

Register by **Friday 24 April 2015**
and take advantage of
the Early Bird discount.
www.actuaries.asn.au/SUMMIT2015

Actuaries Summit

Take the Lead

17-19 May 2015 • Grand Hyatt Melbourne

- *Flagship event of the Actuaries Institute*
- *Hear from leading Corporate and Government speakers*
- *Gain in-depth insights and analysis*
- *Engage in five plenary sessions and enjoy a choice of 56 concurrent sessions*
- *Build Relationships with over 500 Summit delegates and expand your business network*

**Actuaries
Institute**

Plenary Speakers

Air Vice Marshal Ms Margaret Staib

Chris Caton

Prof. Alan Dupont

Geoff Atkins

David Bell

Andrew Cornell

Prof. Rodney Maddock

Glen McCrea

Melinda Howes

Trevor Matthews

Fred Rowley

Prof. Chris Parish

Tim Trumper

Keynote Speaker

Plenary 1 – Leadership, Adversity and Diversity

Air Vice Marshal Ms **Margaret Staib**, AM, CSC, CEO, Airservices Australia, and former Senior Officer, Royal Australian Air Force.

Summit Facilitator

Annabel Crabb

Annabel Crabb Author, Journalist and Broadcaster with the ABC

Plenary Speakers

Plenary 2 – Global Issues – Is it all about Asia?

Chris Caton Chief Economist, BT Financial Group

Professor Alan Dupont Professor of International Security, University of New South Wales

Plenary 3 – Raw Insights on Public Policy

Geoff Atkins Director, Finity Consulting and Principal Adviser, Financial System Inquiry

David Bell CEO, Actuaries Institute

Andrew Cornell Managing Editor, BlueNotes – the ANZ newsroom

Professor Rodney Maddock Professor of Economics, Monash University and Victoria University

Glen McCrea Chief Policy Officer, ASFA

Plenary 4 – More than an Actuary

Melinda Howes General Manager, Superannuation, BT Financial Group

Trevor Matthews Non-Executive Director, AMP, CoverMore, Bupa and FNZ

Fred Rowley Deputy Chief Actuary and Appointed Actuary, TAL Life Ltd

Plenary 5 – Future Shock

Professor Chris Parish Leader – Cancer and Vascular Biology Group, The John Curtin School of Medical Research, The Australian National University

Tim Trumper Director, Quantum and NRMA

Program at a Glance

Business sessions cover two days and include two buffet lunches, a Gala Dinner and a Cocktail Party. Full details at www.actuaries.asn.au/SUMMIT2015

Sunday 17 May 2015

Welcome Cocktail Party 6.00pm – 8.00pm

Monday 18 May 2015

Sessions	8.30am – 5.45pm
Seated Buffet Lunch	12.30pm – 1.30pm
Gala Dinner	7.00pm – 12.00am

Tuesday 19 May 2015

Sessions	8.30am – 5.00pm
Seated Buffet Lunch	12.05pm – 1.05pm
Airport Bus	5.15pm

Banking

- **Economic Capital and the Post-Crisis Regulatory Agenda for Banks**
Nick Scott, Greg Monghan, Steven Claxton
- **Using Economic Capital to Manage a Bank and Beyond**
Phillip Everett, Senthooan Nagarajan

Data Analytics

- **Disability Income Data: What do we Need to Capture and Analyse Now?**
Chris Scheuber, Michael Dermody
- **Harnessing the 'Bang': from Digital Disruption to Digital Transformation**
Stephen Huppert
- **Driving Business Strategy with Retail Analytics**
Mitch Prevett
- **The Value Customer Loyalty**
Robert Baskin

General Insurance

- **General Insurer 2025**
Gloria Yu, Rick Shaw
- **Insuring a Better Disability System: the National Disability Insurance Agency**
Sarah Johnson, Jessica Twigg
- **Measuring Outcomes in the National Disability Insurance Scheme: From Theory to Reality**
Sally Galbraith, Sarah Johnson, James Vincent, Grace Li
- **Super, Life and General Meet at the Crossroads. A Holistic View of Injury and Illness Insurance Products in Australia**
Stephen Lee, Raj Kanhai
- **The Place Of Insurance in the Future of Australian Drought Policy**
Adewuyi Ayodele Adeyinka, Chandrasekhar Krishnamurti, Tek Narayan Maraseni, Julie Cotter

Health Insurance

- **A Day in the Life of a Health Actuary – 2025**
Ignatius Li, Nicole Stransky
- **Contemporary Issues in Private Health Insurance**
Ben Ooi
- **Counting the Benefits – Evaluation of Healthcare Programs**
Barry Leung, Bronwyn Hardy
- **Health Insurance Lapses – Responding to the Challenge**
Nicholas Stolk, Jack Fitzpatrick
- **Implications of the Changing Nature of Participation in Australian Health Insurance**
Peter Grigaliunas, Andrew Gower
- **Developing a Long-Term Care Insurance Market: Product Design, Pricing and Solvency Capital Requirements**
Michael Sherris, Adam Wenqiang Shao, Joelle Fong

Investments

- **Analysis of Financial Management Levers for Stock Selection**
Kevin Gomes, Graham Taylor, Cary Helenius
- **House Price Returns, Risks and the Impact of Property Characteristics**
Adam Wenqiang Shao, Michael Sherris, Katja Hanewald
- **Portable Long Service Leave in the Building and Construction Industry**
Shauna Ferris, Louise Thornthwaite, Tim Kyng, Ray Markey
- **On the Theory of the Firm: What the Debt is Equity Anyway?**
Jon Tindall

