

ABO ANNUAL CONFERENCE 2016

20-22 January Birmingham


Delegate List

LISTED IN ALPHABETICAL ORDER

Jenn Adams	<i>Director of Learning and Engagement, Royal Scottish National Orchestra</i>
Kathryn Aldersea	<i>Tours Manager, BBC Symphony Orchestra</i>
Sarah Alexander	<i>Chief Executive & Artistic Director, National Youth Orchestra of Great Britain</i>
Sameena Ali-Khan	<i>Presenter, ITV News Central</i>
Charles Allen, Lord Allen of Kensington CBE	<i>Chairman, Global</i>
Jay Allen	<i>Orchestra & Concerts Director, Scottish Opera</i>
Enrico Alvares	<i>Musician, Sinfonia Verdi</i>
Flo Ambrose	<i>Performance & Programming Manager, Royal College of Music</i>
Fraser Anderson	<i>General Manager, Scottish Ensemble</i>
Deborah Annetts	<i>Chief Executive, Incorporated Society of Musicians</i>
Ian Anstee	<i>Relationship Manager, Arts Council England</i>
Laura Anstee	<i>Musician, Sinfonia Verdi</i>
Edward Appleyard	<i>Senior Marketing Manager - Communications, London Symphony Orchestra</i>
Paul Archibald	<i>Chairman, London Mozart Players</i>
Catherine Arlidge MBE	<i>Sub-Principal Second Violin, City of Birmingham Symphony Orchestra</i>
Ankna Arockiam	<i>Student, Royal Conservatoire of Scotland</i>
Keith Arrowsmith	<i>Partner, Counterculture LLP</i>
Sir George Bain	<i>Chairman, Ulster Orchestra Society Ltd</i>
Vick Bain	<i>Chief Executive, BASCA</i>
Tim Baker	<i>Director, Baker Richards</i>
Chris Baldock	<i>Head of Commercial Programming, Town Hall Symphony Hall</i>

M.Balachandar	<i>Musician, Bharatiya Vidya Bhavan Centre</i>
Sonali Banerjee	<i>Music Manager & Head of Music Planning, Trinity Laban Conservatoire of Music and Dance</i>
Julia Barker	<i>Musician, Sinfonia Verdi</i>
Marianne Barraclough	<i>Education Manager, Sinfonia Viva</i>
Emily Bartlett	<i>Head of Venues, Concerts & Events, Birmingham Conservatoire</i>
Corinne Bass	<i>Senior Partnerships Associate, A New Direction</i>
Tom Baxter	<i>Orchestra Manager, BBC Philharmonic Orchestra</i>
Laurent Bayle	<i>directeur general, Cité de la musique and président, Philharmonie de Paris</i>
Andrew Bayly	<i>Head of Orchestras and Ensembles, Royal Northern College of Music</i>
Sir Peter Bazalgette	<i>Chair, Arts Council England</i>
Sally Beamish	<i>Composer</i>
Naomi Belshaw	<i>Grants and Programmes Manager, PRS for Music Foundation</i>
Neil Bennison	<i>Music Programme Manager, Theatre Royal & Royal Concert Hall</i>
Ruth Bertram	
Anita Bhalla OBE	<i>Chair, Creative City Partnership and Chair, PBL</i>
John Bickley	<i>European Governor, Federation for Asian Cultural Promotion</i>
Edward Blakeman	<i>Head of Music Programming & Policy, BBC Radio 3</i>
Bridget Blow CBE	<i>Chair, City of Birmingham Symphony Orchestra</i>
Emma Bloxham	<i>Editor, BBC Radio 3</i>
Jane Booth	<i>Head of Historical Performance, Guildhall School of Music and Drama</i>
Phil Boughton	<i>Orchestra Director, Opera North</i>
Hilary Boulding	<i>Principal, Royal Welsh College of Music & Drama</i>
Alice Boulton	<i>Intern, Association of British Orchestras</i>
Meurig Bowen	<i>Music Festival Director, Cheltenham Festivals</i>
Matthew Bowcock CBE	<i>Trustee, The Beacon Awards, Philanthropy Impact and The Philanthropy Workshop</i>
Alison Bowyer	<i>Head of Fundraising and Marketing, Academy of Ancient Music</i>
Ed Bracher	<i>Chief Executive, Riding for the Disabled Association</i>

