

THE 3RD LONDON
MARKET PEOPLE
AWARDS
& VENETIAN BALL
14TH NOVEMBER 2018

BROUGHT TO YOU IN ASSOCIATION WITH

THE LONDON MARKET FORUMS
BRINGING INSURANCE PROFESSIONALS TOGETHER

THE 3RD LONDON
MARKET PEOPLE
AWARDS

14TH NOVEMBER 2018

IT'S TIME TO
RECOGNISE OUR
MARKET STARS!

“THE FRIENDLY AWARDS”

You are warmly invited to the 3rd Annual Market People Awards on Wednesday 14th November 2018, brought to you by LMForums, the highly popular networking and thought leadership group for insurance professionals and those supplying this important trading community with valuable products and services.

Each year, LMForums brings professionals together from all corners of the Market to recognise individuals, teams and companies who have made an outstanding contribution in the industry. This year, our Awards will be bigger and better than ever - featuring some new award categories. We are also delighted to announce that the event will have an amazing Venetian Carnival theme - so get those masks and costumes ready; it's going to be a ball.

Our Awards have become a highlight for many professionals and firms across our Market. We operate a genuinely fair, open and transparent online nomination system, allowing any person, be they a frontline practitioner, a Chief Executive, a graduate or someone working for a supplier, to nominate an individual, team or company. Six independent senior level Market executives will then assess all nominations and select our worthy winners. They will be presented with one of our coveted awards and will feature in our Hall of Fame for 2018.

We invite you to join us for a very special evening and you'll be sure of a very warm welcome. Read on for details of tables and Award sponsorship opportunities.

Join us today at WWW.LMFORUMS.COM
Contact Us : 0203 551 9188 | info@lmforums.com

LMFORUMS NOMINATED CHARITY FOR 2018

Each year, LMForums is proud to support a charity who we feel is making a real difference. This year, we are delighted to be partnering with Kids Inspire; an incredible charity supporting children and their families. Kids Inspire helps disadvantaged young people turn their lives around and gives them back their future.

The group supports vulnerable young people who are often at an educational, social, and/ or economic disadvantage and who might be experiencing relationship abuse, anxiety or be subject to bullying. Many of these young people are recovering from trauma or dealing with emerging mental health issues. The wonderful team at Kids Inspire is there to support these young people at these critical moments, when often the State is unable to help.

At the Market People Awards on 14th November 2018 there will be a Grand Draw, featuring many special prizes, as well as a lively auction, so get ready for the bidding to commence!

We encourage all guests to buy a few tickets and help support the incredible work undertaken by Kids Inspire.

REASONS TO SUPPORT THE MARKET PEOPLE AWARDS

- 1** Our Awards have gained great respect in the community; we recognise real people doing important everyday jobs right across our sector. This event will place your brand firmly in line with the excellence and outstanding performance of our nominees and winners
- 2** Creates an exceptional opportunity to bring together your clients, business partners, prospects and colleagues from across the insurance sector for a fun filled dazzling Black Tie event, in the heart of the City of London, where the stars are the people working in our community
- 3** Be part of an incredibly high profile Market event, where you can meet new people from a wide range of companies and be associated with those who are making a real difference in the sector
- 4** Help raise much needed funds for our nominated charity for 2018, Kids Inspire, through participating in our amazing Grand Prize Draw and auction - hopefully you'll win some incredible gifts and experiences

SPONSORSHIP AND PRICES

Whole Table – 10 places £5,000 (includes brand promotion & award presentation)

Half Table – 5 places £3,000 (includes brand promotion)

Individual seats - £550

These prices exclude VAT and include drinks during gala reception, an amazing four course silver service dinner with wine/beer/soft drinks, live entertainment, music and a lot of fun too!

