

SOCIALHOUSING
Annual Conference
 9 November 2017 • 200 Aldersgate, London

Social Housing Annual Conference
Thursday 9th November
200 Aldersgate, London EC1A 4HD.
Sample delegate list (1 November 2017)
T: +44 (0)207 772 8337
E: charles.shaw@insidehousing.co.uk

Organization

A2Dominion Housing Group Ltd
 Aberdeen Standard Investments
 Aberdeen Standard Investments
 Aberdeen Standard Investments
 Accent Group
 Accent Group
 Al Bawardi Critchlow
 Aldwyck Housing Group
 Aldwyck Housing Group
 Aldwyck Housing Group
 Allen & Overy LLP
 Allen & Overy LLP
 Allen & Overy LLP
 Altair
 Altair
 Altair
 Altair
 Anchor Trust
 Anthony Collins Solicitors LLP
 Anthony Collins Solicitors LLP
 Arawak Walton Housing Association
 Arawak Walton Housing Association
 ARK Consultancy
 Assured Guaranty
 Aster Group
 Baily Garner LLP
 Barclays
 Barclays
 Barclays
 Barclays
 Barclays
 Bartra Capital Property
 Black Country Housing Group
 BOARD
 BOARD
 Bond Woodhouse
 bpha LIMITED
 bpha LIMITED
 bpha LIMITED
 Brighton and Hove City Council
 Broadland Housing Association
 Broadland Housing Association
 Bromford
 Bromford
 Bromford
 Bron Afon Community Housing
 Bron Afon Community Housing
 Caledonia Housing Association (Scotland)
 Campbell Tickell
 Campbell Tickell
 Campbell Tickell
 Campbell Tickell
 Capsticks Solicitors LLP
 Capsticks Solicitors LLP
 Capsticks Solicitors LLP
 Castles & Coasts Housing Association
 Castles & Coasts Housing Association
 Castleton
 Catalyst Housing Ltd
 Catalyst Housing Ltd
 Catalyst Housing Ltd
 Catalyst Housing Ltd
 CBRE
 Central Bedfordshire Council
 Central Bedfordshire Council

Job Title

Group Chief Exec
 Sales Director - Liquidity Solutions
 Institutional Business Development Manager
 Investment director, credit
 Chief Executive
 Executive Director of Finance & Corporate Services
 Managing Partner
 Group Director of Finance
 Group Chief Executive
 Group chief executive
 Senior Associate
 Associate
 Consultant
 Partner
 Director
 Director
 Consultant
 Financial Director
 Partner
 Partner
 Finance Director
 Deputy CEO and Executive Director, Resources
 Senior Consultant
 Director
 Group chief executive
 Partner
 Head of Social Housing, Barclays
 Relationship Director, Barclays
 Director, Barclays
 Director, Barclays PLC
 CEO
 Board Member
 Sector Lead – Commercial Property and Construction
 Business Development Manager
 Managing Director
 Chief Executive Officer
 Chief Financial Officer
 Head of Treasury
 Executive director of neighbourhoods, communities and housing
 CEO
 Executive Finance Director
 Executive Director of Finance
 Director of Finance & Planning
 Executive director of finance
 Chief Executive
 Director of Resources
 Chief Executive
 Associate
 Partner
 Associate
 Partner
 Partner
 Partner
 Partner
 Chief Executive
 Finance Director
 Strategy Director
 COO
 Director Financial Services
 Senior Finance Business Partner
 Senior Capital Accountant
 Senior Surveyor
 Assistant Director Housing
 Housing Finance Manager

