
30 October 2018 | Renaissance Harbour View, Hong Kong

Hosted by | Advancing Women in Aviation Roundtable

In association with

Special thanks to our generous sponsors

Advocates
& Allies:

A Call to Action

Advancing
Women
in Aviation
Roundtable -
Speakers

Welcome and thank you for joining us. Thank you to

Valerie Tay, CFO
Transportation Partners in
Singapore

Valerie is the Chief Financial Officer
at Transportation Partners Pte Ltd,
an aircraft leasing company based
in Singapore under the Economic
Development Board’s Aircraft Leasing

Scheme. As Transportation Partners is a service provider to
Lion Air Group, she is also responsible for corporate finance
requirements (both capital and treasury) for the airline group and
had arranged financing for about 226 aircraft to-date.

Prior to crossing over to the “dark side” of aircraft leasing, she
had been in banking for over 20 years covering asset-backed
financing, corporate banking and correspondent banking in HSH
Nordbank AG, Citibank N.A. and Scotiabank. She holds a Bachelor
of Accountancy from Singapore’s Nanyang Technological
University and a Diploma from Association of Montessori
Internationale for 3-6 years old.

Anup Mysoor, Managing
Partner & Head of Aviation
Doric

Anup is a Managing Partner and Head
of Aviation at Doric, an alternative
investment manager with assets under
management of US$8.7Bn, of which
US$6.9Bn relate to aircraft. Previously,

Anup co-founded Ishka, an aviation services start-up based in
London. Anup was with Citigroup in London and Hong Kong
for over 20 years; he was MD and Head of Aviation & Power
investment banking in Asia-Pacific. Since the global financial crisis
in 2008, he has been involved in over 90 M&A, Equity and Debt
transactions, with a value in excess of US$75 billion. Anup has
an MBA from Manchester Business School, an MSc in Investment
Analysis from the University of Stirling and a BCom from the
University of Mysore.

Anup co-founded and supports the Pink Rainbow Scholarship,
which is available to women and LGBTQ+ graduates from Shanti
Bhavan (shantibhavanchildren.org) to enable them to pursue
postgraduate degrees - and their dreams.

Carine Truong, Director -
Aircraft Leasing (Strategy &
Development)
NWS Holdings Limited, Hong Kong

Ms Truong joined NWS Holdings in
2017 and is the Director of Aircraft
Leasing (Strategy & Development) of
the Company. She is responsible for

managing the aircraft leasing, sales, financing and trading affairs
of the Group. Ms Truong holds a Master of Science Degree in
Aeronautical Engineering and Aviation Economics from Ecole
Nationale de L’Aviation Civile (ENAC - National School of Civil
Aviation of France).

Ms Truong has over 20 years’ experience in the aircraft, airline,
finance and leasing industries. Prior to joining the Group, Ms
Truong had worked for international aircraft manufacturers and
financial institutions. She is also a lecturer in the Air Transport
Specialized Master Programme at Tsinghua University School of
Economics and Management, Beijing.

Jane O’Callaghan, CFO
Accipiter, Ireland

[COPY]

Paul Jebely, Managing Partner
Pillsbury Winthrop Shaw Pittman
LLP, Hong Kong

Paul is the managing partner of
Pillsbury’s Hong Kong office, and also
serves as co-chair of the firm’s highly-
rated global asset finance and private
wealth practices. Paul has served as

lead counsel on over US$ 13 billion worth of aviation transactions,
and has also handled high stakes aviation restructuring,
enforcement and litigation matters. He is qualified to practice law
in England, the US and Canada and is consistently named as one
of the top aviation lawyers in the world by leading independent
legal surveys. He has been the recipient of numerous industry
awards for his work, and he has been repeatedly cited in the
Financial Times and also appeared in The Wall Street Journal,
Bloomberg, China Daily and other global and industry publications
for his aviation expertise.

Irena Badelska, Senior Vice
President Marketing
Amedeo

Irena is the Head of Business
Development and Investor Relations
and a member of Amedeo’s advisory
and structuring team in London
with primary responsibility for

origination, structuring and equity distribution and is a member of
Amedeo’s advisory and structuring team in London with primary
responsibility for origination, structuring and equity distribution.
Irena has worked with Amedeo’s senior management team
since 2008 and has been involved in key strategic transactions
including the first EETC issue for a non-US airline/lessor since
the financial crisis and the launch and development of the UK
institutional investor market for aircraft investments.

Irena has structured and executed cross-border financing and
leasing transactions involving major international airlines and
global financial institutions providing 100% financing solutions
to Amedeo’s customers and introducing a suite of financing
instruments including capital markets solutions, mezzanine and
commercial debt financing, Ijarah structures and others.

Irena joined Doric in 2008 having worked in the Corporate
Finance and Investment Banking divisions of Citigroup, amongst
other leading global financial institutions. She was recently
acknowledged by Airline Economics as one of the ‘40 under 40’
future leaders in the aviation industry. Irena is on the Board of
the not-for-profit organisation Advancing of Women in Aviation
Roundtable (AWAR) and is a member of ISTAT, IAWA and the
Aviation Club in the UK.

