

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Liu Chuanzhi | 柳传志

Chairman, China Entrepreneur Club (CEC)

Chairman of the Board, Legend Holdings Limited

Liu Chuanzhi is recognized as the “Godfather of Chinese private business”. Liu founded Legend Holdings Limited in 1984 with funding from the Computing Institute of the Chinese Academy of Sciences, where he used to work as a researcher. Liu is a pioneer of Chinese entrepreneurship and has been recognized as one of the “10 Most Powerful Business People in China” (*Fortune/CNN*, 2012). Lenovo, as one of the ‘great companies’ built under Legend Holdings, is in Mr. Liu’s words a “family business without kinship”.

Legend Holdings has become a conglomerate covering both industrial and investment businesses, and has built a number of industry leading subsidiary companies such as Lenovo, Digital China, Legend Capital, Hony Capital, and Raycom Real Estate. Since the acquisition of IBM PC Division, Lenovo has become the world’s largest PC maker and a Fortune Global 500 Company. Legend Holdings is currently expanding into new business areas of Consumer and Modern Services, New Chemical Materials, and Modern Agribusiness.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Zhu Xinli|朱新礼

Executive Chairman, China Entrepreneur Club (CEC)

Chairman, China Huiyuan Juice Group Limited

Zhu Xinli founded Huiyuan Group in 1992. Huiyuan has grown into the leading juice brand in China, with approximately 51% of the current market share. Zhu also serves as the Vice Chairman of the China Beverage Industry Association, visiting professor and adjunct supervisor at Nankai University, China Agricultural University, and Chinese Academy of Agricultural Sciences.

In 2006, China Huiyuan Juice Group Limited was established from a beverage bottling subsidiary of Huiyuan Group. The company was successfully listed on the Main Board of the Hong Kong Stock Exchange in 2007, and Coca-Cola proposed an offer of HKD 17.9 billion for acquisition in 2008. The macro-agriculture blueprint of Huiyuan Group consists of three pillars: Huiyuan Juice, Huiyuan Fruits, and Huiyuan Agriculture.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Liu Donghua|刘东华

Founder and Standing Vice Chairman, China Entrepreneur Club (CEC)

Founder and Chief Guideline Officer, Zhisland

Liu Donghua is the former President of China Entrepreneur Magazine and the Economic Daily Press. Under Liu's leadership, China Entrepreneur Magazine has become a leader among mainstream business magazines in China. Liu founded the China Entrepreneur Club (CEC) in 2006, with 31 of the most influential business leaders, economists and diplomats in China. With over 20 years' experience in the media and publishing industry with particular focus on entrepreneurship, Liu has earned the name of "Chinese entrepreneurs' confidant" and recently become a passionate entrepreneur himself.

Liu Donghua founded Zhisland in 2011 with an aim to establish a safe and reliable platform for social networking and information exchange amongst entrepreneurs. To date, Zhisland has more than 1000 entrepreneur users, making it the largest website of its kind in China.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Ma Weihua | 马蔚华

Executive Board Member, China Entrepreneur Club (CEC)

Chairman, Wing Lung Bank

Former President, China Merchants Bank

Ma Weihua is the former President and CEO of China Merchants Bank. He holds a PhD in economics from the Southwest University of Finance, and an Honorary PhD from the University of Southern California. He concurrently serves as the Chairman of the Board of Directors for CIGNA & CMC life Insurance Company Ltd., Chairman of China Merchants Fund Management Co. Ltd., and Wing Lung Bank. He also currently sits on the board of China Merchants Group.

Ma has served on multiple international educational and research institutes, social organizations and industry associations. He is now the Chairman of China Business Initiative of Columbia University, member of the Advisory Committee of Emerging Markets of International Institute of Finance, member of the global council of International Finance Forum, member of the Advisory Council of London City, member of advisory board of New York Financial Consulting Committee, member of the VISA Asia-Pacific senior advisory committee.

Niu Gensheng|牛根生

Executive Board Member, China Entrepreneur Club (CEC)

Founder, Mengniu Dairy Group

Founder and Honorary President, LAONIU Foundation

Niu Gensheng is the founder of Mengniu Dairy Group, Founder and Honorary President of the LAONIU Foundation, and Vice Chairman of The Nature Conservancy's China Board of Directors.

In February 2006, Mr. Niu resigned as President of Mengniu Dairy Group to be more engaged in philanthropy. In 2007, he was nominated one of the “Top 10 philanthropists in China” by the Ministry of Civil Affairs of the People’s Republic of China. He stepped down from the position of Chairman of Mengniu Dairy Group in August 2009 to be a full-time philanthropist. He received the “Lifetime Achievement Award” from the publisher of the China’s Philanthropy Rankings in 2010.

Niu had been reputed as one of “the Most Influential Business Leaders in China” for five consecutive years from 2003 to 2007, and deemed one of the “top 10 individuals who have influenced China’s lifestyles”, one of the “thirty individuals who have influenced China’s economy in the 30 years of reform and opening-up”, and one of the “60 individuals who have influenced China’s economy since the founding of the People’s Republic of China”.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Wang Jianlin|王健林

Executive Board Member, China Entrepreneur Club (CEC)

Chairman, Wanda Group

At the age of 15, Wang Jianlin enlisted in the People's Liberation Army, and would remain in the PLA for the next 17 years. Wang's military background greatly influenced his values, business sense, and management style. He founded Dalian Wanda in 1988 as a residential real estate developer, and has since grown the company to include tourism, hotels, and entertainment. Wang was recently recognized as China's wealthiest individual, and has aggressive plans for further business expansion.

Wanda Group owns significant real estate and commercial property, as well as entertainment venues including North American cinema chain AMC Entertainment, British mega yacht maker Sunseeker, karaoke and performance venues, and theme parks. Wang Jianlin and the Wanda Group plan to double the number of five-star hotels by 2015, and increase the amount of commercial property under Wanda ownership by 2014.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Michael Yu | 俞敏洪

Executive Board Member, China Entrepreneur Club (CEC)

Chairman and CEO, New Oriental Education and Technology Group

In 1993, Michael Yu founded Beijing New Oriental School from humble roots in Beijing's Haidian district. Yu is considered one of the twenty-five people that has had the greatest impact on China in the twentieth century, with roughly 70% of Chinese students in North America having studied at New Oriental Schools. New Oriental Education and Technology Group was formed in 2001, and has since become the largest provider of private educational services in China.

