or
 2

00
6-

07
 -

N
IL

ANNEXURE TO NOTES TO FINANCIAL STATEMENTS

Royal Sundaram Alliance Insurance Company Limited

40

ANNEXURE TO NOTES TO FINANCIAL STATEMENTS (Contd.)

(F
or

 th
e

ye
ar

 e
nd

ed
 3

1s
t M

ar
ch

 2
00

6)
(R

s.
‘0

00
)

W
or

km
en

s
In

ve
st

-
Co

m
pe

n-
Pu

bl
ic

m
en

t o
f

M
ar

in
e

M
ar

in
e

sa
tio

n
/

Pr
od

uc
t

En
gi

-
Pe

rs
on

al
H

ea
lth

Sh
ar

e-
Pa

rt
ic

ul
ar

s
Fi

re
Ca

rg
o

H
ul

l
M

ot
or

Em
pl

oy
ee

s
Li

ab
ili

ty
ne

er
in

g
Ac

ci
de

nt
In

su
ra

nc
e

O
th

er
s

ho
ld

er
s

To
ta

l
Li

ab
ili

ty
Fu

nd
s

Pr
em

iu
m

 e
ar

ne
d

(n
et

)

 2
34

,0
38

 11

0,
00

9

11
8

 1

,5
67

,1
54

 9
,7

10

 1
4,

44
6

 5

8,
36

0

17

6,
53

6

 2
84

,3
89

39
,6

43

-

2,

49
4,

40
3

Pr
of

it
on

 sa
le

 /
re

de
m

pt
io

n
of

in
ve

st
m

en
ts

 6

61

 3
20

 -

 4

,7
14

 1
9

 3

8

 1

40

38

1

 5
64

 1

31

 3
,4

80
 1

0,
44

8

O
th

er
s

-

-

 -

 3
29

 -

 -

 -

-

 -

-

 2
42

57

1

In
te

re
st

 (n
et

 o
f a

m
or

tis
at

io
n)

12
,6

89

 6

,1
39

 8

 9

0,
43

1

 3
67

 7
26

 2

,6
83

 7

,3
06

 1
0,

81
7

 2
,5

12

 6

6,
77

2
20

0,
45

0

To
ta

l s
eg

m
en

ta
l r

ev
en

ue

 2
47

,3
88

 11

6,
46

8

12
6

 1

,6
62

,6
28

 1
0,

09
6

 1

5,
21

0

 6
1,

18
3

18
4,

22
3

 2

95
,7

70

42

,2
86

 7
0,

49
4

2,
70

5,
87

2

C
la

im
s i

nc
ur

re
d

(n
et

)

 (
92

,8
78

)

(1
04

,1
48

)

 -

(1
,1

25
,9

37
)

(3
,6

87
)

 (

8,
47

7)

(2
0,

34
1)

 (6
7,

01
6)

 (1

63
,6

52
)

 (

30
,4

58
)

-

 (1
,6

16
,5

94
)

C
om

m
is

si
on

 re
ce

iv
ed

 /
(p

ai
d)

, n
et

 1

66
,2

75

(5

,4
84

)

1,

22
1

 (

12
7,

89
1)

 (3

06
)

3,
13

7

 5
3,

60
1

 (1
0,

75
0)

(1
6,

23
6)

(1
,6

96
)

-

 6
1,

87
1

O
pe

ra
tin

g
ex

pe
ns

es
 re

la
te

d
to

in
su

ra
nc

e
bu

si
ne

ss

(2
05

,4
74

)

 (
29

,7
72

)

 (

81
0)

 (

51
9,

81
2)

 (2
,3

08
)

 (

8,
07

4)

(6
8,

66
1)

 (
65

,8
13

)

 (1
36

,7
76

)

 (
10

,6
20

)

 (

1,
54

3)
 (1

,0
49

,6
63

)

To
ta

l s
eg

m
en

ta
l e

xp
en

se
s

(1

32
,0

77
)

(1

39
,4

04
)

41

1
 (

1,
77

3,
64

0)

 (

6,
30

1)

(1
3,

41
4)

(3

5,
40

1)

 (
14

3,
57

9)

 (
31

6,
66

4)

 (
42

,7
74

)

 (

1,
54

3)
 (2

,6
04

,3
86

)

Se
gm

en
ta

l (
lo

ss
)

/ p
ro

fit

 11
5,

31
1

 (

22
,9

36
)

53

7

 (
11

1,
01

2)

 3

,7
95

1,
79

6

 2
5,

78
2

 4
0,

64
4

(2
0,

89
4)

