

2021

**LIMRA ANNUAL
CONFERENCE**

*Shaping a More
Purposeful Future*

October 26 – 28
**Virtual
Conference**

Shaping a More Purposeful Future

Keynote Presentation

From the Heart: The Power of Purpose Robin Roberts

Co-Ancor of ABC News' "Good Morning America"

Millions of people spend their mornings with Roberts where she has served as cohost for "GMA" for more than 15 years, and is one of today's most beloved broadcasters. Roberts has been honored with the Walter Cronkite Award for Excellence in Journalism and was inducted into the Broadcasting & Cable Hall of Fame as well as the Sports Broadcasting Hall of Fame. She was voted the "Most Trusted Person on Television" by a *Reader's Digest* poll in 2013. At our conference, she will share her wisdom and insight on overcoming adversity to live with purpose and conviction.

Our industry is united by a promise to provide financial protection and security to our customers. There is no better time to reaffirm our commitment to that promise, and never has the need been greater. When the pandemic hit, consumers began to buy insurance in increasing numbers. It forced the idea of financial protection for loved ones and our own mortality to become top of mind in a way we've never seen before.

Looking ahead, we have the opportunity to define a better future, especially as we apply the important lessons just learned. The world of work is changing. The future will be centered on people, connections, and technology. It will have an inclusive culture that is open, flexible, boundary less and sustainable.

As we come together for the 2021 LIMRA Annual Conference, let's explore these issues together. Whether you join us in person or virtually, we welcome you, with your expertise, insights, and commitment, to share in *shaping a more purposeful future* for our industry and the individuals we serve!

General Session Highlights

General James Mattis (USMC, Ret.)

U.S. Secretary of Defense (2017 – 2018)

Lessons in Servant Leadership

Alison Levine

Team Captain of the First American Women's Everest Expedition

Author of The New York Times Best Seller, On the Edge: The Art of High-Impact Leadership

On the Edge: The Art of High-Impact Leadership

Jason Dorsey

Generational Researcher, Best-Selling Author of Zconomy, and President of The Center for Generational Kinetics

Crossing the Generational Divide: Unexpected Insights to Strengthen Your Business

Michael Rogers

Futurist in Residence at The New York Times

Financial Services in 2030: A Customized Prediction

Executive Perspective: Shaping Our Industry for the Future

Neal Baumann

*Global Insurance Leader
Deloitte*

Kweilin Ellingrud

*Senior Partner
McKinsey & Company*

Grant Kvalheim

*CEO and President
Athene USA*

Michael Temple, Moderator

*Vice Chairman and Chief Operating Officer
Protective Life*

Conference Schedule

All times listed are Eastern Daylight Time.

TUESDAY, 10/26

General Session 11:00 a.m. – 12:40 p.m.

Opening and Welcome

Sandy McCarthy, *Presiding*

President

OneAmerica Financial Partners, Inc.

What We Learned From the Pandemic and Where We Go From Here

David Levenson

President and Chief Executive Officer

LIMRA, LOMA, and LL Global

Lessons in Servant Leadership

General James Mattis (USMC, Ret.)

U.S. Secretary of Defense (2017 – 2018)

Jamie Ohl, *Moderator*

Executive Vice President, President, Workplace Solutions

Head of Operations and Brand

Lincoln Financial Group

Break..... 12:40 – 1:30 p.m.

Breakout Sessions..... 1:30 – 2:20 p.m.

- *Effective and Ethical Analytics: Best Practices for a Changing Industry*
- *Well-being and Purpose: The Next Generation Wellness Programs*
- *The New World of Talent Management*
- *Pandemic Pandemonium and Preparedness: A Canadian Perspective*

Break..... 2:20 – 2:45 p.m.

General Session 2:45 – 3:55 p.m.

Financial Services in 2030: A Customized Prediction

Michael Rogers

Futurist in Residence at The New York Times

Adrian Griggs, *Moderator*

Executive Vice President, Chief Operating Officer

Pacific Life

WEDNESDAY, 10/27

General Session 11:00 a.m. – 12:10 p.m.

Opening and Welcome

Barbara Turner, *Presiding*

President and Chief Operating Officer

Ohio National Financial Services

Executive Perspective: Shaping Our Industry for the Future

Neal Baumann

Global Insurance Leader

Deloitte

Kweilin Ellingrud

Senior Partner

McKinsey & Company

Grant Kvalheim

CEO and President

Athene USA

Michael Temple, *Moderator*

Vice Chairman and Chief Operating Officer

Protective Life

Break..... 12:10 – 12:40 p.m.

