ABO ANNUAL CONFERENCE 2014 29-31 January I London


Delegate List

LISTED IN ALPHABETICAL ORDER

1	Di a CC a la Dalla ADDCM
Lincoln Abbotts	Director of Strategic Development, ABRSM
Daniel Aguirre Evans	Secretary to Chorus & Orchestra Management, Welsh National Opera
Tamzin Aitken	Glyndebourne and UK Engagements Manager, London Philharmonic Orchestra
Kathryn Aldersea	Tours Manager, BBC Symphony Orchestra
Sarah Alexander	Chief Executive & Artistic Director, National Youth Orchestra of Great Britain
Louise Allen	Artistic Projects Manager, BBC Concert Orchestra
Jay Allen	Orchestra & Concerts Director, Scottish Opera
Flo Ambrose	Performance & Programming Manager, Royal College of Music
Fraser Anderson	Communications & Projects Manager, Scottish Ensemble
Deborah Annetts	Chief Executive, The Incorporated Society of Musicians
Ricardo Apezzato	Artistic-pedagogic co-ordinator and Conductor, Guri Santa Marcelina SP
Isabella Appiana	Conference Volunteer, Association of British Orchestras
Paul Archbold	Director, Institute of Musical Research
Catherine Arlidge	Musician, City of Birmingham Symphony Orchestra
Fausto Arruda	Superintendent, Fundação OSESP
Richard Ashton	Orchestra Director, Opera North
Mark Astarita	Director of Fundraising, British Red Cross
Frances Axford	Concerts Manager, Sage Gateshead
Alison Balsom	Musician
Mark Bamping	Director of Engagement, Aurora Orchestra
Sonali Banerjee	Music Manager & Head of Music Planning, Trinity Laban Conservatoire of Music and Dance
Rachel Barnes	Head of Music, Hackney New School
Claire Barton	Development Manager, London Sinfonietta

Nigel Bates	Music Administrator Royal Ballet, Royal Opera House
Carolyn Baxendale	Head of Service, Greater Manchester Music Hub
Sir Peter Bazalgette	Chair, Arts Council England
Matt Belcher	Marketing Manager, Southbank Sinfonia
Neil Bennison	Music Programme Manager, Royal Concert Hall Nottingham
Jenny Biggs	HR Manager, City of Birmingham Symphony Orchestra
Edward Blakeman	Editor Radio 3 & Proms, BBC
Wolfgang Blum	Managing Director, Schiedmayer Celesta GmbH
Nick Bomford	NB Management
Mark Boon	CEO, La Playa
Claire Booth	Soprano
Phil Boughton	Orchestra Manager, Welsh National Opera
Hilary Boulding	Principal, Royal Welsh College of Music & Drama
Meurig Bowen	Music Festival Director, Cheltenham Festivals
Anthony Bowne	Principal, Trinity Laban Conservatoire of Music & Dance
Chris Bragg	Orchestral Ensembles Manager, The National Youth Orchestras of Scotland
Lindsay Braga	Sales & Marketing, 2434.com
Karen Brock	Head of THAMES, London Borough of Tower Hamlets Arts & Music Education Service
Damaris Brown	Brand Executive, Classic FM
David Brownlee	Executive Director, Head of Policy and Campaigns, UK Theatre Society of London Theatre
Sarah Bruce	Director, Lomonaco Artists
Stuart Bruce	Partnership Manager, Orchestras Live
Nancy Buchanan	General Manager, Orchestras Live
David Burke	General Manager and Finance Director, London Philharmonic Orchestra
Andrew Burke	Chief Executive, London Sinfonietta
David Butcher	Chief Executive, Britten Sinfonia
Nina Camilleri	Director of Strategy and Development, National Youth Choirs of Great Britain
Jamie Campbell	Musician, Aurora Orchestra