Centrus Financial Advisors Limited	Managing Director
Chartered institute of Housing	Deputy chief executive & Director of Policy and Practice
Cherwell District Council	Strategic Housing Facilitator
Cheyne Capital	Business Manager
CHP	Director of Resources
City of London Corporation	Area Manager City & Fringe Estates
Civitas	Head of Research and Investment
Civitas Housing Advsiors	CEO
Clarion Housing Group	Director of Assurance
Clarke Willmott LLP	Partner
Clydesdale Bank	Head of Social Housing
Colne Housing Society Ltd	CEO
Colne Housing Society Ltd	Resources Director
Community Links	Director of Action & Advocacy
Co-op Homes	Board Member
Cottsway Housing Association	Chief Executive
Cottsway Housing Association	Operations Director
County Durham Housing Group	Director of Finance and Resources
Croftons Solicitors LLP	Head of Governance
Croydon Churches Housing Association	Chief Executive
Croydon Churches Housing Association	Finance Manager
Curo	Group Chief Executive
Curo	Executive Director Finance & Strategy
Curo	Board Chair
Curo	Board Director
DCH	Business Planning and Resource Manager
DCH	Director of Financial Services
Deloitte	Director
Deloitte	Partner
Deloitte	Associate Director
Department of Housing, Planning and Local Government (Irish Gvernment)	Principal Officer, Social Housing Delivery Division
Devonshires	Head of social housing
DTP	Director
DTP	Director
East Hampshire District Council	Head of Planning
EMH Group	Executive Director - Finance
Equals Consulting	Director
EY Capital & Debt Advisory	Director Corporate Finance - Capital & Debt Advisory
EY Capital & Debt Advisory	Associate Partner Corporate Finance - Capital & Debt Advisory
Faithorn Farrell Timms	Head of Housing Consultancy
First Actuarial	Partner
First Actuarial	Partner
Fitch Ratings	Director
Flagship Group	CEO
Flagship Group	CFO
Fortis Living	Executive Director, Finance
Freeths LLP	Principal Property Manager
Freeths LLP	Senior Associate
Funding Affordable Homes	Business Development
Funding Affordable Homes	Business Development
Futures Housing Group	Head of Financial Accounting
Futures Housing Group	Finance Director
Galliford Try Partnerships	Regional MD
Genesis Housing Association	Finance Director
Genesis Housing Association	Executive Director
Gentoo	Executive Director (Operations)
Golding Homes	Chief Executive
Golding Homes	Director of Resources
Grand Union Housing Group	Group Director of Finance
Grand Union Housing Group	Head of Group Treasury
Grand Union Housing Group	Head of Finance
Grant Thornton	Chief not for profit operating officer and national head of housing
Grant Thornton UK LLP	Director
Gravesend Churches Housing Association	Board Member
Great Places Housing Group	Chief Executive
Great Places Housing Group	Executive Director of Finance
Greenfields Community Housing	Finance & Resources Director
GreenSquare Group	Finance Director
Hampshire Capital	Investment Director
Hargreaves Risk & Strategy	Managing Consultant

HBV	Managing director
HCA	Assistant director
Hexagon Housing Association	Vice Chair
Hightown Housing Association	Director of Financial Services
Hightown Housing Association	Director of Financial Services
Homes and Communities Agency	Chair, regulation committee
Homes and Communities Agency	Chief executive
Homes for Haringey	Executive Director of Operations
Hometrack	Business Analyst
Hometrack	Senior Account Manager
Housing & Care 21	Head of Audit & Risk
Housing & Care 21	Chief finance officer
Housing for Women	Chief Executive
Housing Ombudsman Service	Director of Finance & Corporate Performance
Housing Solutions	Director of Finance & Resources
Hundred Houses Society	CEO
Hundred Houses Society	Executive Resources Director
Hyde Group	Regeneration and Strategic Partnerships Director
Hyperoptic	Director (Non-executive)
Institute for Fiscal Studies	Director
J C Rathbone Associates Limited	Associate
J C Rathbone Associates Limited	Director
JCRA and Peel Hunt	Head of the Social Housing team and Director
JLL	Lead Director
JLL	Director
JLL	Director
JLL	Director
JLL	Director
JLL	Director
Johnnie Johnson Housing	Chief Executive
Johnnie Johnson Housing	Director of Finance & Corporate Services
Johnnie Johnson Housing	Assistant Director Finance & ICT
Karbon Homes	CEO
Karbon Homes	Executive Director of Resources
Kensington & Chelsea TMO	Executive Director of Finance
Knightstone Housing Group	Director of planning and resources
KPMG	Head of Social Housing
L&Q Housing Group	Group finance director
Leeds Federated Housing Association	Director of Finance & IT
Legal & General Capital	Head of Affordable Housing
Litigation Management Ltd	Operations Director
Liverpool Mutual Homes	Chief Executive
Liverpool Mutual Homes	Executive Director of Resources
livin	Chief Executive Officer
Lloyds Bank	Relationship Manager
Lloyds Bank	Regional Head of ECG & Social Housing
Lloyds Bank	mid-markets ambassador for social housing
Lloyds Banking Group	Credit Analyst
Lloyds Banking Group	Assistant Credit Analyst
Lloyds Banking Group	Credit Analyst
Lloyds Banking Group	Senior Credit Manager
London Borough of Barking & Dagenham	Property Services Officer
London Borough of Barking & Dagenham	Property Services Officer
London Borough of Hackney	Councillor
London Borough of Hackney	Mayor
Look Ahead Housing, Care and Support	CEO
Luton Community Housing	Manager
M&G Investments	Head of Social Housing, Fixed Income
M&G Investments	FMA, Fixed Income
Mace Housing Co-operative Ltd	Chief Executive
Maidstone Borough Council	Head of Housing & Community Services
Mears Group	Group communications manager - events
Mears Group	Business Development Leader
Mears Housing Management	Managing director
MHS homes	Chair
Midland Heart	Executive Director of Growth & Corporate Affairs
Midland Heart	Executive Director of Corporate Resources
Moody's Investors Services	Assistant vice president - analyst
Mosscafe St Vincent's Housing Group	Group chief executive
Mosscafe St Vincent's Housing Group	Chief Executive
MUFG	Director

