

Dormant Life Assurers

FORMER COMPANY	NEW COMPANY	CONTACTS
AA Life Assurance Association Ltd	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
AA Life Association Ltd	Nedlife Assurance Co Ltd	T: 0860 263 543 E: clientservices@nedgrouplife.co.za
AA Mutual Life Assurance Association Ltd	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
ACA Insurers Ltd	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Adlams Funeral Benefit Society (Pty) Ltd	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
Affiliated Insurance Company Ltd	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
African Eagle Life Assurance Society Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
African Funeral Furnishers (Pty) Ltd	Metropolitan Homes Trust Life Ltd	T: 0860 100 279 E: info@metropolitan.co.za
African Guarantee & Indemnity Co Ltd	Sanlam Developing Markets	T: 0861 235 433 E: info@sanlamsky.co.za
African Homes Trust & Insurance Co Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
African Life	Sanlam Developing Markets	T: 0861 235 433 E: info@sanlamsky.co.za
Africans Peoples Organization Burial Society	Lion of Africa Assurance Co Ltd	T: 011 100 1900 E: LionComplaints@lionsure.com
Afrikaans Verbond Lewensversekering	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Afrikaanse Verbond begrafnisondeerneming BPK	Avbob	T: 086 112 8262 E: info@avbob.co.za
AGA Ltd (Amalgamated General Assurance Ltd)	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Alexander Brothers Funeral Fund (Pty) Ltd	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
Alexander Brothers WM and WR	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
Alliance Assurance Company Ltd	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
Allianz Life Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Allied Insurance Company Ltd	ABSA Life	T: 0860 008 600 E: absa@absa.co.za
Amalgamated General Assurance Ltd (AGA Ltd)	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Anchor Life Assurance Co Ltd	Channel Life	T: 0860 480 000 E: channelclientservices@sanlamsky.co.za


Dormant Life Assurers

FORMER COMPANY	NEW COMPANY	CONTACTS
Anchor Life Assurance Co of M an T Ltd	Channel Life	T: 0860 480 000 E: channelclientservices@sanlamsky.co.za
Anglo American Life Assurance Company Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
APO Burial Society (Pty) Ltd	Lion of Africa Assurance Co Ltd	T: 011 100 1900 E: LionComplaints@lionsure.com
Atlantic & Continental Assurance Co of Sa Ltd	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Auto Protection insurance Company Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Avon Insurance Company Ltd	Old Mutual	T: 0860 506 070/264 61 239527
Baodley's Funeral Funds (Pty) Ltd	Avbob	T: 086 112 8262 E: info@avbob.co.za
Berrange Begrafnisfonds (Edms) BpK	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Bodley's Funeral Fund (Pty) Ltd	Avbob	T: 086 112 8262 E: info@avbob.co.za
BOE Life	Nedlife Assurance Co Ltd	T: 0860 263 543 E: clientservices@nedgrouplife.co.za
Bolt & Seuns, EE (RH Bolt, traded as)	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Bourne Brothers Funeral Insurers Pty Ltd	Goodall and Bourne Assurance (Pty) Ltd	T: 021 424 8040 E: info@constantiagroup.co.za
Bourne Brothers Insurers (Pty) Ltd	Goodall and Bourne Assurance (Pty) Ltd	T: 021 424 8040 E: info@constantiagroup.co.za
Brummers Funeral Insurers Co Pty Ltd	Constantia Life & Health Assurance Co Ltd	T: 011 686 4200 E: info@constantiagroup.co.za
Brummer & Seun, JPS (Trading as WH Brummer)	Constantia Life & Health Assurance Co Ltd	T: 011 686 4200 E: info@constantiagroup.co.za
Cape of Good Hope Assurance Ltd	Goodall and Bourne Assurance (Pty) Ltd	T: 021 424 8040 E: info@constantiagroup.co.za
Cape of Good Hope Funeral Assurance Ltd	Goodall and Bourne Assurance (Pty) Ltd	T: 021 424 8040 E: info@constantiagroup.co.za
Cape of Good Hope Funeral Assurance and Undertakers Pty Ltd	Goodall and Bourne Assurance (Pty) Ltd	T: 021 424 8040 E: info@constantiagroup.co.za
Capital Alliance	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Capital Alliance Risk Assurance Ltd	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Capital Assurance Company Ltd	Old Mutual	T: 0860 506 070/264 61 239527
Charter Life	Liberty Active	T: 011 408 3911 E: info@liberty.co.za