Sabrina Candido	Projects Manager Arts, British Council - Brazil
Frances Carbines	Intern, Association of British Orchestras
Manus Carey	Executive Producer, Royal Scottish National Orchestra
Katherine Carleton	Executive Director, Orchestras Canada
Stephen Carpenter	Chief Executive, Orchestra of the Age of Enlightenment
Hilary Carty	Co-Creatives Consulting
Philip Castang	Chief Executive, Newham Music Trust
Michelle Castelletti	Artistic Director, Royal Northern College of Music
Charlotte Castle	Development Manager, Southbank Sinfonia
Sally Cavender	Director, Performance Music and Vice-Chairman, Faber Music
Georgina Cervin	Senior Manager Artistic Partnerships, Southbank Centre
Mark Chivers	Musician
Jenny Clark	Planning & Development Manager, Scottish Ensemble
Keith Clarke	Consultant Editor, Rhinegold Publishing
Debbie Coates	Chief Executive, Classical Opera
Andrew Connolly	General Manager, BBC Concert Orchestra
Luiz Coradazzi	Director Arts - Brazil, British Council
Rosa Corbishley	Head of Development, Bristol Music Trust
Stephanie Cotter	Marketing Manager, Academy of St Martin in the Fields
Ellie Cowan	Education Projects Manager, Orchestra of the Age of Enlightenment
Lauren Creed	Learning and Audience Development Coordinator, BBC Proms and London Performing Groups
Neil Cullen	Digital Projects Coordinator, Royal Scottish National Orchestra
Ruth Currie	Head of Community and Education, Royal Philharmonic Orchestra
David Curtis	Artistic Director, Orchestra of the Swan
Terry Davies	Conductor and Composer
Elizabeth Davies	Head of Administration & Finance, London Sinfonietta
Tim Davy	Assistant Orchestra Manager, Royal Opera House
Dawn Day	Senior Manager, Tours and Projects, HarrisonParrott

Alix de Mauny	Head of Sponsorship and Development, HarrisonParrott
Robert Delamere	Co-Founder/CEO, Digital Theatre Plus
Sarah Derbyshire	Managing Director, National Children's Orchestras of Great Britain
Claire Dersley	Orchestra Manager, City of Birmingham Symphony Orchestra
James Devaney	Teaching & Learning Co-ordinator, Music Mark
Thorben Dittes	Chief Executive, Scottish Ensemble
Becky Dixon	Learning and Audience Development Coordinator, BBC Proms and London Performing Groups
Caroline Dooley	Director of Marketing & Communications, Scottish Chamber Orchestra
Matthew Downes	Orchestra Operations Manager, Royal Opera House
Suzanne Doyle	Manager Projects & Tours, International Classical Artists
Dominic Dromgoole	Artistic Director, The Globe
Heather Duncan	Head of Concerts & Programming, Bournemouth Symphony Orchestra
Philippa Dunn	Head of Development, Classical Opera
Helen Dunne	Orchestra Manager, Royal Opera House
Marianne Dyrnes Vallat	Information Advisor, Association of Norwegian Theatres and Orchestras (NTO)
Michael Eakin	Chief Executive, Royal Liverpool Philharmonic
Leslie East	Chief Executive, ABRSM
Althea Efunshile	Deputy Chief Executive, Arts Council England
Hannah Elder	Orchestra Manager Leaming & Participation, Royal Opera House
Michael Elliott	Chief Executive, Royal Scottish National Orchestra
Natalie Ellis	Creative Learning Director (Maternity Cover), Britten Sinfonia
Sir Vernon Ellis	Chair, British Council
Gijs Elsen	Chief Executive, The English Concert
Simon Fairclough	Director of Development, City of Birmingham Symphony Orchestra
John Falcone	Artistic Committee Member, OSPA - Symphony Orchestra of Asturias
Deborah Fether	Concerts and Planning Assistant, BBC Concert Orchestra
Kate Finch	Head of Marketing Learning and Publications BBC Proms, BBC
Heloisa Fischer	Editor, Viva Musica Magazine

