

CCUS 2019: Capturing the Clean Growth Opportunities Final delegate list

Name		Job Title	Organisation
Dewi	ab lorwerth		All Energy Consulting
Funké	Adeosun	EHS Specialist	UKPIA
Andrea	Ahern	CCS Development Manager	Ervia
Henrik	Andersen	Senior Project Director	Equinor
Dhanush	Arun	Vice President	Capstone
Helen	Atkinson	Business Development Manager	c-capture ltd
Neil	Atkinson	Chief Executive Officer	Institution of Gas Engineers & Managers
Ernst Petter	Axelsen	Managing Director	Technology Centre Mongstad (TCM)
Jonathan	Baker-Brian		BEIS
Oliver	Barnes		EIC
Julian	Barnett		National Grid
Chris	Barron	Business Development Manager	Costain
Xiaomian	Baxter		SSE Thermal
Christopher	Beauman	Senior Adviser	EBRD
Marieke	Beckmann	Research Lead	National Physical Laboratory
Andrew	Benjamin	Head of Project Development	National Grid
Graham	Bennett	Vice President, Business Development UK and West Africa	DNV GL
Nick	Bevan		BEIS
Stefano	Bezzato	Head of European Utilities Research	Credit Suisse
R	Bhrara	Head of GRA UK, Marketing and Trading	Equinor
Simon	Bittlestone	Audit Manager	National Audit Office
Michael	Blakemore	Director	KBR
Carys	Blunt	UKCCSRC Centre Manager	UKCCSRC / University of Sheffield
Richard	Bowcutt	Sales & Services Director	Heatric-Meggitt
Giorgia	Bozzini	EU Policy & Communications Officer	CCSA
Roger	Brandwood	Environmental Compliance	Uniper Technologies Ltd
lan	Brass	Public Affairs Director - Europe	Air Products PLC
Barny	Brennan	Head of Subsurface	Whalsay Energy
Stuart	Broadley	CEO	Energy Industries Council
Michael	Brown	Climate Change	HM Treasury
Manon	Burbidge	Communications Coordinator	The World Cement Association
Keith	Burnard	Senior Technology Analyst	IEA Greenhouse Gas R&D Programme
Klaus	Büttner	Managing Director	Alberta United Kingdom Office
Phil	Cahill	UK Portfolio Development & UK Portfolio Development	RWE Generation UK plc
Kate	Chalmers		Scottish Government
David	Champneys	Process Engineering Director	ВІН

			Storage Association
Name		Job Title	Organisation
Chris	Cheetham-West	Climate Change	HM Treasury
Shak	Chowdury		BEIS
Peter	Clark	Knowledge Transfer - Industrial	Innovate UK Knowledge Transfer
		Decarbonisation	Network
Vicky	Copeman	Senior Partner	ERM
Luca	Corradi	Innovation Network Director	The Oil and Gas Technology Centre
Martin	Currie	Senior Commercial negotiator	Eni UK
Theodore	Curtis		BEIS
Paul	Davies	Chair	CCUS Advisory Group
Simon	de Vall	Business Development	BOC
Gino	de Villa	Specialist	Hatch
Roger	Dewing	Director of Technology CCUS	Air Products
Andrew	Doyle	Executive Director	MUFG
Amanda	Doyle		The Chemical Engineer
Jonathan	Dredge	Head of Energy Transition Policy	Oil and Gas Authority
Kate	Drury		BEIS
Martin	Edwards	VP Commercial	Pale Blue Dot Energy
Steinar	Eikaas	Vice-President of Low Energy	Equinor
		Solutions	·
Natascha	Engel	Director	Public First
Michael	Evans	CEO	Cambridge Carbon Capture Ltd
Saimon	Exon	HSE Coordinator	INPEX
Leila	Faramarzi		Equnior
Suzie	Ferguson	Carbon Capture Technical Lead	Wood
Regina	Finn	Chair	LCCC
Tristan	Fischer	Chairman	c-capture ltd
Sofia	Flores	Visiting Researcher	Cranfield University
Adrian	Fox	Head of Energy Assets	The Crown Estate
Sam	French	Business Development	Johnson Matthey
Charlie	Garner	Policy Officer	CCSA
Sean	Gauton	Senior Executive Corporate Partnerships	University of Nottingham
Chris	Gent	Policy Manager	CCSA
Chris	Gibson	Engineering Manager CCUS, Hydrogen and Environment	ВР
Aaron	Goater	Lead Analyst	Committee on Climate Change
Jason	Golder	Senior Asset Manager	The Crown Estate
Richard	Gow	Policy Analyst	Drax
Colin	Grady	Business Development Manager	Heatric-Meggitt
Per-Olof	Granström	EU Director	CCSA
Lars Jørgen	Hage	Principal Consultant, Business	DNV GL
· 		Development Leader, Norway	
Sam	Hall	Director	Conservative Environment Network
Takashi	Hara	General Manager	INPEX
Robin	Hardy	MBA Student	BasePower

