YANG LI

Room 6608, Building No.2, Fangguyuan
Fangzhuang, Beijing, 100004, China

Yangli@sina.com
(86)1308-135-7269

	experience
	

	2000-present
	Huaxia Securities Head Office Beijing, China

Manager, Investment Banking Department

· Developed a proposal for the cooperation between Huaxia and an American investment bank

· Conducted due diligence in Air China’s listing in Shanghai

· Analysed a proposal for New Oriental’s IPO plan
· Involved in the M&A deal of Wall Street Institute and Chainshine Consulting

· Published an article in the Caijing Magazine, analyzing the trend of securities industry in China. The key points in the article are as follows:

1) Foreign securities firms should be allowed to enter the domestic market if the Chinese securities industry wants to be standardized and fully developed
2) In order to push securities firms into the market competition, regulators have recently issued more than 10 new securities company licenses. Only 5 big and 10 medium-sized securities firms can survive. M&A deals will happen a lot soon.

· Participated in the one-month training for new hires in accounting, responsive communication and international business etiquette
· Participated in Valuation Modeling training and got the highest score in the class

	1997-2000
	Bank Of China Head Office Beijing, China
Project Assistant, Corporate Banking Department

· Conducted a market research paper on the status of domestic beer industry

· Executed the feasibility study for the RMB 2 billion loan to China Telecom

· Drafted a 5-Year Business Strategies for Corporate Banking Department
· Accompanied Unicom to visit Vodafone and other European Telecom companies
· Rotated in Trade Finance, Foreign Exchange and International Department one month each

· Participated in the six-month training for new hires, including accounting, Excel, credit analysis and capital markets
· Participated in the Financial English training

	
	

	education
	

	1995-1997

1991-1995
	Renmin University School of Economics Beijing, China

Master in Finance. Active member of Investment Banker Club
Wuhan University School of Economics Wuhan, China

Bachelor of Arts in International Economics. Elected class president.

	personal
	Proficient in English speaking and writing, some knowledge of German. Enjoy basketball, tennis and Jazz.

注：以上信息纯属虚构，如有雷同，实属巧合。