New Oriental Education and Technology Group is currently the second largest comprehensive educational company in China. The business of New Oriental includes pre-school education, general courses for students of various age levels, online education, overseas study consulting, and textbook publishing. New Oriental was the first Chinese educational institution to enter the New York Stock Exchange in the United States in 2006. New Oriental had built 53 short-time language educational schools, 47 book stores, and 500 learning centers in 48 cities in China by May 2011. As of 2013, there were approximately 17,000,000 students who had studied in New Oriental.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Wu Jinglian | 吴敬琏

Researcher, Development Research Center of the State Council

Mr. Wu Jinglian is one of China's preeminent economists, specializing in economic policy as it applies to the ongoing economic reforms in China.

Mr. Wu was one of the earliest advocates for market reform in China, often affectionately referred to as "Market Wu".

Mr. Wu is a researcher at the Development Research Center of the State Council, honorary director at the Institute of Market Economy and deputy director at State Council Information Expert Advisory Committee. He is also the editor-in-chief for *Reform, Comparative Studies* and *Hongfan Editorials*. He has obtained honorary Doctorate degree in social sciences from Hong Kong Baptist University and the University of Hong Kong.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Long Yongtu | 龙永图

**Member of the Council of Advisors, Boao Forum for Asia
Former Vice Minister and Chief Representative for Trade Negotiations, Ministry of
Foreign Trade and Economic Cooperation**

Long Yongtu joined the Ministry of Foreign Trade and Economic Cooperation (MOFTEC) in 1965 and served as a diplomat in the Permanent Mission of China to the United Nations in New York from 1978 to 1980. He later worked for the United Nations Development Program for eight years, eventually returning to China to serve as Director-General of International Affairs Department of Ministry of Foreign Trade and Economic Cooperation. Long played an integral role in the Chinese entry into the World Trade Organization in 2001, was Secretary-General of Boao Forum for Asia from 2003 to 2010, and remains a member of the Boao Council of Advisors.

Ai Feng | 艾丰

Vice Chairman, China Top Brand Strategy Promotion Committee

Ai Feng is one of the earliest advocates of the China Brand Strategy and an authoritative expert in brand theory. He now serves as both the Vice Chairman of China Top Brand Strategy Promotion Committee and the President of Brand China Industry Union (BCIU).

Ai is referred to as an “academic journalist” by the media. He is a renowned economist, senior journalist, philosophy researcher, and social activist.. Mr. Ai has worked in the press and social economic research institutes for several decades. He is the author of many influential news reports, academic papers and publications.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Wu Jianmin|吴建民

Executive Vice Chairman, China Institute for Innovation and Development Strategy

Wu Jianmin is currently Executive Vice Chairman of China Institute for Innovation and Development Strategy, Special Researcher of Counselors' Office of the State Council, Member of the Foreign Policy Advisory Committee of the Ministry of Foreign Affairs, Member and Vice President of the Academia Europaea, and Honorary President of the International Bureau of Exhibitions (BIE).

Throughout his career, Wu has made tremendous contributions towards the improvement of Sino-European relations, beginning as a translator for Mao Zedong and Zhou Enlai in the 1970's. Wu has held numerous positions in foreign affairs, including Counselor at China's mission to the United Nations in New York (1985-89), to the United Nations Office in Geneva and to other international organizations in Switzerland (1996-98); and to the Netherlands (1994-95) Ambassador to France (1998-2003), and President of International Bureau of Expositions (2003-2007).

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Zhang Weiying|张维迎

Professor in Economics, Guanghua School of Management, Peking University

Zhang Weiying is a professor of Economics at Peking University and chief economist of the China Entrepreneurs Forum. He received a bachelor degree and a master degree in economics from Northwest University; and PhD in economics from Oxford University. From 1984 to 1990, he was a researcher of the Economic System Reform Institute of China under the State Commission of Restructuring Economic System. He was co-founder of Peking University's China Center for Economic Research. He was the Executive Associate Dean of Guanghua School of Management from 1999 to 2006, and Dean from 2006 to 2010.

Zhang has been widely regarded as a “leading market liberalist” and an authority of the theory of the firm and ownership reform in China.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Zhou Qiren|周其仁

Professor, National School of Development, Peking University

Zhou Qiren is a distinguished economist in China. He has gained influence in the economic sector in China for his extensive studies and achievements related to Chinese economics and economic reform.

Zhou's main research and teaching areas include new institutional economics, development economics, labor economics, the Chinese economy, property right and contracts, economic and institutional change, human capital and business theory. Throughout the years, he has done in-depth and meticulous research on enterprise restructuring and industrial reform. His studies on economics has gone beyond the numbers game and elevated to concerns to the drawbacks of the system. He is often reputed as the most knowledgeable and conscious-driven economist.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Xu Xiaonian | 许小年

Professor of Economics and Finance, China Europe International Business School (CEIBS)

Xu Xiaonian is one of the most famous and influential economists in China. His research interests include Macroeconomics, Finance, Financial Institutions and Financial Markets, Transitional Economies, and China's Economic Reform.

He joined China International Capital Corporation Limited (CICC) in 1999 as Managing Director and Head of Research. His research team was awarded the first prize in the local agency by the Chinese institution investors, and Xu was awarded the Best Economic Analyst. He left CICC and joined CEIBS in the beginning of 2004.

Prior to joining CICC, Xu was Senior Economist at Merrill Lynch Asia Pacific based in Hong Kong from 1997 to 1998. He worked as a consultant of the World Bank in Washington DC in 1996. Xu was appointed Assistant Professor of Amherst College, Massachusetts, from 1991 to 1995, teaching Economics and Financial Markets. He was employed by the State Development Research Center of China as a research fellow from 1981 to 1985.

Xu obtained Ph.D. in Economics, University of California, Davis, in 1991, and MA in Industrial Economics in 1981 from Renmin University of China. He received Sun Yefang Economics Prize in 1996, the highest Chinese award in the field, for his research on China's capital markets.

Ding Liguang | 丁立国

Executive Chairman, Delong Holding Limited

Under Ding Liguang's leadership, Delong Holdings was the first Chinese private iron and steel enterprise to be listed on the Singapore Stock Exchange.