(4

88
)

 6
8,

95
1

 1
01

,4
86

O
th

er
 in

co
m

e

-

-

 -

-

 -

 -

 -

-

 -

-

-

 -

U
na

llo
ca

te
d

co
rp

or
at

e
ex

pe
ns

es

-

-

 -

-

 -

 -

 -

-

 -

-

-

 -

Pr
ov

is
io

n
fo

r i
nc

om
e

an
d

w
ea

lth
 ta

x
(1

5,
14

7)

N
et

 p
ro

fit
 fo

r t
he

 y
ea

r
 8

6,
33

9

N
ot

e
: A

vi
at

io
n

Se
gm

en
t B

us
in

es
s f

or
 2

00
5-

06
 -

N
IL

41

ANNEXURE TO NOTES TO FINANCIAL STATEMENTS (Contd.)

Annexure 2

Summary of Financial Statements Rs. in Lakhs

Particulars 2006-07 2005-06 2004-05 2003-04 2002-03 2001-02 2000-01

OPERATING RESULTS
1 Gross Premiums Written 59819.7 45,863.7 33,070.0 25,776.0 18,444.1 7,112.7 23.6

2 Net Premium Income# 38954.9 29,688.7 20,162.2 15,631.1 10,917.3 3,674.3 18.6

3 Income from investments (net)@ 2295.6 1,406.5 825.0 959.7 731.1 143.3 —

4 Other income -Transfer fee etc 3.0 3.3 1.8 2.2 0.7 — —

5 Total Income 41253.5 31,098.5 20,989.0 16,593.0 11,649.1 3,817.6 18.6

6 Commissions (1,228.8) (1,087.7) (863.8) (1,384.5) (1,346.9) (615.3) (1.2)

7 Brokerage 1132.0 469.0 341.18 134.5 — — —

8 Operating Expenses 13639.8 10,481.2 7,280.3 6,488.9 5,535.6 4,200.4 1,483.5

9 Claims, increase in Unexpired Risk Reserve and
Other outgoes 25970.5 20,910.6 14,204.8 11,368.4 9,126.7 3,530.1 10.8

10 Operating Profit/loss 1740.0 325.4 26.5 (14.3) (1,666.3) (3,297.6) (1,474.5)

Non Operating Result

11 Total income shareholders’ account 978.0 689.5 508.1 815.4 1,167.0 845.0 386.9

12 Profit/(loss) before tax 2718.1 1,014.9 534.6 801.1 (499.3) (2,452.7) (1,087.6)

13 Provision for tax (599.6) 151.5 33.6 0.2 0.2 — —

14 Profit/(loss) after tax 2118.5 863.4 501.0 800.9 (499.5) (2,452.7) (1,087.6)

MISCELLANEOUS

15 Policyholders’Account

Total funds 34688.0 26,345.7 15,869.7 13,361.3 8,312.3 3,052.1 10.7

Total investments 32447.4 25,098.6 15,838.2 12,692.3 8,232.9 2,970.1 —

Yield on investments 6.9% 6.2% 5.2% 8.5% 12.8% 10.3% —

16 Shareholders’ Account

Total funds 14244.0 12,125.5 10,006.4 9,750.7 8,939.6 9,428.8 8,971.1

Total investments 14018.8 11,551.5 9,986.5 9,262.5 8,854.1 9,175.6 8,198.4

Yield on investments 6.9% 6.2% 5.2% 8.5% 12.8% 10.3% 10.5%

17 Paid up equity capital 14000.0 14,000.0 13,000.0 12,989.7 12,979.4 12,969.0 10,058.7

18 Net worth 14244.0 12,125.4 10,262.1 9,750.7 8,939.6 9,428.8 8,971.1

19 Total assets 57916.8 44,938.9 32,651.1 25,732.5 20,470.6 14,704.1 9,502.4

20 Yield on total investments 6.9% 6.2% 5.2% 8.5% 12.8% 10.3% 10.5%

21 Earnings per share (Rs.)* 1.5 0.8 0.4 0.6 (0.4) (2.1) (1.1)

22 Book Value per share (Rs.) 10.2 8.7 7.9 7.5 6.9 7.3 8.9

23 Total Dividend — — — — — — —

24 Dividend per share (Rs.) — — — — — — —

Net of reinsurance
@ Net of losses
* EPS has been calculated in accordance with AS-20

Basic & Diluted (Face Value Rs.10/- each)
Profit / (Loss) for the year 2118.5 863.4 501.0 800.9 (499.5) (2,452.7) (1,087.6)
Weighted Average Number of Shares at the end
of the year 140,000,000 130,027,397.0 130,000,000 130,000,000 130,000,000 115,698,630 101,000,000

Sl.
No.