Join us for a night to remember and associate your brand with the skill, dedication and contribution made by professionals across the London insurance Market. To reserve your place or for more information, email us now at info@lmforums.com or call us on **+44 (0) 203 551 9188**

HIGHLIGHTS

BY HOSTING ONE OR MORE TABLES AT THE MARKET PEOPLE AWARDS 2018, YOUR COMPANY WILL BE ENTITLED TO:

- A spectacular complimentary gala drinks reception to welcome your guests
- Your own beautifully decorated and themed table for up to 10 persons, with four course luxury banquet and all inclusive unlimited wine/beer/soft drinks from 7.30pm -11.30pm
- Choose your own guests or we can help do that from our extensive membership – we'll work with you to select the right people for your business
- Your company branding will feature on our promotional materials being distributed to thousands of professionals across the Market, via multiple media channels used to reach our members. Your logo will also appear in the official programme, given to every guest at the event
- Your branding on our photo-wall wall at the venue, where all the attendees will be snapped by our very own paparazzi upon arrival. You will be entitled to copies of these photos to use for later social media and publicity purposes
- Your brand being associated with these prestigious awards, where you can present a beautiful trophy to one of the winners on the stage, at our compered ceremony
- Participate in the winner selection process in conjunction with a panel of fellow judges from across the Market - limited places available
- Stay on for our "After Party" from 10.30pm -11.30pm, where our house DJ will play tracks to get even the most left footed person tapping their toes - unlimited wine, beer and soft drinks included
- A fun filled glitzy night with live music, entertainers and the chance to celebrate success with your clients, prospects, business partners and colleagues

AWARDS

13TH DECEMBER 2017

AWARD CATEGORIES:

- CLAIMS PROFESSIONAL/TEAM OF THE YEAR
- BROKING PROFESSIONAL/TEAM OF THE YEAR
- UNDERWRITING PROFESSIONAL/TEAM OF THE YEAR
- MARKET INCLUSION & DIVERSITY CHAMPION
- YOUNG PERSON OF THE YEAR AWARD
- OUTSTANDING CONTRIBUTION TO TECHNOLOGY & INNOVATION
- OUTSTANDING CONTRIBUTION TO HUMAN RESOURCES & L&D
- OUTSTANDING CONTRIBUTION TO INDUSTRY TRANSFORMATION
- OUTSTANDING CONTRIBUTION TO OPERATIONS & CHANGE
- OUTSTANDING CONTRIBUTION TO LEGAL & COMPLIANCE
- OUTSTANDING CONTRIBUTION TO REINSURANCE
- MARKET PEOPLE – OUTSTANDING CONTRIBUTION AWARD
- MARKET PEOPLE - LIFETIME ACHIEVEMENT AWARD
- LONDON MARKET TECHNOLOGY SUPPLIER OF THE YEAR AWARD
- LONDON MARKET HR & L&D SUPPLIER OF THE YEAR AWARD
- LONDON MARKET LEGAL SERVICES SUPPLIER OF THE YEAR AWARD

Six judges from across the Market will assemble in late September to review the nominations and select the ultimate winners.

VENETIAN BALL

This year our celebratory evening will have a spectacular Venetian theme, so be ready for a colourful time; dust off those carnival masks and let the show begin!

Throughout the evening you'll be entertained by talented artists and musicians.

After you've enjoyed some incredible cuisine, brought to you by a team of talented chefs and seen fifteen very worthy winners pick up their sparkling trophies, the evening will continue with music and dancing, until 11.30pm. Unlimited wines, beers and soft drinks will be available right up to the end of the evening, so enjoy yourself.

People tell us all the time that they always remember our events and have so much fun. We take great pride in putting on a wonderful evening for friends across our Market and we invite you to be part of it.

Let the celebrations begin!

THE 3RD LONDON
MARKET PEOPLE
AWARDS

14TH NOVEMBER 2018

Join us for a spectacular evening on **14th November 2018**, commencing at **6.30pm** in the prestigious Ball Room at the Chartered Accountants Hall, One Moorgate Place just off of London Wall and only a few minutes walk from the Market.

ONE
MOORGATE
PLACE LONDON

CHARTERED ACCOUNTANTS HALL,
1 MOORGATE PLACE, LONDON, EC2R 6EA

THE LONDON MARKET FORUMS
BRINGING INSURANCE PROFESSIONALS TOGETHER

market | people
magazine

www.lmforums.com

info@lmforums.com | 0203 551 9188 | Level 30, The Leadenhall Building, 122 Leadenhall Street, London EC3V 4AB