

MIB Untraced Drivers Agreement

THIS AGREEMENT is made on the 28th February 2017 between the **SECRETARY OF STATE FOR TRANSPORT** ("the Secretary of State") and the **MOTOR INSURERS' BUREAU** ("MIB"), whose registered office is for the time being at Linford Wood House, 6-12 Capital Drive, Linford Wood, Milton Keynes, MK14 6XT.

IT IS HEREBY AGREED AS FOLLOWS:-

INTERPRETATION AND DEFINITIONS

1. (1) Unless this Agreement provides otherwise, the Interpretation Act 1978 applies as it applies to the interpretation of an Act of Parliament.

(2) Unless otherwise stated, a reference in this Agreement (however framed) to the doing of an act by, or the happening of an event in relation to, a claimant includes reference to that act or event in relation to a solicitor or other person acting on the claimant's behalf.

(3) A requirement to give notice, or provide documents, to MIB in this Agreement may be satisfied by giving such notice or providing such documents to a solicitor acting on MIB's behalf and MIB may perform any of its obligations and act under this Agreement by agents.

(4) Unless otherwise stated, where, in this Agreement, something is required to be done within a specified period after a date or the happening of a particular event, the period begins on the day after that date or the happening of that event.

(5) In this Agreement, unless the context requires otherwise, the following expressions have the following meanings —

"1988 Act" means the Road Traffic Act 1988;

"2003 Agreement" means the Untraced Drivers Agreement dated 7 February 2003 between the Secretary of State and MIB, as amended by Supplementary Agreements dated 30 December 2008, 15 April 2011, 30 April 2013, 8 June 2015 and 3 July 2015;

"authorised person" means a person acting on the claimant's behalf who is recognised in law as having authority so to act but this does not include a solicitor or other legal representative of the claimant, unless appointed as the claimant's Guardian or Deputy or a person authorised under an Intervention Order pursuant to section 53 of the Adults Incapacity (Scotland) Act 2000;

"award" means the total of the sums which MIB has agreed or is obliged to pay under this Agreement in respect of a claim;

"bodily injury" has the same meaning as it bears for the purposes of the 1988 Act;

“claim” means a claim made by or on behalf of a claimant;

“claimant” means a person who has applied to MIB for compensation under this Agreement (or the person on whose behalf such a claim has been made);

“contract of insurance” means a policy of insurance or a security;

“costs” in relation to the application of this Agreement in Scotland includes expenses;

“judgment” includes a court decree in Scotland;

“MIB’s claim form” means the claim form which, at the time the claim is submitted, appears on MIB’s website, and which can either be completed online, downloaded from that site or can be supplied directly by MIB;

“periodical payments” has the same meaning as in the Damages Act 1996 such that, where that Act applies in Scotland, MIB may only award periodical payments with the consent of the claimant;

“property” means any property whether real or personal (in respect of an event occurring in England or Wales) or heritable or moveable (in respect of an event occurring in Scotland);

“provisional compensation” and “further compensation” have the same meanings that the terms “provisional damages” and “further damages” respectively bear for the purposes of section 32A of the Senior Courts Act 1981 (as it applies to England and Wales) and the Administration of Justice Act 1982 (as it applies to Scotland);

“recorded delivery post” means a method of sending documents where proof of delivery is provided to the sender;

“specified excess” means £400.00 or such other sum as may from time to time be agreed in writing between the Secretary of State and MIB;

“the Uninsured Drivers Agreements” means the Uninsured Drivers Agreement dated 3 July 2015 between the Secretary of State and MIB, all predecessor Uninsured Drivers Agreements and any Agreement which supersedes the 2015 Agreement in whole or in part;

“unidentified person” means a person who is, or appears to be, wholly or partly liable in respect of the claim and who cannot be identified.

DURATION OF THE AGREEMENT

2. (1) This Agreement comes into force on 1st March 2017 in relation to accidents occurring on or after that date.

(2) The 2003 Agreement continues in force in relation to accidents occurring on or after 14th February 2003 but before 1st March 2017.

(3) This Agreement may be terminated by the Secretary of State or by MIB giving to the other not less than twelve months' notice in writing but without prejudice to its continued operation in respect of accidents occurring before the date of termination.

PART 1 - GENERAL TERMS AND CONDITIONS

SCOPE OF THE AGREEMENT

3. (1) The provisions of this Agreement apply where —

(a) the claim is in respect of the death of or bodily injury to any person or damage to property which has been caused by, or has arisen out of, the use of a motor vehicle on a road or other public place in Great Britain, and

(b) the death of or bodily injury to any person or damage to property occurred in circumstances giving rise to a liability of a kind required to be covered by a contract of insurance under Part VI of the 1988 Act, and

(c) subject to clause 23, the person who is alleged to be liable in respect of the death of or bodily injury to any person or damage to property is an unidentified person (and where more than one person is alleged to be so liable, all such persons are unidentified persons), and

(d) the claim is made within the time limits provided for the victims of identified drivers bringing actions in tort by the Limitation Act 1980 (with regard to England and Wales) or in delict by the Prescription and Limitation (Scotland) Act 1973 (with regard to Scotland).

(2) The provisions of this Agreement extend to any death of or bodily injury to any person or damage to property which arises from the use of a trailer as a vehicle, where "trailer" has the meaning given in sections 185 to 187 of the 1988 Act.

(3) The expressions "motor vehicle" and "road" have the meanings given in sections 185 and 192 of the 1988 Act and "other public place" has the meaning it bears for the purposes of that Act.

EXCEPTIONS TO THE AGREEMENT

Crown vehicles

4. (1) MIB is not liable for any claim, or any part of a claim, where liability is incurred by the user of a vehicle owned by or in the possession of the Crown, unless —

(a) the vehicle is in fact covered by a contract of insurance; or

(b) some other person is responsible for maintaining a contract of insurance for the vehicle in question.

(2) For the purposes of this clause, a vehicle which has been unlawfully removed from the possession of the Crown is deemed to continue in the Crown's possession nevertheless.

Other vehicles exempt from the insurance obligation

5. MIB is not liable for any claim, or any part of a claim, arising out of the use of a vehicle which is not required to be covered by a contract of insurance by virtue of section 144 of the 1988 Act, unless the use is in fact covered by a contract of insurance.

Other sources of recovery

6. (1) Subject to paragraph (2), MIB is not liable for any claim, or any part of a claim, in respect of which the claimant has received, or is entitled to receive or demand, payment or indemnity from any other person (including an insurer or the giver of a security), not being the Criminal Injuries Compensation Authority or its successor.

