

CREDIT 500

**INDEX
2020**

Contents

	Page
Alternative Lending	3
Car Finance	3
Commercial Finance	5
Consumer Credit	6
Credit Card	8
Influencers	9
Knowledge & Professional Services	10
Mortgage	11
Trade Credit	13
Utilities & Telecoms	13

Members

ALTERNATIVE LENDING

Nicholas Beal - Amigo Loans
James Benamor - Amigo Loans
Ged O'Neil - Auden
Adam Hughes - Avantcredit
Chris Jones - Bamboo Loans
John Lush - Bamboo Loans
David Poole - BrightHouse
Kristjan Novistski - Cash On Go
John Bartley - Elevate Credit
Steve Grice - Elevate Credit
Steven White - Everyday Loans
Angela Clements - Fair For You
Jerome Le Luel - Funding Circle UK
Chris DeBoer - GAIN Credit
Alex Woodcraft - GAIN Credit
John Nichols - H&T Pawnbrokers
Stuart Daniels - JD Williams (N Brown)
Daniel Suppey - JL Money
George Badejo-Adegbenga - Loans 2 Go
Vim Patel - Loans 2 Go
Bill Scotney - Moneybarn
Natalie Trist - Moneybarn
Ian Cooper - Morses Club
Paul Smith - Morses Club
Adam Freeman - Mr Lender
Becky McCarthy - Mr Lender
Emily Nisbet - Mr Lender
Caroline Walton - MYJAR
Tomas Hazelton - N26
Rob Holt - NewDay
Paul Gill - Non-Standard Finance
John van Kuffeler - Non-Standard Finance
Tara Waite - Premium Credit
Chris Gillespie - Provident Financial
Malcolm Le May - Provident Financial
Mourad Malki - Richmond Group
Steve George Murray - Uncle Buck
Tim Waterman - Zopa

CAR FINANCE

Steve Reynolds - AA Warranty
Spencer Halil - ALPHERA Financial Services
Steve Underwood - Aston Martin Financial Services

Members

- Ian Plummer - Auto Trader
- Oliver Mackaness - Billing Finance
- Nagla Thabet - Black Horse
- Richard Jones - Black Horse & Lex Autolease
- Bob Jones - Blue Motor Finance
- Mike Dennett - BMW Financial Services
- Andrew Brameld - BNP Paribas Personal Finance
- Louis Rix - CarFinance247
- Rebecca McNeil - Close Motor Finance
- Laura Jones - DSG Finance
- Richard Hoggart - DSG Financial Services
- Jeremy Levine - Evolution Funding
- Lee Streets - Evolution Funding
- Alex Hughes - FCA Automotive Services
- Charles Bilyeu - FCE Bank
- Adrian Dally - Finance & Leasing Association
- Don Brough - First Response Finance
- Vincent Reboul - Hitachi Capital Consumer Finance
- Joe Crump - Honda Finance Europe
- Paul Elder - Inchcape Retail
- Sam Harvey - Jardine Motors
- Simon Barrass - JCT600
- Paul Harrison - Leasing.Com
- Martin Goodwin - Listers
- Paul Bentley - Lookers Motor Group
- John Hughes - Mann Island Finance
- Andrew Marsh - Marsh Finance
- Christian Peters - Mercedes-Benz Financial Services
- Shamus Hodgson - Moneybarn
- Karl Werner - MotoNovo Finance
- Liam Quegan - NextGear Capital UK
- James McGee - Northridge Finance
- Alexandre Sorel - Opel Vauxhall Finance
- Julian Rance - Paragon Bank
- David Johnson - Perrys Motor Sales
- Adam Goldhagen - PSA
- Lee Wheeler - RCI Financial Services
- Vik Hill - Santander Consumer Finance UK
- David Mercer - Secure Trust Bank
- Peter Cottle - Startline Motor Finance
- Robert Dodson - Sytner Group
- David Challinor - The Funding Corporation
- Doug Gillies - Toyota Financial Services
- Pascal Brasseur - Vauxhall Opel Finance
- Erhard Paulat - Vauxhall Opel Finance