In August 1992, Ding established Tangshan Great Wall Steel Rolling Co., Ltd. and served as the general manager of the company. From 1993 to 1998, he served as the Chairman of Tangshan City Great Wall Corporation. In 1995, he founded Liguang Group and took office as the Chairman. In 2000, he acquired Xingtai Iron and Steel Company – a company under a RMB 240 million debt at the time – and renamed it as Delong Iron and Steel Industrial Co., Ltd.

In 2005, Delong Holdings – a company that deals with mineral resources, iron and steel production and mining – was listed on the Singapore Stock Exchange as the first private iron and steel enterprise in China. Delong Holdings owns Delong Iron and Steel Co., Ltd., Dezhong International Finance Leasing Co., Ltd., Delong Machinery & Mill Roll Co., Ltd, Xingtai New Dragon Gas Co., Ltd., Asia Role Models Ltd. and Dexin Steel (Singapore) Limited. .

Ding was born in Hebei Province, and graduated with a degree in Machine Manufacturing from the Hebei Institute of Technology.

Jack Ma | 马云

Executive Chairman, Alibaba Group

In 1995, Ma founded China Yellowpages, widely believed to be China's first Internet-based company. From 1998 to 1999, Ma headed an information technology company established by the China International Electronic Commerce Center, a department of Ministry of Foreign Trade and Economic Cooperation. He founded Alibaba.com in 1999, a China-based business-to-business marketplace site which currently serves more than 79 million members from more than 240 countries and territories.

Ma now serves as Executive Chairman of Alibaba Group, which is a holding company with six major subsidiaries – Alibaba.com, Taobao Marketplace, Tmall, eTao, Alibaba Cloud Computing and Yahoo! China.

With the mission “to make it easy to do business anywhere”, Mr. Ma and Alibaba Group are dedicated to facilitating the growth of small and micro businesses, and enabling consumers to shop with pleasure, confidence and convenience. Alibaba Group portals handled over a trillion RMB in sales during 2012, more than Amazon and Ebay combined. Alibaba's Alipay accounts for about half of all online payments in China. Alibaba has announced plans to offer funding to SMEs starting this year. Alibaba Group also unveiled Cainiao Network Technology Co Ltd, to create a logistics network as a part of Alibaba's bigger strategy to provide Internet infrastructure for startup companies and small vendors, connecting their online stores with a virtual logistics network.

Dennis Wang | 王中军

President and CEO, Huayi Brothers Media Co., Ltd.

Dennis Wang established Huayi Brothers Advertising Company with his younger brother Wang Zhonglei (*James Wang*) in 1994. By virtue of his performance-oriented work style, and keen insight into art and business, Dennis turned Huayi Brothers into the first private film investment company in 1998. Presently, Wang is mainly in charge of the strategic planning, capital operation and strategic business development of the company.

Huayi Brothers' current business structure incorporates films, TV dramas, and an artist agency. Huayi Brothers has produced many popular films and TV dramas in China, widely recognized as the bellwether among China's film making companies.

As the leader of the first Chinese media company involving capital operation, Dennis helped to bring about the first unsecured copyright pledge loan in China, realizing the first incorporation of media and finance. In 2009, Huayi Brothers was listed in the Growth Enterprise Market (GEM), becoming the first listed entertainment company in China.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Wang Wenjing|王文京

Chairman and CEO, Yonyou Software Co., Ltd.

Wang Wenjing established Yonyou Software in 1988. Wang has strong entrepreneur skills and incredible wisdom. According to the Fortune magazine, “the amazing underdog story of Wang Wenjing as an intellectual hero has incredible significance for young entrepreneurs”.

Yonyou has developed into the largest management software provider in the Asia Pacific, as well as the largest financial software company, the largest management software/ERP company and the largest independent software manufacturer in China. Yonyou sells business software to the country's smaller companies, competing with larger U.S. firms like Oracle and SAS.

Wang Shi|王石

Chairman, China Vanke Co., Ltd.

With an initial capital of RMB 3 million, Wang Shi founded the 'Modern Education Equipment Exhibition Center', a company specialized in video equipment and the predecessor to Vanke. The center became the largest importing vendor in Shenzhen at that time. In 1984, he founded Vanke and officially set foot in real estate industry. As an entrepreneur who has experienced many ups and downs in the business circle over the past two decades, Mr. Wang established a strict modern corporate management system, helping propel Vanke into the leading real estate company in China. In recent years, Wang has looked towards focusing greater efforts towards charities and foundations. He is a thrill seeker, having scaled the Seven Summits, set foot in both poles and plans to sail around the world.

Vanke was listed on the Shenzhen Stock Exchange in 1991, the second listed company in the Shenzhen Stock Exchange after Shenzhen Development Bank. Vanke has since become largest residential real estate developer in the People's Republic of China. It is engaged in developing, managing and selling of the properties across 20 cities in Pearl River Delta, Yangtze River Delta and Bohai-Rim Region, with the provision of investment trading, consultancy services and e-business.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Wang Weibin|王伟斌

**Chairman, Suntrans Holding Co., Ltd.
Curator, Shenyu Museum**

Wang Weibin founded Suntrans Group in 1996. At present, Suntrans Group has developed into a diversified group consisting of 15 subsidiaries, with a wide business scope covering culture, healthcare, tourism investment, real estate, and investment.

Wang is currently on the Standing Committee of the All-China Youth Federation, Vice President of Central Federation Youth Association, and a member of China Overseas Friendship Association. He was named one of the 'Top 10 Outstanding Youth in China', 'National Labor Model', 'Outstanding Youth Volunteer in China' and 'Outstanding Youth Entrepreneur with Management Innovation'.

Wang holds an EMBA degree from China European International Business School (CEIBS). He completed the EMBA programme and CEO courses in Enterprise Research Center of Peking University and Cheung Kong Graduate School of Business (CKGSB).

