

INSURANCE HALL OF FAME®

The Preeminent Insurance Award for Excellence

INNOVATORS, VISIONARIES AND LEADERS

- Taizo Abe**, Meiji Mutual Life Insurance Company, Japan (1978)
Zachariah Allen, Factory Mutual System, United States (1968)
Alois Alzheimer, Munich Reinsurance Company, Germany (1971)
James C.H. Anderson, Tillinghast, Towers Perrin, USA (2001)
John Julius Angerstein, Lloyd's, United Kingdom (1970)
Joseph Arnould, Supreme Court of India, India (1968)
Eugenio Artom, La Fondiaria, Italy (1974)
Jorge Bande, Hemispheric Insurance Conference, Chile (1987)
Nicholas Barbon, Fire Offices of England, United Kingdom (1965)
Douglas A. Barlow, Massey-Ferguson, Canada (1990)
Jacques Basyn, Union Professionnelle des Entreprises d'Assurances, Belgium (1975)
James G. Batterson, Travelers Insurance Companies, USA (1965)
Claude Bébéar, AXA, France (1999)
Robert A. Beck, Prudential Life Insurance Company of America, USA (1988)
Henry S. Beers, Aetna Life & Casualty, USA (1979)
Robert Benmosche, AIG, USA (2013)
Andre Besson, L'Université de Paris, France (1980)
Alfred M. Best, Alfred M. Best & Co., USA (1962)
John S. Bickley, The University of Alabama, USA (1988)
S. Bruce Black, Liberty Mutual Insurance Company, USA (1985)
Kenneth Black, Jr., Georgia State University, USA (1993)
Ralph H. Blanchard, Columbia University, USA (1958)
Edison L. Bowers, Ohio State University, USA (2002)
Hans Bühlmann, Swiss Reinsurance Company, Switzerland (1998)
Michael Butt, OBE, AXIS Capital Holdings, Ltd., Bermuda (2019)
Jack Byrne, White Mountains Insurance Group, Fireman's Fund Corporation and GEICO, USA (2009)
Clemente Cabello, Grupo Nacional Provincial, Mexico (2003)
Stephen Catlin, XL Group plc, United Kingdom (2015)
Hendon Chubb, Chubb Group, USA (1970)
Paul F. Clark, John Hancock Mutual Life Insurance Company, USA (1971)
Robert Clements, Integro, USA (2007)
Jean-Baptiste Colbert, Government of France, France (1986)
Harald Cramer, University of Stockholm, Sweden (1974)
Dominic D'Alessandro, Manulife Financial, Canada (2008)
Albert F. Dean, Springfield Fire & Marine Insurance Company, USA (1959)
José María de Delas Y Miralles, La Catalana, S.A. de Seguros a Prima Fija, Spain (1998)
Willem De Wit, Nationale-Nederlanden/Erasmus University, Netherlands (1995)
Johan DeWitt, Government of The Netherlands, Netherlands (1965)
John A. Diemand, Sr., Cigna Corporation, USA (1960)
Robert E. Dineen, Northwestern Mutual Life Insurance Company, USA (1986)

Walter Arnold Dinsdale, Chartered Insurance Institute, United Kingdom (1972)
G.S. Diwan, Sydenham College, India (2008)
James Dodson, Equitable Life Assurance Society, United Kingdom (1965)
Antigono Donati, University of Rome, Italy (1981)
Victor Dover, Marine Author, United Kingdom (1987)
John F. Dryden, Prudential Life Insurance Company of America, USA (1971)
Louis I. Dublin, Metropolitan Life Insurance Company, USA (1961)
Brian Duperreault, Marsh & McLennan Companies, USA (2011)
Frederick H. Ecker, Sr., Metropolitan Life Insurance Company, USA (1959)
Max E. Eisenring, Swiss Reinsurance Company, Switzerland (1969)
John E. Fisher, Nationwide Insurance Companies, USA (1992)
Haley Fiske, Metropolitan Life Insurance Company, USA (1965)
R. Leighton Foster, Government of Ontario, Canada (1967)
Benjamin Franklin, Philadelphia Contributionship for the Insuring of Houses against Loss by Fire, USA (1957)
Ernst Froehlich, Swiss Reinsurance Company, Switzerland (1965)
Hans Gerling, Gerling Global, Germany (2000)
Orio Giarini, Geneva Association, Italy (2006)
Cecil Edward Golding, Lloyd's, United Kingdom (1974)
Leo Goodwin, Sr., Geico, USA (2001)
Maurice R. Greenberg, American International Group, USA (1989)
William C. Greenough, TIAA CREF, United States (2010)
Davis W. Gregg, Boettner Institute of Financial Gerontology, USA (1994)
Alfred N. Guertin, American Council of Life Insurance, USA (1967)
Edmund Halley, Royal Society, United Kingdom (1967)
Per M. Hansson, Storebrand, Norway (2004)
Cuthbert Eden Heath, C. E. Heath & Co., United Kingdom (1966)
Herbert W. Heinrich, Travelers Insurance Companies, USA (1979)
Ignacio Hernando de Larramendi, MAPFRE, Spain (2005)
Gen Hirose, Nippon Life Insurance Company, Japan (1976)
James Marshall Holcombe, Jr., Life Insurance Marketing and Research Association, USA (1962)
Sheppard Homans, Provident Savings Life Assurance Society, USA (1963)
Ronald M. Hubbs, The St. Paul Companies, USA (1995)
Solomon S. Huebner, University of Pennsylvania, USA (1957)
Charles Evans Hughes, Supreme Court of the United States, USA (1958)
J. Roger Hull, Mutual Life Insurance Company of New York, USA (1975)
Arthur Hunter, New York Life, United States (1968)
Takeo Inokuchi, Mitsui Sumitomo Insurance Company, Japan (2004)
Josei Itoh, Nippon Life Insurance Company, Japan (2001)
Aad Jacobs, ING Group, Netherlands (2002)
Horst K. Jannott, Munich Reinsurance Company, Germany (1991)
Holgar J. Johnson, American Council of Life Insurers, USA (1966)
Ikunoshin Kadono, Chiyoda Mutual Life Insurance Company, Japan (1983)
Kenkichi Kagami, Tokio Marine & Fire Insurance Company, Japan (1970)
Saburo Kawai, Kyoei Life Insurance Company, Japan (1997)
James Scott Kemper, Sr., Kemper Insurance Group, USA (1970)
Denis Kessler, SCOR, France (2014)
Walter Kielholz, Swiss Reinsurance Company, Switzerland (2005)
Donald Kramer, Chairman and Chief Executive Officer, ILS Capital Management, USA (2016)
Clarence Arthur Kulp, University of Pennsylvania, USA (1961)
William Leslie, Sr., National Bureau of Casualty Underwriters, USA (1964)
Murray D. Lincoln, Nationwide Insurance Companies, USA (1975)