Dormant Life Assurers

FORMER COMPANY	NEW COMPANY	CONTACTS
Cologne Reinsurance Co Of SA Ltd	Gen Re	T: 011 684 0300 E: AskGenRe@genre.com
Colonial Mutual Life Assurance Society	Old Mutual	T: 0860 506 070/264 61 239527 E: Not Available
Commercial Union Assurance Company of SA Ltd	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
Commercial Union Life Ltd	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
Cook, David T	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Crusader Insurance Company Ltd	Clientele Life Assurance Co Ltd	T: 0113203000 E: services@clientele.co.za
Crusader Life Assurance Corporation Ltd	Hollard Life	T: 011 351 5000/264 61 371 300 E: info@hollard.co.za
Dominion Assurance Company of BA Lid	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Dominion Insurance Co of SA Ltd	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Dove Insurance Corporation Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Dove, J.W.	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Dove's SA Funeral Fund (Pty) Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Eagle Star Insurance Company Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Eastern District Burial Society	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
E J Grobbelaar Versekerings Maatskappy (Edms) BpK	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
E Grobbelaar Begrafnisfonds (Edms) Beperk	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Equity Life Assurance Company Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Erasmus, N.J.	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Falken Funeral Fund Pty Ltd	Goodall and Bourne Assurance (Pty) Ltd	T: 021 424 8040 E: info@constantigroup.co.za
Federated Employers Insurance Co Ltd	Investec Employee Benefits Ltd	T: 011 286 7000/264 61 389
Federated Employers' Fire & General Insurance	Investec Employee Benefits Ltd	T: 011 286 7000/264 61 389 500
Federated Insurance Co Ltd	Investec Employee Benefits Ltd	T: 011 286 7000/264 61 389 500
Federated Life Assurance Co Ltd	Investec Employee Benefits Ltd	T: 011 286 7000/264 61 389 500


Dormant Life Assurers

FORMER COMPANY	NEW COMPANY	CONTACTS
Fedhealth Assurance Ltd	Hollard Life	T: 011 351 5000/264 61 371 300 E: info@hollard.co.za
Fedlife Assurance Ltd	Hollard Life	T: 011 351 5000/264 61 371 300 E: info@hollard.co.za
Fedsure Life Assurance Ltd	Hollard Life	T: 011 351 5000/264 61 371 300 E: info@hollard.co.za
Firststrand Insurance Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Forbes Life Ltd	Investec Employee Benefits Ltd	T: 011 286 7000/264 61 389 500
Funeral Assurances Group Ltd	Avbob	T: 086 112 8262 E: info@avbob.co.za
Funeral Fund (Pty) Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Goodall & Williams Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Goodwill Burial Society	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Grobbelaar Begrafnisfonds (Edms) Beperk	Sanlam Developing Markets	T: 0861 235 433 E: Info@sanlamsky.co.za
Guarantee Life Assurance Company Ltd	Sanlam Developing Markets	T: 0861 235 433 E: Info@sanlamsky.co.za
Guardian National Insurance Company Ltd	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Harvest Life Assurance Co Ltd	Coronation Life Assurance Co Ltd	T: 0216802000 E: clientservice@coronation.co.za
Haven Life Assurance Co Ltd	Hollard Life	T: 011 351 5000/264 61 371 300 E: info@hollard.co.za
Hollandia Life and Health Reassurance Co Ltd	Hannover Life Reassurance Africa Ltd	T: 011 481 6500 E: HRGSA-personnel@hannover-re.com
Hollandia Life Reassurance Co Ltd	Hannover Life Reassurance Africa Ltd	T: 011 481 6500 E: HRGSA-personnel@hannover-re.com
Hollandie Life Reassurance Company of SA Ltd	Hannover Life Reassurance Africa Ltd	T: 011 481 6500 E: HRGSA-personnel@hannover-re.com
Homes Trust Life Assurance Company Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Hoogendoorn Limited, J.S.	Avbob	T: 086 112 8262 E: info@avbob.co.za
Hottentots - Holland Begrafnismaatskaapy (Edms) BpK	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Human and Pitt Funeral Ltd	Avbob	T: 086 112 8262 E: info@avbob.co.za
Human and Sons (Pty) Ltd Ltd, J. A.	Avbob	T: 086 112 8262 E: info@avbob.co.za
IGI Life Ltd	Liberty Active	T: 011 408 3911 E: info@liberty.co.za


