

**Overseas Chinese Entrepreneur Association
(OCEAN)**

留美華人企業家聯合會

2017 年會

華商出海 英才回流 新機遇 潮湧大洋兩岸

“一帶一路”戰略為全球市場帶來強勁動力。

中國企業出海給海內外華人帶來無限機遇。

在這個金秋，2017OCEAN 年會與您一同抓住新契機，迎接新挑戰，共赴新征程！

本次年會 OCEAN 為您誠邀多位中美商業翹楚，邀您共話未來！

10/07/2017 9AM-9PM

25 Shattuck St, Boston, MA 02115

Harvard Medical school (Waterhouse)

OCEAN

2017 年會

Agenda

9:00am-9:30am	Registration and Breakfast
9:30am-9:35am	Opening Remarks Hongfang Yang, Ph.D, President, OCEAN
9:35am-9:45am	Welcome Address and Award Announcement Hua Jiang, Ph.D, Board Chair, OCEAN

Morning Session

Session Chair: Hongfang Yang, Ph.D

9:45am-10:45am	Keynote Speech: "Opportunities, Innovation and Entrepreneurship" Chiang Li, MD, MBA, Founder and executive chairman of 1Globe Group and President of 1Globe Health Institute
10:45am-11:15am	"Trend and Opportunity of Economic Growth between China and USA" Xiongwei Zhou, MSc., MBA, Founder of Boston Angel Club
11:15am-11:45am	"Chinese High-Speed Rail, the Past, Present, and Future" Yufeng Michael Lee, MBA, President of CRSC USA
11:45am-12:15am	"Brand or More Sales for a New Company" Harry Yao, Ph.D, MBA, Founder of Reophile Bioscience Ltd
12:15am-1:00pm	Lunch Break

Afternoon Session

Session Chair: Jeff Yang, Ph.D

1:00pm-2:00pm	Keynote Speech TBD
2:00pm-2:30pm	"The Changing Landscape of Entrepreneurship & Innovation in China and the U.S. -- China Rising!" Thomas Forest Farb, President and CEO of Thrive Bioscience, Inc.
2:30pm-3:00pm	"The Opportunity and Challenge of Drug Discovery in China and USA" Zhuang Su, Ph.D, Founder and President of S&T Global Technology Inc.
3:00pm-3:30pm	Tea Break
3:30pm-4:00pm	"歸去來兮 -- 十年海歸路" Hua Jiang, Ph.D, MBA, Chairman and CEO of Boston Applied Technologies
4:00pm-4:30pm	"Overseas Talents Returning to China: The Past, Present and Future" Guoliang Yu, General Manger, Liepin-North America
4:30pm-5:00pm	"Doing Business in US, Common Mistakes to Avoid" Attorney Chenfang Dai, J.D., MBA,
5:00pm-5:30pm	Boot Camp "How to Pitch a Business Plan" Thomas Forest Farb, President and CEO of Thrive Bioscience, Inc.
5:30pm-6:30pm	Social Networking
6:30pm-9:00pm	Dinner and Entertainment

OCEAN

2017 年會

李嘉強博士 (Chiang J. Li MD FACP)

臨床醫學科學家，發明家，企業家。美國內科學院特邀直選院士，美國國家發明家科學院院士，中國國務院僑辦海外專家諮詢委員會委員。現任強新科技集團 (iGlobe Group) 創始人董事局主席，兼國際強新科技研究院 (Globe Health Institute) 院長，北京強新科技 (iGlobe Biomedical Co -Beijing) 董事長；哈佛大學 BIDMC 醫院董事 (Board of Directors, and Trustee Member)，阿克曼分子靶向治療中心主任，內科消化系統疾病與癌癥專家，博士後導師。李博士是擁有 240 多項國際發明專利與專利申請，是第一位獲哈佛大學醫學博士並入選完成哈佛住院醫師與專家醫師訓練的中國人。李博士曾獲得多項榮譽，包括哈佛 Lyman and Grew 獎；麻省理工 Merck 學者獎；哈佛醫學院最佳畢業生榮譽 (Magna Cum Laude)，入選美國頂級醫師，美國內科學院特邀直選院士，美國國家發明家科學院院士，韓國科技部生物技術國際研究獎，2010 年美國年度技術創新獎，韓國 Dongguk 大學榮譽教授，美國麻州傑出亞裔成就獎 (唯一獲獎華裔，2012)，美國麻州傑出移民企業家獎 (唯一科技企業家，2013)，美國麻州議會特除表彰獎等。應中組部邀請榮譽參加了國慶 60 周年的觀禮，並應邀參加國慶 60 周年與 65 周年的國家主席的國慶晚宴招待會。