M. Albert Linton, Provident Mutual Life Insurance Company, United States (1960)
Harry J. Loman, University of Pennsylvania, United States (1969)
Thomas Bassett Macaulay, Sun Life Assurance Company of Canada, Canada (1998)
Joseph B. Maclean, Mutual Life Insurance Company of New York, USA (1980)
Alfred Manes, German Association for Insurance Science, Germany (1966)
Edwin A. G. Manton, American International Group, USA (1999)
José Manuel Martínez, MAPFRE, Spain (2007)
David McCahan, University of Pennsylvania, USA (1972)
Robert F. McDermott, United States Air Force, USA (1996)
George J. Mecherle, State Farm Mutual Insurance Company, USA (1999)
William Meredith, Canada's Workers' Compensation System, Canada (2005)
Alex Möller, Karlsruher Lebensversicherung, Germany (1988)
Albert Henry Mowbray, University of California, USA (1973)
Haruo Murase, Yasuda Fire & Marine Insurance Company, Japan (1982)
Julian S. Myrick, Mutual Life Insurance Company of New York, USA (1963)
Frank O'Halloran, QBE Insurance Group, Ltd., Australia (2010)
Edwin S. Overman, American Institute for Chartered Property Casualty Underwriters, USA (1989)
Edwin W. Patterson, Columbia University, United States (1976)
Maurice Picard, L'Université de Paris, France (1973)
José Piñera, International Centre for Pension Reform, Chile (2000)
Alfred H. Pollard, Macquarie University, Australia (1991)
Manuel Sebastiao Soares Povoas, Bradesco Vida e Previdência, Brazil (2012)
Richard Price, Equitable Life Assurance Society, United Kingdom (1974)
Frederic Reiss, American Risk Management, Bermuda (2007)
David Rowland, Lloyd's of London, United Kingdom (2009)
Benjamin Rush, Cigna Corporation, USA (1984)
Patrick G. Ryan, Aon Corporation, USA (2008)
Siegfried Sellitsch, Wiener Staedtische Wechselseitige, Austria (2006)
B.K. Shah, New India Life Insurance Company, India (1984)
Yong Ho Shin, Kyobo Life Insurance Company, Korea (1996)
Cornelius V. Starr, American International Group, USA (1975)
Kees J. Storm, AEGON N. V., Netherlands (2004)
Shuzo Sumi, Tokio Marine Holdings, Japan (2018)
Georges Tattevin, Groupe Drouot, France (1967)
Edmund Tse, American International Group, Hong Kong (2003)
Ikuo Uno, Nippon Life Insurance Company (2012)
Lutgart Van den Berghe, Ghent University and Erasmus University, Belgium (2002)
Nikolaus von Bomhard, Retired Chairman of the Board of Management, Munich Re (2017)
Otto von Bismarck, Government of Germany, Germany (1976)
C. Arthur Williams, University of Minnesota, USA (1993)
William David Winter, Atlantic Companies, USA (1967)
Elizur Wright, The State of Massachusetts, United States (1957)
Tsuneta Yano, The Dai-ichi Mutual Life Insurance Company, Japan (1970)
Alfonso Yuchengco, Malayan Group of Insurance Companies, Philippines (1997)
Charles J. Zimmerman, Connecticut Mutual Life Insurance Company, USA (1969)