Danielle Roman, Partner
Mourant

Danielle is an experienced banking
and finance specialist and advises
on a broad spectrum of transactions,
including asset finance (in particular
aircraft and shipping), structured
finance, acquisition and leveraged

finance, fund financing, debt restructurings, project finance, real
estate finance, securitisation and general corporate lending.
Her corporate experience includes advising on corporate re-
organisations, directors’ duties, mergers and acquisitions and
private equity investments. Danielle regularly advises major
international banks and financial institutions, lessors, airlines, listed
and private corporations, investment funds and leading onshore
law firms. Danielle previously worked at Clifford Chance in Hong
Kong and Dentons in London.

She is a member of the Steering Committee and appointed as the
Philanthropy Committee Chair for ASIFMA’s Women in Finance
Asia forum. In 2018, she was named as a ‘Leading Lawyer’ by
Corporate Jet Investor, a ‘Rising Star’ by Expert Guides and
recognised by ‘Who’s Who Legal: Aircraft guide’ for her expertise
in the Aviation Finance sector. Danielle is a proud mother of three
children (ages 4, 6 and 8).

The directories say that the "technically strong, attentive and
responsive" Danielle Roman is "very knowledgeable in the asset
finance space" Legal 500, 2018.

Murrae Ross-Eskell,
Managing Director & Founder
Horizon Executive Search Int’l Ltd

With over fifteen years experience in
executive search, Murrae is a specialist
executive search consultant for the
Aviation Industry. She has successfully
placed people in executive and senior

roles across the value chain, including aircraft leasing companies,
aviation financiers, airlines, airports and service providers
(including MRO, catering and ground handling), across the globe
from Asia, Europe and Africa, giving her a wealth of experience.

Formed in early 2007, Horizon was created with two goals in
mind; Firstly, that the focus be solely on the clients’ requirements
and secondly it would be a search firm that would span not only
the various sectors of the aviation industry but also a wider range
of personnel levels from board and executive level, to senior and
middle management levels across all the functional areas.

Murrae is a member of the International Society of Transport
Aircraft Traders (ISTAT) and currently sits on the ISTAT Foundation
Board as a trustee, along with being the Chair of the Education
Committee which includes both the Internship Committee and
ISTAT U. Additionally, she is a member of the International Aviation
Women’s Association (IAWA), as well as the Aviation Club of the
UK amongst other activities.

Advancing
Women
in Aviation
Roundtable -
Speakers

1.	 In what ways can men (as well as other women)
advocate and be an ally for women?

Think about: Often, women’s ideas are only taken
seriously when reiterated by a man in the room.
One way to advocate is to amplify when you hear
a woman’s ideas and give her credit where credit
is due. What other ways are there?

2.	 Is mentoring women enough, or is sponsorship
from an ally and advocate also necessary. If so,
why?

Think about: Having a sponsor can be a career
accelerator; sponsors can connect women with
substantive opportunities and networks for
continued career success.

Advancing
Women
in Aviation
Roundtable -
Table Exercise

Each table should:

•	 choose one of the questions below
and discuss how they can be
advocates and allies within their
organization to effect gender equity
through diversity

•	 identify 2-3 specific calls to actions
that you can take within your
organisation

•	 appoint a captain to facilitate
discussion, take notes and report out
for the group

Advocates and Allies: A Call to Action

3.	 If a colleague calls a woman “talking over a
woman or saying a woman is not the right fit”
or tells a sexist joke, would an ally speak up
and call them out?

Think about: Microaggressions in the workplace
- these are statements, actions, or incidents
that reflect indirect, subtle, and sometimes
unintentional discrimination against women and
other marginalized minorities.

4.	 Studies show that when men do recognize a
gender issue at work and want to help, they
admit to feeling uncomfortable. How can we
help men feel comfortable about advocating
and being an ally in public?

Think about: Fairygodboss/Artemis study showed
only 41% of men surveyed said they had publicly
advocated for a woman; 21% said they have not
advocated or acted as an ally. This leaves 38% of
men who are advocates or allies for women, but
not publicly.

5.	 When men’s voices join women, they double
their collective power. In what ways can you be
an advocate for fair workplace policies?

Think about: When it comes to hiring for new
positions, is your company embracing research-
driven practices that reduce bias? Does your
employer embrace pay transparency or other
accountability measures for providing equal pay
for equal work? Do you have on-site lactation
rooms? Equal parental leave policies that enable
all working parents to thrive?

6.	 When you are looking to promote internally,
what checks and balances can be put in place
to limit unconscious bias?

Think about: What protocols or measures can
be put in place, with an ultimate goal of building
an inclusive and diverse workplace? Once
those measures are in place, how can you be an
advocate and role model?

Advancing
Women
in Aviation
Roundtable -
Attendees

Name Company Name Company

Advancing
Women
in Aviation
Roundtable -
Notes

Advancing
Women
in Aviation
Roundtable -
Notes