(2) Paragraph (1) does not apply —

(a) where the claim is for sums to meet the claimant's liability to reimburse an employer provided the employer is not insured for that loss, or

(b) in respect of the claimant's legal costs allowable under clauses 21 and 22.

(3) An entitlement to receive or demand payment or indemnity in paragraph (1) extends to where the insurer (or giver of a security), under a contract of insurance or any other insurance, regardless of the commencement date of such insurance, does not make the payment or provide the indemnity because the claimant —

(a) has not made or does not make a claim under that insurance;

(b) has made or does make a claim under that insurance, but not within its stipulated timeframe; or

(c) has incurred a liability to any other person where that liability could have been avoided by making a claim under and in accordance with the provisions of that insurance.

Damage to property

7. (1) MIB is not liable for any claim, or any part of a claim, in respect of damage to property caused by or arising out of the use of an unidentified vehicle, unless —

(a) an award for significant personal injury has been paid to any claimant in respect of the same event, and

(b) the loss incurred in respect of damage to property exceeds the specified excess.

(2) The expression “significant personal injury” in paragraph (1) means bodily injury resulting in —

(a) death, or

(b) 2 nights or more of hospital in-patient treatment, or

(c) 3 sessions or more of hospital out-patient treatment.

Passenger claims

8.(1) Subject to paragraph (2), MIB is not liable for any claim, or any part of a claim, in respect of the death of or bodily injury to any person or damage to property sustained by a claimant who, at the time of the use giving rise to that liability, was voluntarily allowing himself to be a passenger in the vehicle and, either before the start of the claimant's journey in the vehicle or after its start, if the claimant could reasonably be expected to have alighted from it, knew or had reason to believe that —

(a) the vehicle had been stolen or unlawfully taken; or

(b) the vehicle was being used without there being in force in relation to its use a contract of insurance complying with Part VI of the 1988 Act.

(2) Paragraph (1) only applies where the relevant liability is incurred by the owner or registered keeper or a person using the vehicle in which the claimant was a passenger.

(3) The burden of proving that the claimant knew or had reason to believe any matter set out in paragraph (1) is on MIB but, in the absence of evidence to the contrary, proof by MIB of any of the following matters is to be taken as proof of the claimant's knowledge of the matter set out in paragraph (1)(b) —

(a) that the claimant was the owner or registered keeper of the vehicle or had caused or permitted its use;

(b) that the claimant knew the vehicle was being used by a person who was below the minimum age at which he could be granted a licence authorising the driving of a vehicle of that class; or

(c) that the claimant knew that the person driving the vehicle was disqualified from holding or obtaining a driving licence.

(4) In the case of a claim brought by the dependants or estate of a deceased person, it is the state of knowledge of the deceased which is determinative for the purpose of determining a claimant's state of knowledge under paragraph (1) where 'dependant' has the same meaning as the term —

(a) 'dependant' in section 1(3) of the Fatal Accidents Act 1976 in England and Wales, and

(b) 'relative' in section 14(1) of the Damages (Scotland) Act 2011 in Scotland.

(5) For the purposes of this clause —

(a) references to the claimant being a passenger in a vehicle include references to the claimant being carried upon or entering or getting on to or alighting from the vehicle;

(b) knowledge which the claimant had, or had reason to have, includes knowledge of matters which the claimant could reasonably be expected to have been aware of had the claimant not been under the self-induced influence of drink or drugs; and

(c) the "owner", in relation to a vehicle which is the subject of a hiring agreement or a hire-purchase agreement, means the person in possession of the vehicle under that agreement.

Recovery charges by appropriate authority

9. MIB shall not be liable to pay compensation to an appropriate authority in respect of any loss incurred by that authority as a result of its failure to recover a charge for the recovery, storage or disposal of an abandoned vehicle under a power contained in the Refuse Disposal (Amenity) Act 1978 or Part VIII of the Road Traffic Regulation Act 1984 (and, in this paragraph, "appropriate authority" has the meaning given in those Acts under which the power to recover the charge was exercisable).

OBLIGATIONS UPON THE CLAIMANT

10. (1) The claimant shall comply with the requirements of this clause failing which MIB shall be entitled to reject the claim (or the relevant part of the claim) and, for the purposes of this clause, reference to the claimant shall include an authorised person.

(2) The claimant must notify the claim to MIB by the completion and submission of MIB's claim form which must be signed by the claimant or an authorised person (but no other person) where required by MIB.

(3) The claimant must provide to MIB, within a reasonable time after being required to do so, such further information, documentation or written authority to access such documentation in support of the claim as MIB may reasonably require.

(4) (a) The claimant shall generally give all such assistance as MIB may reasonably require to enable it to investigate the claim including, in particular, the provision of a statement and other information either in writing or, if so required by MIB, orally at interview between the claimant and MIB or its agents;

(b) For the purposes of paragraph (a), the claimant must, if he has not previously done so, and where reasonably requested by MIB, report the matter to the police as soon as reasonably practicable and co-operate with any subsequent police investigation or enquiries.

(5) In the case of a claim for compensation for damage to property (whether or not death or bodily injury has also arisen from the same event), the claimant must produce satisfactory evidence both of the fact of the damage as well as the cost of repair or replacement and, save in a rare and exceptional case, satisfactory evidence must include —

(a) in the case of property which has been repaired, a detailed invoice relating to that repair and objective proof of payment for the repair;

(b) in the case of property not falling into sub-paragraph (a), either a report from a suitably qualified expert describing the damage caused to the property and setting out the cost of repair or replacement or making the property available to MIB to inspect whilst in its damaged condition.

(6) The claimant, if so required by MIB and having been granted an indemnity by MIB as to the reasonable costs incurred, must take all reasonable steps to obtain judgment against every person who may be liable (including any person who may be vicariously liable) in respect of the death, bodily injury or damage to property, allowing MIB to control the steps to be taken and only acting in accordance with MIB's reasonable instructions.

(7) The claimant, if so required by MIB, must, for the purposes of clause 23, assign to MIB the benefit of any unsatisfied judgment (including costs) obtained in proceedings brought pursuant to paragraph (6), in respect of the claim on the basis that MIB will account to the claimant for any amount by which the total of all sums recovered by MIB under the judgment exceeds the award which MIB makes under this Agreement.

(8) Where the claimant has commenced proceedings against a person as described in paragraph (6) without having been required to do so by MIB, he must notify MIB of such proceedings as soon as

reasonably practicable and the claimant's obligations pursuant to paragraphs (6) and (7) shall apply in respect of such proceedings as if they had been brought at the requirement of MIB.

