

Tokio Marine Group's Corporate Strategy: The Future Direction of Japan's Leading Insurance Company

Thursday, March 23, 2017

12:30 to 2:00 PM

Room 303, Uris Hall, Columbia Business School

Satoru Komiya
Managing Executive Officer
R & D Department
Tokio Marine Holdings, Inc.

Moderated by

Hugh Patrick
Director, Center on Japanese Economy and Business
Columbia Business School

Synopsis:

With Japan's economy challenged by an aging society, Japanese companies must reinvent themselves and implement new corporate strategies to expand into the global market. Mr. Komiya will discuss Tokio Marine Group's strategies as an example on how the company has transformed to compete in the global economy. In the last 10 years, Tokio Marine has expanded their global footprint by making multiple acquisitions in the U.S. and Europe, including their largest acquisition in the company's history, HCC. The company's profit structure has also shifted drastically in the last decade, with overseas business contributions expanding from 15% to 43%. Mr. Komiya was directly involved in Tokio Marine's recent major strategy changes. His topics will include the company's history, strategies, policies, and management philosophy.

Speaker:

Satoru Komiya is currently the Managing Executive Officer and in charge of the R&D Department at Tokio Marine Holdings, Inc. Mr. Komiya received his Bachelor of Engineering from Tokyo University and has held various positions including the Executive Officer and General Manager of the Corporate Planning Department at Tokio Marine Holdings Inc., Member of the Board and Managing Director at Nisshin Fire & Marine Insurance Co., Ltd., Deputy General Manager at NHK and at Tokio Marine & Nichido Fire Insurance Co., Ltd.

Moderated by:

Hugh Patrick is founder and director of the Center on Japanese Economy and Business, codirector of Columbia's APEC Study Center, and R. D. Calkins Professor of International Business Emeritus at Columbia Business School. He has been a member of the Council on Foreign Relations since 1974. He completed his BA at Yale University in 1951, earned MA degrees in Japanese studies (1955) and economics (1957), and a PhD in economics at the University of Michigan (1960).

Center on Japanese Economy and Business (CJEB), Columbia Business School

Established at Columbia Business School in 1986 under the direction of Professor Hugh Patrick, CJEB promotes knowledge and understanding of Japanese business and economics in an international context. The Center is a research organization widely recognized for its international programs, which provide prominent speakers from the public and private sectors a forum for collaboration and reflection on Japan, the United States, and the global economy. For more information visit www.gsb.columbia.edu/cjeb.

CJEB Current Sponsors (as of March 21, 2017)

CJEB Corporate Sponsorship Program

Lead Corporate Sponsor

(\$100,000+ annually)

Sumitomo Corporation of Americas

Senior Corporate Sponsors

(\$50,000+ annually)

Advantage Partners, Inc.
Daiwa Capital Markets America Inc.
Effissimo Capital Management Pte Ltd

Mitsubishi UFJ Trust and Banking Corporation
SMBC
Tokai Tokyo Securities Co., Ltd.

Major Corporate Sponsors

(\$25,000+ annually)

Kikkoman Corporation
Mitsubishi Corporation (Americas)

Ricoh Co., Ltd.
Tsuchiya Co., Ltd.

Corporate Sponsors

(\$10,000+ annually)

Aflac Japan
ANA HOLDINGS INC.
Canon U.S.A., Inc.
Fuji Xerox Co., Ltd.
Imuta and Associates
ITO Corporation
ITO EN (North America) INC.
Japan Industrial Partners, Inc.
J.C.C. Fund of the Japanese Chamber of Commerce
and Industry of New York, Inc.
MinebeaMitsumi Inc.
Mitsui Sumitomo Insurance Co., Ltd.

