

London

Issue 137 | July/August 2017

www.londonbusinessmatters.co.uk

Business Matters

INSIDE

Developments in the UK
political scene – page 3

Message to *LBM* readers – page 2

COVER STORY

LCCI HQ

Refurbished and fully open for business

Page 2

London Business Matters – message to readers

This edition of *London Business Matters*, July/August 2017, is of a reduced size and is only available on-line owing to the sudden move into administration of our publishers, Excel Media Solutions Ltd, in the run-up to publication. We offer LCCI members and LBM readers our apologies for the inconvenience caused by events which were unfortunately beyond our control.

Please be assured that it is our intention to get the magazine up-and-running again in time for a full issue to be published on the next scheduled date, that is 1 September 2017.

Refurbished and fully open for business

Visitors to the Chamber over the last year will have seen the building in various stages of an extensive re-fit *writes Deb Jarvis*.

In March we moved into our refurbished office space on the ground floor and basement at 33 Queen Street and revealed our brand new members' lounge, providing a modern and eclectic mix of seating including single high level window and counter benches, quiet working desks, soft seating and open space meeting tables and chairs for 40+ members.

In addition to the media screens, unlimited free wi-fi access and phone and laptop charging facilities we are now offering complimentary tea, coffee and filtered water, plus the opportunity to book a private meeting room for up to six people, with a screen and laptop connectivity and flexible air-conditioning.

In recent weeks the scaffolding has been removed from the building to reveal

our new façade. With our co-tenants and partners, WeWork, we are now fully open for business.

Bright

Behind the scenes, the LCCI office space is bright and white with break-out areas and kitchenettes. The basement houses five internal meeting rooms that can accommodate up to 35 theatre style and will be used for our round-table discussions, training courses and committee meetings.

Security has been enhanced, with passes required to all spaces except the members' lounge which has push button access. A new entrance at the side of the building provides ease of access for our Export Documents' customers.

Deb Jarvis is director of operations at LCCI

For more images see page 8

Inside

3 **Policy update**
UK political scene

4 **Office jargon**
50 phrases we love to hate

5 **Brexit Q&A**
How negotiations have started in Brussels

6 **Events**
Networking opportunities in the extensive LCCI programme

8 **Event highlights**
For your diary

10 **Members noticeboard**

11 **New members**
Who has joined LCCI in last month?

12 **Member offers**
Make the most of LCCI membership by picking up on what fellow members are offering

Front cover and photos on page 8 by Cathy Scott and Kelsey Naylor

London Business Matters is edited by Peter Bishop: pbishop@londonchamber.co.uk

LONDON CHAMBER
of COMMERCE AND INDUSTRY

Official Publication of
London Chamber of Commerce
33 Queen Street, London EC4R 1AP
Tel: 020 7248 4444
Fax: 020 7489 0391
www.londonchamber.co.uk

CHAMBER CONTACTS

Events
Victoria Jayne – 020 7203 1875
Export Documents
Davor McKinley – 020 7203 1856
Enterprise Europe Network
Elena Molinari – 020 7203 1929
Information
Alexa Michael – 020 7203 1866
International business
Vanessa Vlotides – 020 7203 1838
Membership sales
Josie Rogers – 020 7203 1881

Member support

Sarah Stein – 020 7203 1713
Patron members
Steve Lewis – 020 7203 1954
Trade missions
Ruma Deb – 020 7203 1949
Marta Zanfrini – 020 7203 1822
Media relations
Katharine McGee
020 7203 1897
Sponsorship opportunities
Angela Reed – 020 7556 2382

BRANCH CONTACTS

Croydon Chamber
Annabel Fogden – 020 7556 2389
Docklands Business Club and East London Chamber
Samantha Shepherd – 020 7203 1965
Ealing Chamber
Donna Subero – 020 7556 2394
Hammersmith & Fulham Chamber
Donna Subero – 020 7556 2394

Developments in the UK political scene

Rob Griggs, LCCI's head of policy, summarises

recent UK political events for LBM readers

The political scene continues to surprise pundits and pollsters alike as the Conservatives failed in their – supposedly riskless – bid to gain an increased majority and so strengthen their hand ahead of the Brexit negotiations which began on 19 June.