Paul Braeuer	<i>Director of Communications, Piranha Arts / Classical:NEXT</i>
Lindsay Braga	<i>Sales & Marketing, 2434.com</i>
Anthony Brice	<i>Head of Concerts and Education (Designate), Academy of Ancient Music</i>
Alexandra Brierley	<i>Director of Education, Philharmonia Orchestra</i>
Olivia Brown	<i>Account Manager, WildKat Pr</i>
Stuart Bruce	<i>Partnership Manager, Orchestras Live</i>
Nancy Buchanan	<i>General Manager, Orchestras Live</i>
James Bullett	<i>Public Affairs Manager, Association of British Orchestras</i>
Andrew Burke	<i>Chief Executive, London Sinfonietta</i>
Jacqui Cameron	<i>Education Director, Opera North</i>
William Campbell-Gibson	<i>Project Manager, Classic FM</i>
Alexander Campkin	<i>Classical Executive Committee Member, BASCA</i>
Karen Cardy	<i>Marketing Director/LSO St Luke's Centre Director, London Symphony Orchestra</i>
Manus Carey	<i>Executive Producer, Royal Scottish National Orchestra</i>
Gemma Carlin	<i>Music Ensembles Manager, Royal Conservatoire of Scotland</i>
Jane Carwardine	<i>Musician, City of London Sinfonia</i>
Fleur Chaffé	<i>Director of Business Development, WildKat PR</i>
Mark Chivers	<i>Musician, Orchestra of the Swan</i>
Vicki Ciaputa	<i>Youth Ensembles Manager, Royal Liverpool Philharmonic</i>
Keith Clarke	<i>Consultant Editor, Classical Music Magazine</i>
Deborah Coates	<i>Chief Executive, Classical Opera</i>
David Collins	<i>Director of External Affairs, Opera North</i>
Richard Collins	<i>Programming Manager, Royal Northern College of Music</i>
Andrew Connolly	<i>General Manager, BBC Concert Orchestra</i>
Luiz Coradazzi	<i>Director of Arts, British Council Brazil</i>
Lucy Corbett	<i>Marketing & Communications Officer, Sinfonia Cymru</i>
Abby Corfan	<i>Director of Marketing & Digital, City of Birmingham Symphony Orchestra</i>
Andrew Cornall	<i>Artistic Director (Consultant), Royal Liverpool Philharmonic</i>

Mairi Coyle	<i>Participation & Outreach Manager, National Children's Orchestras of Great Britain</i>
Robert Crehan	<i>Student, Birmingham Conservatoire</i>
Emma Cunliffe	<i>Outreach Programme Manager, Chetham's School of Music</i>
Ruth Currie	<i>Head of Community and Education, Royal Philharmonic Orchestra</i>
David Curtis	<i>Artistic Director, Orchestra of the Swan</i>
Joshua Dachs	<i>President, Fisher Dachs Associates</i>
Toks Dada	<i>Programming Co-ordinator, Town Hall Symphony Hall</i>
Alan Davey	<i>Controller, BBC Radio 3</i>
Jill Davies	<i>Director, Davies Music and Facilitator, Severn Muses</i>
Tim Davy	<i>Tours and Projects Manager, London Symphony Orchestra</i>
Leslie de Chernatony	<i>Professor of Brand Marketing, Aston Business School</i>
Alix de Mauny	<i>Associate Director, Head of Development, HarrisonParrott/London Chamber Orchestra</i>
Mario de Sa	<i>Concerts & Recordings Manager, London Symphony Orchestra</i>
Ed Denham	<i>Performance Department Assistant, Birmingham Conservatoire</i>
Chris Denton	<i>Director of Marketing and Communications, Southbank Centre</i>
Sarah Derbyshire	<i>Chief Executive, Orchestras Live</i>
Imelda Dervin	<i>General Manager, RTÉ National Symphony Orchestra</i>
Julia Desbruslais	<i>Director, London Mozart Players</i>
Matthew Dilley	<i>About Sound</i>
Thorben Dittes	<i>Director Royal Northern Sinfonia and Classical Programme, Sage Gateshead</i>
Angela Dixon	<i>Chief Executive, Saffron Hall</i>
Caroline Dooley	<i>Director of Marketing & Communications, Scottish Chamber Orchestra</i>
Matthew Downes	<i>Orchestra Manager, Welsh National Opera</i>
Liam Dryden	
Thomas Du Plessis	<i>General Manager, Young Classical Artists Trust (YCAT)</i>
Heather Duncan	<i>Head of Concerts & Programming, Bournemouth Symphony Orchestra</i>
Helen Dunne	<i>Orchestra Manager, Royal Opera House</i>
Michael Eakin	<i>Chief Executive, Royal Liverpool Philharmonic</i>

