

List of the Participants

as of July 1, 2021

(Members)

MUFG Bank (Chair)
Nomura Securities (Vice-Chair)
Mizuho Bank
Sumitomo Mitsui Banking Corporation
Bank of Yokohama
The Tochigi Bank
Deutsche Bank
Daiwa Securities
Goldman Sachs
Morgan Stanley MUFG Securities
Japan Post Bank
The Norinchukin Bank
Shinkin Central Bank
The Dai-ichi Life Insurance Company
Tokio Marine Holdings
Daiwa Asset Management
Mitsui Fudosan
East Japan Railway Company
Mitsubishi HC Capital
Nippon Telegraph and Telephone Corporation
Mitsui&Co.

(Observers)

JBA TIBOR Administration
International Swaps and Derivatives Association
Financial Law Board
Tokyo Financial Exchange
Japan Securities Clearing Corporation
Japanese Bankers Association
Japan Securities Dealers Association
Financial Services Agency
Bank of Japan

(Other Interested Parties)

The Bank of Fukuoka
JPMorgan Chase Bank
Societe Generale
SMBC Nikko Securities
Mizuho Securities
Mitsubishi UFJ Morgan Stanley Securities
JPMorgan Securities Japan Co.
Citigroup Global Markets Japan
Barclays Securities
UBS Securities Japan
Sumitomo Mitsui Trust Bank
PIMCO Japan
Development Bank of Japan
Japan Bank for International Cooperation
Japan Securities Depository Center
Regional Banks Association of Japan
The Second Association of Regional Banks
The National Association of Shinkin Banks
Trust Companies Association of Japan
The Investment Trusts Association, Japan
Japan Investment Advisers Association
Japan Syndication and Loan-trading Association
Study Group for Activation of Short-Term Money Markets
Japan Leasing Association
Japan Foreign Trade Council
Japan Business Federation
Credit Suisse Securities (Japan) Limited
HSBC Securities (Japan)
BlackRock Japan
The Shoko Chukin Bank
BNP Paribas Securities (Japan)
LCH
Aozora Bank
QUICK Benchmarks
Shinsei Bank
Mitsubishi Corporation