

Meiji Yasuda Life Insurance Company was inaugurated through the merger of the two oldest life insurers in Japan, namely, Meiji Life Insurance Company and The Yasuda Mutual Life Insurance Company.

History of Meiji Life Insurance Company

In 1881, Taizo Abe, a former student of Yukichi Fukuzawa, established Meiji Life Insurance Limited Company in tandem with Heigoro Shoda and other early pioneers of the Mitsubishi conglomerate. Meiji Life was the first company in Japan to provide a modern-day life insurance service, in which premiums were determined based on expected mortality rates and other actuarial factors.

History of The Yasuda Mutual Life Insurance Company

In 1880, Zenjiro Yasuda founded “Kyosai Gohyakumei-Sha,” a mutual aid company supported by 500 contributors. In the beginning, this organization adopted “assessment insurance,” a system that obliges a limited number of contributors to equally bear the cost of insurance claims paid, with the aim of providing an easy-to-understand insurance system.

To improve its service, in 1894 Kyosai Gohyakumei-Sha reorganized into “Kyosai Seimei Hoken Goshi Gaisya,” a modern-day life insurance mutual aid company, thus laying the foundation for the development of The Yasuda Mutual Life Insurance Company.

History of Meiji Yasuda Life Insurance Company

2004

January 1

- Meiji Yasuda Life Insurance Company was inaugurated through the merger of Meiji Life Insurance Company and The Yasuda Mutual Life Insurance Company

2006

July

- Meiji Yasuda Life began utilizing self-nominees, who voluntarily apply, in the selection of its policyholder representatives while adopting the “Company-with-Committees” system

September

- Launched “Everybody,” a single premium special whole life insurance

2009

June

- Launched “*Ashita no Mikata*” hospitalization insurance

2010

June

- Launched “*Iryohi Link Series*,” a lineup of riders providing coverage for medical expenses

November

- Formed a business alliance with Talanx AG (Germany)
- Formed a business alliance with PT Avrist Assurance (Indonesia)

December

- Formed a business alliance with Haier Group (China)

2012

March

- Acquired the majority of shares in private nursing home operator Sunvenus Tachikawa Company Limited, thereby initiating the operation of nursing care facilities

June

- Acquired 27% of shares in TU Europa S.A. (Poland)

July

- Acquired 30% of shares in TUiR Warta S.A. (Poland)

2013

July

- Formed a strategic partnership with Thai Life Insurance Public Company Limited (Thailand)

September

- Introduced “Meister Mobile” tablet terminals

2014

June

- Launched “Best Style”

2015

January

- Signed a title partner contract with the J.League

2016

March

- Acquired StanCorp Financial Group, Inc. (the United States) and made it a wholly-owned subsidiary

2017

April

- Established a new corporate philosophy, the “Meiji Yasuda Philosophy”

2018

April

- “MY Assist” System,” launched

2019

April

- The “Wellness for All Project,” launched
- “Best Style Health Cash Back,” released

International Directory

(As of March 31, 2019)

<h2>Headquarters</h2>	<ul style="list-style-type: none"> ● Meiji Yasuda Life Insurance Company 1-1, Marunouchi 2-chome, Chiyoda-ku, Tokyo 100-0005, Japan Phone:+81-3-3283-8293 Fax:+81-3-3215-8123
<h2>Representative Offices</h2>	<ul style="list-style-type: none"> ● Meiji Yasuda Life Insurance Company Frankfurt Representative Office Goethestrasse 7, 60313 Frankfurt am Main, Germany Phone:+49-69-748000 Fax:+49-69-748021 ● Meiji Yasuda Life Insurance Company Beijing Representative Office Room 6003, 6th Floor, Changfugong Office Building, 26 Jianguomen Wai Avenue, Chaoyang District, Beijing 100022, China Phone:+86-10-6513-9815 Fax:+86-10-6513-9818
<h2>Subsidiaries</h2>	<ul style="list-style-type: none"> ● Pacific Guardian Life Insurance Company, Limited 1440 Kapiolani Boulevard, Suite 1700, Honolulu, Hawaii 96814, U.S.A. Phone:+1-808-955-2236 Fax:+1-808-942-1290 ● StanCorp Financial Group, Inc. 1100 SW Sixth Avenue, Portland, Oregon 97204, U.S.A. Phone:+1-971-321-7000 Fax:+1-971-321-7540 ● Meiji Yasuda America Incorporated 780 Third Avenue, 42nd Floor, New York, New York 10017, U.S.A. Phone:+1-212-332-4900 Fax:+1-212-332-4960 ● Meiji Yasuda Europe Limited 125 Finsbury Pavement, London EC2A 1NQ, U.K. Phone:+44-20-7448-8800 Fax:+44-20-7448-8819 ● Pacific Guardian Life Insurance Company, Limited California Regional Office 879 West 190th Street, Suite 1020, Gardena, California 90248, U.S.A. Phone:+1-714-784-7301 Fax:+1-310-538-8327 ● Meiji Yasuda Asia Limited Unit 2, 18/F., Tower 1, Admiralty Centre, 18 Harcourt Road, Admiralty, Hong Kong, China Phone:+852-2524-7021 Fax:+852-2868-4419
<h2>Affiliates</h2>	<ul style="list-style-type: none"> ● Founder Meiji Yasuda Life Insurance Co., Ltd. 21F, Building A, Oriental Financial Plaza 1168 Century Avenue, Pudong New District, Shanghai 200122, China ● TUIR Warta S.A. 85/87 Chmielna Street, 00-805 Warsaw, Poland ● PT Avrist Assurance Gedung Bank Panin Senayan Lt. 3, 7, 8 Jl. Jenderal Sudirman, Jakarta 10270, Indonesia ● Thai Life Insurance Public Company Limited 123 Ratchadapisek Road, Din Daeng, Bangkok, 10400, Thailand ● TU Europa S.A. 62 Gwiaździsta Street, 53-413 Wrocław, Poland