MUFG	Associate
MUFG	Director
MUFG	Associate Director
Nationwide Building Society	Head of Commercial & Treasury Credit Risk
Nationwide Building Society	Relationship Manager
Nationwide Building Society	Senior Lending Manager
NatWest	Head of housing finance
Nestor Advisors	Senior Advisor
Network Homes Ltd	Finance Director & Deputy Chief Executive
Network Homes Ltd	Director of Strategy & External Affairs
Newlon Housing Trust	Group Finance Director
Newlon Housing Trust	Board Member
North Devon Homes	Finance Director
North Hertfordshire Homes	Chief Executive
North Hertfordshire Homes	Vice Chair - NHH Board
North Hertfordshire Homes	Chair - NHH Board
North Wales Housing	CEO
Notting Hill Housing Trust and Notting Hill Genesis	Chief executive and Chief executive designate
NPS Group	Operations Director
One Housing Group	Head of Securitisation at One Housing Group
One Manchester	Head of Finance
Optivo	Executive Director Finance & Resources
Optivo	Director of Treasury and Risk
Orbit	Executive Director of Property Investment
Osborne Clarke LLP	Senior Associate
Osborne Commuities	Business Excellence Director
PA Housing Ltd	Board Member
Paradigm Housing Group	Chief Executive
Paradigm Housing Group	Chief executive
PAS Limited	Chief Executive
PAS Limited	Legal Director
Peabody	Executive director finance
Penningtons Manches LLP	Senior Associate
Penningtons Manches LLP	Senior Associate
Phoenix Community Housing	Director of Finance
Places for People	Group Executive Director Affordable Housing
Places for People	Head of Procurement at Places for People
Plus Dane	Chief executive
Pobl Group	Group Chief Executive
Pobl Group	Executive Director Finance & Procurement
Poplar Harca	Assistant Director of Finance - Investment & Treasury
Poplar Harca	Group Financial Accountant
Poplar Harca	Group Financial Accountant
Poplar Harca	Group Management Accountant
PowerObjects	Director of Microsoft Dynamics Housing Solutions
PowerObjects	Housing Solution Specialist
PowerObjects	Housing Solution Specialist
PowerObjects	Housing Solution Specialist
PowerObjects, an HCL Technologies Company	Director of Microsoft Solutions
PrimeStone Capital	Partner at PrimeStone Capital
Puma Social Care Investmenst	Investment Director
Radian	Deputy Director of Finance
Radian	Financial Accounting & Tax Manager
Raven Housing Trust	Head of Finance
ReSI Capital Management Limited	Chief financial officer
Richmond Housing Partnership	Chief executive
Riverside	Interim chief financial officer
Rothesay Life	Head of Credit Surveillance
Rothesay Life	Credit Analyst
Royal Borough of Kensington and Chelsea Council	Councillor
Royal Borough of Kensington and Chelsea Council	Councillor
S&P Global Ratings	Senior Director
S&P Global Ratings	Business Development Associate
S&P Global Ratings	Associate
S&P Global Ratings	Director
S&P Global Ratings	Director
Sage HA	CFO
Sage HA	CEO
Sage HA	TBC
Sage Housing Association	Chair
Sapphire Independent Housing	Finance Director