Rosenna East	<i>General Manager, Nevill Holt Opera</i>
Nick Eastwood	<i>Deputy Chairman, Wasps Rugby Union Football Club</i>
Helen Ecclestone	<i>Planning Officer, Oxford Philharmonic Orchestra</i>
Rachel Escott	<i>Audience Development Consultant, Creative Communications</i>
Simon Fairclough	<i>Director of Development, City of Birmingham Symphony Orchestra</i>
Antony Feeny	<i>PhD student, Royal Holloway University of London</i>
Kate Finch	<i>Head of Communications, BBC Proms</i>
Jan Ford	<i>Partnership Manager, Orchestras Live</i>
Lucy Forde	<i>SCO Connect Director, Scottish Chamber Orchestra</i>
Simon Fowler	<i>Partnership Registrar, John Lewis Partnership</i>
Tim Foxon	<i>Talent Programme Manager, Help Musicians UK</i>
Simon Frais	<i>Membership Officer, Incorporated Society of Musicians</i>
Thiago Francis	<i>Artistic Director, BRICS Orchestra</i>
Peter Freeman	<i>Director, ArtAxis Music Ltd</i>
Sarah Freestone	<i>Musician, BBC Concert Orchestra</i>
Marion Friend MBE	<i>Self-employed coach and consultant</i>
Melanie Fryer	<i>Learning Manager, BBC Proms and London Performing Groups</i>
Ed Gaffney	<i>Student, Royal Northern College of Music</i>
Lucy Galliard	<i>Director of Learning & Engagement, City of Birmingham Symphony Orchestra</i>
Peter Garden	<i>Executive Director Performance & Learning, Royal Liverpool Philharmonic</i>
Michael Garvey	<i>Director, BBC National Orchestra of Wales</i>
Professor Helena Gaunt	<i>Vice Principal and Director of Academic Affairs, Guildhall School of Music and Drama</i>
Sarah Gee	<i>Co-founder and Managing Partner, Indigo Ltd</i>
Claire Gevaux	<i>Creative Director, Help Musicians UK</i>
Roanna Gibson	<i>Concerts Director, London Philharmonic Orchestra</i>
Barbara Glaser	<i>Chief Executive, Auckland Philharmonia Orchestra</i>
Joe Godwin	<i>Director, BBC Academy</i>
Cathy Graham	<i>Director of Music, British Council</i>

Lucan Gray	<i>Owner, Fazeley Studios and Custard Factory</i>
Trevor Green	<i>Interim Managing Director, Ulster Orchestra Society Ltd</i>
Suzanne Griffiths-Rees	<i>Development Officer (Arts), Arts Council of Wales</i>
Christina Hancock	<i>Orchestral Manager, University of Birmingham</i>
Miranda Harmer	<i>Student, Leeds College of Music</i>
Peter Harrap	<i>Chorus & Orchestra Director, Welsh National Opera</i>
Pete Harris	<i>Student, Royal Welsh College of Music and Drama</i>
Tracie Harrison	<i>Head of Development, Opera North</i>
Richard Hartwell	<i>Planning and Partnerships Manager, Barbican Centre</i>
Fiona Harvey	<i>Education and Youth Ensembles Consultant, Association of British Orchestras</i>
Cllr Raymond Hassall	<i>Lord Mayor, Birmingham City Council</i>
Richard Hawley	<i>Head of Artistic Programming, Town Hall Symphony Hall</i>
Suzanne Hay	<i>Head of Partnerships & Learning, BBC National Orchestra of Wales</i>
Ursula Heidecker Allen	<i>Musician, Royal Scottish National Orchestra</i>
Carolyn Hendry	<i>Concerts and Planning Manager, BBC Concert Orchestra</i>
Lars Henriksson	<i>Musician, Academy of Ancient Music</i>
Helen Heslop	<i>Proms & Live Events Manager, BBC Proms</i>
Alexandra Heybourne	<i>Head of Communications, BBC Radio 3</i>
Sarah Hirons	<i>Marketing Manager, BBC London Performing Groups</i>
Nancy Hitzig	<i>Philanthropy and Enterprise Manager, City of London Sinfonia</i>
Anne Holliday	<i>Managing Director, Amadeus Performance Equipment</i>
John Holmes	<i>Director of Marketing and Audience Development, Orchestra of the Age of Enlightenment</i>
Roger Hopwood	<i>Arts & Theatres Manager, St David's Hall</i>
Sarah Horner	<i>Head of Marketing & Communications, BBC National Orchestra of Wales</i>
Carmen Horrocks	<i>Corporate Development Officer, Welsh National Opera</i>
Ed Hossack	<i>Chief Executive, Academy of Ancient Music</i>
Paul Hughes	<i>General Manager, BBC Symphony Orchestra</i>
Gillian Hunter-Gibbs	<i>Education Manager, City of London Sinfonia</i>