Leadership

- **Actuaries Taking the Lead in Keeping Children Safe**
Julia Lessing, Abigail Marwick
- **Graduate Views on Actuarial Education and Implications for Educating Actuaries of the Future**
Adam Butt, John Evans, Jim Farmer, David Pitt
- **How to Become an Actuarial Thought-Leader**
Martin Mulcare
- **Taking the Lead – Leading Technical Teams**
Young Goh
- **The Role of Actuaries – Turning Insights into Solutions**
Matthew Wood, Julian Braganza
- **Virtue Theory and Actuarial Judgement**
Anthony Asher

Life Insurance

- **A Better Group Risk Model**
Ilan Leas, Darren Wickham, Richard Weatherhead
- **A 'Simple' Stochastic Model for Longevity Risk Revisited through Bootstrap**
Xu Shi, Bridget Browne
- **Creating Sustainable Pricing Strategies for Group Risk Business**
Jenny Gibson
- **Making New Friends in Reinsurance: Offshore Reinsurance, One Year On...**
Yan Sun
- **Mental Illness – What Next for Disability Insurance?**
Dale Jackson, Cath Watson
- **The Life Reinsurer of the Future**
Shweta Krishna, Stuart Mainland
- **Taking the Lead in Mental Health**
Young Goh
- **Taking the Lead – Life Product of the Future**
Young Goh
- **Value Creation through Behavioral Life Insurance**
Adam Stolz, Greg Morris

Public Policy

- **An Actuarial Approach to a Sustainable Tax System**
Darryl Frank
- **Compulsory Health Insurance: Should Government Still be the Health Insurer of First Resort?**
Jamie Reid, Collin Wang, Kris McCullough
- **Is Super Always the Best Option?**
Aaron Bruhn, Timothy Higgins, Ruchen Han

Risk Management

- **Coherent Utility Functions: Reasonable Definitions of Risk Aversion for Providing Personal Financial Advice**
Anthony Asher, Adam Butt, Gaurav Khemka, David Pitt
- **Collection of Risk Management Thoughts**
Simone Leas, Greg Martin
- **ERM – Australian Group Market**
Colin Yellowlees
- **Market Survey of Institutional Progress and Issues with CPS220**
Amanda Ganegoda, Sen Nagarajan, Gigi Cheung
- **Wellbeing as a Business Strategy – A Real Solution to Real Problems**
Kent Hopper
- **Workshop: Establishing Effective Risk Cultures – Leading Through Influence**
Sean McGing, Andrew Brown

Superannuation and Wealth Management

- **A Stochastic Approach to Retirement Income Planning**
John De Ravin
- **Delivering Education and Advice to Super Members – Potential Lessons from the UK Guidance Guarantee Experience**
Diane Somerville
- **How to Make Group Self-Annuity a Popular Retirement Product: Practical Challenges and Solutions for Super Funds**
Chao Qiao, Aaron Minney
- **Maximising Retirement Income**
Michael Rice, Alun Stevens
- **Obesity and the Longevity Myth**
Barry Rafe, Melinda Howes
- **Retirement Income Solutions for the 21st Century**
John Nicholls, Anton Kapel
- **Solution for Post-Retirement**
Michael Blayney, Melinda Howes, David Knox, Cathy Nance
- **The Optimal Solution to the Retirement Riddle**
Nicolette Rubinsztein, Steve Nagle

Previous delegates
have said...

*"The plenary sessions
were fantastic and the
concurrent sessions
were very interesting."*

*"Excellent papers with
practical possibilities."*

*"Great networking
opportunity."*

*"Overall fantastic job,
great to see 500+
people."*

Register online at www.actuaries.asn.au/SUMMIT2015

Venue

Grand Hyatt Melbourne

123 Collins Street
Melbourne VIC 3000
t +61 (0) 3 9657 1234

Accommodation

A special delegate rate has been arranged at the Grand Hyatt Melbourne. When making a reservation, please quote booking reference **G-TUAR** to receive this rate. The discounted rate is available for three nights prior and three nights after the Summit if you wish to extend your stay.

To book your accommodation, contact Reservations via phone or email:

t + 61 (0) 3 9657 1234 or 13 1234
e pacific.reservations@hyatt.com

There are a range of registration packages available including shared tickets. Please visit www.actuaries.asn.au/SUMMIT2015 for more information.

Be sure to register by **Friday 24 April 2015** to take advantage of the Early Bird discount. For further information, please contact:
Emma Simonson, Head of Events

t +61 (0) 2 9239 6122

f +61 (0) 2 9239 6170

e events@actuaries.asn.au

w www.actuaries.asn.au/SUMMIT2015

@ActuariesInst – tweet using #ActSum

**Register by
Friday 24 April 2015
and take advantage
of the Early Bird
discount!**

Silver Sponsors

RGA

**TOWERS
WATSON**

Deloitte.

Bronze Sponsors

Milliman

PALISADE

finity

Swiss Re

numerix
Taking Analytics Further

Gen Re

SKL

mⁿ
mattnoyce

Supporting Partners

asfa
the voice of super

**CFA Societies
Australia**

The Institute
AUSTRALIAN AND NEW ZEALAND
INSTITUTE OF INSURANCE AND FINANCE

**INSURANCE
COUNCIL
OF AUSTRALIA**

**Support Cancer
Research****

**Australian
National
University**

** Research program focussing on
new cancer therapies