Members

Steve Rowe - Vertu Motors

Mike Todd - Volkswagen Financial Services

James Wilkinson - Zuto

COMMERCIAL FINANCE

Jeremy Harrison - ABN AMRO

Carl D'Ammassa - Aldermore Bank

Jill Zucker - American Express

Nick Simpson - Asset Finance Solutions

Steve Bolton - Barclays

Ang Ottaway - Barclays

Paul Wainwright - Barclays

David Postings - Bibby Financial Services

David Morris - BNP Paribas Commercial Finance UK

Keith Morgan - British Business Bank

Jeremy Harrison - CFA Europe

Tom Perkins - Charles & Dean

Neil Davies - Close Brothers Asset and Leasing Division

David Hunter - Clydesdale Bank

Simon Goldie - Finance & Leasing Association

Samir Desai - Funding Circle

Andy Taylor - Haydock Finance

Gavin Wraith-Carter - Hitachi Capital Business Finance

Tracey Ewen - IGF Invoice Finance

Mike Francis - Investec

Wesley Harfield - Investec

Christopher Reiche - Iwoca

Paul Jennings - JCB Finance UK

Steve Swift - Kennet Equipment Leasing

Carol Roberts - Leasing Foundation

Andy Bishop - Lloyds Bank Commercial Banking

Paul Gordon - Lloyds Bank Commercial Banking

David Oldfield - Lloyds Bank Commercial Banking

Keith Softly - Lloyds Bank Commercial Banking

Jo Davies - Locke Lorde

Ian Isaac - Lombard

Nathan Mollett - Metro Bank

Mark Standish - MotoNovo Finance

Paul Goodman - NACFB

Graham Toy - NACFB

Chirag Shah - Nucleus Commercial Finance

Stuart Sykes - Oblix

Adrian Taylor - Paragon Bank

Mark Ripley - Premier Asset Finance

Members

Matt Jones - Propel
Rhydian Lewis - RateSetter
Nick Walsh - Santander
George Ashworth - Santander Asset Finance
Ian Cowie - Shawbrook Bank
Mark Picken - Shire Leasing
Julian Hobbs - Siemens Financial Services
Ylva Oertengren - Simply Finance
Mike Randall - Simply Finance
Nadia Gryś - Starling Bank
Marc Goldberg - Together Money
Kerry Howells - Tower Leasing
Andrew Ribbins - Ultimate Finance
Steven Chait - Wells Fargo

CONSUMER CREDIT

Christine Palmer - Aldermore Bank
Tamas Kopanyi - Argos Financial Services
Brian Seal - Atom Bank
Chris Sparks - Atom Bank
Grant Miles - Avantcredit
Neil Fuller - Bank of Ireland
Rob McQuade - Bank of Ireland
Angela Davies - Barclays
Mark Gregory - Barclays
Sally Moran - Barclays
Neil Gallimore - Barclays
Ben Irwin - Barclays
Mike Morrison - Barclays Financial Assistance
Stephen Roughton-Smith - Belmont Green
Chan Bharj - BNP Paribas Personal Finance
Claire Moore - BNP Paribas Personal Finance
Victoria Stubbs - Cambridge Building Society
Fraser McNeill - Coventry Building Society
Steve Round - Ecology Building Society
Jason Bovington - Everyday Loans
Nick Isaacs - Future Finance
Andrew Slatford - Hitachi Capital Consumer Finance
Carl Warburton - Home Retail Group
Gary Jones - HSBC
Cyrille Salle de Chou - HSBC Retail and Wealth Management
Feike Brouwers - Kensington Mortgages
Vivienne Powell - Kensington Mortgages
Sebastian Siemiatkowski - Klarna