Robert Irvine	<i>Artistic Director, Red Note Ensemble</i>
Charles Jackson	<i>Student, Royal Welsh College of Music and Drama</i>
Sam Jackson	<i>Managing Editor, Classic FM</i>
Jenny Jamison	<i>Director of Artistic Planning, Scottish Ensemble</i>
Chaz Jenkins	<i>Global Marketing & Digital Business Consultant, FUMUBI Limited</i>
Wim Jenkins	<i>Vice President, Digital – Global Classics, Universal Music Group</i>
James Jolly	<i>Editor-in-Chief, Gramophone</i>
Alys Jones	<i>Events Producer, BBC Proms</i>
James Joslin	<i>New Music Promotion Executive, Edition Peters</i>
Andrew Jowett OBE	<i>Chief Executive, Town Hall Symphony Hall</i>
John Kampfner	<i>Chief Executive, Creative Industries Federation</i>
Paul Keene	<i>Classical Programmer, Barbican Centre</i>
Sir Nicholas Kenyon	<i>Managing Director, Barbican Centre</i>
Deborah Kermode	<i>Deputy Director, Ikon Gallery</i>
Bill Kerr	<i>National Organiser Orchestras, Musicians' Union</i>
Emma Kerr	<i>Head of Promotion, Boosey & Hawkes</i>
John King	<i>Booking Agent, Latitude 45 Arts</i>
Dave Lee	<i>Freelance Orchestras Committee & Executive Committee Member, Musicians' Union</i>
Gerard Lemos	<i>Head of Research, Lemos & Crane</i>
Davide Levi	<i>Pettman / DARE Scholar, Opera North</i>
Chris Lewis	<i>Orchestra Manager, Hallé Concerts Society</i>
Naomi Lewis	<i>Projects & Relationships Manager, St John's Smith Square</i>
Sophie Lewis	<i>Chief Executive, Sinfonia Cymru</i>
Imogen Llewellyn	<i>Youth & Community Producer, Welsh National Opera</i>
Wai Lo	<i>Student, Royal Welsh College of Music and Drama</i>
Sarah Lockwood	<i>Marketing & PR Manager, Monteverdi Choir & Orchestras</i>
Jenny Lomas	<i>Finance & Events Manager, Association of British Orchestras</i>
Brian Long	<i>PhD candidate, University of Melbourne</i>