Breakout Sessions..... 12:40 – 1:30 p.m.

- *Where to From Here With Customer Experience*
- *International Perspectives: Digitisation in Distribution*
- *Harnessing Growth in Workforce Benefits*
- *Why Preventing Fraud Isn't Just About Preventing Fraud*

Break..... 1:30 – 1:50 p.m.

Conference Schedule

WEDNESDAY, 10/27 *(Continued)*

Breakout Sessions 1:50 – 2:40 p.m.

- *Emerging Technologies of the Next Normal – How to Win the Digital Age*
- *The Fiduciary Rule – Insights and Observations for 2022*
- *The Future of Retirement Income*
- *What’s on the Minds of Life Insurance Executives Globally*

Break 2:40 – 3:00 p.m.

General Session: 3:00 – 3:55 p.m.

The Art of High Impact Leadership

Alison Levine

Team Captain of the First American Women’s Everest Expedition, Author of The New York Times Best Seller, On the Edge: The Art of High-Impact Leadership

THURSDAY, OCTOBER 28

General Session 11:00 a.m. – 12:15 p.m.

Neil Sprackling, *Presiding*

President US Life & Health

Swiss Re America Holding Corporation

Swiss Re Life & Health America, Inc.

State of the Association

Gina Birchall, LLIF, JD

Chief Operating Officer

LIMRA, LOMA, and LL Global, Inc.

Crossing the Generational Divide: Unexpected Insights to Strengthen Your Business

Jason Dorsey

Generational Researcher, Best-Selling Author of Zconomy, and President of The Center for Generational Kinetics

Break 12:15 – 1:00 p.m.

Breakout Sessions 1:00 – 1:50 p.m.

- *Disrupting Distribution: COVID Keepers, Accessibility and Beyond*
- *The Future of Underwriting – Considerations for the C-Suite*
- *Breakthrough DEI for the “Next Normal”*

Break 1:50 – 2:20 p.m.

General Session 2:20 – 3:15 p.m.

Neil Sprackling, *Presiding*

President US Life & Health

Swiss Re America Holding Corporation

Swiss Re Life & Health America, Inc.

From the Heart: The Power of Purpose

Robin Roberts

Co-Anchor of ABC News’ “Good Morning America”

Brooks Tingle, *Moderator*

President and Chief Executive Officer

John Hancock Insurance

Adjourn 3:15 p.m.

Breakout Session Tracks

TRACK (Focus Areas)	Tuesday, Oct 26 1:30 to 2:20 p.m.	Wednesday, Oct 27 1:40 to 1:30 p.m.	Wednesday, Oct 27 1:50 to 2:40 p.m.	Thursday, Oct 28 1:00 to 1:50 p.m.
Distribution/ Customer		Where to From Here With Customer Experience ●		Disrupting Distribution: COVID Keepers, Accessibility, and Beyond ●
Data/Technology/ Innovation	Effective and Ethical Analytics: Best Practices for a Changing Industry ●	International Perspectives: Digitisation in Distribution ● ●	Emerging Technologies of the Next Normal — How to Win the Digital Age ●	The Future of Underwriting — Considerations for the C-Suite
Regulatory and Compliance			The Fiduciary Rule — Insights and Observations for 2022 ●	● ●
Retirement	Well-being and Purpose: The Next Generation Wellness Programs		The Future of Retirement Income ●	
Workforce Benefits	● ●	Harnessing Growth in Workforce Benefits ●		
Strategic Issues	Pandemic Pandemonium and Preparedness: A Canadian Perspective The New World of Talent Management ●	Why Preventing Fraud Isn't Just About Preventing Fraud ●	What's on the Minds of Life Insurance Executives Globally ●	Breakthrough DEI for the "Next Normal" ●

Board Sponsors

Thank you to the LL Global Board and Member Companies for their generous contributions

PLATINUM

GOLD

SILVER

Allianz Life Insurance Company of North America
 Ameritas Life Insurance Corp.
 Athene
 F&G Life
 Guardian
 Jackson
 Legal & General America
 MassMutual
 MetLife
 Nationwide
 Northwestern Mutual

Principal Financial Group
 Sammons Financial Group
 Securian Financial
 Sun Life
 Symetra
 T. Rowe Price
 The Hartford
 Thrivent
 Unum
 Voya Financial
 Western & Southern Financial Group

BRONZE

American Family Insurance

Boston Mutual Life

RBC Insurance

2021 ANNUAL CONFERENCE COMMITTEE

Committee Co-Chairs

Sandra McCarthy
OneAmerica
 Michael Temple
Protective Life

Board Chairs

Neil Sprackling, Chair
Swiss Re
 Barbara Turner, Vice Chair
Ohio National Financial Services