Simon Fletcher	General Manager, Chamber Orchestra of Europe
Cherry Forbes	Education Director, Orchestra of the Age of Enlightenment
Jan Ford	Partnership Manager, Orchestras Live
Lucy Forde	SCO Connect Director, Scottish Chamber Orchestra
Tim Foxon	Talent Programme Manager, Help Musicians UK
Dan Francis	Assistant Headteacher, Twyford School
Peter Freeman	Director, ArtAxis Music Ltd
Jonathan Freeman- Attwood	Principal, Royal Academy of Music
Marion Friend	Director of Junior Trinity, Trinity Laban Conservatoire of Music and Dance
Simon Funnell	Managing Director, London Mozart Players
Peter Garden	Executive Director Learning, Royal Liverpool Philharmonic
Michael Garvey	Director, BBC National Orchestra of Wales
Prof. Helena Gaunt	Assistant Principal (Research and Academic Development), Guildhall School of Music and Drama
Stephen George	Vice chair, Institute of Fundraising
Bex Gibson	Venue & Stage Manager, Royal College of Music
Roanna Gibson	Concerts Director, London Philharmonic Orchestra
Joan Gibson	Chief Executive, The National Youth Orchestras of Scotland
Chris Giles	Economics Editor, Financial Times
Prof Jane Ginsborg	Associate Dean of Research & Enterprise, Royal Northern College of Music
Morten Gjelten	Managing Director, Association of Norwegian Theatres and Orchestras (NTO)
Barbara Glaser	Chief Executive, Auckland Philharmonia Orchestra
Ghita Gommari	Orchestral Touring Manager, Specialised Travel Ltd
Gill Graham	European Promotion Director, Music Sales
Cathy Graham	Director of Music, British Council
Matthew Green	Orchestra & Special Projects Co-ordinator, Sinfonia Cymru
Kate Green	Projects Manager, Aurora Orchestra
Caroline Gresham	Owner and MD, Smart Arts Solutions Ltd
Suzanne Griffiths-Rees	Development Officer (Arts), Arts Council of Wales/Cyngor Celfyddydau Cymru

Hanna Grzeskiewicz	Sponsorship and Development Assistant, HarrisonParrott
Eleanor Gussman	Head of LSO Discovery, London Symphony Orchestra
Giovanni Guzzo	Leader, Manchester Camerata
Katherine Hainsworth	Performance & Programming Administrator, Royal College of Music
Simon Halsey	Chorus Director, London Symphony Orchestra
Tania Hardy Smith	Tutti cello; President SOMA, Orchestra Victoria/Symphony Orchestra Musicians' Association
Peter Harrap	Chorus & Orchestra Director, Welsh National Opera
Will Harriss	Director of Development, Britten Sinfonia
John Harte	Chief Executive, Aurora Orchestra
Fiona Harvey	Education & Youth Ensembles Consultant, Association of British Orchestras
Katherine Hattersley	Charitable Giving Manager, London Philharmonic Orchestra
Paula Hawthome	Head of Performing Arts Practice, La Playa
Suzanne Hay	Education & Community Manager, BBC National Orchestra of Wales
Richard Heason	Director, St John's Smith Square
Peter Helps	Chief Executive, Sinfonia Viva
Kim Hember	Head, Enfield Music Service
Darren Henley OBE	Managing Director, Classic FM
Helen Heslop	Concerts & Events Manager Radio 3 & Proms, BBC Proms / Radio 3
Katherine Hill	Director, Gabrieli Young Singers Scheme, Gabrieli Consort & Players
Nigel Hiscock	Head of Music Service, London Borough of Sutton
Kate Hodson	Learning & Participation Officer, Royal Opera House
Ulrika Holmgaard	CEO, Svensk Scenkonst Swedish Performing Arts
Jasper Hope	Chief Operating Officer, Royal Albert Hall
Owen Hopkin	Managing Editor Classic FM Interactive, Classic FM
Robert Howes	Musician, The English Concert
Paul Hughes	General Manager, BBC Symphony Orchestra
Sir Thomas Hughes- Hallett	Chair, Cause4
Mari Hunter	Family Arts Festival and Administration Manager, Association of British Orchestras