Claire Long	<i>Managing Director, Music Productions Ltd</i>
Susan Longmire	<i>Assistant Producer, BBC Learning</i>
Chris Loughran	<i>Vice Chairman and Partner, Deloitte LLP</i>
Olivia Lawson	<i>Relationship Manager, Arts Council England</i>
Ginny Macbeth	<i>Director, Macbeth Media Relations</i>
Stephen Maddock	<i>Chief Executive, City of Birmingham Symphony Orchestra</i>
Carol Main MBE	<i>Director, Live Music Now Scotland</i>
Natalie Marchant	<i>Concert and Projects Manager, London Sinfonietta</i>
Alex Marshall	<i>Student Network Coordinator, Conservatoires UK</i>
Gene Marshall	<i>Student, Royal College of Music</i>
Teodora Masi	<i>Artist Manager, IMG Artists</i>
Ian Mayer	<i>Music Department Manager, Chetham's School of Music</i>
Jonathan Mayes	<i>Relationship Manager, Arts Council England</i>
Dave McCallum	<i>MU Steward, BBC Concert Orchestra</i>
Patrick McCarthy	<i>Director of Operations, Ulster Orchestra Society Ltd</i>
Fiona McDonnell	<i>Director of Concerts & Artistic Planning, Ulster Orchestra Society Ltd</i>
Victoria McDougall	<i>Head of Development, Classical Opera</i>
Kathryn McDowell CBE	<i>Managing Director, London Symphony Orchestra</i>
Roy McEwan OBE	<i>Chief Executive, Scottish Chamber Orchestra</i>
Jackie McNerney	<i>Culture Strategy Manager, Mayor of London's Office</i>
Richard Meads	<i>Orchestra Manager, English National Opera</i>
Ben Mellefont	<i>Musician, Sinfonia Cymru and RLPO</i>
Claire Mera-Nelson	<i>Director of Music, Trinity Laban Conservatoire of Music and Dance</i>
Andrew Miller	<i>Director of Programming, Royal Welsh College of Music & Drama</i>
Anne-Marie Minhall	<i>Presenter, Classic FM</i>
Anne Minors	<i>Concert Hall and Theatre Designer, Sound Space Vision</i>
Louise Mitchell	<i>Chief Executive, Bristol Music Trust</i>
Sara Mohr-Pietsch	<i>Music Broadcaster, Writer and Presenter, BBC Radio 3</i>

Fernando Morris	<i>Associate, IMG Artists</i>
Sarah Morris	<i>Orchestra Assistant, Birmingham Royal Ballet</i>
Veronica Morris	<i>Director of Development, Ulster Orchestra Society Ltd</i>
Sally Munday	<i>Chief Executive, England Hockey</i>
David Murphy	<i>Artistic Director, Sinfonia Verdi</i>
Chris Murray	<i>Director, Core Cities Group</i>
Lorna Neill	<i>Director, Music Inter Alia</i>
Gerald Newson	<i>Executive Committee & Freelance Orchestras Committee Member, Musicians' Union</i>
Marcus Norman	<i>Pettman / DARE Scholar, Opera North</i>
William Norris	<i>Managing Director, Tafelmusik Baroque Orchestra</i>
Phil Noyce	<i>Head of Music, Classic FM</i>
Ciaran O'Donnell	<i>Head of Service, Birmingham Music Education Hub</i>
John O'Kane	<i>Executive Director, RTÉ Orchestras Quartet and Choirs</i>
Sarah Osborn	<i>Project Manager, Resonate</i>
Geoffrey Owen	<i>Head of Artistic Planning, Hallé Concerts Society</i>
Sandra Parr	<i>Artistic Planning Director (Orchestra & Ensembles), Royal Liverpool Philharmonic</i>
David Partridge	<i>Managing Partner, Argent (Property Development) Services LLP</i>
Mark Pemberton	<i>Director, Association of British Orchestras</i>
Roger Pemberton	<i>Trustee, City of Birmingham Symphony Orchestra</i>
Tobias Perkins	<i>Classical Programming Coordinator, Barbican Centre</i>
Paolo Pezzangora	<i>Marketing Manager (intern), Orchestra of the Swan</i>
Peter Phillips	<i>Chair Midlands Area Council, Arts Council England</i>
David Pickard	<i>Director, BBC Proms</i>
Steve Pickett	<i>Education Director, Hallé Concerts Society</i>
Dave Pigott	<i>MU Steward, RLPO & Executive Committee Member, Musicians' Union</i>
Joth Pigott	<i>Managing Director, 2434.com</i>
Zoe Poyser	<i>Director of Concerts, City of Birmingham Symphony Orchestra</i>