練的中國人。李博士曾獲得多項榮譽，包括哈佛 Lyman and Grew 獎；麻省理工 Merck 學者獎；哈佛醫學院最佳畢業生榮譽 (Magna Cum Laude)，入選美國頂級醫師，美國內科學院特邀直選院士，美國國家發明家科學院院士，韓國科技部生物技術國際研究獎，2010 年美國年度技術創新獎，韓國 Dongguk 大學榮譽教授，美國麻州傑出亞裔成就獎 (唯一獲獎華裔，2012)，美國麻州傑出移民企業家獎 (唯一科技企業家，2013)，美國麻州議會特除表彰獎等。應中組部邀請榮譽參加了國慶 60 周年的觀禮，並應邀參加國慶 60 周年與 65 周年的國家主席的國慶晚宴招待會。

Dr. Li is a clinician scientist, inventor, entrepreneur and a seasoned global corporate executive with internationally-recognized accomplishments in therapeutic innovation. He serves as the founder, executive chairman of iGlobe Group, and president of iGlobe Health Institute. Dr. Li also serves as the director of the Skip Ackerman Center for Molecular Therapeutics, and as a member of the Board of Directors and a Trustee member at Beth Israel Deaconess Medical Center of Harvard Medical School.

Dr. Li is a named inventor in over 240 patents or patent applications worldwide and has led efforts to translate a number of his inventions from bench to bedside for patients with life-threatening disorders. Dr. Li has been credited by leading authorities for inventing one of the world's very first synthetic biology therapeutics, which are an emerging class of human medicines (Science 2010). His invention of asymmetric gene silencing technology (aiRNA) is considered a potentially game-changing innovation for the design of gene-targeted therapeutics, and was the sole winner of the North American Technology Innovation of the Year Award in the healthcare industry (Frost & Sullivan 2010)

OCEAN

2017 年會

蔣華博士

曾任世界 500 強 Corning 子公司康寧應用科技公司總裁。現為波士頓應用科技公司董事長和首席執行官。OCEAN 理事長及第一屆 OCEAN MBA 班學員，哈佛商學院 AMP。海歸經歷：中國科大理學院客座教授。出任安徽三聯集團執行總裁，三聯科技集團總裁，南京艾頓光電公司聯合創始人，四川締鉅酒業聯合創始人。三聯集團系安徽省最大的民營高科技企業，下轄國家車輛駕駛安全工程技術研究中心，安徽三聯大學，安徽省紅十字衛校，三聯交通應用技術股份有限公司，上海三聯研究院等院所和企業。曾獲國家科學技術進步一等獎和二等獎。南京艾頓光電目前已躋身天文自動尋星和跟蹤領域的世界知名和龍頭企業。四川締鉅酒業目前為全國最大的桑椹酒和四川省最大的紅酒生產基地，日前剛完成上億元 B 輪融資。

Dr. Hua Jiang is the Chairman and CEO of Boston Applied Technologies and iOptron Corporation. He was the President of Corning Applied Technologies, a subsidiary of Fortune 500 Coning. Dr. Jiang is currently the Chair of Ocean board of directors. He graduated from the first Ocean MBA class, and AMP of Harvard Business School.

Dr. Jiang has been appointed as a Guest Professor at University of Science and Technology of China since 2001. He served as the CEO of Sanlian Group and the President of Sanlian Technology Group, the largest private high tech enterprise in Anhui, China, with subsidiaries including National Engineering and Technology Research Center of Traffic and Vehicle Driving Safety, Anhui Sanlian University, Anhui Red Cross Nursing School and publically traded Sanlian Traffic Applied Technologies. He is a cofounder of Nanjing iOptron Scientific, a world renowned company in astronomic equipment, and cofounder of Sichuan Dibo Winery, the biggest red wine enterprise in Sichuan and mulberry wine in China.