Members

Jonathan Bennett
The Hartford
 Aimee DeCamillo
Jackson Holdings LLC
 Amy Friedrich
Principal Financial Group
 Alka Gautam
RGA Life Reinsurance Company of Canada
 Todd Katz
MetLife
 Jamie Ohl
Lincoln Financial
 Brooks Tingle
John Hancock Insurance

Staff Representative
 Donna Ericson
LIMRA

Conference Sponsors

Thank you to the Conference Sponsors for their generous contributions

SPONSOR OPPORTUNITIES ARE STILL AVAILABLE

Contact:
Kim Hull

Director of Digital Event Planning
and Sponsor/Exhibit Sales Strategy
LIMRA and LOMA

Phone: 860-285-7752

Email: khull@limra.com

Registration Information

2021 Virtual AC Registration Fees:

Members: \$695
Non-members: \$1,045

LIMRA requires prepayment of registration fees for all conferences and meetings. Payments made to LIMRA must be in U.S. dollars drawn on a bank in the United States.

Group Registration Discount:

Take advantage of our group rates to ensure your team's knowledge stays relevant and up-to-date amid the changing trends and directions in the industry.

We are pleased to offer two group registration options that you can secure by contacting customer.service@limra.com.

- 5 – 9 — Registrants from the same company will receive a \$75 discount per person when using the quantity discount promo code provided.
- 10+ — Companies may purchase 10 or more registrations and receive a 20 percent discount off the total registration fee. Single payment is required along with the total number of registrants. We will provide a special company link/code for your organization to distribute to the group.

Learn more and register online at:
<https://www.limra.com/annual>

Platinum Sponsors

Thank you to our Platinum Sponsors

Life & Retirement

AIG Life & Retirement brings together a broad portfolio of protection, retirement savings, investment and lifetime income solutions to help people achieve financial and retirement security. The business consists of four operating segments – Individual Retirement, AIG Retirement Services, Life Insurance and Institutional Markets – and holds longstanding, leading market positions in many of the markets it serves. Visit us at: lifeandretirement.aig.com

Global Atlantic Financial Group is a leader in the U.S. life insurance and annuity industry, serving the needs of individuals and institutions. With differentiated investment and risk management capabilities, deep client relationships, and a strong financial foundation, the company has established a track record of delivering proven, value-added solutions and long-term growth. Global Atlantic is a majority-owned subsidiary of KKR, a leading global investment firm that offers alternative asset management across multiple strategies and capital markets solutions. KKR's parent company is KKR & Co. Inc. (NYSE: KKR).

Platinum Sponsors

Thank you to our Platinum Sponsors

Lincoln Financial Group provides advice and solutions that help empower people to take charge of their financial lives with confidence and optimism. Today, more than 17 million customers trust our retirement, insurance and wealth protection expertise to help address their lifestyle, savings and income goals, as well as to guard against long-term care expenses. Headquartered in Radnor, Pennsylvania, Lincoln Financial Group is the marketing name for Lincoln National Corporation (NYSE:LNC) and its affiliates. Learn more at: www.LincolnFinancial.com.

Ohio National Financial Services

Life changes. We'll be there.

Since 1909, **Ohio National** has been committed to helping individuals, families and businesses protect what matters most. Through our network of financial professionals across 49 states (all except New York), the District of Columbia and Puerto Rico and through affiliated operations in South America, we provide the insurance products that help our policyholders achieve financial security and independence. As of December 31, 2020, its affiliated companies have \$41.2 billion total assets under management. Products are issued by The Ohio National Life Insurance Company and Ohio National Life Assurance Corporation. Recognized as a Leader in Gender Equity by Queen City Certified.

Platinum Sponsors

Thank you to our Platinum Sponsors

With operations in the United States, Asia, Europe and Latin America, we provide customers with a variety of products and services, including life insurance, annuities, retirement-related services, mutual funds and investment management. We strive to create long-term value for our stakeholders through strong business fundamentals, consistent with our mission guided by our vision and directed by our company's core values.

The Swiss Re Group is one of the world's leading providers of reinsurance, insurance and other forms of insurance-based risk transfer, working to make the world more resilient. It anticipates and manages risk – from natural catastrophes to climate change, from ageing populations to cyber crime. The aim of the Swiss Re Group is to enable society to thrive and progress, creating new opportunities and solutions for its clients. Headquartered in Zurich, Switzerland, where it was founded in 1863, the Swiss Re Group operates through a network of around 80 offices globally.