Members

Andrew Greenwood - Leeds Building Society
Marc Proctor - Leeds Building Society
Elyn Corfield - Lloyds Banking Group
Tasneem Bhamji - Lloyds Banking Group
Chris Gowland - Lloyds Banking Group
Simon Green - Lloyds Banking Group
Paul Hammick - Lloyds Banking Group
Vim Maru - Lloyds Banking Group
David Wishart - Lloyds Banking Group
Matt Handley - M&S Bank
Aileen Gillan - Metro Bank
Doriana Iovino - Metro Bank
Mark Price - Metro Bank
Alastair Holmes - Molo Finance
Selen Cagirgan - Monzo Bank
Stuart McFadden - Monzo Bank
Lisa Nowell - Monzo Bank
Tim Traylor - Monzo Bank
Jasper Davy - Nationwide Building Society
Julia Dunn - Nationwide Building Society
Andrew Jackson - Nationwide Building Society
James Tebboth - Nationwide Building Society
Jaki Merrett - OneSavings Bank
Richard Wilson - OneSavings Bank
Andy Carswell - Paragon Banking Group
Malcolm Hayes - Paragon Banking Group
John Turner - Paragon Banking Group
Steve Fenwick - Premium Credit
Peter Behrens - RateSetter
Bruce Fletcher - RBS
Chris Laverick - RBS
Steve Scott - RBS
Simon Bell - Sainsbury's Bank
Stuart Young - Sainsbury's Bank
Patricia Halliday - Santander UK
Sarah Marshall - Santander UK
Sean Pape - Santander UK
Mark Staveley - Santander UK
Mike Abraham - Secure Trust Bank
Catharine Allford - Secure Trust Bank
Kevin Hayes - Secure Trust Bank
Leighton Grew - Shawbrook Bank
Marie Marsden - Shop Direct Financial Services
Richard Martin - Skipton Building Society

Members

Anne Boden - Starling Bank
Larry Potter - Starling Bank
Diptendu Khan - Tandem Bank
Richard Henderson - Tesco Bank
Elaine O'Dwyer - Tesco Bank
Angharad Collins - The Co-operative Bank
Richard Lees - The Co-Operative Bank
Adam Evetts - The West Brom
Steve Peacock - Think Money Group
Max Griffiths - Together
Steve Miller - Together
Nisha Babbar - TSB
Iain Laing - TSB
Peter Dockar - Virgin Money
Dave Pickering - Virgin Money
Mark Thundercliffe - Virgin Money
Nick Winterbottom - Virgin Money
Teresa Tompkins - Volkswagen Financial Services
Abby Page - Yorkshire Building Society
Richard Wells - Yorkshire Building Society
Marie Moffatt - Zopa
Stephen Paxton - Zopa

CREDIT CARD

Guillaume LeFlahec - American Express
Arvind Varadhan - American Express
David Sims - Barclaycard
James Storm - Barclaycard
Rupert Corder - Capital One
Rupert MacInnes - Capital One
Joseph Gordon - First Direct
Alison Berryman - John Lewis & Partners
Jan Hundertpfund - Lloyds Banking Group
Chris Oestrich - Lloyds Banking Group
Ian Worthington - Lloyds Banking Group
Gary Sharpe - MBNA
Caroline Haynes - MBNA
Steve Bevan - New Day
Mark Eyre - New Day
Jayne Savage - Post Office Money
Owen Woodley - Post Office Money
Ian Thompson - Santander
Martin Magnone - Tymit
Juan Montalvo - Tymit

