

The Takaful Rendezvous 2019

8-9 Oct 2019,

Four Seasons Hotel, Kuala Lumpur, Malaysia

**“Transformation of Takaful in Industrial Revolution 4.0:
Being Smart and Sustainable”**

Organised by:

**ASIA
INSURANCE REVIEW**

Lead Sponsor:

ReMark.
A SCOR Group Company

Supported by:

aasi ASOSIASI
ASURANSI
SYARIAH
INDONESIA

iis INTERNATIONAL
INSURANCE
SOCIETY
An affiliate of The Institutes (Risk and Insurance Knowledge Group)

Media Partners:

**MIDDLE EAST
INSURANCE REVIEW**

@AIRDaily #AIRtakrend

/company/asia-insurance-review

/AsialnsuranceReview

For sponsorship opportunities: [✉ fazlan@asiainsurancereview.com](mailto:fazlan@asiainsurancereview.com) | [☎ +65 6372 3130](tel:+6563723130)

Background

Is takaful lagging behind in this digital era? Is takaful ready to keep in step with industrial revolution 4.0?

Can takaful tap into the regional experts in the Middle East and Asia? Can family learn from general business? These are key questions for takaful with the onset of the fourth industrial revolution which knows no boundaries and offers deep learning opportunities and growth. The rise of disruptive technologies opens up new avenues for growth powered by greater operational agility and efficiency through digital transformation.

Demand will potentially rise as the global Muslim population, rises from 1.7 billion to 2.2 billion in 2030. The question is, what lies in the road ahead? The challenge is to develop more products and services, differentiate themselves completely from conventional counterparts and adopt discretionary models that respond to customers' needs. The industry must seize opportunities in new growth areas, and reinforce the core strengths of takaful to unlock its potential. Takaful operators need to highlight the principles enshrined in traditional Islamic finance which are: ethics, social responsibility and sustainability.

Join the premier Takaful gathering in the region, The Takaful Rendezvous 2019 that brings together senior individuals in conventional and Takaful players from around the world to address the challenges and opportunity in dealing with IR4 in a tough economy environment and socio-political issues that are expected to continue in the coming period. This Takaful Rendezvous will have a dedicated Panel on Drawing Lessons from the success of the different regions in the Middle East and Asia and Africa as well as a Panel on Drawing Lessons from the traditional players.

Proposed topics:

Keynote Address: Leading in a Disruptive World – Revolutionising Takaful

Embracing Industry 4.0 – Malaysia Strategic Outlook

Realising UN Sustainable Development Goals (SDGs) through Takaful

IR4 - Incorporating disruptive new insurance model

Linking Takaful in Halal Economy

Innovations in Sharia Law

The future of insurance in a digital world

Keynote Panel Discussion: The Insurance Leaders' Perspective

- build a successful company in the digital age
- develop model to deal with changing innovation, competition, regulation and demographics
- what is essential to remain relevant as customer experience is changing

Value Based Intermediation: Reforming the industry

If Islam is the fastest growing religion in the world – why is Takaful growth so slow?

Product innovation: going beyond MRTT and savings products to truly differentiated product solutions

Defining Takaful under IFRS17: dealing with the elephant in the room

Diversification in Takaful: alternatives to the traditional agency force

Discretionary mutual to the new draft TOF in Malaysia: non-traditional Takaful models

Handling New, Emerging & Special Risks the Takaful Way: Climate Change & Nat CAT, Terrorism & Cyber Risks?

Finding Sustainability in Current Retakaful Model

Panel on Market Analyses of Takaful Penetration – Learning from the Best

Panel discussion on how can we help foster great collaboration between the Gulf and Asia – learning from each other and sharing insights

Special Focus on Asset Management

How Takaful is more ESG-friendly than Conventional Insurance

InsurTech

Finding Takaful Unicorn Panel Discussion

- What support they need to thrive?
- What are the struggles?

Partnership between traditional takaful players and InsurTech

Evolving Takaful with Blockchain

DAY ONE | 8 October 2019 | Tuesday

8.00am Registration & Coffee

9.00am Welcome Address by Conference Chairman (Day 1)

Paul McNamara
Editor, Asia Insurance Review

9.05am Industry Keynote Address

Muhammad Fikri Mohamad Rawi
Chairman, Malaysian Takaful Association

9.10am Regulatory Keynote Address

Adnan Zaylani Mohamad Zahid
Assistant Governor, Central Bank of Malaysia

9.25am Keynote Address

Dr Bello Lawal Danbatta
Secretary-General, Islamic Financial Services Board (IFSB)

9.45am Special Address

Vincent Shi
Managing Director, SCOR GDS Asia

10.25am Q&A

10.30am Tea Break

11.00am C-Level Panel - The Insurance Leaders' Perspective

- Strategy on nurturing a company that is digitally fit
- Coping with competition, regulation and demographics
- Innovation as the DNA
- What is essential to remain relevant as customer experience is changing?