Royal Sundaram Alliance Insurance Company Limited

42

ANNEXURE TO NOTES TO FINANCIAL STATEMENTS (Contd.)

Annexure 3

Ratios for Non-life Insurance Companies

Sl No Performance Ratio 2006-07 2005-06

1 Gross premium growth rate (segement wise) (Gross premium for the
current year divided by gross premium for the previous year) Schedule 1 Schedule 1

2 Gross premium to shareholders’ fund ratio: (Gross premium for the
current year divided by the paid up capital plus free reserves) 4.20 3.78

3 Growth rate of shareholders’ funds: (Shareholders’ funds as at the
current balance sheet date divided by the shareholders’ funds at the
previous balance sheet date) 0.17 0.18

4 Net retention ratio (segment wise) (Net premium divided by gross
premium) Schedule 2 Schedule 2

5 Net commission ratio (segment wise) (Commission net of
reinsurance for a class of business divided by net premium) Schedule 3 Schedule 3

6 Expenses of Management to gross direct premium ratio
(Expenses of Management divided by the total gross direct
premium) 0.23 0.23

7 Combined ratio: (Claims paid plus expenses divided by gross
premium) 0.67 0.78

8 Technical reserves to net premium ratio (Reserve for unexpired
risks plus premium deficiency reserve plus reserve for outstanding
claims divided by net premium) 0.89 0.89

9 Underwriting balance ratio (segment wise) (Underwriting profit
divided by net premium for the respective class of business) Schedule 4 Schedule 4

10 Operating profit ratio (Underwriting profit plus investment
income divided by net premium) 0.04 0.01

11 Liquid assets to liabilities ratio (Liquid assets of the insurer
divided by the policy holders’ liabilities) 0.15 0.10

12 Net earnings ratio (Profit after tax divided by net premium) 0.05 0.03

13 Return on networth (Profit after tax divided by net worth) 0.15 0.07

14 Reinsurance ratio (Risk reinsured divided by gross premium) 0.35 0.35

43

Fire 7% 46%

Marine 1% 9%

Motor 30% 45%

Workmen’s Compensation /
Employers Liability -5% 63%

Public / Product Liability 37% 43%

Engineering 43% 2%

Personal Accident 10% 5%

Health Insurance 90% 70%

Others 11% 15%

Total 30% 39%

Accounting Ratios - Schedule 1

Gross premium growth rate

Growth (%)

2006-07 2005-06
Segment

Accounting Ratios - Schedule 3

Net commission ratio

Fire -53% -60%

Marine -58% 3%

Motor 7% 7%

Workmen’s Compensation /
Employers Liability 5% 3%

Public / Product Liability -24% -20%

Engineering -67% -83%

Personal Accident 8% 6%

Health Insurance 10% 4%

Others 1% 4%

Total 0% -2%

% to NP

2006-07 2005-06
Segment

Accounting Ratios - Schedule 2

Net retention ratio

% to GP

2006-07 2005-06
Segment

Accounting Ratios - Schedule 4

Underwriting balance ratio

% to NP

2006-07 2005-06
Segment

Fire 31% 30%

Marine 22% 68%

Motor 79% 79%

Workmen’s Compensation /
Employers Liability 75% 75%

Public/Product Liability 26% 30%

Engineering 26% 23%

Personal Accident 77% 77%

Health Insurance 80% 80%

Others 70% 73%

Total 65% 65%

Fire 55% 37%

Marine 29% -23%

Motor -11% -11%

Workmen’s Compensation /
Employers Liability 44% 33%

Public/Product Liability 32% 6%

Engineering 44% 36%

Personal Accident 17% 18%

Health Insurance -10% -8%

Others 12% -8%

Total -1% -4%

ANNEXURE TO NOTES TO FINANCIAL STATEMENTS (Contd.)

Royal Sundaram Alliance Insurance Company Limited

44

In accordance with Part IV Schedule B of the Insurance Regulatory and Development Authority (Preparation of Financial
Statements and Auditors’ Report of Insurance Companies) Regulations, 2002, the following Report is submitted by the
Management:

1. We confirm that the Certificate of Registration granted by the Insurance Regulatory and Development Authority to
transact general insurance business, continues to be valid. The fee for renewal of the Certificate of Registration has
been paid for 2007/2008 and the Company has received the Certificate of Renewal of Registration.

