

2018 Professionalism in Practice Course

Attendee List by Last Name
As of June 1, 2018

Hai Bi Haola Tech Laboratory Beijing, China	KC Chan Healthmutual Group Hong Kong, Hong Kong	Jian Chen Taiping Life Insurance Co Ltd Shanghai, China
Xiangyi Chu Sino-US United Metlife Shanghai, China	Wei Dai Taiping Life Insurance Co Ltd Shanghai, China	Chenxu Dang Shenyang City, China
Qian Ding Beijing, ON China	Jun Dong Guohua Life Shanghai, China	Cheng Zhi Dong China Life Insurance Co Ltd Beijing, China
Haihua Du Aetna International Shanghai City, China	Juan Du New China Life Insurance Co Ltd Beijing, China	Meng Du China Life Insurance Company Limited Beijing, China
Hu Fangqing Willis Towers Watson Securities Causeway Bay, Hong Kong	ZhiQiang Gao China Everwin Asset Management Company, Ltd. Beijing, China	Xu Gu China Life Reinsurance Co Ltd Shanghai, China
Ling Guan Funde Insurance Holding Shenzhen, China	Bin Han China Life Insurance Co Ltd Beijing, China	Xiaolin Han China Life Insurance Co Ltd Beijing, China
Xue Han China Life Insurance Company Beijing City, China	Yong Hao He AIA China Shanghai City, China	Lei Hong Taiping Life Insurance Co Ltd Shanghai, China
Le Hong China Life Insurance Co Ltd Beijing, China	Jin Hou China Life Insurance Co Ltd Beijing, China	Fengli Hu China Life Insurance Co Ltd Beijing, China

Lan Hua Taiping Life Insurance Co Ltd Shanghai, China	Yuan Huang Generali China Insurance Company Cooperation LTD Beijing, China	Xijun Ji Aegon THTF Life Insurance Co.,Ltd Shanghai City, China
Xiaohu Jiang China Life Insurance Co Ltd Beijing, China	Xuefeng Jin Tongyang Life Seoul, Korea, Republic of	Ivy Jin RGA Reinsurance Company Beijing Rep Office Beijing, China
Kang Ru Ke Aegon THTF Life Insurance Co.,Ltd Shanghai City, China	Jiahui Li Oldmutual-Guodian Life Insurance Company Beijing City, China	Jessie Li Society of Actuaries Beijing City, China
Xinyan Li Guo Hua Life Insurance Co., Ltd. Shanghai, China	Zhiwei Li Sino Life Insurance Company Ltd Shenzhen, China	Fanfan Li Beijing City, China
Jessie Li Beijing, China	Jingcheng Li PwC Consultants Limited Beijing Branch Beijing City, China	Ran Li Huaxia Life Insurance Beijing, China
Zheng Li Generali China Life Insurance Company Beijing, China	BO Li China Life Insurance Company Limited Beijing, China	Daniel Lin Sino-US MetLife Insurance Co Ltd Beijing, China
Ye Lin Beijing, China	Shu-Yen Liu Las Vegas, NV	Xianming Liu China Pacific Ins (Group) Corp Ltd Shanghai City, China
Jessie Liu Taikang Asset Management Co Ltd Beijing, China	Ge Liu RGA Reinsurance Company Shanghai Branch Shanghai City, China	Erica Liu Pwc Beijing, Taiwan

Siyuan Liu Ping An Life Insurance Co of China Shenzhen, China	Nancy Lou J.K Life Insurance Beijing, China	Qing Ma China Life Insurance Co Ltd Beijing, China
Xiu Ye Meng Liu Zhou, China	Jessie Niu Taikoo, Hong Kong, Hong Kong	Nan Gang Peng Ping An Health Co Ltd Shanghai, China
Qun Peng Ping An Insurance Co of China Shenzhen, China	Ning Qi Taiping Asset Management Co Ltd Pudong, China	Fang Qi China Life Insurance Co Ltd Beijing, China
Li Qiao Cigna-Cmc Life Insurance Co Ltd Shenzhen, China	Feng Shen China Life Reinsurance Co Ltd Shanghai, China	Wenwen Sheng Oldmutual-Guodian Life Insurance Company Beijing City, China
Na Shi Ping An Life Insurance Co of China Shanghai City, China	Hua Su Aegonthtf Life Insurance Co Shanghai City, China	Zhenli Sun China Life Insurance Co Ltd Beijing, China
Yan Sun China Life Insurance Co Ltd Beijing, China	Chunjiang Tong Guohua Life Shanghai, China	Dennis Wang OMGD Life Insurance Beijing, China
Mingqi Wang Munich Reinsurance Company Beijing Branch Beijing City, China	Qian Wang Shin Kong & HNA Life Insurance Co Ltd Beijing, China	Jingyan Wang Sunshine P&C Insurance Company Ltd Beijing, China
Xueqin Wang China Life Insurance Co Ltd Beijing, China	Joyce Wang Shanghai,, China	Yanying Wang Taiping Life Insurance Co Ltd Shanghai, China

Qianjing Wang Manulife Sinochem Life Insurance Co Shanghai City, China	Qian Wang China Life Insurance Co Ltd Beijing, China	Vivian Wei Pacific Life Re Limited, Shanghai Rep Office Shanghai City, China
Yunhang Wu Ping An Insurance Co of China Shenzhen, China	Daniel WUN Wun Hong Kong, Hong Kong	Shawn Xiao Ping An Life Insurance Company of China,Ltd Shenzhen, China
Junfeng Xie Ping An Life Insurance Co of China Shenzhen, China	WEI Xie China Taiping Insurance Group (HK) Company Limited Causeway Bay, Hong Kong	Wei Xiong Hannover Rück SE Hong Kong, Hong Kong
Jin Xu ABC Life Insurance Co., LTD. Dongcheng, China	Garret Xue Ping An Insurance (Group) Company of China, Ltd Shenzhen City, China	Wei Yan Beijing City, China
Jennie Yang Aegon THTF Life Insurance Co.,Ltd Shanghai City, China	Yasong Yang Sino-US United Metlife Shanghai, China	Shu Yang Manulife Sinochem Life Insurance Co Shanghai, China
Yang Yang China Life Insurance Co Ltd Beijing, China	Yuwen Yao Pacific Life Re Singapore, Singapore	Audrey Yu Taiping Life Insurance Co Ltd Shanghai City, China
Jian Yu Metlife Insurance Company Shanghai, China	Matt Zhang AEON Life Insurance Co Ltd Dalian, China	Yongqin Zhang Taiping Life Insurance Co Ltd Shanghai, China
Janet Zhang Cigna-Cmc Life Insurance Co Ltd Shenzhen, China	Qing Zhang Ping An Life Insurance Co of China Shenzhen, China	Lan Zhang China Life Insurance Co Ltd Beijing, China

Shanshan Zhang

Pingan Life Insurance

Shanghai, China

Jiangping Zheng

Taiping Life Insurance Co Ltd

Shanghai, China

Jingjing Zhao

China Life Insurance Co. Ltd

Beijing, China

Vince Zhi

China Life Insurance Co Ltd

Beijing, China

Chen Zhao

Old Mutual-Guodian Life Insurance
Company Ltd.

Beijing City, China

Junmin Zhu

Hannover Re

Shanghai, China