


### About the 5th Offshore RMB Markets Conference in 2015

Modeled on the past four successful versions of the Offshore RMB Markets Conference in Asia, the 2015 edition was held on Tuesday 28 April in Hong Kong.

The conference attracted over 450 participants representing various regulatory bodies and financial institutions from Asia and Europe in both active forums and networking sessions. Among over 45 senior speakers we had **The Hong Kong Special Administrative Region Government, International Monetary Fund (IMF), Hong Kong Monetary Authority (HKMA), UK Trade and Investment (UKTI)**, corporate treasurers, investors, sell side and many other leading financial organizations.


*The industry-wide conference focused on the development of the offshore RMB market as a key component of that RMB internationalization in the region and globally, aiming to provide a timely platform for interesting dialogue and debate.*


*We specially thank the sponsors and partners for the valuable support including Standard Chartered, Thomson Reuters, ANZ, Bloomberg, City of London, Euroclear, HKUST-NYU Stern, J.P. Morgan, Moody's Investors Service, Standard & Poor's Rating Services and the various endorsers.*

*We have received very positive feedback from the stakeholders including speakers, delegates, and sponsors. Most of them found the speakers excellent, the discussions highly informative and interactive, and the conference thought provoking and enjoyable with the opportunity to meet the various senior representatives with similar interests in financial regulation.*


# 5TH OFFSHORE RMB MARKETS CONFERENCE

Tuesday, 28 April 2015 | Hong Kong

## List of Participating Organizations in 2015:

360 Treasury Systems AG  
AASStocks  
ABB (Hong Kong) Ltd.  
ABN AMRO Bank  
Acron Group  
ALENT Alpha Inc.  
Allen & Overy  
AllianceBernstein  
Allianz Global Investors  
ANZ  
APLMA  
Arendt & Medernach  
Ashurst LLP  
Asia Investment Advisors Limited (Hong Kong)  
Asiamoney  
AsianInvestor  
AsiaRisk  
ASIFMA  
Asset Publishing and Research Limited  
Association of Corporate Treasurers (ACT)  
ATV  
Australian Consulate-General  
AXA Investment Managers Asia Limited  
Banco Santander (MSGF Class of 2010)  
Bank Indonesia  
Bank of East Asia  
Bank of Japan  
Bank of Montreal  
Bank of Tokyo-Mitsubishi, UFJ Ltd  
Barclays  
Barron's  
BBVA  
Berlin Finance Group  
BlackRock  
Bloomberg  
BMO Capital Markets Corp

BNP Paribas  
BNP Paribas Investment Partners  
BNP Paribas Securities Services  
BNY Mellon  
BOCOM International Holdings Company  
Limited (MSGF Class of 2015)  
Bond Radar  
British Embassy  
Cable TV  
Cathay Life Insurance Co., Ltd.  
Central Banking & FX Week  
CFFEX (China Financial Futures Exchange)  
Changjiang Securities Holdings (HK) Ltd.  
China CITIC Bank  
China Daily  
China International Capital Corporation  
Limited  
China Investment Information Services Ltd  
China Radio International (CRI)  
China Securities International  
Chinachem Group (MSGF Class of 2011)  
Citi  
Citic Dameng Holdings Ltd.  
CITIC Pacific Limited  
CITIC Trust Co., Ltd.  
Citicorp Securities Services, Inc.  
City of London  
Clearstream  
Clifford Chance  
CLP Holdings Limited  
Commerzbank  
Commonwealth Bank  
Commonwealth Bank of Australia  
Consulate General of France in Hong Kong &  
Macau