2. We certify that all dues payable to the Statutory Authorities have been duly paid.

3. We confirm that the shareholding pattern and transfer of shares made during the year ended 31st March 2007 is in
accordance with the statutory/ regulatory requirements.

4. We declare that the funds of the holders of policies issued in India have not been directly or indirectly invested outside
India.

5. The Company has maintained the required solvency margins.

6. The values of all the assets have been reviewed on the date of the Balance Sheet and in our belief the assets set forth in
the Balance Sheet are shown in the aggregate at amounts not exceeding their realisable or market value under the
headings ‘Investments’, ‘Interest, Dividends and Rents accruing but not due’, ‘Amounts due from other persons or
Bodies carrying on insurance business’, ‘Cash’ and the several items specified under ‘Other Accounts’, except debt
securities which are shown at amortised cost.

7. The Company is exposed to a variety of risks such as quality of risks underwritten, fluctuations in the value of assets
and higher expenses in the initial years of operation. The Company monitors these risks closely and effective remedial
action is taken wherever required.

The Company through an appropriate reinsurance programme has kept its risk exposure at a level commensurate with
its capacity.

8. The Company does not have operations in other countries and hence there are no country/currency fluctuation risks
except balance in a bank account outside India.

9. The trend in average claim settlement time during the preceding 5 years is given hereunder: -

Particulars 2006-07 2005-06 2004-05 2003-04 2002-03

Claims settled within 30 days (in %) 71% 69% 62% 55% 56%

Average settlement time (number of days) 32 35 38 41 38

Motor Third Party settlement time (number of days) 446 381 343 225 *

* Few Motor Third Party claims were settled in the initial years and hence not relevant for the comparison.

10. Investments in Government Securities and other debt securities have been considered as ‘held to maturity’ and have
been measured at historical cost subject to amortisation.

The market values of actively traded investments have been ascertained by reference to the quotations published for the
last working day by the Stock Exchange/Fixed Income Money Market and Derivatives Association of India (FIMMDA).
The market values of unquoted investments in debt securities including Government Securities have been ascertained
on the basis of prevailing yield to maturity.

MANAGEMENT REPORT

45

11. The Company has adopted a prudent investment policy with emphasis on optimising return with minimum risk.
Significant weighting of the assets has been made towards low risk/liquid investments such as Government securities,
Treasury bills and other good quality debt instruments. Fair value of investments is computed for quoted investments,
on the basis of the last available market price/yield-to-maturity valuation.

The average yield on investments after considering the profit on sale and amortisation of costs of investments is 6.9%.
All investments in our portfolio as at 31st March 2007 are performing investments.

12. Directors’ Responsibility Statement:

i) In the preparation of financial statements, the applicable Accounting Standards, principles and policies have been
followed along with proper explanations relating to material departures, if any.

ii) The Management has adopted accounting policies and applied them consistently and made judgements and estimates
that are reasonable and prudent, so as to give a true and fair view of the state of affairs of the Company at the end
of the financial year and of the operating profit and of the net profit of the Company for the year ended 31st March
2007.

iii) The Management has taken proper and sufficient care for the maintenance of adequate accounting records in
accordance with the applicable provisions of the Insurance Act, 1938, (4 of 1938) / Companies Act, 1956,
(1 of 1956), for safeguarding the assets of the Company and for preventing and detecting fraud and other
irregularities;

iv) The Management has prepared the financial statements on a going concern basis;

v) The Management has ensured that an internal audit system commensurate with the size and nature of the business
exists and is operating effectively.

13. The schedule of payments to individuals, firms, companies and organizations in which the directors of the company
are interested have been included in Note No.17 of the Notes to Financial Statements in terms of IRDA letter dated
16th May 2002.

MANAGEMENT REPORT (Contd.)