Dormant Life Assurers

FORMER COMPANY	NEW COMPANY	CONTACTS
International Burial Society Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
International Funeral Insurance Company	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Johannesburg Begrafnis Versekeringsmaatskappy BpK	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Jones & Rice (Pty) Limited	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Jones & Rice Funeral Insurers (Pty) Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Jones Funeral Fund (Pty) Ltd	Avbob	T: 086 112 8262 E: info@avbob.co.za
Law Union	Old Mutual	T: 0860 506 070/264 61
Law Union & Rock Insurance Company Ltd	Old Mutual	T: 0860 506 070/264 61 239527 E: Not Available
Legal & General Assurance Society Ltd	Momentum Life	T: 0860 669 876/1234 E: client@momentum.co.za
Legal & General Volkskas Assurance Ltd	Momentum Life	T: 0860 669 876/1234 E: client@momentum.co.za
Lewensversekeringsmaatskappy van de Nederlanden	Momentum Life	T: 0860 669 876/1234 E: client@momentum.co.za
Liberty Life Association of Africa Limited	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Life and Pension's Assurance Co Ltd	NestLife Assurance Co Ltd	T: 011 783 9112 E: info@nestlife.co.za
Lifegro Assurance Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Lodestone Investments Ltd	Stanlib Multi - Manager Ltd	T: 011 448 6000 E: contact@stanlib.com
Lombard Guarantee Insurance Company Ltd	Lombard Insurance Group Ltd	T: 011 551 0600 E: Not Available
London & Scottish Assurance Corporation Ltd	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
London Assurance	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
Magnum National Life Assurance Company Ltd	Discovery Health	T: 011 529 6006/011 529 2888 E: healthinfo@discovery.co.za
Manufacturer's Life Insurance Company	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Mercantile and General Reinsurance Company Ltd	Swiss Re Life & Health Afica Ltd	T: 021 469 8403 E: sa_lifeqoute@swisre.com
Metropolitan Homes Trust Life Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Metropolitan Life Namibia	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za