Carla Priddon	<i>Director of Development, Birmingham Contemporary Music Group</i>
Chris Proctor	<i>Programme Manager, Town Hall Symphony Hall</i>
Paddy Radcliffe	<i>Partner, Telos Partners</i>
Balu Ragraman	<i>Musician, Bharatiya Vidya Bhavan Centre</i>
Lewis Raines	<i>Student, Trinity Laban Conservatoire of Music and Dance</i>
Neil Rami	<i>Chief Executive, Marketing Birmingham</i>
Tom Redmond	<i>Presenter</i>
Nick Reed	<i>Chief Executive, Town Hall Symphony Hall</i>
Vanessa Reed	<i>Executive Director, PRS for Music Foundation</i>
Gavin Reid	<i>Director, BBC Scottish Symphony Orchestra</i>
Peter Reynolds	<i>Classical Music Advisor, St David's Hall</i>
David Rimbault	<i>Section Player 2nd Violin, Royal Liverpool Philharmonic</i>
Sian Roberts	<i>Marketing Manager, BBC Philharmonic</i>
Anselm Rose	<i>Managing Partner, Deutscher Orchestertag GmbH</i>
Tim Rushby	<i>Marketing Manager, Birmingham Contemporary Music Group</i>
Carrie Sage	<i>Acting Executive Director, National Children's Orchestra of Great Britain</i>
Dougie Scarfe	<i>Chief Executive, Bournemouth Symphony Orchestra</i>
Albert Schmitt	<i>Managing Director, Deutsche Kammerphilharmonie Bremen</i>
Tammo Schuelke	<i>Concerts & Projects Manager, Scottish Chamber Orchestra</i>
Marine Shah	<i>Director, BOP Consulting</i>
Kirsten Shepherd	<i>Orchestra Office Assistant, Royal Opera House</i>
Griselda Sherlaw-Johnson	<i>Repertoire Promotions Manager, Oxford University Press</i>
Neil Shewan	<i>Chairman Orchestra Committee, BBC National Orchestra of Wales</i>
Lynn Simmonds	<i>Consultant, NPC</i>
Susanna Simmons	<i>Orchestra Manager, BBC Symphony Orchestra</i>
Mateus Simões	<i>Executive Director, Petrobras Symphony Orchestra</i>
John Singer	<i>Chairman, City of London Sinfonia</i>
Catrin Slater	<i>Trustee, Sinfonia Cymru</i>

Simon Smith	<i>Musician, Sinfonia Verdi</i>
Tina Speed	<i>Relationship Manager, Arts Council England</i>
Amahra Spence	<i>Founder and Freelance Producer/Writer, MAIA Creatives</i>
Helen Sprott	<i>Director Music, Arts Council England</i>
Morris Stemp	<i>Orchestras Official, Musicians' Union</i>
Rachel Stevens	<i>Business Development Manager, Amadeus Performance Equipment</i>
Claire Stibbon	<i>Leadership and Development Advisor, UK Sport</i>
Lisa Stonham	<i>Partnerships Administrator, Orchestras Live</i>
Andy Street CBE	<i>Managing Director, John Lewis Partnership</i>
Gisela Stuart MP	<i>MP for Birmingham Edgbaston, Houses of Parliament</i>
John Summers	<i>Chief Executive, Hallé Concerts Society</i>
Libby Surplice	<i>Concert Manager, Birmingham Conservatoire</i>
Rory Sutherland	<i>Vice-Chairman, Ogilvy & Mather Group UK</i>
Atholl Swainston-Harrison	<i>Chief Executive, IAMA</i>
Matthew Swann	<i>Chief Executive, City of London Sinfonia</i>
Oscar Swedrup	<i>Content Partnership, Touch Press</i>
Daisy Swift	<i>Head of Learning, Wigmore Hall</i>
Alasdair Tait	<i>Chief Executive and General Manager, Young Classical Artists Trust (YCAT)</i>
Charlotte Taylor	<i>Community Residencies Manager, Opera North</i>
David Taylor	<i>Chief Executive, Yorkshire Young Sinfonia</i>
Margherita Taylor	<i>Presenter, Classic FM</i>
Katie Tearle	<i>Director of New Music, Edition Peters</i>
Alison Tedbury	<i>Programme Manager, Staff Engagement, Royal Opera House</i>
Jan Teo	<i>Chief Executive, Birmingham Royal Ballet</i>
Jonathan Thackeray	<i>General Manager, Northern Chamber Orchestra</i>
Krishna Thiagarajan	<i>Chief Executive, Royal Scottish National Orchestra</i>
James Thomas	<i>Orchestra Manager, Sinfonia Cymru</i>
Ronan Tighe	<i>Director of Artistic Planning, Auckland Philharmonia Orchestra</i>