COMPENSATION AND INTEREST

11. (1) Subject to clauses 3 to 10, MIB shall, by adopting the same method as a court in England, Wales or Scotland (as appropriate) would adopt, be obliged to make an award or interim payment only if it is satisfied, on the balance of probabilities, that the death, bodily injury or damage to property was caused in circumstances such that the unidentified person would (had he been identified) have been liable to pay damages to the claimant.

(2) In accordance with paragraph (1), MIB shall determine the following matters as appropriate —

(a) whether the claimant is entitled to an award under this Agreement and, if so, the amount of such award, having taken into account any deduction for contributory negligence;

(b) where the amount of the award cannot yet be determined, whether the claimant is entitled to an award in principle (and, if so, the percentage of any award to which the claimant is entitled having regard to contributory negligence);

(c) where the claimant is entitled to an award, whether such award is to comprise —

(i) lump sum compensation alone, or

(ii) a combination of lump sum compensation and periodical payments, and/or

(iii) an element of provisional compensation (and if so, the conditions on which further compensation will be paid);

(d) where the claimant is entitled to an award which cannot yet be quantified, whether the claimant is entitled to an interim payment and, if so, the amount of such interim payment.

(3) If MIB determines that the claimant is entitled to an award or interim payment, MIB shall pay to the claimant, a sum equivalent to the amount (including interest) which a court would have awarded to the claimant had he brought a successful claim for damages against the unidentified person —

(a) applying the law of England and Wales, as general and special damages, in a case where the event giving rise to the death, bodily injury or damage to property occurred in England or Wales, or

(b) applying the law of Scotland, as solatium and patrimonial loss, in a case where that event occurred in Scotland.

(4) MIB shall adopt the same method of calculation as a court would adopt in calculating interest, save that interest on general damages (where applying the law of England and Wales) or on solatium (where applying the law of Scotland) shall run from the date 3 years after the accident or the date of an award made strictly pursuant to clause 12, whichever is the sooner.

(5) Where the claim is solely or in part in respect of damage to property, MIB's liability for that claim (or part of the claim as the case may be) shall be limited in accordance with the following rules —

(a) subject to paragraph (b), MIB's liability to an individual claimant shall be the amount of the award calculated in accordance with the provisions of this clause;

(b) subject to paragraph (c), in any case in which damage to property is being claimed arising out of the use of an unidentified vehicle, MIB's liability to an individual claimant shall, subject to clause 7, be the amount of the award or interim payment calculated in accordance with this clause, less the specified excess;

(c) in all cases, where MIB's total liability in respect of all damage to property claims made in respect of any one event would otherwise exceed the specified property damage cap, MIB's total liability in respect of all such claims is limited to a sum equal to the specified property damage cap less a sum equal to the specified excess multiplied by the number of claimants who have incurred loss due to damage to property and whose claims are subject to the specified excess under paragraph (b);

(d) for the purposes of applying the specified property damage cap in respect of any one event, MIB's liability will be calculated from the date of receipt of each claim made in respect of that event such that, once the specified property damage cap is reached, MIB is not liable for any further such claims;

(e) the expression "specified property damage cap" in paragraphs (c) and (d) means such sum as may from time to time be specified in section 145(4)(b) of the 1988 Act.

PART 2 - PROCEDURE

MIB's obligation to investigate claims and reach a determination

12. (1) (a) MIB shall, at its own cost, carry out all reasonable enquiries to investigate the claim, in order to decide —

- (i) whether to make an award or interim payment in accordance with this Agreement and, if so,
- (ii) the amount and form of the award or interim payment.

(b) For the avoidance of doubt, MIB may reject the claim without investigation if, from an initial consideration of the information provided by the claimant, it decides that the claim is not in scope pursuant to clause 3 and shall notify the claimant in writing, setting out its reasons for making the decision.

(2) Where MIB investigates and decides that the claim is not in scope pursuant to clause 3, it shall not make an award and shall notify the claimant in writing, setting out all the evidence relied upon, its findings of fact (if any) relevant to the decision and its reasons for making the decision.

(3) Where MIB decides that the claim is in scope pursuant to clause 3, but decides to reject the claim because —

- (a) it is not satisfied pursuant to clause 11(1) that an unidentified person would (had he been identified) have been liable to pay damages to the claimant, or
- (b) of the application of one or more of the exceptions in clauses 4 to 9, or
- (c) of the claimant's failure to comply with any of the requirements of clause 10,

it shall notify the claimant in writing, setting out all the evidence obtained during the investigation, its findings of fact relevant to the decision and its reasons for reaching the decision.

(4) Where MIB decides that the claim is in scope pursuant to clause 3 and decides —

- (a) to make an award (on a 100% liability basis) in a particular amount (not being an interim payment pursuant to paragraph (5)), or
- (b) that the claimant is entitled to recover;
 - (i) a particular percentage of the claim (without specifying the amount), or
 - (ii) a particular percentage of the claim and the amount of the award

it shall notify the claimant in writing, setting out all the evidence obtained during the investigation, its findings of fact (if any) relevant to the decision or award and its reasons for reaching the decision or making the award.

(5) Where MIB decides to make an award, it may decide or, if the claimant makes a reasonable and justified request, it must decide, by adopting the same method as a court in England, Wales or Scotland (as appropriate) would adopt, whether —

(a) the claimant is entitled to an interim payment and, if so,

(b) the amount of such interim payment, and

it shall notify the claimant in writing, setting out all the evidence relevant to the decision, its findings of fact relevant to the decision or amount and its reasons for reaching the decision or amount.

Acceptance of decision and payment of award

13. (1) Where MIB notifies the claimant pursuant to clause 12 that it has decided to make an interim payment or award to him and, in the case of an award, what the form of that award will be, it shall, subject to paragraph (3) (and, where applicable, to clause 14), make that payment as a lump sum —

(a) not later than 14 days after the date on which MIB receives unconditional acceptance of the interim payment or award, or

(b) in the absence of receipt by MIB either of an unconditional acceptance or a notice of appeal in accordance with clause 16 not later than 14 days after the expiry of the period during which such notice of appeal could have been given.

(2) (a) Any payment of an award shall, subject to paragraphs (2)(b) and (3)(b), discharge MIB from all liability under this Agreement in respect of which the award is made, and

(b) any interim payment, periodical payment or further compensation payment shall operate as a partial discharge to the extent intended by such payment.