Members

Andrew Casson - Vanquis Bank

Chris Daniels - Vanquis Bank

INFLUENCERS

Sue Chapple - CICM

Jonathan Horsman - APPG on Alternative Lending

Julian Knight - APPG on Alternative Lending

Yvonne Fovargue - APPG on Debt and Personal Finance

Andrew Bailey - Bank of England

Steven Coppard - Cabinet Office

John Kirkby - Christians Against Poverty

Mike Haley - CIFAS

Gillian Guy - Citizens Advice

Russell Hamblin-Boone - Civil Enforcement Association

Greg Stevens Consumer - Credit Trade Association

Jason Wassell - Consumer Finance Association

John Ricketts - CSA

Kevin Still - Debt Managers Standards Association

Josef Busuttill - FECMA

Stephen Hadrill - Finance & Leasing Association

Fiona Hoyle - Finance & Leasing Association

Jonathan Davidson - Financial Conduct Authority

Christopher Woolard - Financial Conduct Authority

Caroline Wayman - Financial Ombudsman

Susan Acland-Hood - HM Courts and Tribunals Service

Andy Briscoe - Indesser

Carrie-Ann James - Insolvency Practitioners Association

Stephen Allinson - Insolvency Service Board

Bob Pinder - Institute of Chartered Accountants of England and Wales

Mark Neale - Lending Standards Board

Helen Undy - Money & Mental Health Policy Institute

Joanna Elson - Money Advice Trust

Jonathan Oxley - Ofcom

Dermot Nolan - Ofgem

Rachel Fletcher - Ofwat

Jeremy Quin - Parliamentary secretary to the Cabinet Office

Paul Smees - Peer 2 Peer Finance Association

Stuart Frith - R3

Philip King - Small Business Commissioner

Phil Andrew - StepChange Debt Charity

Stephen Jones - UK Finance

Eric Leenders - UK Finance

Graham Peacop - UK Payments

Chris Fitch - University of Bristol

Members

KNOWLEDGE & PROFESSIONAL SERVICES

Robert McDowell - 4most
Emma Steeley - AccountScore
Lee Rochford - Arrow Global
Oliver Stratton - Arrow Global
Andrew Pritchard - Arum
Jamie Waller - Arum
Craig Buick - Cabot Credit Management
Derek Usher - Cabot Credit Management
Wayne Whitford - Court Enforcement Services
Caroline Burston - Credit Resource Solutions
Tim Vine - Dun & Bradstreet
Johanna Edwards - Equifax
Patricio Remon - Equifax
Sarah Jackson - Equiniti
Martin Kisby - Equiniti
Laurence Venn - Excel Field Services
Tom Blacksell - Experian
Charles Butterworth - Experian
Bruce Curry - FICO
Shannon Faulkner - Fiducia
Alex Ellerton - Grant Thornton UK
Mike Anderson - High Court Enforcement Group
Julian Winfield - Hoist Finance UK
Nicholas Ross - Huntswood
Dave Newcombe - Idem Capital
Jeremy Young - Intelligent Environments
Eddie Nott - Intrum
Denise Crossley - Lantern
Matthew Barrow - Lester Aldridge
Paul Burdell - Link Financial
Frank Horvath - Link Financial
John Pears - Lowell
Edward Manson - MERJE
Janet Jones - Microsoft
Frances Coulson - Moon Beever
Owen James - PRA Group
Brian Pitt - Rockstead
Gary Gilburd - Sigma Financial Group
Jennifer Baldwin - Slater & Gordon
Richard Broadbent - Sopra
Ian Larkin - Target
Carlos Osorio - TDX Group
Dale Williams - Telrock

Members

David Finch - TransUnion

Satty Saha - TransUnion

Paul Jenkins - Wescot

MORTGAGE

Jeremy Duncombe - Accord Mortgages

Damian Thompson - Aldermore Bank

Dom Scott - Alexander Hall

Robert Sinclair - AMI

Paula Mercer - Atom Bank

Iain Smith - Bank of Ireland

Craig Calder - Barclays

Craig Colton - Barclays

Gajendra Gupta - Barclays UK

Natasha Kyprianides - Barclays UK

Phil Rickards - Birmingham Midshires

Steve Seal - Bluestone Mortgages

Andrew Montlake - Coreco

Peter Curran - Countrywide

Kevin Purvey - Coventry Building Society

Keith Barber - Family Building Society

Steve Cox - Fleet Mortgages

Bob Young - Fleet Mortgages

Hans Geberbauer - Foundation Home Loans

Paul Stockwell - Gatehouse Bank

Russell Galley - Halifax

Michelle Andrews - HSBC

Ian Bartholomew - HSBC

Richard Beardshaw - HSBC

Gareth Evans - HSBC

Chris Pearson - HSBC

Kate Davies - IMLA

Gemma Harle - Intrinsic

Peter Izard - Investec

Ray Boulger - John Charcol

Steve Griffiths - Kensington Mortgages

Alex Maddox - Kensington Mortgages

David Whittaker - Keystone Property Finance.