Mitsui USA Foundation
Mori Building Co., Ltd.
Nikkei Inc.
Nomura America Foundation
Saga Investment Co., Inc.
Sumitomo Mitsui Trust Bank, Ltd.
Suntory Holdings Limited
Takata Corporation
Tokio Marine & Nichido Fire Insurance Co., Ltd.
TV TOKYO Holdings Corporation
Yaskawa Electric Corporation

Lead Individual Sponsor (\$30,000+ annually)

Makoto Takano

Individual Sponsor (\$10,000+ annually)

Robert Alan Feldman
Shigeru Masuda, CEO, ZERON Group

Friends of the Center (up to \$9,999 annually)

Miyoko Davey
Hiroko and Satoru Murase
Tsunao Nakamura

Hugh Patrick
Takayuki Tamura
Sadao Taura

Household Asset Diversification for Japan's Economic Growth

Thursday, April 6, 2017

12:30 to 2:00 PM (Lunch will be provided.)

Room 207, Warren Hall, Columbia University

Tetsuya Kubo

Chairman of the Board
SMBC Nikko Securities Inc.

Considering Japan's current economic challenges, it is necessary to properly distribute household financial assets and encourage individual household efforts of asset formation. The Abe Administration also promotes asset formation from deposits as one effort to overcome economic deflation. In turn, securities companies have a mission to stimulate households' asset formation and develop the capital market by introducing risk money for growing businesses to the market. Under these circumstances, SMBC Nikko Securities has been expanding its business steadily as a core securities company of SMFG, one of Japan's three megabank groups.

Advance Registration is required at www.gsb.columbia.edu/cjeb.

cjeb@columbia.edu | (212) 854-3976 | www.gsb.columbia.edu/cjeb

Social Innovation with Innovative Cybernic Systems: Challenges to Shape the Future "Society 5.0"

The 18th Annual Mitsui USA Symposium

Tuesday, April 11, 2017

6:30 – 8:00 p.m. (Reception to follow)

Room 142, Uris Hall, Columbia Business School

Co-sponsor: The Mitsui U.S.A. Foundation

Prof. Sankai, University of Tsukuba, CYBERDYNE Inc

Yoshiyuki Sankai, Ph.D.

CEO and President, Cyberdyne Inc;

Professor and Director, Center for Cybernics Research (CCR),
University of Tsukuba;

Program Manager, ImPACT,

promoted by the Cabinet Office, Government of Japan

Advance Registration is required at www.gsb.columbia.edu/cjeb.

Household Asset Diversification for Japan's Economic Growth

Thursday, April 6, 2017, 12:30-2:00 PM

Room 207, Warren Hall, Columbia Business School

Featuring: **Tetsuya Kubo**, Chairman of the Board, SMBC Nikko Securities Inc.
Moderated by **Alicia Ogawa**, Director, Project on Japanese Corporate
Governance and Stewardship, CJEB

Registration is required from gsb.columbia.edu/cjeb.

Prof. Sankai, University of Tsukuba, CYBERDYNE Inc

Social Innovation with Innovative Cybernic Systems: Challenges to Shape the Future "Society 5.0"

The 18th Annual Mitsui USA Symposium

Tuesday, April 11, 2017, 6:30 - 8:00 PM

Room 142, Uris Hall, Columbia Business School

Featuring: **Yoshiyuki Sankai**, Ph.D., CEO and President, Cyberdyne Inc; Professor and Director, Center for
Cybernetics Research (CCR), University of Tsukuba; Program Manager, ImPACT, promoted by the Cabinet
Office, Government of Japan

Co-sponsored by the Mitsui U.S.A. Foundation

Registration is required at gsb.columbia.edu/cjeb.

