

Glenigan Breakfast Briefing: 20 November 2014

Delegate List

First Name	Last Name	Title	Company
Nigel	Thomas	National Specification & Projects Manager	ABB Ltd
Carl	Turbitt	HVAC Sales Manager	ABB Ltd
Steve	Bailey	Senior CDM Co-ordinator	Academy Consulting Solutions
James	Williams	Associate	Academy Consulting Solutions
Wayne	Allison	Project Director	Aecom Plc
Bradley	Edwards	Sales Engineer	Aggreko UK Ltd
Michael	Treacy	CEO	AIC Steel (Rowecord Engineering)
Margaret	O'Donoghue	Manager Corporate Business	Allied Irish Bank (GB)
Annabelle	Wilson	Marketing Manager	Ancon Ltd
Holly	Gardiner	Land Consultant	Arun Estate Agencies Ltd
Stephen	Naish	Land Manager	Arun Estate Agencies Ltd
Robert	Turner	Regional Land Manager	Arun Estate Agencies Ltd
Jason	Willetts	Director	Arun Estate Agencies Ltd
Jacqueline	Lynch	Inside Sales Representative	Asite Solutions Ltd
Dan	Tubby	Business Development Director	ASM Engineering Ltd
Laura	Clutton	Marketing Executive	Astins Ltd
John	Collins	Commercial Director	B & M McHugh Ltd
Michelle	Hall-Hussain	Insight & Analytics Manager	B B C - TV Licensing
Bill	Merry	Business Development Director	Balfour Beatty Engineering Services Ltd
Phil	Aust	National Commercial Manager	Ballast Phoenix Ltd
Martin	Blower	Managing Director	Bauer Technologies Ltd
Rob	Hales	Land Manager	Bellway Homes Ltd
John	Casey		Bennett Construction Ltd
Neil	Callanan	Real Estate Reporter	Bloomberg
Diego	Bonamin	Managing Director	Bonamin Diego
Simon	Jones	Business Development Manager	Bourne Construction Engineering Ltd
Oliver	Harman	Bid Coordinator	Bouygues (UK) Ltd
Jesse	James	Business Development	Bouygues (UK) Ltd
Chris	Johnson	Business Development Manager	Bouygues (UK) Ltd
Trevor	Reeve	Bid Director	Bouygues (UK) Ltd
Stephen	Baines	Group Regional Director	Bovis Homes
Angus	Barraclough	Group Sales Director	Brandon Hire - Head Office
Matthew	Holden	Economics consultant	BRE Global Ltd
Andy	Ford	Field Sales Manager	Brett Aggregates Ltd
Colin	McGreal	Key Account Manager	Brita Water Filter Systems Ltd
Peter	McBeath	Projects Manager	BTR Netcom Gmbh
Joseph	Dart	Editorial Assistant	Building Products
Simone	Hellyer	Journalist	Building Products
Nicholas	Spiteri	Associate	Calfordseaden
Shelley	Galvin	Design Lead	Capita
Chris	Pinn	Regional Sales Manager	Carrier Airconditioning
Ian	Anderson	Not provided	CBRE
Barrie	March	Commercial & Development Manager	Cemex UK Operations Ltd
Charlotte	Morphet	Planner	CgMs Consulting Ltd
Niall	Murray	Project Manager	Churchill Hui
Greg	Hilton	Managing Director	Churchill Retirement Living Ltd
Robin	Naish	Consultancy Services Manager	Coleman Bennett International Consultancy PLC
Mark	Charlton	Head of Research and Forecasting	Colliers International Property Advisers UK LLP T/A Colliers International
Maggie	Dunkley	Trades & Labour Consultant	Commercial Services Trading Limited T/A Connect2Staff
Kelly	Gillett	Recruitment Manager - Construction Division	Commercial Services Trading Limited T/A Connect2Staff
Don	Ward	Chief Executive	Constructing Excellence
Robyn	Wilson	Chief Reporter	Construction News
Richard	Holland	Tele Marketing Executive	Contour Casings Ltd
Omar	Hussain	Technical Sales Coordinator	Contour Casings Ltd
Jonathan	Lill	Telemarketing Executive	Contour Casings Ltd
James	Cooper	Director	Cooper Homewood Ltd
Paul	Ryan	UK Specification & Segment Sales Manager	Cooper Lighting & Safety Ltd
Sophie	Wellesley-Wood	Graduate Surveyor	Countrywide Land & New Homes
Sion	Bellis	Marketing Manager	Createmaster Limited
Jody	Bryan	Marketing Assistant	Createmaster Limited
Dan	Brownsword	Projects Director	David Phillips Furniture Ltd
Andrew	Clark	Managing Director	David Phillips Furniture Ltd
Mike	Westwell	Business Manager	Day Group Ltd
Matthew	Carson		DCLG
Paul	Chamberlain		DCLG
Joe	Gaytten		DCLG
Brandon	Lewis	MP	DCLG
Andrew	Lynch		DCLG
Robyn	Skerratt	Private Secretary to Brandon Lewis MP	DCLG
Ursula	Tebbet-Duffin		DeHavilland
Janine	Tijou	Managing Director	Design Hive Ltd
Sophie	Reay	Planner	DPP
Stephen	Hursthouse	Director	DTZ