The Conservatives won a total of 318 seats, down 12 on the 2015 General Election and short of the 326 needed for a majority. Labour did considerably better than expected with 262 seats, up 30 on 2015. The SNP suffered losses, capturing only 35 seats compared to the 56 they won previously, and the Liberal Democrats gained four seats, taking their total to 12. The latter result was not enough to secure the position of Liberal Democrat leader Tim Farron, who subsequently resigned the leadership saying that it had felt “impossible” to be both Lib Dem leader and a Christian.

Tim Farron

The turnout was up by two per cent to 69 per cent – the highest since 1997 – and in terms of vote share the Conservatives gained 42 per cent, Labour 40 per cent and Lib Dems seven per cent. Jeremy Corbyn confounded critics to deliver Labour's best share of the vote since

Jeremy Corbyn

Tony Blair's 2001 landslide.

Seven Conservative ministers were among those who lost their seats, including the Minister for London Gavin Barwell, who lost his Croydon Central seat by a 6,652 vote margin, and City Minister Simon Kirby.

Confidence and supply

Prime Minister Theresa May declared that only the Conservative party had the “legitimacy” to govern after winning the most seats and votes, and on 26 June agreed a ‘confidence and supply agreement’ which will see the Democratic Unionist Party back her minority government. The deal came two weeks after the election and will see the 10 DUP MPs back the Tories in key Commons votes. There will be £1 billion extra for Northern Ireland over the next two years, as part of the deal.

In London, Labour won 49 of London's 73 seats, up three compared to 2015, the Liberal Democrats won three (up two from 2015), and the Conservatives won 21 seats. Labour gained four seats from the Conservatives, and won comfortable majorities in marginal seats such as Ealing Central and Acton. In Tooting, Mayor of London Sadiq Khan's former seat, Labour increased its majority from 5.3 per cent to 26.6 per cent.

Despite the loss to the Conservatives in Richmond Park, the Liberal Democrats saw a resurgence in south west London with Sir Vince Cable (Twickenham) and Sir Ed

“It is set to be a fascinating year as the government attempts to govern without a majority whilst leading on Brexit negotiations and facing an emboldened opposition.”

Davey (Kingston and Surbiton) both returning to parliament, and Tom Brake holding on to Carshalton and Wallington with a 2.7 per cent majority.

Brexit process

The surprise results saw some commentators suggest that Brexit talks might be delayed, however these began in earnest on 19 June. UK Brexit Secretary David Davis said talks got off to a “promising start”, while EU's chief negotiator Michel Barnier said he was “not in the frame of mind to make concessions or ask for concessions”. The initial focus of the negotiations will be on expat rights, a financial settlement and “other separation issues”. Discussions aimed at preserving the Good Friday Agreement and common travel area in Ireland will also begin, although Davis suggested these issues may not be settled until the end of the process, when the UK's trade rela-

tionship with the EU is settled.

On the hot topic of EU nationals in the UK, on 26 June the PM confirmed that all EU nationals living in the UK lawfully for at least five years will be granted ‘settled status’ and be able to bring over spouses and children (subject to UK nationals receiving reciprocal guarantees). It remains to be seen how the EU 27 will receive these detailed proposals, having been lukewarm towards the headline proposals announced a few days earlier.

A weakened Conservative administration could muster only a much reduced Queen's Speech

Manifesto

Domestically, a weakened Conservative administration could muster only a much reduced Queen's Speech stripped of several of their more contentious manifesto commitments. The government's legislative programme for the 2017-19 Parliamentary session contains 21 Government Bills, eight of which are focused on Brexit, and three draft Bills. Of particular interest is the Repeal Bill (no longer ‘Great’), which will convert EU law into UK law, and also the Customs and Immigration Bills, which will establish new systems in place of the existing EU arrangements.

It is set to be a fascinating year as the government attempts to govern without a majority whilst leading on Brexit negotiations and facing an emboldened opposition. London Chamber will continue to push for a Brexit that works for the capital, whilst ensuring that London's domestic priorities – from housing to skills and transport infrastructure – receive the attention they urgently need.

Office jargon – the 50 phrases we love to hate

Middle managers be warned, a new study has announced the 50 most annoying phrases heard in UK offices.

Phrases like 'No 'I' in team', 'to 'ping' an email' and 'singing from the same hymn sheet' are among the most irritating work related soundbites heard around the office.

A study conducted by office experts Londonoffices.com asked workers to name the most annoying phrases that they and their colleagues overuse at work.

'Thinking outside the box', 'ASAP' and 'win-win' were among the most popular clichéd sayings to regularly appear.