蘇壯博士

是 Cyclophilin 抑制劑新藥研發方面的專家，擁多篇專利和論文。在瑞士 Sandoz 制藥公司 (Novartis 公司的前身) 臨床前研究免疫部工作期間，解決了環孢黴素化學中的世界性難題，開辟了環孢黴素用於新藥研發的道路。2000 年初，在波士頓建立了美國科技環球公司 (S & T Global, Inc.)。在 Cyclophilin 抑制劑新藥研發領域，獨樹一幟，自主創新，並站在了這個領域的世界前沿，與美國加州 Scripps 研究所，美國南方研究所 (Southern Research Institute)，麻省理工學院，哈佛大學進行科研的合作，進一步研發 Cyclophilin 抑制劑。曾被羅氏 (Roche) 所邀請，進行 Cyclophilin 抑制劑抗病毒新藥研究進展報告。蘇壯曾經於北京理工大學化工學院獲得有機化學博士學位。並在美國麻省理工學院癌症研究中心 (CCR) 進行了抗癌新藥的藥理學研究工作。

Dr. Zhuang Su, an expert in Cyclophilin inhibitor-based new medicine research. He graduated from Beijing Institute of Technology with Ph.D and then obtained Postdoctoral training at MIT. He founded S&T Global Technology Inc. in 2000 and has been working on development of anti-virus drugs since then. In 2016 he was invited to Roche to give a talk on the recent development of Cyclophilin inhibitor anti-virus drugs.

OCEAN

2017 年會

戴晨方

加拿大卡爾加里大學工商碩士，波士頓 SUFFOLK 大學法學院法學博士。從 2014 到 2017 年連續四年被“超級律師”雜誌評選為“超級律師新星”。戴律師為 CIVIC EDUCATION ALLIANCE 的董事會成員，支持投票教育、公民參與、及領導能力培訓。曾為多個免稅非贏利組織做義務的法律服務。積極參與新英格蘭中國信息網絡協會 (NECINA) 的市場推廣、贊助籌款和活動策劃工作。經常在大波士頓的中國創業社區做創業法律的宣。戴律師持有麻州和紐約州執照。她也同時持有麻州聯邦地區法院執照。美國亞裔律師協會麻州分會和波士頓律師協會會員。曾參與中國可口可樂公司管理和協調全國商標侵權系統的運作，並參與可口可樂公司總部和中國合作夥伴的磋商談判。

Attorney Dai represents emerging to well-established companies with business structuring, contract drafting as well as other general corporate and employment matters. Attorney Dai represents clients in state and Federal courts as well as before private arbitration involving fraud, breach of contract, misappropriation of trade secrets, breach of fiduciary duty, non-compete in sales of business, wage & overtime violation, and employment discrimination.

Attorney Dai has a rare blend of legal and business experience both nationally and internationally. Since being raised in Shanghai, she has lived in Calgary, Toronto and Boston. Earlier in her career, she oversaw the enforcement of anti-trademark infringement efforts by Coca-Cola China, as well as participated in joint venture negotiations that led to the establishment of several Coca-Cola bottling companies in China. She advised and counseled business start-ups in connection with formation issues, business planning and financing. She has counseled established businesses on marketing and growth strategies, financing options and operation optimization.

周雄偉

麻省理工學院 (MIT) 資深學者，斯隆工商管理碩士 (MBA)，愛荷華州立大學機械工程碩士和天津大學精密儀器工程學士學位。波士頓天使俱樂部創始人。在美國投資早期高科技創業公司，在美國孵化，再和國內市場對接。易聯資本董事總經理，合夥人。在日本深入工作學習，獲得項目管理和質量控制技能；從事高科技企業管理經驗。曾在高科技公司矽谷圖形，克森納，三角洲搜索實驗室任職，直接領導團隊，負責管理公司的硬件、軟件開發及業務拓展，包括創建 VR-Pain 子公司。天津高木室內用品公司的創建人之一，並擔任副總經理，管理公司的日常經營運作。

Joe has 24 years multicultural and multinational work experience. In Japan, Joe gained project management and quality control skills by working at Yokogawa Electric Corporation for 2 years. In China, Joe worked as the Vice General Manager of a Japanese company to build the first business branch and manufacturing plant in China, managed the daily operations of both the business branch and the manufacturing plant. In the U.S., Joe started as a software engineer, technical lead, and then a manager was responsible for the development and evaluation of new business opportunities, including a startup that utilizes virtual reality technology in applications of pain management; now he is a managing director of Eastern Link Capital, a Private Equity firm doing investment in China. Also he is the founder of Boston Angel Club. Joe has a Sloan Fellow MBA degree from Massachusetts Institute of Technology. He also holds a Master's degree in Mechanical Engineering from Iowa State University and a Bachelor's degree in Precision Engineering from Tianjin University, P. R. China.

