

List of life insurance companies
(as of October 10, 2008)

Domestic companies: 41

		Name of company	Phone (main)	
(19)	Mutual companies: (6)	Nippon Life Insurance Co.	06-6209-5525 03-5533-1081	
		The Dai-ichi Mutual Life Insurance Co.	03-3216-1211	
		Meiji Yasuda Life Insurance Company	03-3283-8111	
		Sumitomo Life Insurance Co.	06-6937-1435 03-5550-1100	
		Asahi Mutual Life Insurance Company	03-6225-3111	
		Fukoku Mutual Life Insurance Co.	03-3508-1101	
			Mitsui Life Insurance Company Limited.	03-3211-6111
			TAIYO LIFE INSURANCE COMPANY	03-3434-4777
			Daido Life Insurance Company	06-6447-6111 03-3434-7373
			Sony Life Insurance Company, Ltd.	03-3475-8811
			T&D FINANCIAL LIFE INSURANCE COMPANY	03-6745-6500
			ORIX Life Insurance Corporation	03-5326-2600
			The Dai-ichi Frontier Life Insurance Co.	03-6863-6211
			JAPAN POST INSURANCE Co., Ltd.	03-3504-4411
			Fukokushinrai Life Insurance Co., Ltd.	03-5789-6790
			SBI AXA Life Insurance Co., Ltd.	03-6229-0686
			LIFENET INSURANCE COMPANY	03-5216-7900
			AIRIO Life Insurance Co., Ltd	03-5520-1660
			Midori Life Insurance Company	03-5902-3955
Foreign-controlled companies (foreign stake of 50% or more) (13)		The Gibraltar Life Insurance Co., Ltd.	03-5501-6001	
		AIG Edison Life Insurance Company	03-6658-6000	
		AIG STAR LIFE INSURANCE CO., LTD.	03-6658-7000	
		The Prudential Life Insurance Co., Ltd.	03-5501-5500	
		Manulife Life Insurance Company	0424-89-8080	
		Hartford Life Insurance K.K.	03-5777-8684	
		ING Life Insurance Company, Ltd.	03-5210-0300	
		AXA Life Insurance Co., Ltd.	03-6737-7777	
		AXA Financial Life Insurance Co., Ltd.	03-6911-9100	
		MassMutual Life Insurance Company	03-5530-2290	
		PCA Life Insurance Co., Ltd.	03-6800-0888	
	Crédit Agricole Life Insurance Company Japan Ltd.	03-3593-8111		
	Allianz Life Insurance Japan Ltd.	03-4588-1500		
Subsidiaries of non-life insurance companies (9)		Tokio Marine & Nichido Life Insurance Co., Ltd.	03-5537-6555	
		Sompo Japan Himawari Life Insurance Co., Ltd.	03-3348-7011	
		Mitsui Sumitomo Kirameki Life Insurance Co., Ltd.	03-5282-7111	
		Mitsui Sumitomo MetLife Insurance Co., Ltd.	03-3284-9191	
		Aioi Life Insurance Company, Limited	03-5420-0101	
		NIPPONKOA Life Insurance Company, Limited	03-5565-8080	
		Tokio Marine & Nichido Financial Life Insurance Co., Ltd.	03-5488-1500	
		The Fuji Life Insurance Company, Limited	06-6261-0284	
	Sompo Japan DIY Life Insurance Co., Ltd.	03-5345-7603		

Foreign companies: 4

Branch offices (4)	American Family Life Assurance Company of Columbus	03-3344-2701
	American Life Insurance Company	03-3284-4111
	Zurich Life Insurance Company Ltd.	03-5361-2700
	CARDIF Assurance Vie	03-6415-6350

Holding companies (4)	AXA Japan Holding Co., Ltd	03-6737-7700
	T&D Holdings, Inc	03-3434-9111
	Sony Financial Holdings Inc.	03-5785-1070
	JAPAN POST HOLDINGS Co, Ltd	03-3504-4411