Other pieces of office jargon that really grind an employee's gears include 'results driven', 'low hanging fruit' and 'streamline'.

One staff member who took part in the study said: "I'm the type of person who loathes the amount of jargon used around the office, but somehow I just can't seem to get through the day without joining in."

Blue-sky thinking
Idea shower
To 'action' a project
Going forward
Brainstorm
Getting the ball rolling
Drill down
Out of the loop
Thinking outside the box
Touch base
Singing from the same hymn-sheet
Circle back
Strategic fit
Bottom line
Low hanging fruit
Win-win
Play hardball

Best practice
On my radar
Bench mark
Value added
To run an idea up the flagpole
Results driven
Revert
Game-plan
Hit the ground running
Customer centric
No 'I' in team
Back to the drawing-board
Re-inventing the wheel
Dot the 'i's and cross the 't's
Action plan
Bells and whistles
Moving the goalposts

Back of the net
On the same page
Open door policy
To 'ping' an email
To kick a project into the long grass
Joined up thinking
Pick up and run with it
Streamline
Close of play
To take an idea or project 'off piste'
Level playing field
Quick win
In the driving seat
No brainer
To 'park' a project
ASAP

"Often the amount of irritating jargon I use goes up during important presentations and meetings. As soon as my mouth opens I just can't seem to hold back on clichéd phrases, and I always find myself thinking about how much of an idiot I must sound like."

A female manager added: "It's always men that come up with these

pointless sayings, you hardly ever hear a woman come up with these completely random pieces of jargon.

"I overhear colleagues using some of these phrases because they think it makes them sound clever and important, but mostly they haven't got a clue what they're on about."

A spokesperson for Londonoffices.com commented: "There's so

much overuse of clichéd jargon and management speak used around offices now that it's almost beyond parody, 'circle back' is one which particularly yanks my chain.

"If used sparingly these phrases can help articulate what you're saying, but constant overuse can leave you sounding as though you've stolen your speech from David Brent."

Businesses still do not have a cyber security plan

Nearly half of small businesses don't have a cyber security plan for their business according to research by Smith & Williamson, the accountancy, investment management and tax group.

The recent WannaCry cyber attack crippled parts of the NHS as well as other high profile companies such as Nissan and Renault and the effects are still being felt. However, despite the well-publicised effect of what was a relatively low tech attack, recent research has indicated that many small businesses do not have a plan for their business should they find themselves in a similar situation.

"For an investor, a business that has thought about their cyber security and has more control of their tech estate can be more attractive for investment. It shows that they take these things seriously and is a reflection of the culture and values the company has," said Fergus Caheny, partner and head of technology at Smith & Williamson.

"A well thought out, and developed, cyber security plan tends to translate to a business that can identify and react appropriately to the many factors affecting their business. Control of their tech estate is key for any well-managed company. It is now, and increasingly in the future, one way for an investor to get to the heart of a business and ascer-

tain the true nature of the management and the culture within."

Plan

"We wouldn't expect all early stage businesses to be spending extravagant amounts on developing a plan and high-tech software. However, the owners and managers should be able to demonstrate that they have thought of the problems and have a plan should the worst happen. Equally we would expect the tech investment to scale and grow as the business does."

One example where cyber security will come to the fore is the new General Data Protection Regulation (GDPR), which takes effect from 25 May 2018. It is sweeping regulation that affects almost every

business that has, keeps or uses personal data. The regulation aims to give individuals more control over how their personal data is used. It imposes requirements for organisations to have cyber security rules and plans in place, with the consequences for failing to comply being very substantial fines.

"The issue of cyber security is not going away. Investors need to be confident that a business is prepared otherwise this could jeopardise existing and future investment. A company who does not have a full handle on their tech estate now is in a race against time to ensure they do before next May," finished Caheny.

Brexit Q&A – the negotiations formally begin

When did the Brexit negotiations start?

The Brexit negotiating period began on 29 March 2017 when the United Kingdom served the withdrawal notice under Article 50 of the Treaty on European Union (EU). This period, as stated in Article 50, is two years from time of notification, unless it is agreed to extend it.

Negotiations proper started on 19 June 2017 when British Secretary of State for Exiting the European Union, David Davis MP, arrived in Brussels to negotiate the Brexit terms with European chief negotiator for the United Kingdom exiting the EU, Michel Barnier.