Moderator:

Dato' Sri Mohamed Hassan Kamil
Group CEO, Syarikat Takaful Malaysia Berhad

Panellists:

Mukesh Dhawan
CEO, Zurich Takaful Malaysia Berhad

Tobias Frenz
Managing Director Life & Health SEA, MR Singapore, CEO Munich Re Retakaful, Kuala Lumpur

Muhammad Ikram Thowfeek
Founder & Managing Director, MIT Global & First Global Academy

Rizwan Hussain
Managing Director & CEO, Takaful Pakistan Ltd

InsurTech Special Focus

12.00pm Technology in Microinsurance: Key Lessons Learned for Takaful

Farzana Ismail
Principal and Consulting Actuary, Milliman

12.30pm The Future of Insurance in a Digital world

Robert Kooij
Digital General Manager, Insurance, Asia, DXC Technology

1.00pm Q&A

1.10pm Lunch hosted by ReMark & Duhur Prayer

2.10pm Partnership between Traditional Takaful players and InsurTech

Gopal Kiran
ASEAN FinTech Leader, EY

2.40pm **How Artificial Intelligence Can Help Takaful**

Kevin Steer
CEO, 121Advisor Sdn Bhd

3.10pm **Q&A**

3.20pm **Finding Takaful Unicorn Panel discussion**

- What support do they need to thrive?
- What are the struggles?

Moderator:

Yousuf Sultan
Chief Operation Officer & Shariah Advisor, Ethis Ventures

Panellists:

Kevin Steer
CEO, 121Advisor Sdn Bhd

Sathiamurthi Ramanaidu
CEO, GFlex40 Sdn Bhd

Bikesh Lakhmichand
Founding Partner, 1337 Ventures Sdn Bhd

Ravinder Singh
Reinsurer & Business Advisor, Life Engineering

Sreecharan Kunutur
Chief Product Architect, Finterra

4.20pm **Anchor Address: Five Things Takaful Operators Must Do to Achieve Fast Growth and Reach Critical Mass**

Daud Vicary Abdullah
Managing Director, DVA Consulting Sdn Bhd

4.50pm **Bilateral Networking Session for Pre-Arranged Meetings**

6.00pm **End of Day One**

DAY TWO | 9 October 2019 | Wednesday

8.00 am Coffee & Networking

9.00am Welcome Address by Conference Chairman (Day 2)

Ravinder Singh
Reinsurer & Business Advisor, Life Engineering

9.05am Handling New, Emerging & Systemic Risks in the 4th Industrial Revolution

Lee Han Ther
Director of Emerging Tech Risk & Cyber (ETRC), KPMG in Malaysia

9.30am NextGen Underwriting - NOW

Hyunmi Park
Head of Underwriting, Velogica Asia, SCOR Global Life Asia Pacific

10.10am Q&A

10.20am Tea Break

Overview of Takaful Ratings

10.50am

Greg Carter
Managing Director, Analytics EMEA & Asia Pacific, A.M. Best Asia-Pacific (Singapore) Pte. Ltd

Special Focus on Asset Management

11.20am How Takaful is More ESG-friendly than Conventional Insurance

Muhammad Ikram Thowfeek
Founder & Managing Director, MIT Global & First Global Academy

11.50am Realising UN Sustainable Development Goals (SDGs) through Takaful

Prof. Dr. Engku Rabiah Adawiyah
Professor, Institute of Islamic Banking and Finance, International Islamic University Malaysia

12.20pm The Competition Issues in Insurance/Takaful Industry

Dhaniah Ahmad
Partner, Shook Lin & Bok

12.50pm Q&A

1.00pm Lunch

2.00pm Defining Takaful Under IFRS17: Dealing with the Elephant in the Room

Hassan Scott Odierno
Partner, Actuarial Partners, Malaysia

Discretionary Mutual to the New Draft TOF in Malaysia: Non-traditional Takaful Models

Zainal Kassim
Senior Partner, Actuarial Partners Consulting Sdn Bhd

2.40pm Diversification in Takaful: Alternatives to the Traditional Agency Force

Wan Ahmad Najib Wan Ahmad Lotfi
Chief Strategy & Digital Distribution Officer, FWD Takaful Berhad

3.10pm Product Innovation: Going beyond MRTT and savings products to truly differentiated product solutions

Wan Saifulrizal Wan Ismail
Chief Marketing Officer, Prudential BSN Takaful Berhad

3.40pm Q&A

3.50pm Panel Discussion on How can we Help Foster Great Collaboration between the Gulf and Asia