Place: Chennai V K Raman S R Balachandher
Date : 10th May, 2007 Chief Financial Officer Company Secretary

G K Raman Antony Jacob
Chairman Managing Director

P M Venkatasubramanian A V Rajwade
Director Director

Royal Sundaram Alliance Insurance Company Limited

46

(Statement pursuant to Part IV of Schedule VI to the Companies Act, 1956)

1. Registration Details:

Registration No. 1 8 – 4 5 6 1 1

State Code 1 8

Balance Sheet Date 3 1 - 0 3 - 0 7

2. Capital raised during the year: (Amount in Rs. 000)

Public Issue N I L

Rights Issue N I L

Bonus Issue N I L

Private Placement N I L

3. Position of mobilisation and deployment of funds: (Amount in Rs. 000)

Total Liabilities 1 4 2 4 3 9 7

Total Assets 1 4 2 4 3 9 7

Source of Funds:

Paid-up Capital 1 4 0 0 0 0 0

Fair Value Change Account N I L

Secured Loans N I L

Unsecured Loans N I L

Application of Funds:
Net Fixed Assets 1 4 6 2 6 0

Investments 4 6 4 6 6 2 4

Net Current Assets (3 3 6 8 4 8 7)

Miscellaneous Expenditure N I L

Accumulated Losses N I L

4. Performance of Company: (Amount in Rs. 000)

Turnover 3 6 6 4 9 0 8

(Net Earned Premium, income from Investments and other incomes)

Total Expenditure 3 3 9 3 0 9 8

Profit before Tax 2 7 1 8 1 0

Profit after Tax 2 1 1 8 5 3

Earnings per share (Rs.) 1 . 5 1

Dividend Rate (%) N I L

5. Generic names of three principal products, services of the Company (As per monetary terms):

Item Code No. N . A

Product Description

BALANCE SHEET ABSTRACT AND COMPANY’S GENERAL BUSINESS PROFILE

G E N E R A L I N S U R A N C E

Place: Chennai V K Raman S R Balachandher
Date : 10th May, 2007 Chief Financial Officer Company Secretary

G K Raman Antony Jacob
Chairman Managing Director

P M Venkatasubramanian A V Rajwade
Director Director

47

RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st MARCH 2007

(Rs. ‘000)

Particulars 31st March 2007 31st March 2006

Cash flows from operating activities

Premium received from policyholders, including advance receipts 6,030,867 4,645,573

Other receipts 374 926

Payments to the re-insurers, net of commissions and claims (577,181) 73,634

Payments to co-insurers, net of claims recovery 24,021 (47,630)

Payments of claims (2,651,352) (2,480,801)

Payments of commission and brokerage (507,949) (339,314)

Payments of other operating expenses (1,272,610) (925,310)

Preliminary and pre-operative expenses

Deposits, advances and staff loans (17,317) 247

Income taxes paid (Net) (69,230) (11,237)

Service tax paid (13,489) 3,527

Other payments

Cash flows before extraordinary items

Cash flow from extraordinary operations

Net cash flow from operating activities 946,134 919,615

Cash flows from investing activities

Purchase of fixed assets (58,727) (60,748)

Proceeds from sale of fixed assets 1,353 983

Purchases of investments (2,901,674) (4,960,218)

Loans disbursed (416) (1,542)

Sales of investments 2,338,690 3,868,529

Repayments received

Rents/Interests/Dividends received 328,277 206,876

Investments in money market instruments and in liquid mutual funds (Net) (469,324) (30,278)

Expenses related to investments (2,164) (1,613)

Net cash flow from investing activities (763,985) (978,011)

Royal Sundaram Alliance Insurance Company Limited

48

Cash flows from financing activities

Proceeds from issuance of share capital 100,000

Proceeds from borrowing

Repayments of borrowing

Interest/dividends paid

Net cash flow from financing activities 100,000

Effect of Foreign exchange rates on Cash and Cash Equivalents, net (795) (354)

Net increase in cash and cash equivalents: 181,354 41,250

Cash and Cash equivalents at the beginning of the year 334,790 293,540

Cash and cash equivalents at the end of the year 516,144 334,790

(Rs. ‘000)

Particulars 31st March 2007 31st March 2006

RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st MARCH 2007 (Contd.)

Per our report of even date attached For and on behalf of the Board of Directors

For N C Rajagopal & Co. For Brahmayya & Co.
Chartered Accountants Chartered Accountants

V Anantharaman C Murali Krishna
Partner Partner
Membership No: 11043 Membership No: 20884

Place: Chennai V K Raman S R Balachandher
Date : 10th May, 2007 Chief Financial Officer Company Secretary

G K Raman Antony Jacob
Chairman Managing Director

P M Venkatasubramanian A V Rajwade
Director Director

Seventh Annual Report 2006 - 2007

Royal Sundaram Alliance Insurance Company Limited

Royal Sundaram Alliance Insurance Company Limited

Corporate Office: “Sundaram Towers” 45 & 46, Whites Road, Chennai 600 014
Registered Office: 21, Patullos Road, Chennai 600 002

Wrap07.p65 7/12/2007, 11:26 AM2-3

