

The SOA Risk Management Seminar - Xi'an

Attendee List by Last Name
As of August 30, 2019

Teddy Au Yeung Taiping Life Insurance Co Ltd Shanghai, China	Xueli Bao Taiping Life Insurance Company Shanghai, China	Jiating Bian Guohua Life Shanghai, China
Haifei Chen General Reinsurance AG Beijing, China	Jian Chen Taiping Life Insurance Co Ltd Shanghai, China	Ermo Chen Aden Tech Beijing, China
Haiwei Chen Yongan Insurance Company Limited Xi'An, China	Xin Cunyan China Pacific Life Insurance Company Shanghai, China	Dingfang Dang Xi'An, SHAANXI Canada
Yiting Dong Sino-Korea Life Insurance Company Hangzhou, ZHEJIANG China	La Fang Taiping Life Insurance Co Ltd Shanghai, China	Zhenping Fu Ernst & Young Actuarial Services Ltd Beijing City, China
Weilue Fu Taikang Life Insurance Co Ltd Beijing City, China	Song Gao Sun Life Everbright Life Insurance Co Ltd Beijing City, China	Xu Gu China Life Reinsurance Co Ltd Shanghai City, China
James Guo Sun Life Everbright Life Insurance Co., Ltd Beijing, China	Fengxiang Han Greatwall Life Insurance Co. LTD Beijing, China	Cai He China Merchants Life Insurance Company Limited Shanghai, China
Yuan He China Pacific Life Insurance Co Ltd Shanghai, China	Lei Hong Taiping Life Insurance Co Ltd Shanghai, China	Jade Hsiung Pacific Life Re Limited Shanghai Representative Office Shanghai City, China
Min Hu Aviva-Cofco Life Insurance Co., Ltd. Beijing, China	Miko HU Manulife Shanghai, China	Yuan Huang Generali China Life Insurance Co Ltd Beijing City, China

Haidong Li	Jiahui Li	Ningge Li
Oceanwide Holdings	Oldmutual-Guodian Life Insurance	AEON Life Insurance Co Ltd
Beijing, China	Company	Dalian, Liaoning China
	Beijing City, China	
Jessie Li	Stream LI	Hongyuan Li
Society of Actuaries	Sun Life Everbright Life	Taiping Life Insurance Co Ltd
Beijing City, China	Beijing, China	Shanghai, China
Fangzhou LI	Pingshan Liang	Hong Lin
Nankai University	Aixin Life Insurance Co Ltd	American International Assurance
Tianjin, China	Beijing, China	Co Ltd
		Shanghai, China
Daniel Lin	Jinny Lin	Zhanqi Liu
Taiping Life Insurance Co. Ltd	AIA	Sirius America Insurance Company
Shanghai City, China	Shanghai, China	New York, NY United States
Yajing Liu	Feng Liu	Qing Lu
Guobao Life	Heng An Standard Life Insurance	China Pacific Life Insurance
Chengdu, China	Co	Company
	Tianjin, Tianjin China	Shanghai, China
Yawen Ma	Daisy Meng	Louise Pan
Taikang Pension & Insurance Co.	Old Mutual- Chn Energy Life	Southern University of Science and
Ltd	Insurance Company Limi	Technology
Beijing, China	Beijing City, China	Shenzhen, China
Josh Ren	Lulu Rui	Flora Shao
RGA Reinsurance Co	PICC Life Insurance Co Ltd	Gen Re
Hong Kong	Beijing, China	Shanghai, China
Feng Shen	Wenwen Sheng	Zhenbang Song
China Life Reinsurance Co Ltd	Old Mutual- Chn Energy Life	Taiping Life Insurance Co Ltd
Shanghai, China	Insurance Company Limited	Shanghai, China
	Beijing City, China	

Zhenli Sun	Liang Tang	Yaohui Tao
Huatai Insurance Group Co., Ltd.	Swiss Reinsurance Company	Old Mutual- Chn Energy Life Insurance Company Limi
Beijing, China	Beijing City, China	Beijing City, China
Wei Tian	Dennis Wang	Weiwei Wang
Taiping Life	ABC Life Insurance	China Pacific Insurance (group)Company
Shanghai City, SHANGHAI China	Beijing, China	Shanghai City, China
Yu Wang	Lin Wang	Yaguang Wang
Oceanwide	China Taiping Insurance Group Company	AIA
Beijing City, China	Shanghai, China	Shanghai City, China
Jiayin WANG	Youwei Wang	Shuai Wang
Agricultural Bank of China Life	AVIVA-COFCO Life	Guohua Life
Beijing, China	Beijing, China	Shanghai, China
Yao Wen	Kochi Wu	Qihui xiao
Qianhai Life Insurance Company Limited	AXA Tianping P & C Insurance Co., Ltd.	Ping An Llife Insurance Company
Shenzhen, China	Shanghai, China	Shenzhen, China
Xin xie	Haitao Xiong	Jing Xu
Nankai University	TAIPING LIFE INSURANCE COMPANY LIMITED	Taiping Life Insurance Co Ltd
Tianjin, China	Shanghai, China	Shanghai, China
Zhikang Yan	Dilys Yang	Lily Yin
Taiping Life Insurance Co Ltd	Shanghai City, China	HSBC Life Insurance Company Limited
Shanghai, China		Shanghai, China
Jisheng Yin	Lu Yu	Min Zeng
Beijing City, China	China Association of Actuaries - CAA	Pearl River Life Insurance Company Limited
	Beijing City, China	Guangzhou, China

Zhaolan Zhan	Matt Zhang	Tracy Zhang
Happy Life Insurance Co Ltd	AEON Life Insurance Co Ltd	Willis Towers Watson
Beijing, China	Dalian, Liaoning China	Beijing, China
Xian Zhang	Chris Zhang	Yang Zhang
AIA China	AIA China	AIA China
Shanghai, China	Shanghai City, China	Shanghai City, China
Yixue Zhang	Chen Zhang	Feng Zhang
Taikang Life Insurance Co., Ltd	General Reinsurance AG Shanghai Branch	Taiping Life Insurance Co Ltd
Beijing, China	Shanghai, China	Shanghai, China
Min Zhang Zhang	Fan Zhang	Xiaoyin Zhang
Dajia Insurance Company	Taikang Pension & Insurance Co. Ltd	PICC Life Insurance Co Ltd
Beijing, China	Beijing, China	Beijing, China
Ke Zhang	Wenwen Zhang	Huiyi Zhou
PICC Life Insurance Co Ltd	China Association of Actuaries - CAA	Generali China Life Insurance Co Ltd
Beijing, China	Beijing, China	Beijing City, China
Jun Zhou	Lu Zhu	Liu Ziyi
China Re Life Company	Heng An Standard Life	China Pacific Life Insurance Company
BEIJING, China	Tianjin, Tianjin China	Shanghai, China