- Learning from each other and sharing insights
- Why family is more successful in Asia and general more successful in Middle East
- Drawing MNCs into Takaful Game

Moderator:

Md Azmi Abu Bakar
An Academic Fellow, IliBF (Institute of Islamic Banking and Finance), IIUM

Panellists:

Erwin Noekman
Sharia Business Consultant and Takaful Lecturer

Muhammad Ikram Thowfeek
Founder & Managing Director, MIT Global & First Global Academy

Walid H. Jishi
Founder, Group Chairman and Managing Director, Arab Loss Adjusters/ALA Independent

Ismail Mahbob
Board Member, Saudi Re

4.50pm Bilateral Networking Session for Pre-Arranged Meetings

5.30pm End of The Takaful Rendezvous 2019

The Takaful Rendezvous 2019

8-9 October 2019, Four Seasons Hotel, Kuala Lumpur, Malaysia

Registration Email: Ivan@asiainsurancereview.com

Conference Registration

Registered by _____

To: Mr Ivan, Asia Insurance Review
69 Amoy Street, Singapore 069 888 • Tel: (65) 6224 5583
DID: +65 6372 3178 • Fax: +65 6224 1091 • www.asiainsurancereview.com
Co. Regn no.: 199 003 818 H • GST Regn no.: M2-009 466 93

PERSONAL PARTICULARS

Name: Mr/Mrs/Ms/Dr/Prof
First Name: _____ Last Name/ Surname: _____
Nationality _____
Passport No _____
Job Title _____
Company _____
Address _____
Country _____
Tel: () _____
Cellular: () _____
Fax: () _____
email: _____

REGISTRATION

Early Bird (valid till 9 September 2019)	Normal Registration
Subscribers <input type="checkbox"/> US\$1,280	Subscribers <input type="checkbox"/> US\$1,780
Non-Subscribers <input type="checkbox"/> US\$1,580*	Non-Subscribers <input type="checkbox"/> US\$1,980*

(*Free One Year Subscription to Print Edition of Asia Insurance Review & AIR e-Daily)

Full registration fees MUST be paid before the valid dates for admittance at conference.

Only registrations FULLY PAID FOR by the early-bird deadline will be eligible for the discount.

I came to know about this conference through:

- AIR/MEIR magazine AIR/MEIR Website Brochure Email
 Referral by (Association/ Sponsor/ Speaker/ Exhibitor/ Business Contact)

Group registration: Special Offer for Year 2019

Register three delegates from the same company, and send the fourth delegate to attend the conference free of charge!
(Valid only for delegates from the same company in the same country)

Registration fee includes participation at Conference plus tea breaks and lunches. All meals are prepared without pork, lard and beef.

Special Dietary Requirements

- I would like to have vegetarian meals during the Conference.

Closing date for registration: 1 October 2019

For cancellation in writing made before **9 September 2019**, 50% of the conference fee will be refunded.
No refunds will be made for cancellations after **9 September 2019**. However, substitution or replacement of delegates will be allowed.

PAYMENT

I undertake to indemnify the organisers for all bank charges

- I enclose a cheque / bankdraft in US Dollars made payable to "ASIA INSURANCE REVIEW"
 Telegraphic / Wire Transfer to the following account:
DBS Bank
Marina Financial Centre, 12 Marina Boulevard,
#03-00 MBFC, Tower 3, Singapore 018982
Branch: Marina Financial Centre Branch
Account Name: Ins Communications Pte Ltd
• US\$ (Account No.: 0001 - 004838-01-9-022)
• Swift Code: DBS SSGSG

- Please debit the sum of US Dollars US\$ _____ for Conference Registration fee from my
 Mastercard
 VISA
 American Express

Card Holder's Name: _____

Signature: _____

Card No.: _____

Date: _____

Expiry Date: _____ - _____ (mm-yy) Total Amount: US\$ _____

(Conference fee is zero-rated for GST)

Hotel Reservation:
Email: siangyee.chan@fourseasons.com

Hotel Contact

Attn: Ms SiangYee Chan, Conference Services Manager
Email: siangyee.chan@fourseasons.com
Phone : +603 2149 2704

Four Seasons Hotel, Kuala Lumpur
145, Jalan Ampang, 50450
Kuala Lumpur, Malaysia
Tel: Tel: +603 2149 2704, +603 2382 8728
www.fourseasons.com/kualalumpur

ROOM RATE

City View Room: RM655 nett per night • **Pool Garden View Room:** RM755 nett per night
Rates quoted are subject to 6% GST and other prevailing taxes upon confirmation per room per night.
Complimentary one breakfast at Curate and WIFI access in all guestrooms.

For speaking, sponsorship and partnership opportunities: Email: fazlan@asiainsurancereview.com, DID: +65 6372 3130