Dormant Life Assurers

FORMER COMPANY	NEW COMPANY	CONTACTS
Momentum Lewensveeërsekeraars BpK	Momentum Life	T: 0860 669 876/1234 E: client@momentum.co.za
Monument Assurance Corporation Ltd	Momentum Life	T: 0860 669 876/1234 E: client@momentum.co.za
Mutual Life Assurance Company of New York	Momentum Life	T: 0860 669 876/1234 E: client@momentum.co.za
Natal Burial Society (Pty) Limited	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
National Employers Life Assurance Company of SA Ltd	Discovery Health	T: 011 529 6006/011 529 2888 E: healthinfo@discovery.co.za
National Farmers Union Mutual Insurance Society	Old Mutual	T: 0860 506 070/264 61 239527 E: Not Available
National Funeral Assurance	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
National Mutual Life Assurance Association of Australia Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
National Union Life Assurance (Pty) Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
NBS Life Assurance Co Ltd	Nedlife Assurance Co Ltd	T: 0860 263 543 E: clientservices@nedgrouplife.co.za
Neaser's Funeral Fund (Pty) Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Ned-Equity Insurance Company Ltd	Momentum Life	T: 0860 669 876/1234 E: client@momentum.co.za
Netherlands Insurance Company of SA Ltd	Momentum Life	T: 0860 669 876/1234 E: client@momentum.co.za
New India Assurance Company Ltd	Old Mutual	T T: 0860 506 070/264 61 239527
New Zealand Insurance Company (SA) Ltd	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Normkow Assurance Ltd	Netcare Life Ltd	T: 0860 263 543 E: clientservices@nedgrouplife.co.za
North British & Mercantile Insurance Company Ltd	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
Northern Assurance Company Ltd	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
Northern Union of SA	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Norwich Life SA Ltd	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Norwich Union Life Insurance Society	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Norwich Union Life Insurance Society of Norwich England	Hollard Life	T: 011 351 5000/264 61 371 300 E: info@hollard.co.za
Omega insurers Limited	Avbob	T: 086 112 8262 E: info@avbob.co.za


Dormant Life Assurers

FORMER COMPANY	NEW COMPANY	CONTACTS
Paarl Funeral Fund (Pty) Limited	Avbob	T: 086 112 8262 E: info@avbob.co.za
Pearl Assurance Company Ltd	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Permanent Life Assurance Company Ltd	Sanlam Developing Markets	T: 0861 235 433 E: Info@sanlamsky.co.za
Peter Robertson & Company (Trading as P Robertson and GW Minnaar)	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Pietermaritzburg and District Burial Society Limited	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Pitt (Pty) Ltd, L	Avbob	T: 086 112 8262 E: info@avbob.co.za
Protea Life Company Ltd	Metropolitan Odyssey	T: 021 917 3400 E: info@metropolitan.co.za
Prudential Assurance Company of SA Ltd	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Prudential Funeral Company (Pty) Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
PSG Anchor Life Ltd	Channel Life	T: 0860 480 000 E: channelclientservices@sanlamsky.co.za
PSG Escher Life Ltd	M Cubeb Investment Life Ltd	T: 011 677 7500
PSG Life Ltd	Channel Life	T: 0860 480 000 E: channelclientservices@sanlamsky.co.za
Rand Life Assurance Company Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Rentmeester Life Assurance	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Rogers Funeral Fund (Pty) Ltd, Geo H	Avbob	T: 086 112 8262 E: info@avbob.co.za
Rogers GH	Avbob	T: 086 112 8262 E: info@avbob.co.za
Roger Insurance Company (Pty) Ltd	Goodall and Bourne Assurance (Pty) Ltd	T: 021 424 8040 E: info@constantigroup.co.za
Rogers & Sons, WH (Trading as PJ and HH Rogers)	Goodall and Bourne Assurance (Pty) Ltd	T: 021 424 8040 E: info@constantigroup.co.za
Rondalia Assurance Corporation of SA Ltd	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Royal Exchange Assurance	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Royal Insurance Company Ltd	Old Mutual	T: 0860 506 070/264 61 239527
SA Eagle Insurance Company Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
SA Liberal Insurance Company (Pty) Ltd	Old Mutual	T: 0860 506 070/264 61 239527


