

Amundi

MONTE CARLO

OR BUST! LAP 2

2016 Rendezvous Run

What? An opportunity to enter a team of 2 drivers to share one of fifteen immaculately prepared Citroen 2CVs from Lloyd's to Monte Carlo in time for the opening of the **2016 REINSURANCE RENDEZVOUS** event.

Why? To raise a minimum target of £50,000 for very deserving charities, with maximum fun and some competitions along the way.

When? Departing 1 Lime Street on Wednesday, 7th September 2016 and arriving at the Fairmont Monte Carlo for the opening sessions of the Rendezvous on Monday, 12th September.

Who? The event is open to anyone working within the Lloyd's and London insurance market. Cars will be sponsored by companies and/or individuals, with a minimum sponsorship target. The cars and drivers will be suitably liveried to recognise the event and team sponsors.

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953
martinbrob@gmail.com

Graham Faggetter – 07940 719096
graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764
bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

Building on the success of the 2015 inaugural event, which raised more than £80,000 for our charities, we will again be taking 15 or more Citroen 2CV's from Lloyd's of London to Monte Carlo in September 2016. Arrival of the cars in Monte Carlo is timed to coincide with the start of the Reinsurance Rendezvous Conference.

AMUNDI is again the event's Headline sponsor.

This year "LAP 2" will again be starting from Lime Street and will follow a route down through Paris, along the Loire Valley and on towards Geneva. The last 2 days crossing the Alps in these iconic classic cars is both challenging and rewarding, and a spectacular part of the route.

The journey will be 1,000 miles and takes in tremendous scenery, through Calais, Paris, Magny Cours, Nantua, Chorges and Menton.

More than 40 people took part in the 2015 journey and were unanimous in their enthusiasm and praise for the 'drive of a lifetime'.

Four very worthwhile charities shared the proceeds.

This pack contains a CD plus more details and an entry form.

We will be delighted to meet with prospective teams and sponsors at any convenient time, or you can contact us by email or phone.

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953
martinbrob@gmail.com

Graham Faggetter – 07940 719096
graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764
bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

What they said after 2015...

"What a fantastic event and all for worthwhile causes. Superbly organised and run, met some great people and an experience never to be forgotten. Learn what driving a car is all about again on some of the most challenging roads in Europe".

Paul Neale, Schinasi team

Wow, what a great experience. Top notch organisation and support, meant that all we had to do was turn up, drive and have fun. The routing and guidance was magnificent, especially the sections through the Loire Valley and the Alps. And it all raised money for some very worthy causes! Highly recommended.

Kevin Jarman, Mark Stronge and Team MatthewsDaniel

"The rally was huge fun, and for the charities it was very successful, of course. For those taking part, it was a huge pleasure being part of a friendly, convivial, relaxed and informal party. Many, many thanks for all your hard work and planning, the superb research and organisation, your charming and friendly hospitality and comfort of the support truck if needed".

Simon Fisher, Non-exec Chairman, Price Forbes

"The bestest fun!! Great fellowship with all the drivers, support crew and organisers".
"Want to do it all again and again..."
- Antonio Russo, YDR Chartered Loss Adjusters

A fantastically well organised event, enabling the creation of new friendships, an escape from the stresses of everyday life, beautiful scenery and the awesome experience of driving a wonderful classic car. Couple all of this with the help it has given to four fantastic charities...wow!.

David Coombe

Apart from the joy of seeing all the entrants arrive, our "own" car being one of them, it was gratifying to witness the friendships made by all the drivers and the completion of a "Charity" job well done!

Don Coombe, Coombe Trust

"We are incredibly grateful to everyone that took part in the 2015 Rendezvous Run and encourage companies to get involved in this amazing event in 2016. It was great to meet all the drivers at the information nights leading

up to the big event and to wave them off on the day. The amazing amount of money raised has made a big impact on Demelza as it has funded one of our care assistants for a whole year! We care for over 800 children and their families and this support has allowed us to help those who may not live a long life, to live a full life.

There is no formula, everybody's journey is unique. So please know that your journey from London to Monte Carlo will impact on the journey of over 800 children!"

Donna Wells, Demelza House

"Without doubt, the most enjoyable and fun way of getting to Rendezvous. The 2CV's were brilliant little cars".

"MCOB 2016, we're definitely in!"
- Adrian Giles, Venesis

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953
martinbrob@gmail.com

Graham Faggetter – 07940 719096
graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764
bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

The Event

The cars and support vehicles will be displayed in Leadenhall Market prior to the event and waived off from the Lloyd's Building by the Chairman of Lloyd's on the morning of Wednesday, 7th September.

They will proceed via tunnel or ferry to Calais and on to an overnight stop in Paris. The route will include stops in Magny Cours, Nantua, Chorges, Menton and ultimately Monte Carlo, where there will be promotional opportunities. The cars will arrive in Menton on Sunday 11th September, before being driven to the Rendezvous conference venue on Monday 12th, where their arrival will be "Chequered flagged" by the Chairman of Lloyd's and other prominent conference attendees. Drivers will be invited to attend reception events in Monte Carlo.