Wang Bing|王兵

Chairman, DTC Investment Management (DTCIM)

Chairman, AIYOU Foundation

Wang Bing is one of China's leading investors. He has twenty years of experience in investment management and has established an extensive network of contacts in China. Wang is serving and has served as director for various Chinese companies, including TCL, China Huiyuan Juice, Huayi Brothers Entertainment, China Capital Investment Group , Shanghai Lian Hua Fiber, Tongwei, and Beijing Vantone Real Estate. Wang founded DTC Investment Management in 2000 and Beijing Dingtian Investment Management Company in 2008, serving as Chairman for both companies. He started his career as manager of Securities Sales and Trading Department of Zhong Chuang Company.

In 2004, Wang co-founded AIYOU Foundation and has served as its Chairman. It is the first Chinese private charity foundation supervised and operated by entrepreneurs. Aiyou Tongxin Program which has become the largest-scale program in the world aimed to help the infants with CHD from underprivileged home. By 31 December, 2012, Aiyou Tongxin Program had accomplished the task of aiding sixteen thousand four hundred and twelve children with congenital heart disease, exceeded the total target of other similar program and caused a wide range of international and domestic positive response

Wang holds an EMBA from China Europe International Business School (CEIBS) and a Bachelor of Economics from Capital University of Economics and Business.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Wang Junhao | 王均豪
President, JuneYao Group

Wang Junhao is the co-founder, Vice Chairman and President of JuneYao Group. Wang holds the view that business philosophies can be interpreted with reference to the culture of Confucianism, Buddhism and Taoism. Wang pursues the balance among the satisfactions of customers, employees, shareholders and the society, advocates social concerns towards the entrepreneurs, and endeavors to create a social environment that honors entrepreneurship and embraces necessary setbacks.

Established in July 1991, JuneYao Group focuses on investments in air transport and marketing services (including retailing, cultural transmission, food & beverages), covering such fields as education, real estate and investment. JuneYao strives to become a century-old company that provides state-of-the-art services to its customers.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Wang Ruoxiong | 王若雄
Chairman of the Board, Tiantai Group Co., Ltd.

Wang Ruoxiong founded Tiantai Group in 1994. Wang has taken his motto of “reciprocating the benefits of trade to serve the country” as the core value of the enterprise, along with corporate responsibility to help China prosper. He contributed RMB12 Million to support the Olympic Program in Qingdao, and has established a number of Hope Primary Schools in underprivileged areas of Guizhou and Tibet.

Tiantai group is one of the most influential professional real estate enterprises in the Shandong area. With current assets are over RMB 2.5 billion, Tiantai Group has developed into a competitive real estate company over the past two decades, foreseeing greatest future potential in China by committing itself to developing green housing projects.

Cher Wang|王雪红

Chairman, VIA Technologies, Inc. and HTC Corp.

Cher Wang has established a number of successful IT-related businesses, including founding VIA Technologies, Inc. in 1987 and co-founding HTC Corporation in 1997. She is currently Chairwoman of both companies, and holds leadership roles in numerous other enterprises and organizations.

Cher is active in the international business community, participating as an Industry Partner at the World Economic Forum and as a member of the APEC Business Advisory Council (ABAC). In 2010, Cher co-founded the ABAC Women's Forum to identify capacity-building policy recommendations that enhance opportunities for women in business, and to hold outreach activities within APEC economies. Cher's business achievements have been widely acclaimed in major international media. In 2011, she received the 20th spot on both Forbes' and Fortune's annual 'most powerful women' lists.

Cher graduated from the University of California, Berkeley, and is a devout Christian. She is married with two children.

Founded in 1997, HTC built its reputation as the behind-the-scenes designer and manufacturer of many of the most popular OEM-branded mobile devices on the market.

Since 2006, HTC has regularly introduced many critically-acclaimed mobile devices, and the HTC portfolio includes smart phones and tablets powered by the Android and Windows Phone operating systems.

Deng Feng|邓锋

Founding Managing Director, Northern Light Venture Capital (NLVC)

Deng Feng co-founded NLVC in 2005. Prior to NLVC, Deng served as vice president of corporate strategy at Juniper Networks. He was previously a co-founder of NetScreen Technologies, which went public on NASDAQ and was later acquired by Juniper Networks in 2004 for US\$ 4.2 billion. Deng has extensive technical and managerial experiences in computer, communication and data networking industries, and holds a BS and MS degree in electrical engineering from Tsinghua University, a MS degree in computer engineering from the University of Southern California, and a MBA degree from the Wharton School, University of Pennsylvania. He also holds numerous U.S. patents in computer system architecture and IC design.

Northern Light Venture Capital (NLVC) is a leading China-focused venture capital firm targeting early and early growth stage opportunities. Each NLVC team member brings a strong investment track record and cross-border expertise in entrepreneurship, engineering and operations.

Founded in 2005, NLVC has emerged as a top venture capital firm along with the rapidly growing Chinese economy. To date, NLVC has backed more than 80 companies and manages approximately US\$ 1 billion in committed capital, with 3 USD funds and 3 RMB funds. NLVC funds have attracted leading institutional investors from the United States, Europe and Asia, including sovereign funds, endowments and foundations.

Wang Yusuo | 王玉锁

Board Chairman, ENN Group Co., Ltd.

In 1989 Mr. Yusuo Wang started a small business which later grew into today's ENN Group, a company committed to the vision of innovating clean energy and becoming a respected global provider of clean energy.

Commencing as a gas utilities company, ENN today has developed a portfolio of diversified businesses, mainly in the sectors of energy distribution, intelligent energy solutions, solar energy, and energy chemicals. By June 2012 ENN boasted a worldwide workforce of 30,000 employees, total assets worth RMB40 billion, and over 100 wholly-owned, majority-owned, or branch companies located in more than 100 cities in China as well as in Asia, Europe, Americas, and Oceania.

In 2014, ENN and Schneider Electric formed a partnership focused on distributed energy development in China.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Feng Lun|冯仑

Chairman, Vantone Holdings Co., Ltd.

Feng Lun founded the Vantone Group in 1991 and has been serving the company since then. Under his leadership, Vantone Group has successfully involved in investments on the China Minsheng Bank as well as the construction of China Center in World Trade Center and Great Cities. In 2008, he initiated the World Future Foundation in Singapore and promoted the Great Cities and the National University of Singapore to establish R&D Center.

Vantone Holdings Company is a real estate investment company with one of the largest amounts of paid-in capital in Beijing, with total assets amounting to RMB 13.85 billion.