**List of non-life insurance companies (domestic companies)
(as of April 1, 2008)**

30 companies

	Name of company	Phone(main)
(21)	Tokio Marine & Nichido Fire Insurance Co., Ltd.	03-3212-6211
	Sompo Japan Insurance Inc.	03-3349-3111
	Mitsui Sumitomo Insurance Co., Ltd.	03-3297-1111
	NIPPONKOA Insurance Co., Ltd.	03-3593-3111
	Aioi Insurance Co., Ltd.	03-5424-0101
	The Fuji Fire & Marine Insurance Co., Ltd.	06-6271-2741 03-3542-3911
	Nissay Dowa General Insurance Co., Ltd.	06-6363-1121 03-3542-5511
	Kyoei Fire & Marine Insurance Co.,Ltd	03-3504-0131
	The Nisshin Fire & Marine Insurance Co., Ltd.	03-3292-8000
	The Asahi Fire & Marine Insurance Co., Ltd.	03-3294-2111
	SECOM General Insurance Co., Ltd.	03-5216-6111
	The Daido Fire & Marine Insurance Co., Ltd.	098-867-1161 03-3254-7517
	SAISON Automobile & Fire Insurance Co., Ltd.	03-3988-2711
	Sony Assurance Inc.	03-5744-0300
	Mitsui Direct General Insurance Co., Ltd.	03-5804-7711
	Hitachi Capital Insurance Corporation	03-5276-1391
	Sonpo 24 Insurance Company Limited	03-5957-0111
	H.S. Insurance Company, Limited	03-5339-0800
	Anicom Insurance, Inc.	03-6810-2314
SBI Insurance Co.,Ltd.	03-6229-0060	
Adlick Insurance Company,Limited	06-6209-7733	
Foreign-controlled companies (foreign stake of 50% or more) (4)	JI Accident & Fire Insurance Co.,Ltd.	03-3237-2111
	Allianz Fire and Marine Insurance Japan LTD	03-4588-7500
	Ace Insurance	03-5740-0600
	The AXA Non-Life Insurance Co., Ltd.	03-5791-3640
Subsidiaries of life insurance companies (2)	The Sumi-Sei General Insurance Co., Ltd.	03-5360-6001
	Meiji Yasuda General Insurance Co., Ltd.	03-3257-3111
Reinsurance companies (3)	The Toa Reinsurance Co., Ltd.	03-3253-3171
	The Japan Earthquake Reinsurance Co., Ltd.	03-3664-6074
	The Taisei Reinsurance Company, Limited	03-3562-1682
Holding company (3)	Millea Holdings,Inc.	03-6212-3333
	Anicom International,Inc.	03-5348-3911
	Mitsui Sumitomo Insurance Group Holdings,Inc.	03-3297-6486

**List of foreign non-life insurance companies(Branch Offices)
(as of April 1, 2008)**

Branch offices: 22

Nationality	Name of company	Phone(main)
U.S.A.	American Home Assurance Company	03-5619-3200
	(7) Federal Insurance Company	03-3519-8130
	AIU Insurance Company	03-3216-6611
	RGA Reinsurance Company	03-3479-7191
	Transatlantic Reinsurance Company	03-3212-6041
	Genworth Mortgage Insurance Corporation	03-5573-8450
	Financial Security Assurance Inc.	03-5288-6230
U.K..	Eagle Star Insurance Company Ltd.	03-5322-2902
	(3) The Britannia Steam Ship Insurance Association Limited	03-3769-6791
	The Society of Lloyd s	03-3215-5291
France	La Compagnie Française d Assurances pour le Commerce Extérieur	03-5521-2180
	(2) Cardif-Assurances Risques Divers	03-6415-6340
Switzerland	Swiss Reinsurance Company	03-3272-2877
	(2) Zurich Insurance Company	03-5361-2580
Italy	Assicurazioni Generali S.p.A	03-5562-8691
Norway	Assuranceforeningen Gard-gjensidig	03-3503-9291
India	The New India Assurance Company Limited	03-3214-4711
South Korea	Hyundai Marine & Fire Insurance Co., Ltd.	03-5511-6565
Bermuda	The United Kingdom Mutual Steam Ship Assurance Association (Bermuda) Limited	03-5442-6110
Germany	HDI-Gerling Industrie Versicherung Aktiengesellschaft	03-5214-1361
	(2) Euler Hermes Kreditversicherungs-Aktiengesellschaft	03-3538-5403
Netherlands	Atradius Credit Insurance N.V.	03-5776-7300