Dormant Life Assurers

FORMER COMPANY	NEW COMPANY	CONTACTS
SA Mutual Fire & General Insurance Company Ltd	Old Mutual	T: 0860 506 070/264 61 239527
SA Trade Union Assurance Company Ltd (Traduna)	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
SA Trade Union Assurance Society (Traduna)	Investec Assurance	T: 011 286 7000/264 61 389 500
SA Verbandversekeringsmaatskappy Saambou	Land Bank	T: 012 686 0500 E: info@landbank.co.za
Sage Life	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Security Life Assurance Corporation Ltd	Clientéle Life Assurance Co Ltd	T: 011 320 3000 E: services@clientele.co.za
Senator Versekerings maatskaapu BpK	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Sentry Life Assurance of SA	Sanlam Developing Markets	T: 0861 235 433 E: Info@sanlamsky.co.za
Shield Life Insurance Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Shilling Assurance Ltd	Sanlam Developing Markets	T: 0861 235 433 E: Info@sanlamsky.co.za
South African Eagle Insurance Company limited	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
South African Metropolitan Life Assurance Company Ltd	Metropolitan Home Trust Life Ltd	T: 021 917 3400 E: info@metropolitan.co.za
South African Mutual Fire and General Insurance Co. Ltd	Old Mutual	T: 0860 506 070/264 61 239527 E: Not Available
South African Mutual Life Assurance Society	Old Mutual	T: 0860 506 070/264 61 239527 E: Not Available
South African Fire and Accident Insurance Company Limited	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
South African Police Assurance Fund	Assupol Life	T:0123663700E:clientservices@assupol.co.za
South African Railways and Harbours Friendly Society	Goodall and Bourne Assurance (Pty) Ltd	T: 021 424 8040 E: info@constantigroup.co.za
South African Trade Union Assurance Society Limited, The	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
South African Workmen's Insurance (Pty) Ltd	Goodall and Bourne Assurance (Pty) Ltd	T: 021 424 8040 E: info@constantigroup.co.za
Southern Cross Assurance Company Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Southern Life	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Southern Life Association	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za


Dormant Life Assurers

FORMER COMPANY	NEW COMPANY	CONTACTS
Standard Life Assurance Company	Sanlam	T: 021 916 5000 E: life@sanlam.co.za
STBS Insurance Company Ltd	ABSA Life	T: 0860 008 600 E: absa@absa.co.za
Suid-Afrikaanse Verbandversekeringsmaatskappy Beperk	Metropolitan Home Trust Life Ltd	T: 021 917 3400 E: info@metropolitan.co.za
Suid - Afrikaanse Nasionale Lewensassuransie maatskappy	Sanlam	T: 021 916 5000 E: life@sanlam.co.za
Sun Life Assurance Company of Canada	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Superflex Limited	Investment solutions Limited	T: 011 505 6000
Time Life	M Cubed Capital Life Ltd	T: 011 677 7500
UBS Insurance Company Ltd	ABSA Life	T: 0860 008 600 E: absa@absa.co.za
Unie Versekerers Bepek	Avbob	T: 086 112 8262 E: info@avbob.co.za
Union & National General Assurance Company of SA Ltd	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Union Guarantee & Insurance Company Ltd	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Union National South British Insurance Company Ltd (UNSBIC)	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Universal Assurance Company Ltd	Sanlam Developing Markets	T: 0861 235 433 E: Info@sanlamsky.co.za
Universal Insurance Company Ltd	Liberty Active	T: 011 408 3911 E: info@liberty.co.za
Vista Assurance Corporation Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Volks Lewensassuransiematskappy Bpk	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Voorsorg Beperk	Avbob	T: 086 112 8262 E: info@avbob.co.za
Wassefall & Hardick Funeral Fund and Assurance Society Limited	Avbob	T: 086 112 8262 E: info@avbob.co.za
Western Assurance Ltd	Avbob	T: 086 112 8262 E: info@avbob.co.za
Wilson Davey (Pty) Limited	Metropolitan Life	T: 0860 724 724 E: info@metropolitan.co.za
Woltermade Versekerers Bpk	Liberty Life	T: 011 408 3911 E: info@liberty.co.za
Yorkshire Insurance Company Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za
Yorkshire-General Life Assurance Company Ltd	Momentum Life	T: 086 066 9876/1234 E: client@momentum.co.za