With a focus on the real estate industry, Vantone Holdings has two main business directions: direct investment and fund investment, involving real estate development, industrial real estate, and fund and asset management businesses.

Feng Jun|冯军

Chairman of the Board, aigo Digital Technology Co., Ltd

Under the leadership of Feng Jun, 'aigo' has successfully grown into a well-known national IT brand. Founded in 1993 in Zhongguancun of Beijing, aigo is a high-tech company producing digital cameras, MP3 players, digital voice recorders, mobile storage devices, video players and digital image products.

Aigo has maintained a steady growth of sixty percent in annual revenue for ten consecutive years. Currently, aigo ranks among the top three companies in domestic market with high-quality mobile storage devices, MP3 players and computer monitors.

With more than 1,900 employees in China, aigo currently has eight wholly-owned subsidiaries, with annual revenue of more than RMB 2 billion. The next mission of aigo is to become a proud, international brand.

Feng graduated from the Department of Civil Engineering at Tsinghua University. He is also member of the China National Democratic Construction Association.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Lu Zhiqiang | 卢志强

Chairman, China Oceanwide Holdings Group

Mr. Lu holds a master's degree in economics and was a research fellow. He is currently President and Chairman of China Oceanwide Holdings Group (COHG), Vice Chairman of China Minsheng Bank, Director of Legend Holdings, Board Member of Fudan University, and member of the CPPCC Standing Committee.

COHG, established in 1985, is a large-scale comprehensive private enterprise group. Its business operation covers real estate, finance, energy, culture, media, and integrated investment and so forth. After 27 years' development, COHG has formed its unique corporate culture and management model, brought a large number of high-profile talents together, and built up strong comprehensive competitiveness. As of 2010, the total assets of COHG amounted to over RMB 60 billion, with more than RMB 20 billion in net asset. COHG has paid over RMB 4.5 billion taxes to the state in total.

Edward Tian | 田溯宁

Chairman, China Broadband Capital Partners, L.P. (CBC)

Edward is known as 'Mr. Broadband' for his unremitting efforts in promoting broadband development in China. Recently, he has devoted himself to building Beijing Cloud Valley. As a pioneer in China's cloud computing, he is widely known as 'Mr. Cloud'. Mr. Edward Tian is the Chairman of CBC invests primarily in companies in the Telecom, Internet, Broadband, Media and Technology ("TMT") sector and companies serving the TMT sector in China.

After resigning from China Netcom Group in 2006, Edward founded China Broadband Capital Partners, L.P. (CBC), where he serves as Chairman today. CBC invests primarily in companies in such sectors as telecommunications, internet, media, science and technology. China Broadband Capital Partners (CBC) is the first Chinese TMT sector focused private equity fund with CNC Group and Chinese government affiliate and PCCW as initial anchor investors. CBC's Limited Partners consist of CNC Group, PCCW, News Corporation, WPP, CITIC Capital, Cheung Kong Holdings, and few well-known Chinese entrepreneurs.

Liu Lefei | 刘乐飞

CEO, CITIC Private Equity Funds Management Co., Ltd.

Mr Liu Lefei, aged 40, holds a master degree. He is CEO of CITIC Private Equity Funds Management Co., Ltd. (or “CITIC PE”). With many years of experience in securities and finance industry, Mr. Liu previously worked for general affairs department of Ministry of Finance, served as Executive Director of Capital Securities, General Manager of Investment Management Department of China Galaxy Securities Co., Ltd, and General Manager of the Investment Management Department of China Life Insurance Ltd.

The CITIC PE investor base is comprised of 39 world-class institutions, including sovereign wealth funds, pension funds, endowments, family offices, banks, insurance companies and other financial institutions covering North America, Europe, the Middle East and Asia. CITIC focuses on investments in Chinese companies, particularly those that are incorporated, are principally based, or have substantial operations in China, while also supporting international acquisitions by Chinese companies. Industry areas of focus include manufacturing and technology, financial institutions and services, energy and resources, healthcare and consumer goods and retail.

Liu Jun|刘君

Chairman, Eagle International Group Holdings (South Africa)

Liu Jun is a pioneer of Chinese investment in Africa. In 1995, Liu founded Eagle International Group Holdings (South Africa), which operates businesses in mineral exploitation, real estate, and infrastructure investment and development.

Eagle International Group Holdings is a large-scale comprehensive private enterprise group. Its business operation covers real estate, finance, energy, culture, media, and integrated investment. In recent years, the Group has established all-round cooperation with several China-invested enterprises such as China Railway Group and CITIC in African countries like South Africa and Zimbabwe. At the same time, EIGH has brought more business back to Mainland China, establishing Qingdao Eagle Canyon Real Estate Co., Ltd. The Qingdao Four Seasons Hotel, currently under construction with the investment of the Group, is one of the most luxurious hotels in China.

Liu Jiren | 刘积仁

Chairman and CEO, Neusoft Corporation

In 1991, Liu Jiren founded Neusoft Corporation which later became the first listed software company in China in 1996. Today, Neusoft has grown into the largest Chinese IT solutions and services provider. Liu is also a professor and vice president at Northeastern University of China, serves as vice chairman of the China Software Industry Association, and is a standing member of the Chinese Association of Automation. Liu founded Dalian Neusoft University of Information, a university authorized by the Ministry of Education of China and consisting of ten departments.

Neusoft Corporation is a Chinese multinational provider of software engineering services, Information Technology services, product engineering services, IT education and medical equipment headquartered in Shenyang, China. It was founded in 1991 and was the largest China-based software company measured by revenues as of 2012.

Neusoft has established overseas subsidiaries in Japan, USA, Germany, Romania, Finland, Switzerland, Dubai and Peru. Service center offices spread across the Middle East, Europe, and South Asia.

Li Shufu | 李书福

Chairman, Geely Holding Group

Li Shufu is Chairman of Geely Holding Group, one of China's largest non-government controlled automakers. In 2000, Li founded Beijing Geely University, a private higher vocational institution authorized to issuing state-recognized diplomas covering a variety of majors. Li holds a master's degree in engineering from Yan Shan University and is a member of the Chinese People's Political Consultative Conference, a central government consultative political body.