(3) Where an award notified to the claimant pursuant to paragraph (1) includes an allowance for periodical payments or provisional compensation —

(a) MIB shall pay the lump sum element of the award in accordance with paragraph (1), and

(b) any subsequent periodical payments or further compensation payments will be paid strictly in accordance with the details contained in MIB's award.

Approval of claims from Minors and Protected Parties

14. (1) If, when MIB receives unconditional acceptance of its proposed award (and the proposed form of that award) pursuant to clause 13(1)(a) or the claimant has provided neither unconditional acceptance nor a notice of appeal against the proposed award (and its form) within the time limit pursuant to clause 13(1)(b) —

(a) the claimant is a minor being under the age of 18 years (where applying the law of England and Wales) or 16 years (where applying the law of Scotland), or

(b) MIB decides from the evidence that the claimant lacks capacity within the meaning of the Mental Capacity Act 2005 to conduct and/or make decisions in relation to his claim

MIB shall, rather than being obliged to pay the award in accordance with the time limits provided by clause 13, apply to the Secretary of State for the appointment of an arbitrator and the provisions of clause 18 shall apply.

(2) The arbitrator's principal function is to determine whether the proposed award represents a fair settlement for the claimant.

(3) In any case to which paragraph (1) applies, MIB shall, before seeking approval of the award by the arbitrator, request the following information from the claimant and provide any such information obtained to the arbitrator at the time that approval is sought —

(a) in the case of a claimant who may lack capacity, the identity of any —

(i) attorney under a registered enduring power of attorney (where applying the law of England and Wales) or a continuing power of attorney (where applying the law of Scotland);

(ii) donee of a lasting power of attorney;

(iii) deputy appointed by the Court of Protection (where applying the law of England and Wales) or a person authorised under an Intervention Order under section 53 of the Adults Incapacity (Scotland) Act 2000 or a Guardian appointed under section 57 of that Act (where applying the law of Scotland);

(iv) person who manages the claimant's property or money and details of the basis on which they do so;

(b) In the case of a claimant who is under the age of 18 years (where applying the law of England and Wales) or 16 years (where applying the law of Scotland) —

(i) whether the claimant has a junior ISA or similar savings account;

(ii) the name(s) and details of any person who has parental responsibility for the claimant;

(c) In any case —

(i) whether the claimant is the beneficiary of a personal injury or similar trust and the details of such trust and any trustees; and

(ii) the claimant's suggestion as to how any award should be paid together with any reasons and any evidence the claimant provides in support.

(4) Not later than 21 days of notifying the claimant of the appointment of an arbitrator pursuant to clause 18 or 14 days of receiving the information requested pursuant to paragraph (3), whichever is the later date, MIB shall send to the arbitrator (copying in the claimant) a letter seeking approval of the award it has decided to make.

(5) The letter referred to in paragraph (4) shall be accompanied by a copy of —

(a) MIB's claim form (duly completed),

(b) MIB's award letter and accompanying documents supplied in accordance with clause 12,

(c) evidence to show that the claimant wishes to accept MIB's award,

(d) any information received from the claimant pursuant to paragraph (3).

(6) If the claimant has not received a copy of MIB's letter to the arbitrator within the period specified in paragraph (4), the claimant may instruct the arbitrator and provide the same documentation and evidence as MIB was required to send in accordance with paragraphs (3) to (5).

(7) In any claim to which paragraph (1) applies, the claimant shall provide a copy of any advice from counsel in respect of the adequacy of the award direct to the arbitrator within 14 days of being notified of the arbitrator's appointment; the arbitrator shall not disclose to MIB the contents of such advice in any circumstances save with the written permission of the claimant and shall destroy such advice or return it to the claimant upon the discharge of his duties as arbitrator in that claim.

(8) If the arbitrator approves the award, he shall specify who is the appropriate representative to whom MIB shall pay the award (or, in the case of an award which includes an element of periodical payments and/or provisional compensation, the lump sum element of the compensation) and MIB shall make such payment not later than 14 days after receiving notification of the arbitrator's approval (and, where applicable, periodical payments/further compensation on or before the date/dates they fall due).

(9) The 'appropriate representative' in paragraph (8) means any person or body designated by the arbitrator as the most suitable available person or body to receive and administer the award on the claimant's behalf; in the case of a claimant who is under the age of 18 (applying the law of England and Wales) or 16 (applying the law of Scotland), this may include the claimant himself where the arbitrator directs that the award should be paid into a junior ISA or similar savings account in the claimant's name.

(10) If in any case it appears to the arbitrator that no suitable appropriate representative exists or is available, the arbitrator may direct MIB to pay the reasonable costs of the claimant in setting up a trust of the whole or part of the award or, as the case may be, to initiate any proceedings necessary to have the award administered by an appropriate representative.

(11) If the arbitrator is unable to approve the award and/or the form of the award on the information and documentation available to him, he may —

(a) ask MIB to consider the claim further and give directions to MIB in this regard, in which case MIB must act in accordance with the arbitrator's directions, and/or

(b) request counsel's advice or further advice and/or

(c) set a date for an oral hearing where he wishes to see the claimant or anyone else in person before deciding on whether to approve the award.

(12) If the arbitrator refuses to approve the award and/or the form of the award, the claim will continue and MIB must either —

(a) decide to alter the terms of its proposed award and/or its form, in which case (providing the claimant indicates acceptance or is treated as having done so in accordance with the provisions of clause 13(1)) it must seek approval of the new award by the same arbitrator in accordance with the provisions of this clause, or

(b) maintain its original proposal, in which case the claim will be submitted to a different arbitrator as an appeal with that arbitrator appointed pursuant to clause 18 and the procedure under clause 19 being followed, amended as necessary to reflect that the claimant has not himself served a notice of appeal.

(13) The arbitrator's decision on approval or otherwise of an award and/or its form pursuant to the provisions of this clause shall be in writing and final.

(14) There shall be no additional contribution towards the claimant's legal costs above the sum payable pursuant to clause 21 by reason of the requirement for approval under the provisions of this clause, save that —

(a) MIB shall, upon being notified of the decision of the arbitrator, pay to the arbitrator a fee based on the half daily rate for a Recorder, as set out in the Ministry of Justice's Judicial Fees schedule and published on its website, and

(b) counsel's fees in support of an award approved under this clause.