Name		lob Title	Organisation	
	Hammin	Job Title	Organisation	
Neville	Hargreaves	Vice President, Waste to Fuels	Velocys	
Sarah	Heineman	Deputy Head of Renewable Energy Team	Department for International Trade	
John	Henderson	Senior Advisor Fuel & Power	Environment Agency	
Louis	Hennequin	Postgraduate Fellow	Parliamentary Office of Science and Technology	
Ruth	Herbert	Director of Strategy and Development	Low Carbon Contracts Company	
Kristofer	Hetland	Senior Advisor, Low Carbon Solutions	Equinor	
Georgina	Hill	Associate	Capstone Research Limited	
Will	Hinds		BEIS	
Phil	Hodgson	Managing Director	Calix	
Andy	Hogg	Deputy Director of Energy Industries	Scottish Government	
Barry	Hooper		Unotech	
Liv	Hovem	CEO, Oil and Gas	DNV GL	
Harriet	Howe		BEIS	
Iwan	Hughes	Head of Policy & Regulatory Strategy	Vitol	
Gareth	Hughes	Advisor - Business Development	Carbon Engineering Ltd	
lan	Hunter	Commercial Manager	OGCI Net Zero Teesside	
Tony	Hurly		BEIS	
Mads	Huuse	Professor	University of Manchester	
Robert	Jeffery	Director	Field Consulting	
Karl	Jeffrey	Publisher	Carbon Capture Journal	
Gwendolen	Johns	Graduate Engineer, Future Gas, UK and West Africa	DNV GL	
Luke	Jones		BEIS	
Greg	Kelsall	Visiting Professor, Clean Carbon Energy Systems	University of Sheffield	
Sarah	Kimpton	Senior Principal Consultant, Business Development, UK and West Africa	DNV GL	
Jan	Kiso		BEIS	
Matthew	Knight	Head of Business Development	Siemens Energy	
Ade	Ladejobi	Senior Project Manager	IntecSea UK	
Sayda	Lees-Manning	Policy Officer	The Institution of Gas Engineers and Managers	
Teodora	Lekic	Government Affairs Advisor	BP	
lan	Lewis		Petroleum Economist	
Baroness	Liddell of Coatdyke	President	Carbon Capture and Storage Association	
Martyn	Link	Group Head of Strategy and Analysis	Wood	
Helen	Lister	Project & Structured Finance Group	Infrastructure and Projects Authority	
Wendy	Liu		CITI	
Bryony	Livesey	Director, Industrial Decarbonisation, ISCF	UKRI	
Will	Lochhead		BEIS	
Toby	Lockwood		Modern Power Systems	

			Storage Association
Name		Job Title	Organisation
Joseph B	Lomotey	Energy Analyst	U.S. Embassy, London
Sam	Long	Senior Manager, Low Carbon	Aker Solutions
lain	MacDonald	Principal Carbon Relations Advisor	Shell
lan	MacKinlay		
Dalia	Majumder-Russell	Senior Associate	CMS Cameron Mckenna Nabarro
			Olswang LLP
Chris	Manson-Whitton	Director	Progressive Energy
Federica	Maranca	Head of Scheme Management	Low Carbon Contracts Company
Guy	Marshall	COO	OVC Investments
Richard	Mather	Senior Project Engineer	Carbon Clean Solutions
Antonia	Mattos	Consultant	Element Energy
Colin	McGill	Appraisal General Manager	BP
Margot	McIver		Scottish Government
Stuart	McKay		Scottish Government
Ciaran	McKeon	Senior Engineer	Frazer-Nash Consultancy
Phil	McNally	Policy Manager	Energy UK
Damian	Meadows	Business Manager Liquid	Air Products
Andrew	Mennear	Government Affairs Director	BP
Gloria	Mensah	Doctoral Researcher	The University of Sheffield
Caroline	Metcalf	Business Development Manager	Bechtel Ltd
Steven	Mills	Government Relations	Shell
Rachael	Mills	Director	SE ²
Yasaman	Mirfendereski	Business Development Manager	Shell International Exploration & Production
Theo	Mitchell	Senior Advisor	Bellona Foundation
Stuart	Mitchell	Director Research & Development	Doosan Babcock
Nick	Molho	Executive Director	Aldersgate Group
Charlotte	Morgan	Partner	Linklaters
Paul	Moseley	Associate Director	Scottish Futures Trust
Zebedee	Nartey		BEIS
Claus	Nussgruber	Vice President, Global CO2 Solutions	Air Products
Aine	O'Grady	Senior Strategy Analyst	ESB
Oonagh	O'Grady	Business Development Manager	SSE Thermal
Mehmet	Onal		Shell
Jeff	Ovens	Managing Director	Fulcrum BioEnergy
Philippa	Parmiter	SCCS Programme Manager	SCCS
Ed	Pateman-Jones	Commercial Director	Ikigai Energy
Jonathan	Pearce	Team Leader - CCS	British Geological Survey
Ken	Penton	UK Climate Campaigner	Global Witness
Lorena	Perez Bajo	Manager Climate Change	IPIECA
Belinda	Perriman	Commercialisation Manager	Tees Valley Combined Authority
Sam	Preece	Partner	ERM
Ivan	Principe	Graduate Process Engineer	Hatch
Tim	Prussing	Corporate Finance Advisor	BEIS
* * * * * * * * * * * * * * * * * * * *	1 1 4331116	20. porate i marice /tavisor	1 5 - 10

