

The IFC Power Women Top 100

The IFC Power Women 100 is an A-Z list of influencers and professionals working around the financial services industry in International Financial Centres. The list has been compiled from a number of sources. Part of the research was generated by the 2013 edition of the Citywealth Leaders List. This was combined with recommendations from

leading figures in the financial services industry to widen the list to include women of influence in the major IFCs. We would like to thank those who contributed to the research.

The list focuses on influencers as well as professionals and celebrates powerful women from diverse backgrounds in government, private wealth,

private client advisory and philanthropy across the international financial centres. It recognises women of achievement who are opinion formers, helping to promote business excellence in their home jurisdiction and consolidating the reputations of the financial services industry globally

NAME	ORGANISATION	IFC
1 Monique Adams <i>Head of Private Client</i>	Harneys	BVI
2 Aliya Allen <i>CEO</i>	Bahamas Financial Services Board	Bahamas
3 Gillian Arthur <i>Director, Philanthropy</i>	The Sanne Philanthropic Foundation	Jersey
4 Farrah Ballands <i>Group Head Fiduciary & Administration Services. "High degree of professionalism, insight and leadership skills."</i>	Appleby Trust (Jersey) Limited	Jersey
5 Kecia Barkawi <i>Managing Partner</i>	ValueWORKS AG	Switzerland
6 Grace Barki <i>Managing Director and Head of South East Asia</i>	RBC Wealth Management	Singapore
7 Fiona Barrie <i>Director, Head of Private Wealth, Cayman Islands</i>	Ogier	Cayman Islands

	NAME	ORGANISATION	IFC
8	Heather Bestwick <i>Deputy CEO</i>	Jersey Finance	Jersey
9	Monique Bhullar <i>Senior Counsel, Global Trusts Group</i>	Walkers Global	Cayman Islands
10	Deanna Bidwell <i>Head of Wealth, Caribbean</i>	RBC Wealth Management	Cayman Islands
11	Cora Binchey <i>Head of Fiduciary</i>	Stonehage Trust Holdings	Jersey
12	Olga Boltenko <i>Partner. "The personification of professionalism."</i>	Withers	Switzerland
13	Louise Bracken Smith <i>Director</i>	Fairway Trust	Jersey
14	Carola Breusch <i>Director</i>	Vistra	Jersey
15	Angela Burchall <i>Senior Trust Officer</i>	HSBC	Bermuda
16	Maria-Carmen Butler <i>Managing Director</i>	JP Morgan Trust Company (Bahamas)	Bahamas
17	Micheline Calmy Rey <i>Former President of the Switzerland Confederation and member of the Council of Women World Leaders</i>	Swiss Government	Switzerland
18	Maria Canals de Cediel <i>Head Wealth Advisory, Managing Director, Switzerland</i>	Quilvest	Switzerland
19	Prudence Charles-Phillip <i>Director, Trust & Corporate Services</i>	AMS	BVI
20	Stacy Choong <i>Executive Director. "High flyer and technical genius."</i>	JP Morgan	Singapore
21	Shauna Clapham <i>Director</i>	Swoffers	Guernsey
22	Tamara Corbin <i>Partner, Charities, Trusts, Foundations</i>	Rawlinson & Hunter	Cayman Islands
23	Ann Daverino <i>Executive Director</i>	Banque Heritage	Switzerland
24	Emma Dantec <i>Managing Director</i>	Saffery Champness (Suisse)	Switzerland
25	Zoe Day <i>Director</i>	Citco Trustees	Cayman Islands