Road maps and satellite navigation devices will be provided for each car. Mechanical and emergency support will be provided by 2CV Adventures Ltd.

Monte Carlo Or Bust Lap 2 is supported by Lloyd's Motor Club, ClubSonar, 2CV Adventures Ltd., and many others.

CLUBSONAR

2CV Adventures specialise in tours and rallies in these iconic cars and will be bringing their full support crew, including mechanics and support vehicles.

The organisers are planning a number of events to maximise the profile of the **Monte Carlo Or Bust Lap 2 – Rendezvous Run**. The cars will be seen in London on a number of occasions before the main event and we will be working with the insurance press who have enthusiastically offered to support us.

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953
martinbrob@gmail.com

Graham Faggetter – 07940 719096
graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764
bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

A maximum of fifteen entries will be accepted on a first come first served basis. Please contact any of the named organisers for further details or to register your interest. Entry forms are enclosed

Team Sponsorship

Organisations and individuals are invited to enter teams to participate in this event by driving a fully prepared and supported Citroen 2CV to Monte Carlo. Each car will carry its sponsor's own branding prominently displayed on the side panels. Sponsors will feature in extensive publicity material, bespoke publications, press coverage, and at the start and finish lines. The level of publicity, displays and events surrounding it will make this one of the most prominent charity events for the London insurance market.

Apart from the joy of seeing all the entrants arrive, our "own" car being one of them, it was gratifying to witness the friendships made by all the drivers....

Don Coombe, Coombe Trust

Sponsorship for each team will be a minimum of £5,500 which can be raised by the organisation or the team or a combination of the two. Sponsors will receive use of the car for the event, support crew, hotel and ferry costs, return flight, branded driving suits and free attendance at promotional events.

We would be happy to provide further details of sponsorship packages and will work with you to make the best of additional fundraising ideas.

"We care for over 800 children and their families and this support has allowed us to help those who may not live a long life, to live a full life. There is no formula, everybody's journey is unique. So please know that your journey from London to Monte Carlo will impact on the journey of over 800 children!"

Donna Wells, Demelza House

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953
martinbrob@gmail.com

Graham Faggetter – 07940 719096
graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764
bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

Charity Profiles

Our chosen charities for 2016 are **Demelza Hospice Care For Children**, **Coombe Trust** and **ACTION CONTRE LA FAIM**. More details of the Charities and their work is enclosed. Our target is to raise a minimum of £50,000 for these charities.

Demelza is a children's hospice charity in the south east of the UK, providing vital care to families across East Sussex, Kent and South East London.

We're all about life – to help those who may not live a long life to live a full life.

We're here to provide compassionate and expert care for babies, children, young people and their families. When they need it the most. We're here to enable families to stay and play together. To enjoy quality time in a quality place, supported by quality care. We're here to create precious moments and happy memories. In the family home or in our family hospices.

And if time is cut short, we're still here. To help ease the family's fear and anxiety and move forward from their loss. Whatever it takes, we're here. As a charity, our bespoke support is free of charge to families and is available 24 hours a day, 365 days a year. We're always here when families need us. www.demelza.org.uk/ Registered Charity No. 1039651

ACTION CONTRE LA FAIM (ACTION AGAINST HUNGER)

Action Contre la Faim's primary aim is to respond to emergency situations of wars, conflicts, and natural disasters. Their teams work in over forty countries worldwide to carry out innovative, lifesaving programmes in nutrition, food security, water, sanitation and hygiene. See more at: www.actioncontrelafaim.org/en Registered Charity: 1047501

Coombe Trust began life in 1957. Its founder and Chairman, Don Coombe, was working as an insurance broker at Lloyd's. www.coombetrust.org

With the financial assistance of the Lloyd's community, the embryo of the Coombe Trust was created and a group of 24 lads were off to Jersey for its first summer camp. This camp continued for 30 very successful years and allowed 720 underprivileged lads to enjoy probably the best 10 days of their young lives. In 1963, having realised that girls, Mums and Dads could benefit from a holiday (very often their first family holiday); Don registered the Coombe Holiday Trust Fund as a charity and later the Coombe Trust Fund. Throughout the year, families or community groups can enjoy a fun-filled holiday week or two at the seaside, in one of their fully-equipped holiday homes. Where required, the Trust provides transportation in both directions, making no charges whatsoever. Included under the Trust banner is Street Souls www.streetsouls.org.uk a homelessness initiative and the Artful Pelican gallery, also supporting homelessness and homeless artists. www.artfulpelican.com Registered Charity No. 253241

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953
martinbrob@gmail.com

Graham Faggetter – 07940 719096
graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764
bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

BRANDING PACK

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953
martinbrob@gmail.com

Graham Faggetter – 07940 719096
graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764
bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

Your branding on the cars.

The Team Sponsor's branding appears on both sides of the car and covers the top ¾ of both doors as shaded in blue. It will appear above the headline sponsors branding and event name.

The Cost of providing the branding side panels is included within the entry sponsorship but it is the responsibility of the Team Sponsor to provide artwork to us in a format specified below at least 1 month before departure.