(15) For the purposes of paragraph (14), counsel's fees will be deemed reasonably incurred pursuant to clause 21(11)(b), and —

(a) the amount of such fees shall be determined by the arbitrator where they are disputed by MIB, and

(b) where the award approved would have fallen within the fast track had the claim been brought against an identified person by way of court proceedings, ('fast track' being defined by reference to the Civil Procedure Rules 1998, or any successor thereto, as they were on the date that MIB's claim form was submitted to MIB in accordance with clause 10(2)), such fees may not exceed £250 plus VAT.

PART 3 – APPEALS AND DISPUTE RESOLUTION

Right of appeal and right to refer disputes to arbitration

15. Where a claimant does not accept any decision of MIB made pursuant to clause 12 or where there is any other dispute between the claimant and MIB concerning any determination or requirement by MIB under the terms of this Agreement (including in relation to costs pursuant to clause 21), the claimant may give notice of appeal that he wishes to submit the matter to arbitration in accordance with the provisions of clauses 16 to 19 inclusive.

Notice of appeal under clause 15

16. (1) Subject to paragraph (3), a notice of appeal must be received in writing by MIB within 6 weeks beginning either —

(a) in the case of a decision made pursuant to clause 12, from the second day after that on which the letter notifying the claimant of the decision being appealed was sent by MIB to the claimant, or

(b) in any other case, from the second day after that on which the letter setting out the determination or requirement which remains in dispute was sent by MIB to the claimant, and

the notice of appeal will only be valid if received outside that period if MIB accepts, or the arbitrator appointed pursuant to clause 18 determines, that, due to wholly exceptional circumstances, the claimant could not have sent his notice of appeal within the 6 week period.

(2) The notice of appeal shall —

(a) state the grounds on which the appeal is made, and

(b) be accompanied by such observations of the claimant, further evidence and documentation in support of the appeal as the claimant thinks fit, and

(c) contain an undertaking by the claimant or an authorised person that (subject, in the case of an arbitration to be conducted in England and Wales, to his rights under sections 67 and 68 of the Arbitration Act 1996 or, in the case of an arbitration to be conducted in Scotland, to his equivalent rights under the Arbitration (Scotland) Act 2010) the claimant will abide by the final decision of the arbitrator made under this Agreement.

(3) Where the claimant —

(a) notifies MIB in writing of his intention to appeal within the 6 week period mentioned in paragraph (1), and —

(b) provides the undertaking mentioned in paragraph (2)(c), and

(c) requests an extension of time to enable him to comply with the requirements of paragraphs (2)(a) and (b),

MIB shall —

(i) agree to the claimant's request made pursuant to (3)(c), or

(ii) determine any extension of time which it considers to be reasonable and necessary, and,

in the event of a dispute, that matter will be determined by an arbitrator appointed pursuant to clause 18.

(4) MIB agrees to abide by the final decision of the arbitrator made under this Agreement (subject to its rights under sections 67 and 68 of the Arbitration Act 1996 in the case of an arbitration to be conducted in England and Wales, or under the equivalent provisions of the Arbitration (Scotland) Act 2010 in the case of an arbitration to be conducted in Scotland).

Procedure following notice of appeal

17. (1) Not later than 14 days after receiving all of the material required for a notice of appeal pursuant to clause 16, MIB shall —

(a) apply to the Secretary of State for the appointment of an arbitrator, or

(b) having notified the claimant of its intention to do so, cause an investigation to be made into any further evidence supplied by the claimant and notify the claimant in writing of the outcome of that investigation and of any change in its decision, determination or requirement (as appropriate) which may result from it.

(2) Where MIB notifies the claimant of any change in its decision, determination or requirement (as appropriate) as a result of the investigation carried out pursuant to paragraph (1)(b), the claimant may, within 6 weeks from the second day after that on which the letter setting out that change was sent by MIB to the claimant, notify MIB that he wishes to —

(a) withdraw the notice of appeal, or

(b) continue with the appeal and send with such notification any observations on MIB's revised decision, determination or requirement (as appropriate) which he wishes to draw to the attention of the arbitrator.

(3) Where the claimant notifies MIB under paragraph(2)(b) of his wish to continue with the appeal or if the Claimant fails, within the 6 week period set out in paragraph (2), to give notification of his wish either to withdraw or to continue with the appeal, MIB shall, not later than 14 days after receiving the notification or 14 days after the expiry of the said 6 week period (as the case may be) apply to the Secretary of State for the appointment of an arbitrator.

(4) Where pursuant to paragraph (1) or paragraph (3) as applicable, MIB neither —

(a) applies to the Secretary of State for the appointment of an arbitrator, nor

(b) notifies the claimant of its intention to cause an investigation into further evidence supplied by the claimant,

the claimant may apply to the Secretary of State for the appointment of an arbitrator.

Appointment of arbitrator

18. The Secretary of State shall, within 7 days of receiving the application for the appointment of an arbitrator under clauses 14 or 17, appoint the first available member, by rotation, from a panel of Queen's Counsel appointed for the purpose —

(a) where the event giving rise to the death, bodily injury or damage to property occurred in England or Wales, by the Lord Chancellor, or

(b) where that event occurred in Scotland, by the Lord President of the Court of Session

and the Secretary of State shall notify the appointment to MIB, who shall notify the claimant within 7 days of receiving it.

Arbitration procedure

19. (1) Not later than 21 days after notifying the claimant of the appointment of an arbitrator pursuant to clause 18, MIB shall send to the arbitrator (copying in the claimant) a letter asking for a determination of the appeal and specifying the issue which the arbitrator is asked to address.

(2) The letter referred to in paragraph (1) shall include a copy of —

(i) the notice of appeal together with a copy of all the evidence, observations and documentation submitted pursuant to clause 16,

(ii) MIB's claim form,

(iii) MIB's decision, determination or requirement (as appropriate), together with all statements, documents and other evidence which accompanied it, and

(iv) any observations MIB wishes to make.

(3) If the claimant has not received a copy of MIB's letter to the arbitrator in accordance with paragraph (1) within the 21 day period specified in that paragraph or such letter does not include all the documentation and evidence as required by paragraph (2), the claimant may instruct the arbitrator and provide the same documentation and evidence as MIB was required to send in accordance with paragraphs (1) and (2) but without MIB's observations.

(4) The arbitrator may, if it appears to him to be necessary or expedient for the purpose of resolving any issue, ask MIB to conduct a further investigation and to submit a written report of its findings together with any further evidence to him and, in such a case —

(a) MIB shall undertake the investigation and send copies of the report and evidence to the arbitrator and the claimant, and

(b) the claimant may, not later than 4 weeks after the date on which a copy of the report is received by him, submit written observations on it to the arbitrator and, if he does so, he shall send a copy of those observations to MIB at the same time.