# 5TH OFFSHORE RMB MARKETS CONFERENCE

Tuesday, 28 April 2015 | Hong Kong

## List of Participating Organizations in 2015 (Con't):

Consulate General of the United States of America  
Credit Agricole  
Credit Suisse  
Deutsche Bank  
DFS Group Limited  
Dow Jones  
DTCC  
DZ Bank  
Eastspring Investments  
EFG Bank  
Elvinger, Hoss & Prussen  
Embassy of Luxembourg, Hong Kong  
Ernst & Young  
ET Net  
Eurex / Deutsche Boerse  
Eurex Frankfurt AG  
Eurex Frankfurt AG, Deutsche Boerse Group  
Euroclear  
FIL Capital Management (HK) Ltd  
FIL Investment Management (HK) Ltd  
FinanceAsia  
Finet  
FinTV  
Freshfields Bruckhaus Deringer  
GlobalCapital  
Goldman Sachs  
Goldman Sachs  
Growth Syndication Limited  
Guoco Group Limited  
Hang Seng  
Hanwha Investment & Securities Co Ltd  
Haymarket Media Group  
HKEx  
HKSAR Government  
Hong Kong Commercial Broadcasting (CRHK)

CreditSights, Inc.  
Dagong Global Credit Rating Co., Ltd. (MSGF Class of 2014)  
Daiwa Capital Markets  
Hong Kong Investment Funds Association  
Hong Kong Monetary Authority (HKMA)  
Hong Kong Mortgage Corporation Limited  
Hong Kong University of Science & Technology  
HSBC  
HSBC Global Asset Management  
Hutchison Port Holdings Limited (HPH)  
ICICI Bank Ltd.  
IFLR  
Ignites Asia, a Financial Times Service  
IKEA  
Incisive Financial Publishing (HK) Ltd  
Income Partners  
Industria de Diseno Textil, S.A. (Inditex)  
Infocast Media Ltd  
ING  
Interactive Data Corporation  
International Capital Market Association (ICMA)  
International Monetary Fund (IMF)  
Intertek Group plc.  
Intesa Sanpaolo SpA  
INV Partners  
J. P. Morgan  
J.P. Morgan Asset Management  
Jardine OneSolution (JOS)  
JCH Capital Asia Limited  
Johnson Electric S.A.  
Kerry Properties Limited  
King & Wood Mallesons  
Korea Securities Depository (KSD)


# 5TH OFFSHORE RMB MARKETS CONFERENCE

Tuesday, 28 April 2015 | Hong Kong

## List of Participating Organizations in 2015 (Con't):

KPMG  
L'Agefi Hebdo  
Lam Soon Hong Kong Group  
Latham & Watkins  
L-Bank  
Logan Property Holdings Company Limited  
(MSGF Class of 2015)  
Lyondellbasell Industries  
M & L (Mackintosh & Lee)  
Mandatory Provident Fund Schemes  
Authority  
Mandatory Provident Fund Schemes  
Authority (MSGF Class of 2009)  
Manulife Financial Asia Limited  
Maples and Calder  
Matthews Asia (HK)  
Metro Radio Broadcasting  
Mizuho  
Monetary Authority of Singapore (MAS)  
Moody's Investors Service  
Morgan Stanley  
Neuberger Berman LLC  
Nikkei  
Nikkei Inc.  
Norges Bank Investment Management  
(NBIM)  
North Petroleum International Company Ltd.  
NowTV  
NWS Holdings Limited  
Octopus Financial Corporation (Hong Kong)  
Orient Overseas (International) Ltd  
Oriental Daily News  
Phillip Capital Management  
Pictet Asset Management (HK) Ltd  
Pollux Investment Limited  
PricewaterhouseCoopers

Principal Global Investors  
Pureheart Capital Asia Limited  
RBC Capital Markets  
Regulation Asia  
Regulation Asia (MSGF Class of 2013)  
Reuters  
RMB Week  
Royal Bank of Canada (RBC)  
RTHK  
S&P Capital IQ  
Schroders  
Scotiabank  
Securities and Futures Commission (SFC)  
SFS-MH Asset Management  
SGX (Singapore Exchange Limited)  
Shanghai Clearing House  
Siemens Ltd Hong Kong  
Skandinaviska Enskilda Banken AB (SEB  
Group)  
Societe Generale  
South China Morning Post Publishers Limited  
Springboard Capital Limited  
Standard & Poor's Ratings Services  
Standard & Poor's  
Standard Chartered  
Standard Chartered Bank  
State Street Bank and Trust Company  
State Street Corporation  
State Street Global Advisors  
State Street Global Services  
Stone Tan Financial  
Sun Hung Kai & Co. Limited  
Sun Hung Kai Financial  
SWIFT  
Swire Beverages  
Swire Pacific