Additional branding options

To help teams to raise as much additional sponsorship as possible, there are other areas available on the car that can be used to carry additional sponsors branding.

Half of the boot panel. Rendezvous runs will use the other half

Bonnet flutes

Bonnet centre panel

Rear wheel arches

The Cost of providing additional branding signage is NOT INCLUDED within the entry sponsorship. It is the responsibility of the Team Sponsor to provide removable stickers that can be attached on the morning of departure.

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953
martinbrob@gmail.com

Graham Faggetter – 07940 719096
graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764
bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

Your branding on the race suits.

Each team will be supplied with 2 event branded race suits. The headline sponsors, Amundi Asset Management branding is embroidered centrally across the back of the race suits together with the event name and 2CV image.

Car Sponsors are free to add branding in any or all of the areas shaded in Blue on the race suits. *No alterations can be made on the back.*

Event branded race suits are INCLUDED within the entry sponsorship but the cost of addition branding IS NOT. Suits will be supplied on payment of the balance of the entry sponsorship and it is the responsibility of the Team sponsors to arrange additional printing/embroidery.

Artwork format for side panels:

Please provide copies of your company logo in Editable PDF, EPS, AI or High Res JPEG format.

We will return an image of how your 2CV will look with your logo applied to the side panels

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953
martinbrob@gmail.com

Graham Faggetter – 07940 719096
graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764
bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

EVENT ENTRY FORM

Part 1

Team Entry

To secure your place on the event you will need to :

1. Complete Part one now and return to:

Bob Bradbury
62 Chipstead Road
Sevenoaks
Kent
TN13 2SH
OR
email to bob@ariena.co.uk

2. Arrange Deposit payment (as below)

3. Complete and return Part 2 as soon as possible to the address above

TEAM DETAILS

Company Name *: _____

MAIN CONTACT DETAILS

Name*: _____

Address *: _____

Phone number*: _____

Mobile number: _____

Email*: _____

PAYMENT DETAILS

Total Minimum Team Sponsorship: £5,500

Deposit required immediately: £1,000

Balance : £4,500 required by 30/5/2015

(Invoices will be sent by email on receipt of this form)

PAYMENT OPTIONS

By Cheque to: The Rendezvous Run

OR

By bank transfer payable to : Lloyd's Motor Club

Account number: 01026841

Sort Code: 30 91 59

Please enter Reference as *Your company name*

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953

martinbrob@gmail.com

Graham Faggetter – 07940 719096

graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764

bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

EVENT ENTRY FORM

Part 2

Driver details

Team Name : _____

Driver 1 (Team Captain)

Driver 2

Name:

(as it appears on your passport)

Address :

Post code:

Phone number:

Mobile number:

Email Address:

D.O.B.:

Return flight on 13/9/2015
required? (Y/N) **See note below:**

Race suit size required :
(see attached size chart) :

Special Dietary requirement? :

SPECIAL NOTES (please read)

2CV Adventures Limited

Your contact details will be supplied to "2CVA ADVENTURES LIMITED" who provide the cars. They will contact each driver directly to obtain information required to arrange the insurance for both drivers in their cars.

Eurotunnel

Eurotunnel will be supplied with the information for DRIVER 1 who will be contacted directly for details of BOTH drivers (including passport details) to satisfy API requirements. If this is not supplied it may delay your Eurotunnel crossing.

Airline

Drivers are offered a return flight from Nice to London Gatwick on 13/9/2015. If you require the flight home, your contact details will be supplied to the Airline or travel agent so that flight confirmation and tickets will be sent to you directly. **You must confirm and provide passenger details by 30/6/2015 after which dates flights will no longer be available.**

Hotels

Teams will be provided with a twin room. If this is not appropriate please contact us so that alternative arrangements can be made.

Your details

Your information will not be released to any person or party that is not directly related or relevant to the organisation of this event.

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953
martinbrob@gmail.com

Graham Faggetter – 07940 719096
graham.faggetter@ntlworld.com

Bob Bradbury – 07775 672764
bob@ariena.co.uk

www.rendezvousrun.co.uk

www.facebook.com/rendezvousrun15

See chart below for sizing Race suits

	M	A	B	F	E
SIZE	HEIGHT	CHEST	WAIST	INSEAM	ARM
44	155	108	96	74	61
48	160	114	101	77	62
52	165	120	106	80	64
56	170	126	111	84	66
60	175	132	116	88	69
64	180	138	121	92	70
68	185	144	126	96	72
72	190	150	131	100	73

***All measurments are of finished suit and in CM.**

***When selecting right Suit Size, always take at least these three measurements into consideration. Avoid “Tight fitting” of the suit,**

M: Height: Ankle to Collar

A: Chest

B: Waist

F: Inseam: Ankle to Crotch

Please contact any of the Rendezvous run team if you require further information.

Martin Robinson – 07717 487953 martinbrob@gmail.com	Graham Faggetter – 07940 719096 graham.faggetter@ntlworld.com	Bob Bradbury – 07775 672764 bob@ariena.co.uk
--	--	---

www.rendezvousrun.co.uk www.facebook.com/rendezvousrun15