Paul Brett - Landbay

Paul Clampin - Landbay

Martese Carton - Leeds Building Society

Danny Belton - Legal & General

Kevin Roberts - Legal & General

Matthew Tooth - LendInvest

Members

Graham Blair - Lloyds Banking Group
Mike Jones - Lloyds Banking Group
Emma Lawrence - Lloyds Banking Group
Jasyot Singh - Lloyds Banking Group
Phillip Cartwright - London & Country Mortgages
David Hollingworth - London & Country Mortgages
Geoff Spours - London & Country Mortgages
David Copland - LSL Financial Group
Francesca Carlesi - Molo Finance
Peter Brodnicki - Money Advice Bureau
Gareth Herbert - Mortgage Advice Bureau
Larry Banda - Nationwide Building Society
Andrew Dean - Nationwide Building Society
Matthew Jones - Nationwide Building Society
Henry Jordan - Nationwide Building Society
Paul Wooton - Nationwide Building Society
Abi Greenhalgh - Nest Financial Services
Michael Conville - Newcastle Building Society
John Truswell - Newcastle Building Society
Nikki Warren-Dean - Nottingham Building Society
Adrian Moloney - OneSavings Bank
John Cupis - Openwork
Paul Shearman - Openwork
Moray Hulme - Paragon Group
Alan Cleary - Precise Mortgages
Julie Ann Haines - Principality Building Society
Graham Felstead - RBS
Kelly Lyons - RBS
Dan Salmons - RBS
Gillian Almond - Santander
Helen Harrison - Santander UK
Brad Fordham - Santander UK
Miguel Sard - Santander UK
Richard Howells - Sesame
David Robinson - Shawbrook Bank
Martin Reynolds - SimplyBiz Mortgages
Alex Beavis - Skipton Building Society
Paul Fenn - Skipton Building Society
Simon Broadley - TenetLime
Mike Cutler - Tesco Bank
Paul Broadhead - The BSA
Susan McCallum - The Mortgage Lender
Nick Smith - TSB
Robert Owen - United Trust Bank

Members

Louisa Sedgwick - Vida Homeloans
Andrew Asaam - Virgin Money
Sarah Green - Virgin Money
Fred Sharp - Virgin Money
Richard Scott - West Bromwich Building Society
Ian Darby - Wren Sterling
David Morris - Yorkshire Building Society

TRADE CREDIT

Vincent-Bruno Larger - AFDC
Phil Rice - Aggregate Industries
Nick King - Agility
Bryony Pettifor - Anixter
Mark Wood - Aviva
Ann Marie McFadyen - Bibby Financial Services
Florence Barbera - BP
Martin Kirby - Business Stream
Atul Vadher - CICM East of England Branch
Peter Simmons - Crédit Agricole CIB
Ben Archer - Gazprom Energy
Diana Keeling - Ian Williams
Andrea Baker - Immarsat
Colin Stringer - Lloyds Banking Group
Teresa Callaghan - Mishcon de Reya
Alessio Pinna - Rockwell Automation
David Fisher - Shell Trading
Simon Johnson - SIG
Guy Thompson - Sun Chemical
Simon Howell - Tarmac
Nick Tiltman - Tech Data UK
Lara Jolly - Travis Perkins
Katherine Bailey - Valor Hospitality Europe
Nigel Birney - Willis Towers Watson

UTILITIES AND TELECOMS

James Tipler - Affinity Water
Rachel Male - Avro Energy
Tim Hart - Bristol Energy
Douglas Oneil - British Gas
Andreas Manolis - BT
Alexandra Meagher - Bulb Energy
Rob Mayer - Centrica
Tony Smith - Consumer Council for Water
Gary McCready - Dixons Carphone

Members

Sally Gronow - Dwr Cymru Welsh Water

Philip Shaw - E.ON

Martyn Cladingbowl - Ecotricity

Angela Golightly - EDF Energy

Tracy Porter - EE

Mark Gutteridge - Flipper

Charley Maher - Flipper

Juliet Davenport - Good Energy

Matthew Lashbrook - Green Star Energy

Henry de Zoete - Look after my bills

Tim Sheer - Loop/Yorkshire Water

Mark Wilkinson - Northumbrian Water

Steve Banks - npower

Barry Forster - npower

Matt Mattock - O2

Greg Jackson - Octopus Energy

Selina Chadha - Ofcom

Meghna Tewari - Ofgem

Steve Crabb - Ofwat

Ian Parry - Orbit Energy

Mark Chapman - Ovo Energy

Karen Brocklebank-Lambert - Plusnet

Mark Fawcitt - Scottish Power

Liv Garfield - Severn Trent

Mark Ramsey - Severn Trent

Simon Bell - Shell Energy Retail

Elaine Faulkner - Sky

Alastair Mitchell - Sky

Steve George - South East Water

Gary Grey - Spark Energy

John Hegarty - SSE

Zoe Ackland - TalkTalk

John Preston - Tesco Mobile

Stephen Kelly - Three

Michelle Atkinson - United Utilities

Ben Bolt - Utility Point

Christina Renshaw - Valda Energy

Anne Curran - Virgin Media

Penelope Clarke - Vodafone

Sue Lindsay - Wessex Water

Richard Tang - Zen Internet