(5) The arbitrator shall, having received all the items referred to in paragraphs (1) to (4) (as appropriate), send to the claimant and MIB a preliminary decision in writing setting out the decision he proposes to make and his reasons for doing so.

(6) Not later than 28 days after the date of sending of the preliminary decision letter (or such later date as the claimant and MIB may agree), the claimant and/or MIB may, by written notification given to the arbitrator and copied to the other —

(a) accept the preliminary decision, or

(b) submit written observations on the preliminary decision, or

(c) request an oral hearing.

(7) If the claimant or MIB fails to give any of the notifications in paragraph (6) within the period specified in that paragraph (including a failure to provide a copy of the notification to the other), he or it shall be treated as having accepted the decision.

(8) If the claimant submits new evidence with any written observations under paragraph (6)(b), MIB may, at its discretion and within the 28 day period mentioned in paragraph (6) (or such longer period as the arbitrator may allow), do any of the following —

(a) make an investigation into that evidence, and/or

(b) submit its own written observations on that evidence, and/or

(c) if it has not already done so, request an oral hearing.

(9) Except where an oral hearing has been requested by MIB pursuant to paragraph (8)(c), the arbitrator shall (in the exercise of his powers under section 34 of the Arbitration Act 1996 where the arbitration is being conducted in England and Wales or under Schedule 1 to the Arbitration (Scotland) Act 2010 where the arbitration is being conducted in Scotland) determine whether and, if so, how and to what extent the new evidence referred to in paragraph (8) shall be admitted and tested.

(10) If both the claimant and MIB accept the preliminary decision (or are to be treated as accepting it pursuant to paragraph (7)), that decision shall be treated as the arbitrator's final decision for the purposes of clause 20.

(11) If MIB or the claimant submits written observations on the preliminary decision pursuant to paragraph (6)(b), the arbitrator must take those observations into account before making a final decision and shall send his final decision in writing to MIB and the claimant.

(12) If either the claimant or MIB requests an oral hearing pursuant to paragraph (6)(c), the arbitrator shall not provide a final decision pursuant to paragraph (10) and shall determine the appeal by way of an oral hearing and, in such a case —

(a) the hearing shall be held in private;

(b) the hearing shall take place at a location, to be arranged by MIB at its cost, which, in the opinion of the arbitrator, is most convenient for both MIB and the claimant (after consultation with each of them) as well as for himself;

(c) both MIB and the claimant may be represented by a lawyer or other person of their choosing;

(d) a party to the hearing shall, subject to sub-paragraph (e), be entitled to address the arbitrator, call witnesses and put questions to any person called as a witness; and

(e) in advance of the hearing, the arbitrator may give such directions as he deems appropriate regarding the evidence to be adduced at the hearing, the witnesses to be called, the venue for the hearing or any other relevant matter;

(f) the arbitrator shall provide his decision in writing together with his reasons.

(13) When issuing his final decision pursuant to paragraph (10) or (12)(f), the arbitrator may include his decision in relation to the costs of the arbitration proceedings pursuant to clause 22 or he may require details as to the costs claimed before he makes his decision on costs.

(14) This clause does not apply when an arbitrator is appointed pursuant to clause 14(1) (save where paragraph (12)(b) of that clause applies).

Arbitrator's decision

20. (1) The arbitrator must determine, having regard only to the subject matter of the appeal and such of the following issues as are referred to him in accordance with the provisions of this Agreement —

(a) whether or not the claim is in scope pursuant to clause 3 and if so, whether to remit the claim to MIB for a full or further investigation and a decision in accordance with the provisions of this Agreement;

(b) whether MIB's decision pursuant to clause 12 or any other determination or requirement by MIB, which in either case is the subject of the appeal, is to be upheld or whether a different outcome is to be substituted; this includes whether MIB should make an award or an interim payment under this Agreement and, if so, what that award or interim payment should be and what the form the award should take;

(c) whether MIB has calculated correctly the contribution towards legal costs and whether wholly exceptional circumstances exist to justify a higher contribution to legal costs in accordance with the provisions of clause 21;

(d) in accordance with the provisions of clause 22, whether to make an order for the costs of the arbitration proceedings, including in relation to the payment of the arbitrator's fee;

(e) in like manner to a court, whether it would be equitable to allow the claim to proceed having regard to the circumstances envisaged by section 33 of the Limitation Act 1980 (with regard to England and Wales) or section 19A of the Prescription and Limitation (Scotland) Act 1973 (with regard to Scotland);

(f) whether wholly exceptional circumstances existed so as to permit the claimant's notice of appeal to have been validly received by MIB outside the 6 week period provided for an appeal pursuant to clause 16(1);

(g) whether more time should be afforded to the claimant to adduce evidence and/documentation to support his notice of appeal provided for in clause 16(3);

(h) how service may validly be effected pursuant to clause 24(5);

(i) whether MIB's decision that the claimant lacks capacity pursuant to clause 14(1)(b) is correct;

(j) whether counsel's fees were reasonably incurred pursuant to clause 21(11)(b).

(2) MIB shall, within 14 days of —

(a) acceptance (or deemed acceptance) of the preliminary decision pursuant to clause 19(10), or

(b) the final decision after observations pursuant to clause 19(11), or

(c) the decision reached at an oral hearing pursuant to clause 19(12),

pay to the claimant any amount which the arbitrator has decided shall be awarded to him (including in respect of the legal costs of the arbitration proceedings pursuant to clause 22) and that payment shall discharge MIB from all liability under this Agreement in respect of the death, bodily injury or damage to property and legal costs of the arbitration proceedings in respect of which that decision is given (save for any further payments where some element of the award is to take the form of periodical payments or further compensation).

PART 4 – COSTS

Contribution towards legal costs

21. (1) Where MIB pays an award (but not an interim payment) it shall also pay a contribution ('the contribution'), towards any legal costs incurred by the claimant in seeking advice from a solicitor regarding the claim and any award made by MIB.

(2) The contribution shall be paid at the same time as the award unless, at that stage, the extent of the reasonable disbursements as defined by paragraph (11) are not yet known, in which case, payment will follow as soon as reasonably possible after these details are known.

(3) The contribution shall be calculated strictly in accordance with the provisions of this clause.

(4) MIB shall not be under a duty to make the contribution unless it is satisfied that the claimant did obtain some legal advice regarding the claim in accordance with paragraph (1).