### **List of Participating Organizations in 2015 (Con't):**

<i>Swiss Embassy in Beijing</i>	<i>UBS</i>
<i>Ta Kung Pao</i>	<i>UBS Global Asset Management</i>
<i>The Economist Intelligence Unit</i>	<i>UniCredit Bank</i>
<i>The Hong Kong and China Gas Company Limited</i>	<i>United Overseas Bank Limited (UOB)</i>
<i>The Hong Kong Society of Financial Analysts</i>	<i>Vinda International Holdings Limited</i>
<i>The Wall Street Journal</i>	<i>Wall Street Journal</i>
<i>Thomson Reuters</i>	<i>Wellington Management Company</i>
<i>Tradeweb</i>	<i>Wells Fargo Bank</i>
<i>Treasury Markets Association (TMA)</i>	<i>Westpac Group</i>
<i>TVB</i>	<i>Westpac Institutional Bank</i>
<i>U.S. Department of the Treasury</i>	<i>Willas-Array Electronics (Holdings) Limited</i>
	<i>Yuexiu Property Company Limited</i>

### **Event Website:**

*For more about the 5th Offshore RMB Markets Conference in 2015:*

<http://www.asifma.org/rmb2015/>

*For More Information about ASIFMA Events:*

<http://www.asifma.org/events/>


## ASIFMA's 5th Offshore RMB Markets Conference Final Program

**Date:** Tuesday 28 April 2015  
**Location:** JW Marriott Hotel Hong Kong  
**Attendance:** Expected 400-500 people

8:00-8:30 **Delegate Check-in**

8:30-8:40 **Welcome Remarks**  
**Mark Austen**, CEO, Asia Securities Industry & Financial Markets Association (ASIFMA)

8:40-9:00 **Opening Keynote: Beyond Dim Sum: The Way Forward**  
**K C Chan**, Secretary for Financial Services and the Treasury, The Hong Kong Special Administrative Region Government

9:00-9:40 **Panel Discussion 1 – Corporates' Use of RMB in Businesses and Commodities**

- Examples of multinational corporations using RMB in their businesses.
- Central treasury management on settlements/cash pooling and payments in RMB.
- Working within capital controls framework.
- Corporate hedging strategies.
- Role and development of Shanghai FTZ.
- RMB settlement of commodities.

- **Francis Ho**, Director - Group Treasury, CLP Holdings Limited & Convenor, The Hong Kong Association of Corporate Treasurers
- **Rebecca Brosnan**, MD, Head of Asia Commodities, Hong Kong Exchanges and Clearing Limited (HKEx)
- **Raj Rai**, MD, IKEA Asia Treasury Centre Ltd & Regional Treasury Manager, IKEA Asia-Pacific
- **Matthew Clarke**, Group Treasurer, Intertek Group plc
- **Carmen Ling**, MD and Global Head of RMB Solutions, Corporate and Institutional Clients, Standard Chartered
- **Peter Matza**, Engagement Director, The Association of Corporate Treasurers (ACT) (Moderator)