Savills	Director
Savills	Director
Savills	Director
Savills	Associate Director
Savills	Director
Savills	Director
Savills	Head of Housing Consultancy
Savills	Director – Housing Consultancy
Savills	Director – Valuations
Savills	Director, residential research
Savills	Head of housing, housing division
Savills	Director
Saxon Weald	Chief Executive
Saxon Weald	Chairman
Scottish Housing Regulator	Assistant Director of Finance
Scottish Housing Regulator	Assistant Director of Finance
Scottish Housing Regulator	Director of Regulation & Finance
See Media Ltd	Director
Shepherds Bush Housing Association Ltd	Director of Finance & Development
Smith & Williamson	Partner
Smith & Williamson	Assistant Manager
Soha Housing	Director of Finance & Resources
Soho Housing	Residential Operations Director
Soho Housing	Finance Director
South Western Housing Society	Chief Executive
South Yorkshire Housing Association	Chief executive
Southern Housing Group	Triathlon Homes Managing Director
Southern Housing Group	Group Finance Director
Southern Housing Group	Treasury & Pensions Manager
Southern Housing Group	Director of Corporate Finance
Southway Housing Trust	Board Member
Sovereign	Finance Director
Sovereign	Head of Financial Reporting
Sovini	Development Director
Sovini	Development Manager
Stef & Philips Ltd	Business Development Director
Stephens Scown LLP	Partner
Stonewater	Board member
Stonewater Housing Association	Executive Director - Finance
Sumitomo Mitsui Banking Corporation Europe	Assistant Vice President
Sumitomo Mitsui Banking Corporation Europe	Executive Director
Sumitomo Mitsui Banking Corporation Europe	Director
Swan Housing	Executive director of regeneration and development
Swan Housing Association	Group Accountant - Business Planning
Tees Valley Combined Authority	Head of homes and communities
Thames Valley Housing Association Limited	Interim Chief Executive
Thames Valley Housing Association Limited	Group Finance Director
Thames Valley Housing HA	Director of Financial Services
The Barnet Group	Director of Operations
The Barnet Group Ltd	Director of Finance
The Guinness Partnership Limited	CEO
The Guinness Partnership Limited	Chair of GARC
The Guinness Partnership Limited	Group Finance Director
The Hyde Group	Group Chief Executive
The Hyde Group	Group Finance Director
The Riverside Group	Director of Business Partnering
The Riverside Group	Group Financial Controller
The Riverside Group	Senior Finance Business Partner Group & Corporate
THFC	Chief executive
THFC Ltd	Relationship Manager
THFC Ltd	Relationship Manager
THFC Ltd	Relationship Manager
THFC Ltd	Deputy Treasurer & Relationship Manager
THFC Ltd	Treasurer
Thirteen Group	Executive Director of Resources
TIAA Ltd	Director
TLT LLP	Partner
Town & Country Housng Group	Finance Director
Trowers & Hamlins	Managing Associate
Trowers & Hamlins	Partner
Trowers & Hamlins	Partner

Trowers & Hamlins	Partner
Trowers and Hamlins	Partner
Tullett Prebon	Director, Corporates, Institutions and Public Sector
Two Rivers Housing	Corporate Director - Resources
UK Finance (Formerly Council of Mortgage Lenders)	Senior Policy Advisor
Virtual College	Learning Technology Consultant
VIVID	Head of Finance
VIVID Homes	Operations Director
Wales & West Housing Association	Head of Group Accounting
Wandle Housing Association	Treasury & Financial Planning Manager
Wandle Housing Association	Financial Controller
Wandle Housing Association	Executive Director Finance
Ward Hadaway	Partner
Watford Community Housing Trust	Director of Finance & Resources
Welwyn Hatfield Borough Council	Executive Director (Housing & Communities)
WHG LTD	Corporate Director, Resources
WHG LTD	Group Chief Executive
Winckworth Sherwood	Senior Associate
Winckworth Sherwood	Partner
Winckworth Sherwood	Partner
Winckworth Sherwood	Partner
Winckworth Sherwood	Partner
WM Housing Group	homes
Wright Hassall	Partner
Yarlington Housing Group	Executive Director of Finance
Yorkshire Housing	Director of Housing Services
Your Housing Group	Group chief executive
Zebra Housing Association	CEO
Hometrack	Senior Business Development Manager
Wates Living Space	Key Account Director