(5) The contribution will —

(a) involve a single payment regardless of whether the claimant may have sought advice from more than one solicitor, and

(b) be calculated by reference to the totality of the claimant's entitlement to compensation in respect of the death, bodily injury or damage to property, and

(c) subject to clause 22, represent the totality of the claimant's entitlement to legal costs.

(6) The contribution shall be entirely separate from any liability on MIB to pay the costs of arbitration proceedings pursuant to clause 22 or an arbitrator's fee pursuant either to clause 14 or clause 22.

(7) The contribution shall be the total of —

(a) the fee calculated in accordance with paragraph (8),

(b) the amount of value added tax validly charged on that fee, and

(c) reasonable disbursements (if any).

(8) The fee referred to in paragraph (7)(a) shall be calculated in accordance with the following table —

Amount of the award	Fee Entitlement
Not more than £10,000 (but excluding claims within the definition of the small claims track in which case there shall be no costs entitlement)	£450

More than £10,000 but not more than £25,000	£700
More than £25,000 but not more than £50,000	The total of— (a) £700; and (b) 10% of the damages over £25,000
More than £50,000 but not more than £100,000	The total of— (a) £3,200; and (b) 10% of the damages over £50,000
More than £100,000 but not more than £175,000	The total of— (a) £8,200; and (b) 7% of the damages over £100,000
More than £175,000 but not more than £250,000	The total of— (a) £13,450; and (b) 7% of the damages over £175,000
More than £250,000	The total of— (i) £18,700; and (ii) 7% of the damages over £250,000 subject to a maximum £250,000

Where —

'Amount of the award' refers to the amount of the award paid to the claimant

(a) before deduction of —

(i) any interim payment/payments already paid,

(ii) the specified excess (where applicable), and

(iii) reimbursement due to the Department for Work and Pensions through the Compensation Recovery Unit ('the CRU') (or to any successor of that Unit) in respect of benefits received by the claimant, providing such benefits can be validly offset against his claim;

(b) ignoring any amount which has to be paid to the CRU in respect of hospital charges.

'Small claims track' refers to any claim where, had the claim been brought against an identified person by way of court proceedings, the claim would have been allocated to the small claims track, as defined in the Civil Procedure Rules 1998, or any successor thereto, as they were on the date that MIB's claim form was submitted to MIB in accordance with clause 10(2).

(9) Where the award includes an element of compensation in the form of periodical payments —

(a) the award for the purpose of paragraph (8) shall be calculated by adding to the lump sum compensation the amount which represents the total of the annual instalment payments multiplied by the multiplier/multipliers adopted by MIB (or an arbitrator as the case may be) by reference to the relevant edition of the Ogden Tables as applicable at the date of the award, and

(b) MIB will set out the approach it has followed to show how it has calculated the contribution.

(10) Where the award includes an element of provisional compensation, the contribution shall make no allowance for the possibility that the claimant may, at some future time, be entitled to apply for further compensation but where the claimant is successful in applying for further compensation, an additional contribution shall be calculated in accordance with this clause by reference solely to the amount of further compensation which the claimant recovers at that stage.

(11) The reference to reasonable disbursements in paragraph (7)(c) shall mean —

(a) reasonable expenditure incurred by or on behalf of the claimant which MIB has specifically authorised in advance (MIB's consent not having been unreasonably withheld) where the evidence resulting from such expenditure has been disclosed to MIB; and

(b) counsel's reasonable fees where reasonably incurred.

(12) The claimant may request MIB to pay a higher figure towards legal costs than the contribution calculated in accordance with the other provisions of this clause, but only where he can show that the claim was exceptionally complex and thereby warranted a higher figure and a claim will not be viewed as exceptionally complex by reason of its value alone.

(13) Where a request for a higher figure is made by the claimant pursuant to paragraph (12) —

(a) MIB shall decide whether to make a further payment and, if so, what further payment it considers is justified.

(b) MIB must thereafter make this further payment as soon as possible, and

(14) Any dispute about the amount of the contribution under this clause or about any additional amount pursuant to paragraph (12), shall be referred to an arbitrator pursuant to clause 15.

Costs of arbitration proceedings

22. (1) For the purposes of the Arbitration Act 1996 (where the arbitration is to be conducted in England and Wales) or the Arbitration (Scotland) Act 2010 (where the arbitration is to be conducted in Scotland) the arbitration proceedings are to be regarded as commencing on —

- (a) the date of receipt by MIB of the notice of appeal pursuant to clause 16 (1), or
- (b) where notice of intention to appeal is provided pursuant to clause 16 (3), the date of receipt by MIB of such notice of intention,

but this clause does not apply where MIB applies to an arbitrator for approval of an award pursuant to clause 14 (and references to arbitration proceedings in clause 21 are to be read accordingly).

(2) Subject to paragraph (3), MIB shall, upon being notified of the final decision of the arbitrator, pay to the arbitrator a fee based on the daily rate for a Recorder, as set out in the Ministry of Justice's Judicial Fees schedule and published on its website.

(3) Where it appears to the arbitrator that, having regard to all the circumstances of the case, there were no reasonable grounds for the claimant to have appealed MIB's decision or award (as the case may be), the arbitrator may, in his discretion, order —

- (a) the claimant, or
- (b) where he considers it appropriate to do so, any solicitor or other person acting on behalf of the claimant,

to reimburse MIB the fee it has paid to the arbitrator or any part thereof.

(4) The arbitrator may, in his discretion but subject to paragraph (5), order MIB to pay (in addition to the arbitrator's fee) the claimant's reasonable legal costs of —

- (a) the arbitration proceedings, and
- (b) preparing the notice of appeal.

(5) Where the award being appealed (or the amount being claimed if the appeal relates to a dispute or decision other than one relating to the amount of the award) would have been allocated to the fast track had the claim been brought against an identified person by way of court proceedings, ('fast track' being defined by reference to the Civil Procedure Rules 1998, or any successor thereto, as they were on the date that MIB's claim form was submitted to MIB in accordance with clause 10(2)), the maximum sums which the arbitrator may award in total for legal costs pursuant to paragraph (4) are as follows —

- (a) £500 plus VAT for proceeding with an appeal in accordance with clauses 15 and 16 and, in addition, where the preliminary decision of the arbitrator is challenged before a final decision is reached pursuant to clause 19, either
- (b) £250 plus VAT where the challenge is by way of written observations, or

(c) £500 plus VAT where the challenge is by way of an oral hearing.