Glenigan Breakfast Briefing: 20 November 2014

Delegate List

Harry	Tsakalotos		EBRD (European Bank of Reconstruction and Dev)
Celia	Hsin	Senior Architect	EC Harris LLP
Iain	Dennis	CEO	Eden Brown Recruitment
Gerald	Morgan	Head of Business Development and Innovation	Elliot Thomas
Jeff	Jones	Director Sales and Marketing	Elliott Hire
Ben	Poulton	Senior Design Engineer	Erco Lighting Limited
Janine	Lewis	Chief Operating Officer	Estates Investment Exchange Limited
John	Steele	Business Development	Fast Fence Ltd
Chris	Tongue	Videographer	Fingers in Pies
Ornela	Ruci	Marketing Manager	Focus Building Solutions Ltd
Gerard	Leahy	Business Area Manager	Forbo
Katy	Taylor	Business Development Manager	Fulcrum Infrastructure Services Limited
Dean	Holliday	Divisional Manager	Fusion People
Bret	Martin	Recruitment Consultant	Fusion People
Donagh	O'Sullivan	Managing Director	Galliard Homes Limited
Robert	Lane	Company Analyst	Galliford Try Plc
Jason	Fowler	Partner	Gardiner & Theobald LLP
Lynne	Clapham	unknown	Geberit Sales Ltd
Kyle	Bell	Marketing Director	Geoffrey Osborne Ltd
Simon	Alder	Marketing Manager	George Fischer Sales Ltd
Roddy	Gye	Managing Director	GHA Group
Jeremy	Paley	Associate	Gleeds
James	Ashby	Key Account Manager	Glenigan
Leo	Carter-Smith	Sales Director	Glenigan
Lemie	Chung	Account Manager	Glenigan
Tom	Crane	Economist	Glenigan
Rob	Davis	Content Director	Glenigan
Megan	Eustace	Account Manager	Glenigan
Phil	Harris	Strategic Account Director	Glenigan
Matt	Harris	Client Value Specialist	Glenigan
Julian	Herbert	Product Director	Glenigan
Bernard	Johnson	Managing Director	Glenigan
Matt	Lawrence	Customer Marketing Manager	Glenigan
Kirsty	Maclagan	Marketing Communications Manager	Glenigan
John	Millane	Business Development Manager	Glenigan
Selma	Rigby	Account Manager	Glenigan
Alan	Whiting	Key Account Manager	Glenigan
Allan	Wilén	Economics Director	Glenigan
Karen	Wilson	Strategic Account Manager	Glenigan
Mike	Woolfrey	Group CEO	Glenigan
Tom	Allen	Head of Business Development	Glenman International Ltd
Russell	Gooding	Director	Gooding Group Ltd
Rebecca	Grundy	Director	Great Outfloors
Frazer	Stokes	Business Development Manager	GroundSure
Adam	Jolliffe	Sales Director	Havells Sylvania UK Ltd
Richard	Irwin	Recruitment Consultant	Hays Specialist Recruitment Ltd
Michael	Piper	Director	Hays Specialist Recruitment Ltd
Lisa	Taylor		Hays Specialist Recruitment Ltd
Steve	Highwood	Director	HCD Group Limited
Andrew	David	Director	Helping Hand Recruitment Ltd
Martin	Richards	UK & Ireland Manager	Hitachi Air Conditioning Europe SAS
Tom	Kirk	Sales Branch Manager	Hunters Property Group
Peter	Haynes	Area Sales Manager	Ibstock Brick Ltd
Neil	Edwards	Regional Development Manager	ICI Paints Ltd - part of AkzoNobel
Mark	Loades	Regional Sales Manager Contractor/Specifier	ICI Paints Ltd - part of AkzoNobel
Sarah	Norton	Regional Development Manager	ICI Paints Ltd - part of AkzoNobel
Stewart	Scarff	National Business Manager	ICI Paints Ltd - part of AkzoNobel
Simon	Roe	Business Development Manager	Imtech Technical Services Ltd
Peter	Dowling	Associate Planner	Indigo Planning
Robert	Bruce	Business Development Manager	Instacoustic Ltd
Oliver	Hunt	Development Manager	Intu Properties
Dan	Oliver	Project Manager	Intu Properties
Brendan	Morahan	Director	Invennt Ltd
Richard	Hall	Project Manager	J M Partnership (Surveyors) Ltd
Adam	Ball	Southern Regional Manager	James & Taylor Ltd
Stephen	Merrell	Sales Manager	John F Hunt Demolition Ltd
Maeliosa	Hardy	Construction Research Analyst	John Sisk & Son Ltd
Teresa	Barry	Sales	Johnson Tiles
Dory	D'Arcy	Commercial Specification Manager	Johnson Tiles
Mark	Crosby	Director	JP Chick and Partners
Steve	Wintle	Head of AC Sales	Kaba (UK) Ltd
Hugh	Kelly	Managing Director	Kelly Contractors UK Ltd
Graham	Pryor		Kier Construction Limited
Paul	Humphrey	Marketing Manager	Kier Construction Limited