Gillian Hunter	Education Manager, City of London Sinfonia
Tom Hutchinson	Project Co-ordinator, Royal Philharmonic Society
Julia lent	Relationship Manager, Music, South East, Arts Council England
Steven Isserlis	Cellist
Alexandra Jackman	Projects Manager, THAMES (Tower Hamlets Arts + Music Education Service)
Nick Jackman	Development Director, London Philharmonic Orchestra
Daniel Jackson	Managing Director, AVCO Productions
Wesley John	Classical and Jazz Liaison Officer, British Academy of Songwriters, Composers and Authors
Jo Johnson	Senior Marketing Manager, Digital, London Symphony Orchestra
Marina Jones	Senior Trusts and Foundations Manager, Royal Opera House
Alys Jones	Assistant Orchestra Manager, BBC Symphony Orchestra
Millicent Jones	Executive Director Marketing, Fundraising & Communications, Royal Liverpool Philharmonic
Matthew Jones	NYAW Manager (Youth Music), National Youth Arts Wales
Susanna Jordan	First Violin, Royal Liverpool Philharmonic Orchestra
Andrew Jowett OBE	Chief Executive, Town Hall & Symphony Hall
Paul Keene	Music Programmer (Classical), Barbican
Sir Nicholas Kenyon	Managing Director, Barbican Centre
Bill Kerr	National Organiser Orchestras, Musicians' Union
Emma Kerr	Head of Promotion, Boosey & Hawkes Music Publishers
Stefan Killenberg	Customer Relations Manager, OPAS
John King	Booking Agent, Latitude 45 Arts
Rebecca Kite	Marketing & PR Manager, City of London Sinfonia
Natalia Klingbajl	Manager, Wroclaw Philharmonic Orchestra
Nick Lander	Director of Presentations and Operations, Royal Scottish National Orchestra
John Landor	Music Director, London Musical Arts Orchestra
Jennifer Lang	Creative Leadership Manager, Southbank Sinfonia
Harriet Lawrence	Deputy Director of Development, Orchestra of the Age of Enlightenment
Dvora Lewis	Director, Dvora Lewis Public Relations

Sophie Lewis	General Manager, Sinfonia Cymru
Jack Liebeck	Violinist
Fiona Lindsay	Creative Producer, Digital Theatre Plus
Sam Lister	Development Manager (Major Gifts), Guildhall School of Music and Drama
Henry Little	Chief Executive, Orchestras Live
Imogen Llewellyn	Youth & Community Administrator, Welsh National Opera
Jenny Lomas	Finance & Events Officer, Association of British Orchestras
Danny Longstaff	Orchestras Official, Musicians' Union
Douglas Lonie	Research and Evaluation Manager, National Foundation for Youth Music
Marcelo Lopes	Executive Director, São Paulo Symphony Orchestra – Fundação OSESP
Stephen Lumsden	Managing Director, Intermusica
Catriona Mackay	Marketing Manager, Royal Scottish National Orchestra
Stephen Maddock	Chief Executive, City of Birmingham Symphony Orchestra
Carol Main	Director, Live Music Now Scotland
Jonathan Manners	Chief Executive, Academy of Ancient Music
Oliver Mantell	Regional Director (Yorkshire & North East), The Audience Agency
Marshall Marcus	Chair, Sistema Europe / Chief Executive, European Union Youth Orchestra
Anna Marks	Office Manager, Society of Polish Philharmonics
Peter Martin	Managing Director and Chief Financial Officer, International Classical Artists
Samantha Martin	Head of Projects & Administration, Academy of Ancient Music
Victoria Massocchi	Artists' and Concerts' Administrator, BBC National Orchestra of Wales
Ana Mateo	President, Asociación Española de Orquestas Sinfónicas
Gillian McCurdy	Director of Marketing and Digital, City of Birmingham Symphony Orchestra
Kathryn McDowell CBE	Managing Director, London Symphony Orchestra
Andrew McGowan	Head of Fundraising, Academy of Ancient Music
Tom McNeill	Communications Manager, Academy of Ancient Music
Samantha McShane	Head of Creative Programming, Manchester Camerata
Richard Meads	Orchestra Manager, English National Opera