- 9:40-10:20 **Panel Discussion 2 – Investment Strategies, Fund Passporting, and Other Access Programs**
- UCITS fund and its implication to cross-border fund passporting schemes in Asia.
  - Investors can participate in the rise of the RMB by accessing onshore China market or investing in offshore RMB products.
  - Discussion of various investment strategies adopted by fund managers.
  - Gaining efficient access to China’s onshore capital markets - discussion on China-access programs like QFII, RQFII, Hong Kong – Shanghai Stock Connect, and mutual recognition of funds, as well as the challenges faced by the industry.
  - Increasing offshore investment into onshore CNY equity and bond markets.
- **TF Cheng**, MD, Head of Greater China Business, **BNP Paribas Investment Partners**
  - **Stephen Chang**, MD, Head of Asian Fixed Income, Global Fixed Income, **J.P. Morgan Asset Management**
  - **Lachlan Campbell**, COO, **Income Partners**
  - **Binay Chandgothia**, MD – Portfolio Manager, **Principal Global Investors**
  - **Lisa Jucca**, Editor in Charge, Reuters Asia Financial, **Thomson Reuters (Moderator)**
- 10:20-10:40 **Coffee Break**
- 10:40-11:00 **1<sup>st</sup> Keynote: China and the IMF**  
**Shaun Roache**, Resident Representative in Hong Kong SAR, **International Monetary Fund (IMF)**


- 11:00-11:40 **Panel Discussion 3 – RMB Capital Markets: Offshore RMB Bonds and Other Products**
- RMB capital financing and developments of RMB-denominated capital markets.
  - Issuers/investors motivations to participate in RMB funding – offshore/onshore considerations.
  - RMB-denominated structured products.
  - Panda bonds.
  - **Vincent Wong**, Head of DCM for China and Hong Kong, **ANZ**
  - **Gaetan Gosset**, Head of Product Management, Asia Pacific, **Euroclear**
  - **Gregory Suen**, Investment Director, Fixed Income, **HSBC Global Asset Management**
  - **Adrian Gostick**, MD, Financial & Risk, China, **Thomson Reuters**
  - **Becky Liu**, Director, China Rates Strategist, FICC Research, **Standard Chartered Bank** (*Moderator*)
- 11:40-12:20 **Panel Discussion 4 – China Connect Programs: Stock Connect, Bond Connect, and Other Connects**
- Update of Stock Connect Program since its launch.
  - What does it mean for other equity markets and is this the model for other markets (e.g. Shenzhen-Hong Kong Stock Connect; Shanghai-London Stock Connect)?
  - Possibility of a “Bond Connect” program to connect China’s bond market with G3 or G10 bonds.
  - Other possible connects: futures, commodities, etc.
  - **David Jenkins**, Market Structure and Strategy, **Bloomberg** & Co-Chair, Asia Pacific Exchanges and Regulatory Committee, **FIX Trading Community**
  - **Bean Zhang**, MD, **China Investment Information Services Ltd (CIIS)**
  - **Tae Yoo**, Head of Client Business Development & Fixed Income and Currency Development, Global Markets Division, **Hong Kong Exchanges and Clearing Limited (HKEx)**
  - **Ian Cohen**, MD, COO Equities Asia, Chief Strategy Officer Global Equities, **HSBC**
  - **Wenlin Juang**, Head of Market Development, North Asia, **Thomson Reuters**
  - **Jennifer Jiang**, Global Head of RMB Solutions, **J.P. Morgan** (*Moderator*)
- 12:20-13:20 **Lunch**


- 13:20-13:40 **Presentation: Payments in China – The Next Frontier**  
**Claus Kwon**, Head of Markets & Initiatives, North Asia & Japan, **SWIFT**
- 13:40-14:20 **Panel Discussion 5 – Secondary Markets Developments and Hedging Tools**
- The recent developments of secondary markets & liquidity.
  - Offshore/onshore convergence.
  - Recent RMB currency volatility / two-way movements of RMB.
  - Use of options and the need of more sophisticated hedging products.
  - **Julien Martin**, Head of RMB Competence Centre , **BNP Paribas** (Vice-Chair, Offshore RMB Committee, **ASIFMA**)
  - **Junjun Zhu**, Senior Manager, FX Derivatives Department, **China Financial Futures Exchange (CFFEX)**
  - **Jeffrey L Obermayer**, Senior Vice President & CFO, **Johnson Electric**
  - **Janice Kan**, Senior Vice President & General Manager for Greater China, **Singapore Exchange (SGX)**
  - **Andrew Bernard**, MD, Head of Asia, **Tradeweb**
  - **CG Zhou**, MD, Head of RMB Sales, **Standard Chartered** (*Moderator*)
- 14:20-15:00 **Panel Discussion 6 – Developing Trends in China Bond Ratings and Structures**
- The Kaisa default and the market reaction to this.
  - Onshore Chinese support for offshore bond issuance – such as Standby LCs & Keepwell deeds; function of bankruptcy regime.
  - Evolution of China bond ratings.
  - Unrated dim-sum bonds – a matter of concern?
  - **Dilip Parameswaran**, Founder and Chief Executive, **Asia Investment Advisors**
  - **Ji Liu**, Partner, **Latham & Watkins**
  - **Ivan Chung**, Senior Vice President, Head of Greater China Credit Research and Analysis, **Moody's**
  - **Angus Hui**, Fund Manager, Asian Fixed Income, **Schroders**
  - **Christopher Lee**, MD, Corporate Ratings, **Standard & Poor's Rating Services** (*Moderator*)
- 15:00-15:20 **Coffee Break**