Glenigan Breakfast Briefing: 20 November 2014

Delegate List

Lucy	Rothenberg	Business Development Manager	Kier Construction Limited
Tina	Taylor	Business Development Manager	Kier Construction Limited
Paul	Barnard	Area Sales Manager	Kingspan Insulation Ltd
Michael	Tye	Director Public Sector Consultancy	Lambert Smith Hampton
Ali	Larner	Development Surveyor	Land Securities PLC
Genghis	Akay	Sales Director	Linkspan Interiors LTD T/A Planet
Simon	Johnson	Business Development Executive	Livis Limited
Michael	Longley	Managing Director	Longley Concrete Group Ltd
Martin	Preston	Specification Sales Manager	Lutron EA Ltd
Helen	Shea	Senior Marketing Manager	Mace
Robert	Field	Business Development Manager	Mainstay Group Limited
Stuart	Prior	Marketing Manager	Mainstay Group Limited
Wayne	Raviraj	Project manager	Mason Site Services Ltd
Andrew James	Taylor	Marketing Manager	Maxwood Washrooms Ltd
James	Hicken	Business Development Director	McAleer & Rushe
Guy	Simmonds	Marketing Director	MechoShade Systems (UK) Ltd
Simon	Higginbottom	Publisher	Metropolis Business Media
Simon	Comben	Regional Manager UK & Ireland	Metz Connect GMBH
Victoria	Payne	Not provided	MGF (Trench Construction Systems) Ltd
Neal	Willis	Southern Regional Manager	MGF (Trench Construction Systems) Ltd
Jon	West	Business Development Manager	Mildren Construction Ltd
Samuel	Cannon	Partner Program Coordinator	Mitsubishi Electric Europe
Danielle	Cordner		Mitsubishi Electrical
Mike	Leonard	CEO	MMA
Dan	Taylor	Director	Morgan Hunt UK Ltd
Ian	Ross	Head of Audit and Assurance	Morgan Sindall Plc
Adam	Royle		National Trust
Scott	Newson	Business Development Manager	NG Bailey Ltd
Steve	Evans	Building Control Manager	NHBC
Philip	Grisewood	Product Manager	NHBC
Graham	Sibley	Product Manager - Registrations and Partner	NHBC
Theresa-Marie	McConnachie	Business Intelligence Analyst	Norbord Limited
Dan	Greatley	Associate Project Manager	Norman Rourk Pryme
Michael	Johnson	National Key Account Manager	Novar ED & S Limited
Darren	Woodward	Specification Manager - London/South East	Pegler Yorkshire
Matthew	French	Director	Permasteelisa (UK) Ltd
Neil-Jon	Palmer	Sales and Tenders Manager	Permasteelisa (UK) Ltd
Ivano	Zottini	Sales and Tenders Manager	Permasteelisa (UK) Ltd
Caroline	McDonnell	Business Development Manager	Peter Brett Associates LLP
Stephen	Liddy	BIM Coordinator	Pilbrow and Partners
Carl	Nandoo	Specification Development Manager	PPG Architectural Coatings UK Limited
John	Newman	Business Development Manager	Priority Gate Ltd
Neville	White	National Sales Manager	Promat UK Ltd
Tom	Perkin	Recruitment Manager	PSR Contract Solutions Ltd
Hilary	Downes	Not provided	PwC LLP
David	Perry	National Sales Manager - Commercial System	Redring Xpelair Group Ltd
Adam	Bubb	New Business Executive	Regentsmead Finance
Edward	Macan	New Business Executive	Regentsmead Finance
Ben	Rasmin		Rexel UK
Natalie	Casey	Head of Contracts and Tenders	Rexel UK Ltd
John	Campbell	Major Facades Manager	Reynaers Aluminium Ltd
Belinda	Beake	RIBA Insight National Sales Manager	RIBA Enterprises
Ian	Chapman	Director of National BIM Library	RIBA Enterprises
Ian	Chapman	Director of National BIM Library	RIBA Enterprises
Marie	Grieve	Marketing Communications Manager	RIBA Enterprises
Luke	Wilcox	Senior Conference Manager	RIBA Enterprises
Andy	Bain	Product Manager	RICS
Sarah	Dennis	Senior Product Manager	RICS
Aaron	Wright	Head of Data Collection	RICS Business Services Ltd T/A RICS Books
Timothy	Bannister	Head of Data Services	Rightmove Group Ltd
Neil	Carter	Regional Specification Manager	Robert Bosch Limited
Eduardo	Gouveia	Project Coordinator	Robert Bosch Limited
Kay	Clarke	Head of New Homes	Robinson Jackson
Nicholas	Newlove	Construction Director	Royal & Sun Alliance Insurance Plc
Andrew	Hayward		Russell Building Products Ltd T/A Russell Roof Tiles
Stephen	Walshaw	Business Development Manager	RWE Npower PLC
Nick	Haughton	Head of Marketing	Sapphire Balustrades
Tristan	Parsons	Preconstruction Director	Sapphire Balustrades
Dan	Blackbrough	Project Development Manager	SAS International
Sean	Hermanson	Unknown	SAS International
Phil	Brannon	Associate	Savills UK Ltd
Mike	Pennock	Associate	Savills UK Ltd
Sean	Jordan	Marketing Services Manager	Schneider Electric
Haylii	W		Screwfix