Andrew Mellor	Journalist
Claire Mera-Nelson	Director of Music, Trinity Laban Conservatoire of Music and Dance
Linda Merrick	Principal, Royal Northern College of Music
Daniel Meyer	Musician, BBC Symphony Orchestra
Roberta Milanaccio	Artist & Project Manager, Laura Tear Artist Management
Jenn Minchin	Director of Learning and Engagement, Royal Scottish National Orchestra
Anne-Marie Minhall	Presenter, Classic FM
Munira Mirza	Deputy Mayor for Education and Culture, Mayor of London
Louise Mitchell	Chief Executive, Bristol Music Trust
Sally Mitchell	Orchestra Administrative Director, Royal Opera House
Sara Mohr-Pietsch	Presenter, BBC Radio 3
Alex Monsey	Artist Manager, Conductors & Instrumentalists, IMG Artists
Alan Moore	Development Manager, The English Concert
Paul Morley	Journalist
Veronica Morris	Head of External Relations, Ulster Orchestra
Luc Morris	Marketing Officer, Sinfonia Cymru
Simon Morris	Director, Beare's
Georgia Morrison	Planning Officer, Oxford Philomusica
Rikke Mortensen	Executive producer, Danish National Chamber Orchestra
Keith Motson	Membership & Communications Manager, Association of British Orchestras
Jonathan Moulds	LSO Non-executive Board Member; Chairman of the LSO Advisory Council, London Symphony Orchestra
Zeina Mousawi	Tours Specialist, Classical by Appointment
Ruth Mulvey	Development Manager, City of London Sinfonia
Julian Munro	Orchestra Manager, Royal Liverpool Philharmonic
David Muphy	Artistic Director, Sinfonia Verdi
James Murphy	Managing Director, Southbank Sinfonia
Gordan Murray	Board Director, Royal Scottish National Orchestra
Nicola Mutton	Director of Artistic Planning, Royal Academy of Music

Maki Nagura	Manager, Association of Japanese Symphony Orchestras
John Nickson	Writer and Philanthropist
Clare Norburn	Fundraising & Strategic Planning Consultant
William Norris	Communications & Creative Programming Director, Orchestra of the Age of Enlightenment
Wojciech Nowak	Director, Warsaw Philharmonic
Junji Ohno	Managing Director, Tokyo Symphony Orchestra
Clare O'Keeffe	Engagement Manager, Ulster Orchestra
Trond Okkelmo	Special Advisor, Association of Norwegian Theatres and Orchestras (NTO)
Fiona Orpin	Conference Volunteer, Association of British Orchestras
Kenneth Osborne	Director of Finance & Corporate Services, Royal Scottish National Orchestra
Dominic Parker	Director of Communications and Development, Sage Gateshead
Geoff Parkin	Chamber Music Manager, Royal College of Music
Paul Parkinson	Music Adviser, British Council
Sandra Parr	Artistic Planning Director, Royal Liverpool Philharmonic
Ben Parry	Director, National Youth Choirs of Great Britain
Anne Parsons	President and CEO, Detroit Symphony Orchestra
Bill Paterson	Musician, Royal Scottish National Orchestra
Simon Payne	Administrator, Orchestra of St John's
Jess Pearce	Concert Manager, Royal College of Music
Tommy Pearson	Broadcaster & Film Music Concert Presenter/Producer, RedTed Films
Mark Pemberton	Director, Association of British Orchestras
Kim Perkins	Education & Outreach Manager/Creative Producer, Academy of St Martin in the Fields
Alison Pickard	Policy Researcher, Conservatoires UK
Steve Pickett	Education Director, Halle Concerts Society
Joth Pigott	Managing Director, 2434.com
Helena Plews	Orchestra Administrative Assistant, Royal Opera House
Abigail Pogson	Chief Executive, Spitalfields Music
Nick Ponsillo	Head of Learning & Participation, Manchester Camerata