Conference on Public Pension and Sovereign Funds

Wednesday, April 12, 2017, 1:15 - 5:30 PM (reception to follow)

The Italian Academy, Columbia University

Sessions:

- Investment Challenges in an Environment of Secular Stagnation
- Best Practices: The Case of GPIF
- Seeking Alpha - The Role of Alternatives in Asset Allocation

Participants:

Kevin Bong, Senior Vice President, Economics and Investment Strategy, GIC; **Joyce Chang**, Global Head of Research, JP Morgan Chase & Co.; **Richard Clarida**, C. Lowell Harriss Professor of Economics and International Affairs, School of International and Public Affairs, Columbia University; **Scott Evans**, Deputy Comptroller for Asset Management and Chief Investment Officer, NY City Retirement Systems; **Sadayuki Horie**, Nomura Research Institute; former GPIF Investment Advisory Committee; **Takatoshi Ito**, Columbia University; Director, Program on Public Pension and Sovereign Funds, CJEB; **William Kinlaw**, Senior Managing Director and Global Head, State Street Associates; **Hilda Ochoa-Brillembourg**, Founder and Chairman, Strategic Investment Group; **Hugh Patrick**, Director, CJEB, Columbia Business School; **Andrew Rozanov**, Chatham House; **Geoffrey Rubin**, Managing Director and Head of Portfolio Construction and Research, Canadian Pension Plan Investment Board; **Chris Schindler**, Managing Director Portfolio Management and Asset Allocation, Ontario Teachers' Pension Plan; **Fiona Stewart**, World Bank; **Lawrence Summers**, Harvard University; **Norihiro Takahashi**, President, Government Pension Investment Fund

Special Lecture with Minister Aso

Wednesday, April 19, 2017, 6:30 to 8:00 PM (reception to follow)
Room 1501, International Affairs Building, Columbia University

Featuring: **Taro Aso**, Deputy Prime Minister, Minister of Finance, Minister of State for Financial Services, Cabinet Office, Government of Japan

Moderator: **Takatoshi Ito**, Professor, School of International and Public Affairs, Columbia University; Director, Program on Public Pension and Sovereign Funds, CJEB

SAVE THE DATE

Luncheon “Zadankai” Seminar with Hiroshi Watanabe, Institute for International Monetary Affairs

Tuesday, April 25, 2017, 12:30-2:00 PM (Lunch will be served.)

Uris 303, Columbia Business School

Featuring: **Hiroshi Watanabe**, President, Institute for International Monetary Affairs

Moderator: **Hugh Patrick**, Director, CJEB

Registration will be required from gsb.columbia.edu/cjeb.

SAVE THE DATE

Japan’s Global and Domestic Futures: The U.S. Relationship and FinTech

CJEB's Annual Tokyo Conference

Thursday, May 25, 2017, 1:15-6:20 PM (reception to follow)

Otemachi Financial City Conference Center, Tokyo, Japan

Keynotes:

Nobuchika Mori, Commissioner, Financial Services Agency

Alan Wm. Wolff, Chairman, National Foreign Trade Council, former U.S. Deputy Trade Representative, Senior Counsel, Dentons US LLP

Other Participants:

David Asher, Senior Vice President for Strategy and Financial Services, SparkCognition; **Gerald Curtis**, Burgess Professor Emeritus of Political Science, Columbia University; **Takatoshi Ito**, Professor, School of International and Public Affairs, Columbia University; Associate Director of Research, CJEB; **Naoyuki Iwashita**, Head of FinTech Center, Payment and Settlement Systems Department, Bank of Japan; **Merit E. Janow**, Dean, School of International and Public Affairs, Columbia University; **Yutaka Matsuo**, Co-Director, Chair for Global Consumer Intelligence; Project Associate Professor, The University of Tokyo; **Hugh Patrick**, Director, CJEB; R.D. Calkins Professor of International Business Emeritus, Columbia Business School; **Akihiko Tanaka**, Professor, Institute for Advanced Studies on Asia, The University of Tokyo; **Masaaki Tanaka**, Senior Global Advisor, PwC International; **David E. Weinstein**, Director of Research, CJEB; Carl S. Shoup Professor of the Japanese Economy, Columbia University
Co-sponsored by the Development Bank of Japan, Inc.

For updated and more information about our events, please visit our website at www.gsb.columbia.edu/cjeb

(As of March 21, 2017)