Glenigan Breakfast Briefing: 20 November 2014

Delegate List

Colin	Bignell	Sales Director	Selectaglaze Ltd
Zoe	Williams	Marketing Manager	Selectaglaze Ltd
Mark	Benterman	Development Cost Manager	Sherrygreen Homes
Bruce	Donald	National Sales Manager	Simons Voss Technologies Ltd
Christopher	Fookes	Commercial Manager	Skanska Construction UK Ltd
Tom	Brevitt	Technical Specification Manager	Soprema UK Limited
Roland	Jackson	Technical Sales Manager	Soprema UK Limited
Sarah	Ryan	Technical Manager	Soprema UK Limited
Meghan	Waller	Marketing	Soprema UK Limited
Christopher	White	Strategy & Development Co-Ordinator	SPIE Matthew Hall Ltd
Sean	Burke	Head of Technical	St James Nine Elms
Helen	Finlay	Technical Manager	St. James Group
Garry	Naughton	Business Director	Stelrad Radiators Limited
Denise	Freeman	Marketing Manager	Sto Ltd
Ray	Hanney	General Manager	Sumo Services Ltd
Matthew	Long	Installation Manager	Sunstruck Energy Ltd
Andy	McGloin	Business Development	Sunstruck Energy Ltd
Andrew	McSmythurs	Director of Project Management	Sweett Group Plc
Richard	Lees	Not provided	The Advanced Water & Waste Limited
Kieran	Darmody	Market Development Manager	Thermohouse UK Ltd.
Carl	Dyer	Partner	Thomas Eggar
Mike	Harris	Senior Commercial Manager	Thomson Ecology Ltd
Ashley	Forbes	BDM Director	Timothy James Consultancy
Duncan	Painter	Group CEO	Top Right Group
Ben	Oakes	Business Development Manager	Total Waste Management Ltd
Rachael	Seymour	Customer Development	Travis Perkins
Ross	Fraser	Director	Trimo UK Ltd
David	Crewe	Director	Turner And Townsend
Richard	Abbott	Director	TYPE3 studio
Paul	Pryor	Marketing Director	Unistrut Limited
Martin	Crunden	Managing Director	Vistech Cooling Systems
Derek	Lock	Business Development Manager	Volker Fitzpatrick Ltd
Edward	Tattersall	Business Development Director	Volker Fitzpatrick Ltd
Nick	Paterson	Sales	VP Plc T/a Groundforce - Contract C00158
Darren	Taylor	unknown	VP Plc T/a Groundforce - Contract C00158
Lewis	Ali	Building Surveyor	Watts Group PLC
Tim	Clark	Head of Specification Sales	Wienerberger
William	Gaze	Director	William Gaze Ltd
Brian	Griffin	Procurement Manager	William Gaze Ltd
Mike	Carolan	Construction Director	Willis
David	Hutt	Marketing Manager	Willmott Dixon
Michael	Cross	Principal Sustainable Development Manager	Willmott Dixon Capital Works
Joan	Hillcock	Business Development Manager	Willmott Dixon Capital Works
Jackie	Turner	Marketing Manager	Willmott Dixon Capital Works
Charlotte	Lacy Scott	Senior Sales and Marketing Manager	Willmott Dixon Capital Works Ltd
Gerard	Kelly	Sales Manager	Windmill Demolition UK Ltd
Chui	Green		WPL
Andrew	Haywood	Sales Manager	WPL Ltd
Jonathan	Cobb	Interim Marketing Director	Zip Heaters (UK) Ltd
Steve	Richards	National Specification Manager	Zip Heaters (UK) Ltd