OCEAN

2017 年會

俞國梁 (Gary Yu)

現任獵聘北美總經理。長期從事媒體工作，曾歷任亞洲電視 ATV 海外臺美洲頻道總監，ACM 盟傳媒波士頓負責人、《世界日報》記者等。籌備創建中國最大的中高端人力資源公司獵聘網的北美分公司。自 2016 年初至今，獵聘北美承接了美的、蘇寧、美麗聯合、廣汽集團、成都天府軟件園等眾多企業園區的海外招聘需求，為國內輸送超過 500 名高素質人才，成為海外英才回流的中堅力量。

Yu Guoliang (Gary Yu), current Liepin North American general manager. Gary has long been engaged in media work including director of Asian TV ATV overseas Taiwan channel, head of ACM League media Boston, reporter of "World Daily". Gary arranged and created the largest high-end human resources company Liepin North America branch. Since the beginning of 2016, Liepin North America has undertaken Midea, Suning, Meili, Guangzhou Automobile Group, Chengdu Tianfu Software Park and many other companies' overseas recruitment projects, through which, 500 high quality talents have met their career expectation and become the backbone force of overseas returnee talents.

李玉峰

李玉峰是 OCEAN 第一屆 MBA 學員。受 OCEAN 課程的啟發，他決定繼續研讀 MBA，於 2002 年就讀 MIT 斯隆商學院，並取得 MBA 學位。李玉峰學長早年在美國公共交通部門供職十多年，曾任波士頓交通管理局 (MBTA) 技術總監和美國聯邦交通部 (DOT) 技術主任。MIT 之後，李玉峰學長於 2004 年回國發展，先後就職於通用電氣 (GE) 交通業務中國區業務發展總監，西門子 (Siemens) 鐵路信號業務中國區總經理，法國泰雷茲 (Thales) 交通業務中華區總經理。在國內的 12 年中，李玉峰學長參與和見證了中國高鐵和地鐵事業歷史性發展的“世界奇跡”，參與過許多大型採購、技術轉讓，以及中外合資公司的談判，親臨和見證過很多“歷史時刻”，有非常獨特的個人職業經歷。隨著中國鐵路企業的壯大發展，中國一帶一路的海外擴張，李玉峰學長於 2016 年加入中國鐵路通信信號有限公司 (CRSC)，任美國公司總經理，負責北美地區的業務開拓和發展。

Michael Lee (李玉峰) is a graduate of the first OCEAN Management Training Program in 1999. He is currently the President of CRSC USA. (CRSC 中國鐵路通信信號股份有限公司). Michael is engaged in the development and execution of the company's growth strategy in the North American market. Prior to his role at CRSC, Michael worked 12 years in China as Greater China Director of Thales Transport, China General Manager of Siemens Rail Automation, and Director of Business Development of GE Transportation. Further prior to that, Michael worked over 10 years as an engineer and engineering manager in the U.S. public transportation industry.

OCEAN

2017 年會

姚海鷗

姚海鷗博士是分析科學家。他先後在 Abbot Lab, Millipore Corp 以及 Pall Filtration 工作。他從最開始的一名從事科研工作的科學家，逐漸成長為一名優秀的管理者。他為歷任全球化的公司領導實施了穩定增長的商業策略。銷售範圍包括抗體，過濾設備，醫療器械，實驗室設備，細胞膜以及診斷材料。在 2009 年，他創辦了自己的公司，Rephile Bioscience Ltd。它是一家生物科學用品和耗材的生產及銷售公司。在短短的八年時間裏，這個品牌已成為行業裏的明星品牌並行銷超過 90 個國家。

Dr. Harry Yao was trained as analytical scientist. He started his career at Abbott Laboratories as lead scientist involved in test method and process validation. Then he moved on to a business role by join the Millipore Corp. served as regional sales manager leading and executing the strategies of the sustainable growth in the region of Asia, South America and other area of the world. Later on, he joined the Pall Filtration, a global Science leader providing cutting-edge filtration technologies to biopharmaceutical, medical, life sciences, and industrial application located in Singapore. As the Director of Sales Medical OEM, he covered business in the APAC region, including India in medical devices, laboratory devices (filters, chromatography media etc), membranes, and diagnostics materials. In 2009, he started his own company, Rephile Bioscience Ltd, a bioscience tools and consumable company. In 8 years, he builded a strong brand in the field and his products are sold in over 90 countries.