(6) The arbitrator may order the claimant (or any solicitor or other person acting on his behalf) to pay MIB's reasonable legal costs of the arbitration proceedings (including the costs of any oral hearing) but only where he considers that the appeal or dispute (as the case may be) was frivolous, vexatious or otherwise entirely unmeritorious or involved fraud or fundamental dishonesty and he shall have regard to (but shall not be bound by) the maximum sums allowable pursuant to paragraph (5) for claims falling within the fast track as defined in that paragraph.

(7) Where, pursuant to paragraphs (3) and (6), the arbitrator orders —

(a) the claimant to reimburse MIB in respect of any legal costs or fees, MIB may deduct an amount equal to that reimbursement from any amount which it pays to the claimant to discharge its liability under this Agreement; or

(b) a solicitor or other person to reimburse MIB in respect of any legal costs and/or fees, MIB may deduct an amount equal to that reimbursement from any amount which it pays to that solicitor or other person to discharge its liability to the claimant under this Agreement.

(8) Save for the reasonable costs of preparing the notice of appeal pursuant to paragraph (4), the arbitrator may only order payment of any legal costs of the arbitration proceedings which were incurred on or after the date of commencement of the arbitration proceedings as defined by paragraph (1).

PART 5 - MISCELLANEOUS

JOINT AND SEVERAL LIABILITY

MIB's liability where wrongdoer is identified

23. (1) This clause applies where an identified person is liable or partly liable in circumstances where MIB would not be liable under the Uninsured Drivers Agreements and there is also an unidentified person for whom MIB is liable or partly liable to the claimant under this Agreement.

(2) MIB shall not be liable under this Agreement to the extent that the claimant is able to recover in respect of death, bodily injury or damage to property from the identified person.

(3) Where the claimant has obtained a judgment against the identified person in proceedings in respect of death, bodily injury or damage to property, which judgment has not been satisfied to any extent within three months after the date on which the claimant became entitled to enforce it —

(a) MIB shall be liable under this Agreement only to the extent that it determines that the unidentified person is liable and,

(b) MIB shall make an award equal to the unidentified person's liability.

(4) Where the claimant has obtained a judgment against the identified person in proceedings in respect of death, bodily injury or damage to property, which judgment has only been partly satisfied within three months after the date on which the claimant became entitled to enforce it, MIB shall be liable under this Agreement only to the extent that it determines that the unidentified person is liable and, subject to this, shall make an award equal to —

(a) the unsatisfied part, if this does not exceed the unidentified person's liability, or

(b) the unidentified person's liability if the unsatisfied part exceeds the unidentified person's liability.

(5) A judgment given in proceedings against the identified person shall be conclusive as to any issue in those proceedings which is relevant to the determination of MIB's liability under this Agreement.

(6) Where the judgment against the identified person is appealed within the 3 month period mentioned in paragraphs (3) and (4), MIB may await the outcome of the appeal process before determining the extent of the unidentified person's liability such that the 3 month period will run from the conclusion of the appeal process.

(7) Where the claimant has not obtained a judgment in proceedings against the identified person but has received an agreed payment in full satisfaction of his claim from or on behalf of the identified person in respect of death, bodily injury or damage to property, such payment shall be treated for the purposes of this Agreement as a full settlement of the claimant's claim and MIB shall not be liable under this Agreement to make any payment.

Service of notices or documents

24. (1) Any notice required to be served on or any other notification or document required to be given or sent to MIB in connection with the appeal or dispute resolution procedure under Part 3 of this Agreement shall be sufficiently served or given if sent by facsimile transmission or by recorded delivery post to MIB's registered office for the time being and delivery shall be proved by the production of a facsimile transmission report produced by the sender's facsimile machine or an appropriate postal receipt.

(2) If notice in writing is given other than set out in paragraph (1), such notice shall still be valid provided MIB accepts, or it can be conclusively proved, that MIB has received such notice.

(3) MIB will send any notification or document required to be given or sent by it to the claimant pursuant to clause 12 and in connection with the appeal or dispute resolution procedure under Part 3 of this Agreement by facsimile or by recorded delivery post to the claimant's last known address (or to the address of his legal representative where applicable) and delivery shall be proved by the production of a facsimile transmission report produced by MIB's facsimile machine or an appropriate postal receipt.

(4) If notice in writing is given by MIB pursuant to paragraph (3) other than as set out in that paragraph, such notice shall still be valid provided the claimant accepts, or it can be conclusively proved, that he or his legal representative have received such notice.

(5) Where MIB is not able to make contact with the claimant for the purpose of sending any notification or documentation pursuant to paragraph (3), it may apply to the appointed arbitrator for a direction as to how such notification or documentation may validly be served.

Contracts (Rights of Third Parties) Act 1999 ('the 1999 Act')

25. (1) For the purposes of the 1999 Act (including as it is deemed to apply by paragraph (5)), the following provisions shall apply.

(2) This Agreement may be —

(a) varied or rescinded without the consent of any person other than the parties hereto, and

(b) determined pursuant to clause 2(3) without the consent of any such person.

(3) MIB shall have available to it against the claimant any counterclaim or set-off (but not otherwise) arising by virtue of the provisions of —

(a) this Agreement;

(b) the 2003 Agreement;

(c) the Uninsured Drivers Agreements; and

(d) any predecessor to the 2003 Agreement and any Agreement which supersedes this Agreement.

(4) This Agreement, being made for the purposes of Article 10 of the Consolidated Motor Insurance Directive 2009/103/EC of 16 September 2009 —

(a) is intended to confer a benefit on a Claimant but on no other person, and

(b) to confer such benefit subject to the terms and conditions set out herein.

(5) For the purposes of this Agreement, the 1999 Act shall be deemed to apply to a claim where the event giving rise to the death, bodily injury or damage to property occurred in Scotland.

Enforcement against MIB

26. If MIB fails to pay compensation in accordance with an award or the final decision of an arbitrator pursuant to the provisions of this Agreement, the claimant is entitled to enforce payment through the courts.

This Agreement may be executed in two counterparts with the same effect as if both parties execute a single document.

This Agreement has been executed as a Deed and is delivered and made on the date stated at the beginning of it.

The corporate seal of the

SECRETARY OF STATE FOR TRANSPORT
was affixed here

SEAL REF No.
DFT/8019

Authenticated by authority of the
Secretary of State

[Redacted signature area]

Print name: [Redacted name]

The common seal of the MOTOR
INSURERS' BUREAU was affixed here in the
presence of:

(1) [Redacted name]

Director of the Board of Management

(2) [Redacted name]

Secretary

Print Names:

(1) [Redacted name]

(2) [Redacted name]