Elizabeth Ponte	Executive Director, Institute of Social Action through Music / NEOJIBA
Caroline Porter	Orchestras Live, Funding Development Manager
Peter Puskas	Relationship Manager, Music, London, Arts Council England
Dr Emma Redding	Head of Dance Science, Trinity Laban Conservatoire of Music and Dance
Vanessa Reed	Executive Director, PRS for Music Foundation
Phillipa Reive	Head of Education, Aldeburgh Music
Sarah Rennix	Education Manager, The Sixteen
Ros Rigby	Performance Programme Director, Sage Gateshead
Bob Riley	Chief Executive, Manchester Camerata
Ian Ritchie	Artistic Director, The Musical Brain
Susan Rivers	Chief Executive, Borletti-Buitoni Trust
Diana Roberts	Woodhouse Professional Development Centre Manager, Royal College of Music
Julia Roderick	Director of Learning and Participation, Aurora Orchestra
Maggie Rodford	Managing Director, Air-Edel Group
Jenny Rose	Artist Manager, AOR Management Inc
Sarah Roseblade	Orchestra Manager, Aurora Orchestra
Jesse Rosen	President & CEO, League of American Orchestras
Lisa Rourke	Musician, Royal Scottish National Orchestra
Rebecca Ryan	Operations Manager, Classical by Appointment
Cecilia Sala	Individual Giving Manager, Academy of St Martin in the Fields
Charlotte Saldanha	Development and Communications Manager, European Union Youth Orchestra
Charlotte Sandford	Assistant Orchestra Manager, English National Opera
Kim Sargeant	General Manager, Lake District Summer Music
Samir Savant	Director of Development, Royal College of Music
Dougie Scarfe	Chief Executive, Bournemouth Symphony Orchestra
Liz Scase	Development Manager Individual Giving, Orchestra of the Age of Enlightenment
Elianne Schiedmayer	CEO, Schiedmayer Celesta GmbH
Cath Sewell	Manager, Wigmore Hall Learning, Wigmore Hall

Katy Shaw	Director of External Development, Academy of St Martin in the Fields
Graham Sheffield CBE	Director of Arts, British Council
Laura Sheldon	Orchestra of the Age of Enlightenment
Vicky Shilling	Senior Manager, Tours & Projects, Intermusica
Diomar Silveira	Executive Director, Philharmonic Orchestra of Minas Gerais
Susanna Simmons	Orchestra Manager, BBC Symphony Orchestra
Susannah Simons	Consultant
Moira Sinclair	Executive Director for London and South East, Arts Council England
James Slater	Artistic Director, Wiltshire Music Centre
Helen Slater	Head of Marketing, Intermusica
Jan Smith	Finance & Administration Director, Southbank Sinfonia
John Smith	General Secretary, Musicians' Union
David Smith	Head of Marketing, The Incorporated Society of Musicians
Rosa Solinas	Chief Executive, Ulster Orchestra
Sally Sparrow	Head of Music Administration, English National Opera
Philip Spedding	Director, Arts & Business
Tina Speed	Participation & Learning Manager, London Sinfonietta
Michael Spencer	Managing Director, Sound Strategies Ltd
Helen Sprott	Director Music, Arts Council England
Marc Stevens	Concerts and Recordings Manager, London Symphony Orchestra
Sonia Stevenson	Promotion Manager, Faber Music
Andrew Stewart	Journalist, Musicians' Union/Future Publishing
Lisa Stonham	Partnerships Administrator, Orchestras Live
Emily Stubbs	Head of Development, English National Opera
Yukiyo Sugiyama	Chief Administrator Research Fellow Head of Learning Department, Research Centre for Music and Culture Ueno Gakuen
David Sulkin OBE	Executive Director, Help Musicians UK
Aisling Sullivan	Concerts and Planning, Ulster Orchestra
John Summers	Chief Executive, Halle Concerts Society
Ingrid Sutej	Chief Executive, ULIVE

