

Fullermoney.com list of global insurance companies December 21st 2012

Ticker	Code	Name	P/E	Est P/E	Yld%	Mkt Cap
SREN	VX	SWISS RE AG	5.68	9.19	4.50	24689080078
ZURN	VX	ZURICH INSURANCE GROUP AG	12.01	9.26	6.94	36287941406
MET	US	METLIFE INC	6.26	6.25	2.22	36353585938
UNM	US	UNUM GROUP	6.77	6.46	2.24	5772074219
HIG	US	HARTFORD FINANCIAL SVCS GRP	7.51	6.82	1.78	9782023438
LNC	US	LINCOLN NATIONAL CORP	7.62	5.76	1.23	7142163574
AIG	US	AMERICAN INTERNATIONAL GROUP	7.70	10.19	N/A	51596843750
ALL	US	ALLSTATE CORP	7.72	8.92	2.18	19449367188
AFL	US	AFLAC INC	8.21	7.78	2.48	25349107422
PRU	US	PRUDENTIAL FINANCIAL INC	8.34	6.74	2.99	24926341797
RE	US	EVEREST RE GROUP LTD	9.06	7.91	1.79	5545807129
CNA	US	CNA FINANCIAL CORP	9.65	8.90	2.14	7561977539
ACE	US	ACE LTD	9.89	10.16	2.40	27463306641
TRV	US	TRAVELERS COS INC/THE	10.50	10.69	2.45	27910630859
PFG	US	PRINCIPAL FINANCIAL GROUP	10.92	8.73	2.77	8274748047
ACGL	US	ARCH CAPITAL GROUP LTD	11.07	14.74	N/A	5937226074
Y	US	ALLEGHANY CORP	11.28	16.35	N/A	5617603516
CB	US	CHUBB CORP	11.31	12.08	2.17	19794972656
WSH	US	WILLIS GROUP HOLDINGS PLC	13.09	12.32	3.19	5796797363
L	US	LOEWS CORP	13.95	11.72	0.61	16027463867
XL	US	XL GROUP PLC	15.51	10.55	1.78	7414429199
MMC	US	MARSH & MCLENNAN COS	17.01	14.51	2.57	19086199219
PGR	US	PROGRESSIVE CORP	17.70	14.84	6.57	12947669922
AON	US	AON PLC	17.71	11.97	1.10	18058880859
BRK/A	US	BERKSHIRE HATHAWAY INC-CL A	17.92	16.14	N/A	2.23E+11
CINF	US	CINCINNATI FINANCIAL CORP	18.52	22.15	4.07	6478147949
BRK/B	US	BERKSHIRE HATHAWAY INC-CL B	N/A	15.65	N/A	2.23E+11
PRU	UK	PRUDENTIAL PLC	14.00	11.18	3.26	22334978516
RSA	UK	RSA INSURANCE GROUP PLC	14.39	9.67	8.04	4578382324
LGEN	UK	LEGAL & GENERAL GROUP PLC	20.64	9.90	5.07	8685204102
SL/	UK	STANDARD LIFE PLC	22.30	15.01	4.66	7936913574
AV/	UK	AVIVA PLC	N/A	7.44	7.54	11286718750
2882	TT	CATHAY FINANCIAL HOLDING CO	10.35	20.39	1.54	3.37E+11
MAP	SM	MAPFRE SA	8.73	7.49	4.94	7477155273
SLM	SJ	SANLAM LTD	16.66	14.84	2.88	9471000000
PZU	PW	POWSZECHNY ZAKLAD UBEZPIECZE	11.13	12.83	5.24	37036500000
GJF	NO	GJENSIDIGE FORSIKRING ASA	10.48	11.82	5.64	40350000000
AGN	NA	AEGON NV	8.91	7.39	4.15	9505182617
810	KS	SAMSUNG FIRE & MARINE INS	12.61	10.17	1.68	1.06E+13
88350	KS	HANWHA LIFE INSURANCE CO LTD	13.45	10.81	2.82	7.08E+12
32830	KS	SAMSUNG LIFE INSURANCE CO LT	20.54	15.61	2.07	1.93E+13
8729	JP	SONY FINANCIAL HOLDINGS INC	18.05	15.19	1.33	6.53E+11
8750	JP	DAI-ICHI LIFE INSURANCE	30.95	29.23	1.42	1.13E+12
8795	JP	T&D HOLDINGS INC	35.69	15.83	2.28	6.73E+11
8766	JP	TOKIO MARINE HOLDINGS INC	N/A	14.13	2.23	1.81E+12
8725	JP	MS&AD INSURANCE GROUP HOLDIN	N/A	14.23	3.26	1.05E+12
8630	JP	NKSJ HOLDINGS INC	N/A	23.66	4.31	7.72E+11
G	IM	ASSICURAZIONI GENERALI	17.96	10.42	1.45	21453712891

2328	HK	PICC PROPERTY & CASUALTY -H	10.89	9.13	2.51	1.25E+11
1336	HK	NEW CHINA LIFE INSURANCE C-H	18.26	16.75	1.78	97608109375
2318	HK	PING AN INSURANCE GROUP CO-H	19.49	13.88	0.77	4.50E+11
2601	HK	CHINA PACIFIC INSURANCE GR-H	22.38	18.98	1.59	2.35E+11
1299	HK	AIA GROUP LTD	27.19	16.57	1.13	3.65E+11
2628	HK	CHINA LIFE INSURANCE CO-H	36.72	18.66	1.16	6.78E+11
MUV2	GR	MUENCHENER RUECKVER AG-REG	7.29	8.75	4.55	24614582031
HNR1	GR	HANNOVER RUECKVERSICHERU-REG	8.02	9.02	3.53	7181559570
ALV	GR	ALLIANZ SE-REG	10.53	8.70	4.29	47874750000
CNP	FP	CNP ASSURANCES	7.91	7.04	6.63	7477472168
CS	FP	AXA SA	11.55	7.13	5.17	31847873047
SAMAS	FH	SAMPO OYJ-A SHS	5.45	10.48	4.91	13686400391
GWO	CN	GREAT-WEST LIFECO INC	11.05	10.92	5.10	22921435547
PWF	CN	POWER FINANCIAL CORP	11.43	10.62	5.10	19432287109
POW	CN	POWER CORP OF CANADA	12.10	10.58	4.59	11637989258
IFC	CN	INTACT FINANCIAL CORP	13.96	10.02	2.48	8598688477
SLF	CN	SUN LIFE FINANCIAL INC	16.29	10.24	5.39	15954522461
MFC	CN	MANULIFE FINANCIAL CORP	24.29	10.22	3.82	24762246094
FFH	CN	FAIRFAX FINANCIAL HLDGS LTD	32.80	14.98	2.83	7678091797
601318	CH	PING AN INSURANCE GROUP CO-A	16.24	12.22	0.94	3.62E+11
601601	CH	CHINA PACIFIC INSURANCE GR-A	21.09	17.28	1.71	1.89E+11
601336	CH	NEW CHINA LIFE INSURANCE C-A	21.30	18.21	1.55	78482703125
601628	CH	CHINA LIFE INSURANCE CO-A	36.30	20.60	1.20	5.45E+11
QBE	AU	QBE INSURANCE GROUP LTD	15.58	9.61	6.66	12625687500
AMP	AU	AMP LTD	17.88	14.18	6.73	14124641602
SUN	AU	SUNCORP GROUP LTD	17.99	11.12	7.70	13136196289
IAG	AU	INSURANCE AUSTRALIA GROUP	47.24	11.52	5.17	9771459961