NAME	ORGANISATION	IFC
26 Sheila Dean <i>Managing Director. "...hands on and innovative."</i>	Equiom Trust	Isle of Man
27 Diane de Galard <i>Director</i>	Saga Investments	Switzerland
28 Caroline Deletra <i>Counsel</i>	Lenz & Staehelin	Switzerland
29 Elise Donovan <i>Executive Director. "Boldly defended the reputation of the BVI."</i>	BVI International Finance Centre	BVI
30 Elizabeth Dulake <i>Director, Group Head of Client Services</i>	Minerva Trust	Jersey
31 Andrea Dunsby <i>Partner</i>	Turner & Roulstone	Cayman Islands
32 Lee Mc George Durrell Ph D <i>Honorary Director</i>	Durrell Wildlife Conservation Trust	Jersey
33 Sally Edwards <i>Partner</i>	Ogier	Jersey
34 Sue Elliott MVO, MBE <i>EU Political/Economic Affairs</i>	British High Commission Malta	Malta
35 Amalia Erotokritos <i>Partner. "Cannot recommend highly enough."</i>	TP Law	Cyprus
36 Lana Farrington <i>Director</i>	Barclays Private Bank & Trust	Cayman Islands
37 Belinda Ferré <i>Executive Director, External Trusts & Service Providers Team</i>	Bank Sarasin & Co Ltd	Switzerland
38 Leticia Frederick <i>Deputy Head Fiduciary Services</i>	Cayman Islands Monetary Authority	Cayman Islands
39 Helen Green <i>Director</i>	Saffery Champness	Guernsey
40 Sarah Hanna <i>Executive Trust Director</i>	Kleinwort Benson	Jersey
41 Saffron Harrop <i>Managing Director</i>	JTC Group	Jersey
42 Lesley Hodgson <i>Managing Director, Global Family & Private Investment Offices, Guernsey</i>	Northern Trust	Guernsey

NAME	ORGANISATION	IFC
43 Zillah Howard <i>Partner</i>	Bedell Cristin	Jersey
44 Debra C Humphreys <i>Risk & Compliance</i>	Cayman Islands National Corporation	Cayman Islands
45 Stephanie Jarrett <i>Partner, Head of Wealth Management Group</i>	Baker & McKenzie	Switzerland
46 Wong Kai Yun <i>Co-Managing Partner</i>	Chia Wong LLP	Singapore
47 Sarajane Kempster <i>Private Client Director</i>	RBC Wealth Management	Jersey
48 Vanessa King <i>Partner</i>	O'Neal Webster	BVI
49 Thelma Kwan <i>Head of Wealth Advisory, Asia Pacific</i>	Barclays	Hong Kong
50 Pamela Klonaris <i>Partner</i>	Klonaris and Co	Bahamas
51 Karen Le Cras <i>Partner. "Great ambassador for the jurisdiction and extremely competent trusts lawyer."</i>	Carey Olsen	Guernsey
52 Michelle Le Herissier <i>Director, Head of Barclays Wealth Trustees (Singapore). "Precise and accurate.. always well informed..."</i>	Barclays Wealth Trustees (Singapore) Ltd	Singapore
53 Lee Syin Long <i>Head of Trusts, Asia. "Very bright. Definitely a thinker."</i>	Walkers Global	Singapore
54 Linda Longworth <i>Managing Director</i>	Hamilton Trust Company	Bermuda
55 Fiona Le Poidevin <i>CEO</i>	Guernsey Finance	Guernsey
56 Liz Le Poidevin <i>Private Client Director</i>	RBC Wealth Management	Jersey
57 Liza Loucaides-Theofanous <i>Advocate</i>	L Loucaides-Theofanous	Cyprus
58 Justine Markovitz <i>Managing Director, Geneva</i>	Withers	Switzerland
59 Rosemary Marr <i>Director, Head of Trusts</i>	Nedgroup Trust	Jersey

NAME	ORGANISATION	IFC
60 Glenys Hanna Martin <i>Minister of Transport</i>	Government of the Bahamas	Bahamas
61 The Hon Allyson Maynard Gibson <i>Attorney General, Minister Legal Affairs</i>	Government of the Bahamas	Bahamas
62 Alicia McGinney <i>Head of Private Family Office</i>	MP Family Office	Jersey
63 Pearline McIntosh <i>VP, Deputy MD Trust Services</i>	Butterfield Trust Bermuda	Bermuda
64 Morven McMillan <i>Partner</i>	Mourant Ozannes	Cayman Islands
65 Claude Medernach <i>Counsel</i>	Arendt & Medernach	Luxembourg
66 Dr Annalise Micallef <i>Partner</i>	Micallef Notaries	Malta
67 Natasha Michaelides <i>Owner Manager</i>	Thanos Hotels	Cyprus
68 Priscilla Mifsud-Parker <i>Partner</i>	Chetcuti Cauchi Advocates	Malta
69 Stella Mitchell Voisin <i>Managing Director</i>	Summit Trust International	Switzerland
70 Helen Munns <i>Managing Director</i>	STM Fiduciare	Jersey
71 Geraldine Noel <i>Managing Partner</i>	Acumum Legal Group	Malta
72 Alison Parry <i>Managing Director. "Energetic and motivational manager with true passion about her work."</i>	Legis Group Ltd	Guernsey
73 Brita Pfister <i>Head of Wealth Planning Asia</i>	Rothschild Trust	Singapore
74 Kathryn Purkis <i>Partner, Head of Fiduciary</i>	Collas Crill	Jersey
75 Simone Retter <i>Managing Partner</i>	Retter Attorneys	Luxembourg
76 Naomi Rive <i>Partner, Practice Group Head</i>	Appleby	Jersey