Name		Job Title	Organisation
Syeda	Quader	Climate Change	HM Treasury
Ruby	Ray	Principle Process Engineer	Wood
Trygve	Rees	Fossil Fuel Manager	Welsh Government
Fatemeh	Rezazadeh	Manager	Siemens
Emma	Richardson	Energy & Environment Advisor	National Physical Laboratory
Russell	Roth	Department of Energy Attaché	U.S. Embassy, London
Mark	Runacres	Non-Executive Chair	Sustainability Advisors
Joshua	Sarracino	TVOIT EXCEUTIVE CHAIT	BEIS
Tara	Schmidt	VP Strategic Planning	Wood
Judith	Shapiro	Policy & Communications Manager	CCSA
Tony	Smith	Commercial Strategy Manager	Peel L&P Environmental Limited
Steve	Smith	Commercial Strategy Manager	BEIS
Mike	Smith	CEO	NECCUS
Nicola	Smith	CEO	CITI
		Llood of Market Davidson ant	
Henry	Smyth	Head of Market Development	Ervia
Karl	Smyth	Group Head of Policy and Government Relations	Drax
Colin	Snape	Director of centre of Doctoral Training in CCS	University of Nottingham
Martin	Snodgrass	CCUS Senior Portfolio Lead	BP
Bill	Spence		
Chris	Stark	Chief Executive	Committee on Climate Change
Bradley	Steel	Senior Consultant	Pöyry
Brian	Sweeney	Business Development	Calix (Europe) Limited
Eleanor	Sykes		BEIS
Kazuaki	Takeuchi	Business Development Manager	IHI Europe Ltd.
Yusuke	Takiguchi	Deputy General Manager of Compressor Group	Mitsubishi Heavy Industries Europe, Ltd.
Lara	Tarasewicz	Consultant	Pöyry
Tony	Tarrant	Manager, Midstream & LNG	Wood
Matt	Taylor		BEIS
Corin	Taylor	Principal Consultant, Business Development UK and West Africa	DNV GL
Alice	Temple	CCUS & Hydrogen Lead	Department for International Trade
Michael	Tholen	Upstream Policy Director	OGUK
James	Thomas	Chief Engineer Technology & Engineering	tpgroup plc
Guloren	Turan	General Manager - Advocacy & Comms	Global CCS Institute
William	Van Woerden	Graduate Engineer, Future Gas, UK and West Africa	DNV GL
Anatoliy	Vorobev	Lecturer	University of Southampton
Rita	Wadey		BEIS
Liz	Warren	Director	SE ²
Luke	Warren	Chief Executive	CCSA

Name		Job Title	Organisation
William	Webster	Energy Policy Manager	OGUK
Joy	Wildmann		BEIS
Huw	Williams	Investor Relations	BEIS
Andrew	Williams	Principal Consultant	DNV GL
Roslyn	Williamson	Marketing and Communications Manager, Business Development, UK and West Africa	DNV GL
Sian	Wilson	Senior Development Manager	Crown Estate Scotland
Emily	Wilson-Gavin	External Affairs Manager	Cadent Gas
Chris	Young		Horizon 2020 Energy