Mr. Thomas Forest Farb

Mr. Thomas Forest Farb founded in 2013 and is President and CEO of an early stage life sciences company in the Boston area, Thrive Bioscience, Inc. Thrive is building instruments principally for drug discovery and research that for the first time automate, with extensive analytics and imaging, cell culture, stem cell culture and cell-based assays. Mr. Farb has three decades of experience as an entrepreneur, investor, senior executive and mentor in early-stage information technology and life science companies in Massachusetts, California, Florida, Puerto Rico and China. Mr. Farb has also been a Trustee or Advisor for numerous

non-profit organizations including the Dana Farber Cancer Institute, Asia America Chamber of Commerce, Partners Healthcare, three private schools and two museums.

中美文化交流领航者

国际文化旅游集团

波士顿·纽约·华盛顿·北京·广州

Jenny Lou 娄新新

Lecture & Tour 国际文化集团总裁

☎ 1-617-868-3096 ✉ info@lecture-tour.com

📍 2285 Mass Ave., Suite 105 Cambridge, MA 02140

专注中美文化交流，十年耕耘铸就卓越

培训考察

- 取经美式经营
- 拓宽国际视野

定制游学

- 游学美国名校
- 体验多元文化

会议团队接待

- 专属高端定制
- 满足团队需求

旅游服务

- 一站式服务
- 轻松实现跨国之旅

波士顿·纽约·华盛顿·北京·广州

美東教育資訊服務公司

電話: 781-454-7613

中國直撥: 950-4041-2157

郵件: ea.edu.info@gmail.com

網址: www.ea_edu.com

專業服務:

留學, 轉學, 升學

夏令營, 冬令營, 游學

培訓, 商務, 旅遊規劃

留學生後續服務

移民安家服務

Boston Applied Technologies, Inc

波士頓應用技術公司

恭祝

OCEAN 2017 年會

圓滿召開！

臺北食坊 Taipei Gourmet

地址：211 Mass. Avenue, Lexington, MA 02420
電話：781-541-6999 網址：www.taipei-gourmet.com

Blue Fuji

地址：200 Great Road, Bedford, MA 01730

電話：781-280-0707

營業時間：周一至周四：11:30 AM - 09:00 PM

周五、六：11:30 AM - 09:30 PM

周日：11:30 AM - 09:00 PM

藍富士提供美味的餐飲，外賣和送貨到馬薩諸塞州貝德福德。

我們的餐廳以其經典菜肴的現代詮釋而聞名，並堅持只使用高品質的新鮮食材。

藍富士以其出色的美食、優質的服務和友好的工作人員的認可。

Overseas Chinese Entrepreneur Association(OCEAN)

留美華人企業家聯合會

OCEAN is an officially registered in 1999 as non-political, non-religion and non-profit organization, headquartered in Boston, Massachusetts. The mission of OCEAN is to promote entrepreneurship and leadership among Chinese-Americans and support their endeavor of building successful enterprises.

留美華人企業家聯合會 (OCEAN) 簡介

留美華人企業家聯合會 (OCEAN) 籌建於一九九八年十一月，在美國麻州正式註冊於一九九九年十二月。是一個由企業家、科學家、律師、教授、專家和學者等具有各方面專業特長的有誌創業，正在創業和經過創業已擁有自己企業的留美學子組成的非盈利性聯誼團體（已獲得聯邦雇用員工號碼和免稅號碼）。

由於她位於世界科技名城波士頓這個得天獨厚的地方，處於中華民族偉大復興的難得歷史時期，以及她嚴謹有效的組織方式，豐富多彩的活動內容，和為造就更多的中國留美學子成為企業家而不懈努力的明確宗旨，OCEAN 贏得了她的會員們的愛戴，擁護和積極參與。這裏被稱之為藏龍臥虎的地方，高科技領域中的“黃埔軍校”。她集中了一大批海外學子中最有志向，作為和成就的各方面優秀人才，精英和資深成員。

OCEAN 總部設在美國麻州波士頓。總部現有常務理事 20 人，高級顧問 3 人，管理人員 10 余人，終身會員近 3 百人，普通會員兩千余人。現在 OCEAN 已在她的會員們中成為合作者的紐帶，成功者的橋梁，創業者的學校，企業家的搖籃。

Website: www.oceanusa.org

Contact: 781-552-1244

Email: info@oceanusa.org

微信公眾號:

OCEANUSA