Geely's Hong Kong-listed shares more than doubled in the past year as shipments in 2012 climbed 15% from a year earlier to 483,483 vehicles. Geely, one of Forbes' Fab 50 top-performing big companies in Asia, is targeting 16% growth this year as it moves into the electric vehicle business through a planned joint venture with Nasdaq-listed Kandi Technologies Group which, like Geely, is headquartered in Zhejiang Province.

Thomson Li|李东生

Chairman of the Board & CEO, TCL Corporation

Thomson Dongsheng Li is the Chairman, CEO and founder of TCL Corporation. He is one of the most recognized business leaders in China. In 1982, Mr. Li graduated from South China University of Technology and began his career in TTK Home Electronic Appliances Co. Ltd, the predecessor of TCL. In 1985, he was appointed General Manager of the newly established joint venture, Telephone Communication Limited and subsequently he created the TCL brand. In 2003, Mr. Li was appointed as the Chairman and CEO of TCL Corporation, which was listed on the Shenzhen Stock Exchange afterwards. Under his leadership, TCL accomplished two landmark acquisitions: Thomson's television business and Alcatel's mobile phone business both in 2004. Now TCL has become a truly global enterprise with 60,000 employees in 80 countries.

Founded in 1981, TCL is one of the largest consumer electronics enterprises in China with a global presence. Over 30 years of consistently diligent efforts along with China's reform and opening-up policy, motivated by the company's focus on dedication and innovation, TCL has grown into a leading enterprise in China's electronics information industry. In 1999, TCL began forging its path into the globalized market. After years of promoting its brands in the emerging markets and partnering with well-established brands in the European and American markets, TCL is the pioneer in the drive for Chinese enterprises seeking both domestic and international recognition.

Jeffrey Li | 李振福

CEO, GL Capital Group

Jeffrey Li is the founder and CEO of GL Capital Group, a private equity firm specializing in investment in the healthcare industry in Greater China. He was the Country President of Novartis China during 2004 - 2010.

Li devotes himself to strengthening the U.S.-China relationship. He is a member of Committee of 100, a member of International Board of Overseas of Illinois Institute of Technology. He is an honorary Vice Chairman of China Charity Federation, and a member of China Advisory Board of The Nature Conservancy.

GL Capital Group was established in 2009, and focuses on long term investments in Mainland China. GL currently manages over US \$430 million in assets.

Wu Yajun | 吴亚军

Chairwoman, Longfor Group

Founded by Wu Yajun in 1994, the Longfor Group is a well-known real estate company in China. Wu has substantial experience in property development, investment and management. Wu oversaw development projects on Lake Nanyuan and Lake Xiyuan in southern China, and in 2000 began pursuing a national expansion strategy.

Headquartered in Beijing, Longfor currently has more than 9,000 employees, with its business divided into three segments: real estate development, business operations and property management. The Company was listed on the Hong Kong Stock Exchange in 2009.

Longfor achieved a sales volume of RMB 40 billion in 2012. It was nominated as Chinese well-known trademark, AAA Credit Enterprise and one of the Top 10 leading Chinese real estate companies. In 2012, it was selected as one of the Top 50 Listed Companies in Asia-Pacific region by Forbes.

Shen Guojun|沈国军

**Chairman and President, China Yintai Holdings Co., Ltd.
Chairman of the Board, Intime Department Store Group**

At present, Shen Guojun, is Chairman and President of China Yintai Holdings Co., Ltd. and Chairman of the Board of Intime Department Store Group. Shen founded China Yintai Holdings in 1997. Yintai Holdings has become a leading corporation focusing on department stores, real estate, and natural resources development.

Under his innovative management, personal charisma and abundant capital, China Yintai Holdings has made great achievements in recent decades. Currently, China Yintai Holdings not only owns several listed companies both home and abroad but also owns over 100 wholly-owned subsidiaries. The Group's assets have exceeded 50 billion USD with over 100, 000 employees, giving Yintai a leading position in Chinese private enterprises.

Shen is a senior economy engineer with a Masters Degree from Zhongnan University of Economics and Law Economics. He devotes himself to the operation of Yintai Group and establishing a new image of Zhejiang merchants.

Yang Shaopeng | 杨绍鹏

Chairman and Executive Director, SITC International Holdings Co., Ltd.

Yang Shaopeng has over 33 years' experience in the shipping industry. Beginning in 1988, Yang worked as an assistant general manager at Sinotrans (Shandong) Co., Ltd. From September 1990, he served as the deputy manager in the storage and transportation department of SFTC, a state-owned foreign trade corporation. He started his business in 1991. In 1997, he reformed his business into an employee-owned private enterprise.

In 2006, he established SITC International Holdings Company as Chairman and Executive Director. SITC International was successfully listed on the HKSE in October 2010. SITC has held the title of China's largest non-state-owned shipping and Logistics Company since 2006. By the end of 2012, SITC operated 60 container vessels and 52 routes and covered over 40 major ports in 8 countries and regions, including China, Japan, Korea and nations throughout Southeast Asia. According to the statistics from Alphaliner, SITC International Holdings Company ranks 26th in the world's largest container shipping enterprises by its transport capacity in the December, 2012.

Yang holds an MBA from Asia International Open University. Yang also completed a CEO class in China Europe International Business School in 2004.

Jim Zhang | 张醒生

Director of Northeast Asia and Greater China, The Nature Conservancy (TNC)

Jim Zhang joined The Nature Conservancy (TNC) as the North Asia Region Managing Director in October 2008. Currently he serves as the Managing Director of the North East Asia Region and Great China.

Before joining TNC, Zhang worked for years in the telecommunications industry. He is regarded as one of the very few who are both equipped with global perspectives, localized managerial expertise and a keen sense of balance between work and life. Jim contributed thirteen years to Ericsson (China) where he held several positions including Executive Vice President & Chief Marketing Officer (CMO).

The Nature Conservancy (TNC) is one of the largest international organizations engaged in environmental protection and biodiversity conservation, with more than one million members in the U.S. alone, over 3000 employees globally, including 500 scientists. TNC has developed conservation programmes in over 30 countries over the past 60 years. In 1998, TNC was invited by the Chinese government to participate in the conservation projects both on the national and regional level. TNC China currently has more than 60 employees.

Zhang's influence has inspired groups of prominent Chinese entrepreneurs to join the cause of environmental protection.