# 5TH OFFSHORE RMB MARKETS CONFERENCE

Tuesday, 28 April 2015 | Hong Kong

**15:20-16:10 Panel Discussion 7 – Developing Offshore RMB Markets**

- Role and function of offshore RMB markets.
- Role of the new offshore RMB centers, e.g. Luxemburg, Korea, Brazil – scope for specialization.
- Role of clearing banks and swap lines in the new markets.
- **Stephane Karolczuk**, Senior Associate, Head of Hong Kong, **Arendt & Medernach**
- **Vincent Lee**, ED (External), **Hong Kong Monetary Authority (HKMA)**
- **Wenlin Juang**, Head of Market Development, North Asia, **Thomson Reuters**
- **Sherry Madera**, Minister Counsellor and Director, Financial, Business and Professional Services and Technology, **UK Trade and Investment (UKTI)**
- **Lisa O'Connor**, MD & Head of SS & CAT Product, NEA & GC, **Standard Chartered Bank** (Co-Chair, Offshore RMB Committee, **ASIFMA**) (*Moderator*)

**16:10-17:00 Panel Discussion 8 – New Trends in RMB as a Reserve Currency**

- Bilateral arrangements between PBOC and global central banks for onshore access.
- RMB as the component of central bank reserve management.
- RMB inclusion as SDR currency.
- RMB as a de facto reserve currency.
- **Esmond Lee**, ED (Financial Infrastructure Department), **Hong Kong Monetary Authority (HKMA)**
- **Shaun Roache**, Resident Representative in Hong Kong SAR, **International Monetary Fund (IMF)**
- **Jukka Pihlman**, Global Head, Central Banks & Sovereign Wealth Funds, **Standard Chartered**
- **Prashant D Joshi**, Senior Manager, Financial Services Advisory, **Ernst & Young**
- **Evan Goldstein**, MD, Global Head of Renminbi Solutions, **Deutsche Bank** (Co-Chair, Offshore RMB Committee, **ASIFMA**) (*Moderator*)

**17:00**

**Closing**

**Mark Austen**, CEO, **Asia Securities Industry & Financial Markets Association (ASIFMA)**


asifma

Growing Asia's Markets

# 5TH OFFSHORE RMB MARKETS CONFERENCE

Tuesday, 28 April 2015 | Hong Kong

## LEAD SPONSORS


THOMSON REUTERS

## SUPPORTING SPONSORS


Bloomberg


STERN

MASTER OF SCIENCE IN GLOBAL FINANCE

J.P.Morgan

MOODY'S  
INVESTORS SERVICE


STANDARD & POOR'S  
RATINGS SERVICES  
McGraw Hill Financial

## LEAD MEDIA PARTNER


## DELEGATE BAG


Post-trade made easy

## MEDIA PARTNERS


THE ASIAN BANKER  
FINANCIAL MARKETS

AsianInvestor


FinanceAsia

bondradar

GlobalRMB  
人民币的世界

IFLR  
INTERNATIONAL FINANCIAL LAW REVIEW

Regulation Asia

RMBWeek

## ENDORSERS