Atholl Swainston-Harrison	Chief Executive, International Artist Managers' Association (IAMA)
Matthew Swann	Chief Executive, City of London Sinfonia
Daisy Swift	Project Manager Schools and Early Years, Wigmore Hall
Sarah Tennant	Artistic Projects Manager, London Sinfonietta
Roy Terry	Vice President, Brass Band Heritage Trust
Jonathan Thackeray	Northern Chamber Orchestra, General Manager
Silje Thingstad	Special Advisor, Association of Norwegian Theatres and Orchestras (NTO)
Leonora Thomson	Director of Audiences & Development, Barbican Centre
Craig Thorne	Head of Orchestra Management, New Zealand Symphony Orchestra
Jonathan Tilbrook	Head of Performance Strategy, Trinity Laban Conservatoire of Music and Dance
Claudia Toni	Music Advisor, Centro Universitario Maria Antonia at Sao Paulo University
Lisa Tregale	Head of Education and Participation, Bournemouth Symphony Orchestra
Surya Tumer	Director, Kuumba Youth Music
Ed Vaizey MP	Minister for Culture, Communications and Creative Industries
Gabriel van Aalst	Director of Artistic Planning, Academy of St Martin in the Fields
Henry Vann	Public Affairs & Policy Officer, The Incorporated Society of Musicians
Denes Varjon	Pianist
Jonathan Vaughan	Director of Music, Guildhall School of Music and Drama
Marina Vidor	Digital Producer, Philharmonia Orchestra
Jay Visva Deva	Chief Executive, Sama Arts Network Ltd
Veronica Wadley	Chair, Arts Council England London
Christopher Wainwright	General Manager, The Adelaide Youth Orchestras
Alex Walden	Orchestra Manager, BBC Concert Orchestra
Timothy Walker	Chief Executive and Artistic Director, London Philharmonic Orchestra
Annmarie Wallis	Finance Director, City of Birmingham Symphony Orchestra
Brendan Walsh	Chief Executive, Brending
Sylvia Haotong Wang	MA Culture Policy and Management Student, City University London
Cristina Ward	Coordinator, Asociación Española de Orquestas Sinfónicas
Tristan Watson	Performance and Workshops Coordinator, Leeds College of Music

Laurie Watt	Senior Counsel, Charles Russell/Member of LPO Board
Christopher Weihrich	Marketing Manager, OPAS
Bryan Welton	Director of Music, ARK Schools
Craig West	Head of Classical Music Programme, Sage Gateshead
Claire Whitaker	Director, Serious claire.whitaker@serious.org.uk, @Seriouslive
Diane Widdison	National Organiser Training and Education, Musicians' Union
George Wiegel	General Director, Het Gelders Orkest
Ina Wieczorek	Concerts Manager, Academy of St Martin in the Fields
Richard Wigley	General Manager, BBC Philharmonic
Aaron Williamon	Professor of Performance Science, Royal College of Music
Jane Williams	Head of Orchestral Artistry, London Symphony Orchestra
James Williams	Director Residencies & Regional Programme, Philharmonia Orchestra
Claire Willis	Director, ElevenTenths PR
Lindsay Wilson	Education Director, Philharmonia Orchestra
Joanna Wilson	Senior A&R Manager, Warner Classics
Simon Woods	Executive Director, Seattle Symphony Orchestra
Roger Wright	Controller Radio 3 & Director BBC Proms, BBC
Trudy Wright	Director, Trudy Wright Executive Coaching & Music Consultancy
Michelle Wright	Chief Executive, Cause 4
Chris Wright	Conference Volunteer, Association of British Orchestras
Manami Yuasa	Head of Arts, British Council Japan