Jim graduated from Beijing University of Posts and Telecommunications in 1977. He received a Master's degree in Information and Communication Management from the Norwegian Business School in December 1999.

Wang Chaoyong | 汪潮涌

Chairman and CEO, ChinaEquity Group

Wang Chaoyong is the Founder, Chairman and CEO of ChinaEquity Group, one of the leading PE/VC investment institutions in China. ChinaEquity was founded in 1999 and focuses on TMT, education, culture & media, retail & consumer goods, new energy and healthcare, with a multi-billion dollar fund under management. The firm has been selected to manage one of the eight Government Investment Support Funds initiated by the Beijing Municipal Government. In addition, Wang chairs Origo PLC, a London-listed investment fund. ChinaEquity and Origo PLC combine prominent investors including Goldman Sachs, GLG Partners, Swedish family funds and Beijing Government.

Wang has acquired extensive experience in securitization, IPO, cross-border M&A, privatization and restructuring, PE/VC investment, as well as leading many IPO projects ranging from airline, telecommunications, and infrastructure to shipping and banking. He led over 70 investment projects including Baidu, Sohu, Huayi Brothers, Halo Resources and other Pre-IPO projects like Gobi Mine, Tony Studio, Tongji Medicine, Maibaobao, Longwen Education, Chang'an Liability Insurance, and China Cheng Xin International Credit Rating.

Wang is also the Founder of Team China, the first Chinese team in America's Cup history.

Zhou Chengjian|周成建

Chairman, Metersbonwe Fashion & Accessories Co., Ltd.

Mr. Zhou set foot in the fashion industry in 1983. Today, his brand Meters/bonwe – established in 1994 – has become the leading casual wear brand in China.

The first Meters/bonwe store was opened in 1995. A decade later, Mr. Zhou established the Meters/bonwe Fashion and Accessories Museum, one of the largest of its kind in China. Meters/bonwe was listed on the Shenzhen Stock Exchange in August 2008.

Meters/bonwe also owns brands ME&CITY, ME&CITY KIDS, CH'IN and AMPM and is the parent company for banggo.com, an integrated platform for online shopping, fashion news and interactions. In 2010, net national retail for Meters/bonwe surpassed RMB 10 billion. Up until the first half of 2011, the brand has opened 3,680 branches nationwide.

Miao Hongbing|苗鸿冰
Chairman, White-collar Fashion Co., Ltd.

Mr. Miao Hongbing founded 'White Collar' in 1994, with the aim of promoting cultural transmission and fashion innovation.

As an artist and entrepreneur addicted to arts and details, Mr. Miao successfully created a new business model for Chinese fashion brands through integration of instant value sharing chain that links global partners together, and the development of the quickest logistics service in China's fashion industry.

As a leading fashion brand in China, 'White Collar' designs haute couture and focuses on retail market management. It has become a leading brand that defines the fashion trends in China.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Frank Wu | 胡葆森

Chairman, Central China Real Estate Limited

Frank Wu is Chairman of Central China Real Estate Limited, was Executive Chairman of China Entrepreneur Club in 2010, Vice-President of the China Real Estate Industry Association, and member of the 11th CPPCC Standing Committee.

Established with an initial capital of RMB 8 million in 1992, Central China Real Estate Limited is ranked first in the real estate industry of central and western China, with total assets of over RMB 3 billion and annual tax payment of over RMB 100 million. Apart from numerous properties, the company funds several professional football clubs.

Guo Guangchang | 郭广昌
Chairman, Fosun Group

Guo Guangchang is the Chairman of Fosun Group, a renowned Chinese investment company. Fosun Group was founded by Guo and three classmates from Fudan University.

Fosun's businesses cover industrial operations, investment (including strategic investments), asset management, and insurance with many subsidiary companies in each business. Fosun's investment philosophy is to maintain a strong base in China and invest in the country's growth fundamentals.

In recent years, Fosun aims to become a professional and international leading investment group with focus on China's growth momentum. In 2007, Fosun International, the holding company of Fosun, was listed on the HKSE. It has initiated a business model of combining China's growth momentum with global resources. Fosun has established private equity funds with Carlyle Group and Prudential Financial, Inc. With its global strategy unfolded, Fosun has teamed up with IFC in reinsurance business, invested in Club Med of France and Folli Follie of Greece to jointly explore opportunities brought by the growth of China's economy.

Mr. Guo Guangchang is dedicated to charity work. He is the vice chairperson of China Glory Society, China Social Entrepreneur Foundation and Youth Business China Foundation. Fosun has donated an aggregate of up to 600 million RMB to charity causes to help fight poverty, improve the access to education and provide natural disaster relief.

Xia Hua|夏华
Chairwoman, EVE Group

Founded by Xia Hua in 1994, Eve Fashion Group is one of the most influential male garment brands in China.

Eve Fashion Group owns four original brands: EVE De CINA, NOTTING HILL, Kevin Kelly, JAQUES PRITT, and is the agent of a few well-known international brands such as Versace, Kenzo, and Fendi. EVE is engaged in various sectors including ready-to-wear, accessories, business attire, gifts, international branding and innovative design. EVE currently owns more than 500 stores nationwide, and more than one hundred distinguished designers and senior craftsmen who are dedicated to cultivating, preserving, inheriting and applying the traditional Chinese craftsmanship and national culture in the fashion world.

As one of the most influential Chinese entrepreneurs in fashion industry, Ms. Xia was named one of the 'Top 25 Chinese Nationals in Global Fashion Industry 2011' by *Forbes*.

She serves as Standing Director of the China Clothing Culture Committee, committee member of All-China Youth Federation, Managing Director of China University of Political Science and Law, and Vice Chairman of the Strategy Committee, Society of Entrepreneurs & Ecology (SEE).

Xia graduated from China University of Political Science and Law, and served as a faculty member after graduation.

Justin Tang | 唐越
Founding Partner, Blue Ridge China

Justin Tang is one of the most active investors in China. In 2006, Tang co-founded Blue Ridge China with Blue Ridge Capital, the famous U.S. hedge fund group. Blue Ridge China manages a private equity fund of about USD 1 billion, focusing on the investments in retail, real estate, energy, agriculture, science, technology and education. Blue Ridge China endeavors to facilitate the growth of outstanding enterprises in China as an industrial leader.

