

Attendance

First Name	Surname	Company
Ivan	Annibal	Rose Regeneration
Kathryn	Banning	Gedling Borough Council
Kirsten	Bennett	Cambridgeshire ACRE
Graham	Biggs	Rural Services Network
Kerry	Booth	Rural Services Network
Amanda	Brown	Derbyshire Economic Partnership
Nigel	Burch	South Holland District Council
Lee	Byrne	Melton Borough Council
Leanda	Cable	Braintree District Council
Annamaria	Cast	Enterprising East Northants
Cllr Kevin	Dukes	Bassetlaw District Council
Janet	Duncton	West Sussex County Council
Diane	Evans	North Norfolk District Council
Janet	Flood	Borough Council of Kings Lynn & West Norfolk
Tim	Gladman	Bassetlaw District Council
Professor Shar	Green	University of Lincoln
Mark	Gussy	University of Lincoln
Jenni	Hedges	Northants ACRE
Jeffery	Kenyon	Gedling Borough Council
Sonia	Lambert	East Suffolk Council
Toby	Matthews	Norfolk County Council
Cllr Diana	Meale	Nottinghamshire County Council
Louise	Richardson	Leicestershire County Council
Daphne	Robinson	North West Leicestershire District Council
Sue	Sanderson	Cumbria County Council
Dr Jessica	Sellick	Rose Regeneration
Richard	Sherras	Ribble Valley Borough Council
Laura	Smith	South Norfolk District Council
Gillian	Squires	North West Leicestershire District Council
Cllr Peter	Stevens	West Suffolk Council
Gemma	Tallis	Blaby District Council
Kevin	Thomas	Rutland County council
Nadine	Trout	Rural Services Network

Apologies

Liz	Barnard	West Suffolk Council
Heather	Bell	North West Leicestershire District Council
Steven	Brain	Worcestershire County Council
Natalie	Bramhall	Surrey County Council
Ian	Carrington	North Kesteven District Council
Thea	Croxall	Lincolnshire County Council
Richard	Good	Richmondshire District Council
Lorraine	Gorre	Borough Council of King's Lynn & West Norfolk
Nick	Gowrley	Suffolk Council
Alison	Hall-Wright	South Kesteven District Council
Roy	Harper	SkillsReach

Phil	King	Harborough District Council
Revd Richard	Kirlew	Sherborne Deanery Rural Chaplaincy
Tom	Lawrence	TRL Insight
Elspeth	McQueen	Worcestershire County Council
Steven	North	East Northamptonshire Council
Pranali	Parikh	Melton Borough Council
Emma	Parry	Daventry District Council
Colin	Pettigrew	Nottinghamshire County Council
Roger	Phillips	Herefordshire Council
Stuart	Quick	North Norfolk District Council
Rupert	Reichhold	East Northamptonshire Council
Michael	Reid	Inspire
Sarah	Rudkin	Leicestershire County Council
Niz	Smith	The Sensory Library/Linkage
James	Tennant	Enterprising East Northants
Rob	Waltham	North Lincolnshire Council