NAME	ORGANISATION	IFC
77 Emma Roberts <i>Managing Director. "Dynamic woman."</i>	Rothschild Trust	Guernsey
78 Emma Santiago <i>Senior Manager</i>	Rawlinson & Hunter	Cayman Islands
79 Vanessa Schrum <i>Head Private Client & Trusts</i>	Appleby	Bermuda
80 Haidée Stephens <i>Managing Director</i>	Louvre Fiduciary Group Limited	Guernsey
81 Diane Stirling <i>Senior Trust Officer</i>	HSBC Private Bank	Bermuda
82 Jackie E Stirling <i>Senior Resident Officer</i>	Bessemer Trust Co Cayman Islands	Cayman Islands
83 Ban Su Mei <i>Partner. "...a very understated but highly professional approach. Extremely reliable."</i>	Khattar Wong & Partners	Singapore
84 Catriona Syed <i>Partner. 'A very understated but highly professional approach.'</i>	Charles Russell	Geneva/London
85 Willa Tavernier <i>Partner</i>	O'Neal Webster	BVI
86 Liz Taylor <i>Private Client Director</i>	RBC Wealth Management	Jersey
87 Tracy Tepper <i>CEO & President</i>	Lombard Odier Darier Hentsch Trust (Bermuda) Limited	Bermuda
88 Heather Thompson <i>Partner</i>	Higgs & Johnson	Bahamas
89 Sanchia Thompson <i>Asst Managing Director</i>	ATU General Trust BVI Ltd	BVI
90 Sheena Thompson <i>Regional Head of Operations</i>	RBC Wealth Management	Cayman Islands
91 Heather Tibbo <i>Director</i>	Crestbridge	Jersey
92 Lisa Vizia <i>Director. "...professional, unflappable."</i>	Saffery Champness	Guernsey
93 Sanna-Liisa Valtanen <i>Director, Head of Investment Consulting. "One of the foremost women in the financial playing field."</i>	Asset Risk Consulting	Guernsey

NAME	ORGANISATION	IFC
94 Julia Warrander <i>Director. "Her knowledge of the bond markets is extraordinary."</i>	Affinity Private Wealth	Jersey
95 Eveline Widmer-Schlumpf <i>Lawyer, Politician</i>	Swiss Federal Council	Switzerland
96 Frances Woo <i>Group Chairman, Managing Partner, Hong Kong: Comment "Has established a strong reputation through her long-standing presence in the market."</i>	Appleby	Hong Kong
97 Michelle Wolfe <i>Managing Director. "Excellent with clients."</i>	Meritus	Bermuda
98 Tina Wüstemann <i>Partner</i>	Bär & Karrer	Switzerland
99 Ruth Yates <i>Senior Analyst</i>	Cayman Islands Monetary Authority	Cayman Islands
100 Emily Yiolitis <i>Managing Partner</i>	Harneys	Cyprus

Citywealth supports women in private wealth and private client advisory through its Citywealth Women in Wealth group which meets once a quarter in London to discuss business and management issues.

The third Citywealth International Financial Centre Awards will be held in London on 23rd January 2014 to recognise the leading organisations across the international financial centres. Online voting for the 2013/14 shortlist is open. Visit:

<http://www.citywealthmag.com/international-financial-centre-awards>

Citywealth is holding its inaugural lunch for power women in private wealth and private client on 23 January 2013 at The Grange, St Pauls Hotel. The lunch will be an opportunity for senior women to network and to hear key speakers on women and business issues. There will also be three awards to recognise outstanding individuals. Tickets £195 + vat. Early bird discount of 10% for bookings received by September 2013. The Grange, St Pauls Hotel has a negotiated room rate available for Citywealth clients.

For any information on Citywealth, contact

Joe Bell, Managing Director, Citywealth (Jones Publishing Ltd) jbelle@j-p-c.tv

Tel: +44 (0) 1483 526445