Prior to founding Blue Ridge China, Tang served as Chairman and CEO of eLong.com, a leading online travel service company in China. During his tenure, he successfully developed eLong into a NASDAQ listed company with over 2,000 employees. Tang has also held several positions at financial institutions in the United States.

Tang studied at Nanjing University in China and received his BS degree from Concordia College in the United States.

Charles Chao|曹国伟
Chairman and CEO, SINA Corporation

Charles Chao has been CEO and President of SINA Corporation since May 2006. Joining the corporation in September 1999, Chao served various managerial positions including Chief Financial Officer, Co-Chief Operating Officer and President. It is widely agreed that Mr. Chao played a vital role in developing SINA into a leading internet media and online advertising giant in China. In April 2011, Mr. Chao was selected as one of 'the 100 most influential people' (Times, 2011) in the world.

In August 2009, SINA launched Weibo.com. The number of registered Weibo microblog users has surpassed 500 million, making SINA one of the preferred options of social media users. SINA has grown into one of the most influential and reputable Chinese portal site and social network platforms worldwide.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Huang Nubo | 黄怒波

Chairman, Beijing Zhongkun Investment Group Co., Ltd.

Huang Nubo is the founder and the Chairman of Beijing Zhongkun Investment Group Co., Ltd since 1995. He studied EMBA in CEIBS, China Europe International Business School, from 1996 to 1998, which played an important role on his way to becoming a successful entrepreneur. Huang is an avid poet and has scaled the Seven Summits.

Beijing Zhongkun Investment Group Co., Ltd. was established in 1995. At present, Zhongkun Group has two core business segments - real estate and resort industry. Adhering to the enterprise tenet of "lets do more for society", Beijing Zhongkun Investment Group is mainly focuses on the ability to manage scare resources differently in the real estate and travel sector.

Zhang Yichen|张懿宸

Chairman and CEO, Citic Capital

Zhang Yichen graduated from the Massachusetts Institute of Technology in 1987 with a degree in computer science. Zhang started his career in investment banking where he joined Greenwich Capital Markets in 1987 and became Bank of Tokyo's Head of Proprietary Trading in New York in the early 1990s. Zhang was also a Managing Director at Merrill Lynch responsible for Debt Capital Market activities for the Greater China region, before returning to China to join CITIC.

In 2000 Zhang joined CITIC Group as an Executive Director of CITIC Pacific and President of CITIC Pacific Communications, before founding CITIC Capital in 2002.

Mr. Zhang is a member of the Eleventh and Twelfth National Committee of the Chinese People's Political Consultative Conference (CPPCC). He is a founding member and Vice Chairman of Beijing Private Equity Association (BPEA) and Tianjin Private Equity Association. He is the Vice Chairman of Center for China and Globalization (CCG). He also serves on the Board of Directors of Emerging Markets Private Equity Association (EMPEA) and the Foundation Board of the Young Global Leaders of the World Economic Forum, one of the most vibrant communities of the World Economic Forum. Mr. Zhang is the former Chairman of China Venture Capital and Private Equity Association (CVCA) and is currently an Executive Committee member of its Board of Governors.

Ai Xin|艾欣

Chairman, Suntone Group

Ai Xin established Suntone Group in 1996. Suntone operates integrated businesses in planning design, tourist real estate, consumer technology and financial investment.

Listed as one of China's top 50 companies in the decoration and renovation industry, Suntone Group has created a number of masterpieces, including the representative Hong Kong Hall in the Great Hall of the People. In 1998, the Suntone Group acquired the Jinlu Group, and in doing so became its largest shareholder. Currently Suntone is focusing on businesses related to architectural design and decoration, tourism development, club management and financial investment.

Ai is a designer who firmly believes that technology and design bring convenience. Founded in 2006, Suntone's Smart Aijia redefines technology, focusing on efficiency and structural optimization in ecological chains and lifestyles that are low carbon and environmental friendly.

China Entrepreneur Club

中国企业家俱乐部

商以载道 道生和谐

Jiang Xipei | 蒋锡培

Chairman of the Board and CEO, Far East Holding Group Co., Ltd.

Jiang Xipei, The Chairman of the Board & CEO of the Far East Holding Group Co., Ltd., vice president of Asian Manufacturing Association, vice president of China Enterprise Confederation and China Entrepreneurs Association, vice president of Jiangsu Federation of Industry and Commerce, Chairman of Jiangsu Promotion of Private enterprises development Association.

Far East Holding Group Co., Ltd. was established in 1990, and has since developed into a large-scale private joint-stock enterprise group. Far East business ventures include investment in wire cable, pharmaceuticals, real estate, and biochemical companies.

Maggie Cheng | 程虹

Secretary-General, China Entrepreneur Club

Maggie Cheng has been General Manager and Secretary-General of the China Entrepreneur Club (CEC) since its establishment. She is also President of Daonong Centre for Enterprise, and Executive Publisher of Green Companies magazine.

Cheng has 15-years of experience in the media industry, serving as a journalist, editor, hostess, producer and other managerial posts. In 2006, Cheng was a core founder of the CEC and has been General Manager and Secretary-General ever since. As an NGO, the CEC has developed into the most influential and representative organization for business leaders in China in the past seven years.

Cheng has been actively devoted to promoting the internationalization of Chinese private businesses and populating the spirit of entrepreneurship in China. She initiated the annual International Visits of the China Entrepreneur Club, which have become one of the CEC's most important projects, with successful business missions to the United States (2011), the UK (2012) and France/Belgium (2013). The delegation was received with the highest respect and greatest hospitality by the host countries, marked by meetings held with international political leaders such as U.S. Vice President Joe Biden, Under Secretary Robert Hormats, former State Secretary Madeleine Albright and General Colin Powell, British Prime Minister David Cameron, French President Francois Hollande, United Nations Secretary-General Ban Ki-moon, and President of the European Commission José Manuel Barroso. The Annual Summit of Green Companies, a general non-profit initiative founded by Cheng has become one of the most well-known economic forums in China for international business leaders to explore sustainable development and business integrity. The Summit has been successfully held for six years, attracting more than one thousand participants from all around the globe each year.

Cheng majored in Journalism and Communications in college and received her EMBA degree from the China Europe International Business School (CEIBS).