Tina Timms	<i>Relationship Manager, Arts Council England</i>
Claudia Toni	<i>Advisor, University of Sao Paulo</i>
Karen Toon	<i>Trustee, Orchestra of the Swan</i>
Alex Tosdevine	<i>Student, Guildhall School of Music and Drama</i>
Francesca Treadaway	<i>Communications Officer, Incorporated Society of Musicians</i>
Victoria Trotman-Barrett	<i>Director, VLT Legal Services Ltd</i>
Kath Trout	<i>Marketing Director, London Philharmonic Orchestra</i>
Ed Vaizey MP	<i>Minister for Culture and the Digital Economy DCMS, UK Government</i>
Christopher Vale	<i>Musician, Welsh National Opera</i>
Daniel Valeriano	<i>Executive Director, Camerata Latino Americana</i>
Henry Vann	<i>Head of External Affairs, Incorporated Society of Musicians</i>
Penelope Viscountess Cobham CBE	<i>Chairman, Visit England</i>
Sue Voysey	<i>Artistic Planning Manager, Hallé Concerts Society</i>
Ellara Wakely	<i>Senior Learning Manager, BBC Proms & London Performing Groups</i>
Alex Walden	<i>Orchestra Manager, BBC Concert Orchestra</i>
Emily Walker	<i>Concerts & Artistic Planning Manager, The Sixteen</i>
Simon Wall	<i>Communications Consultant, Oxford Philharmonic Orchestra</i>
Annmarie Wallis	<i>Director of Finance, City of Birmingham Symphony Orchestra</i>
Sylvia Haotong Wang	<i>PhD Researcher in Arts Management, Birkbeck University of London</i>
Cristina Ward	<i>Coordinator, Asociación Española de Orquestas Sinfónicas</i>
Eleanor Ward	<i>Executive Director, Nonclassical</i>
John Ward	<i>Title Manager, Rhinegold Publishing Ltd</i>
Laurie Watt	<i>Senior Counsel, Charles Russell Speechlys/Chair, ABO Trust/Member of LPO Board</i>
Richard Watts	<i>Managing Director, People Make It Work</i>
Professor. Nigel Weatherill FREng	<i>Chairman, Royal Liverpool Philharmonic</i>
Samuel Weatherston	<i>Manager, Attractions, IMG Artists</i>
Simon Webb	<i>General Manager, BBC Philharmonic Orchestra</i>
Brian Weir	<i>Head of Student Services, Royal Welsh College of Music & Drama</i>

Chloe Wennersten	<i>Concerts and Tours Manager, Academy of Ancient Music</i>
Jon West	<i>Director, Manufacturing HR & Employee Relations, Jaguar Land Rover</i>
Martin Wheeler	<i>Finance and Administration Manager, Monteverdi Choir & Orchestras</i>
David Whelton	<i>Managing Director, Philharmonia Orchestra</i>
Michael White	<i>Journalist</i>
Kate Whitley	<i>Co-Artistic Director and Founder, Multi-Story</i>
Richard Wigley	<i>Director, Wigley Arts Management</i>
Sam Wilcock	<i>Creative Manager (Orchestral & Choral), Music Sales Group</i>
Richard Willacy	<i>Executive Director, Birmingham Opera Company</i>
Aaron Williamon	<i>Professor of Performance Science, Royal College of Music</i>
Carys Williams	<i>Director of Music Administration, English National Opera</i>
James Williams	<i>Director UK Programme and Creative Projects, Philharmonia Orchestra</i>
Jane Williams	<i>Head of Orchestral Artistry, London Symphony Orchestra</i>
Claire Willis	<i>Director, Eleven Tenths</i>
Marie-Sophie Willis	<i>Chief Executive, The Sixteen</i>
David Wilson	<i>General Manager, London Mozart Players</i>
Malcolm Wilson	<i>General Manager, Royal Philharmonic Concert Orchestra</i>
Mark Wingate	<i>Partner, Private Client Tax Services, Smith and Williamson</i>
Andreas Winkler	<i>Research/Consultant, Vienna Music Consulting</i>
Graham Wood	<i>Concerts and Recordings Manager, London Philharmonic Orchestra</i>
Trudy Wright	<i>Executive/Personal Coach & Music Consultant</i>
Susie York Skinner	<i>Chief Executive, Gabrieli Consort & Players</i>
Claire Zammit	<i>Head of Client Relations & Special Projects Manager, Tessitura Network</i>
Nicolas Zekulin	<i>Head of Artistic Planning, Royal Conservatoire of Scotland</i>
Paulo Zuben	<i>Chief Executive, Santa Marcelina Cultura</i>