David Davis MP

Who's who in the Brexit negotiating team?

The UK team comprises the following:

1. Glyn Williams, a director-general at the Home Office
2. Mark Bowman, director-general, EU & International, at the Treasury
3. Oliver Robbins, permanent secretary at the Department for Exiting the European Union
4. David Davis MP, Brexit Secretary
5. Sir Tim Barrow, UK permanent representative to the EU
6. Simon Case, director-general, UK-EU Partnership (part of Sir Tim's team)

Sir Tim Barrow

7. Alex Ellis, Director-general at the Department for Exiting the European Union
8. Jane Walker, principal private secretary to David Davis MP
9. Christian Jones, press secretary to David Davis MP

On the EU side, the negotiators are:

1. François Arbault, leader of the team dealing with the internal market in goods and non-financial services
2. Philippe Bertrand, leader of the financial settlement unit
3. Georg Riekales, inter-institutional affairs team leader
4. Richard Szostak, diplomatic adviser to Jean-Claude Juncker, President of the European Commission

Michel Barnier

5. Michel Barnier, the lead Brussels negotiator and former French Foreign Minister
6. Sabine Weyand, Michel Barnier's deputy

7. Stéphanie Riso, director of strategy and communication in the Brexit task force
8. Jean-Paul Decaestecker, secretariat of the Council of the EU
9. Eugenia Dumitriu-Segnana, head of the legal affairs team
10. Nina Obermaier, team leader for external relations and foreign and security policy
11. Marie Simonse, team leader on free movement of citizens and employment

Photo by Number 10/Flickr

Which EU bodies will be involved in negotiations?

Three key EU bodies will have input into the talks – the European Commission, the European Council and the European Parliament.

What will be discussed during the negotiations?

Prime Minister Theresa May has made it clear that she wants a clean break with the EU, including the UK's withdrawal from both the single market (which demands the free movement of people as part of the deal) and the customs union (so that the UK can forge new trade deals with nations outside of the EU). In effect, there are two distinct sides to the negotiations.

The first is the Brexit deal, popularly referred to as 'divorce proceedings'. This will look at everything that the UK must do to disentangle itself from the EU's mechanisms. Issues under discussion will include how much the UK will need to pay to leave the EU, the status of the three million EU nationals already living in the UK and how the border between Northern Ireland and the Irish Republic will function post-Brexit.

The second deal is the new free trade arrangement for the UK, dubbed by the press as 'remarrying proceedings'. This is about what trade tariffs, quotas and other issues should be agreed between the UK and the EU in the future.

What has been decided so far?

Theresa May says there can be a "twin-track approach" where both deals can be discussed simultaneously. However, EU leaders insist the Brexit deal must be resolved first before any new trade arrangements can be considered, including the reciprocal rights of expatriate EU citizens and the Irish border question.

"Prime Minister Theresa May has made it clear that she wants a clean break with the EU, including the UK's withdrawal from both the single market and the customs union"

Theresa May has stated that all EU citizens living in the UK will be allowed to stay after Brexit, providing they can prove they have been resident here for five years by a specific cut-off date. Such citizens would be eligible for 'settled status', granting them the right to stay, use public services and receive welfare benefits. However, she insisted that any deal would only be agreed if the EU offers a 'reciprocal' arrangement to UK citizens living in EU Member States.

When will the British Parliament vote on the deal?

MPs and peers are expected to vote on the Brexit deal by late 2018. If the terms and conditions of the deal are rejected, the UK could leave the EU with no special trading terms agreed.

Will EU Member State parliaments have a say?

A Brexit deal needs to be approved by EU member states by 'qualified majority'. In practice, this means that 20 of the 27 EU countries' national parliaments must say yes. In addition, they must make up at least 65 per cent of the EU's population collectively.

For the new free trade deal, all EU Member State parliaments are expected to have to agree.

July 2017

05/07/17 Time: 11.00-11.45 LOCAL MEMBERS AND NON-MEMBERS

Maximise Your Membership**Venue:** ILEC Conference Centre, Ibis London Earls Court, 47 Lillie Road, London, SW6 1UD**Nearest station:** West Brompton**Local Member, Member's Guest and Non-members: Complimentary****Contact:** Donna Subero **Tel:** 020 7556 2394**Email:** dsubero@londonchamber.co.uk

HAMMERSMITH & FULHAM
Chamber of Commerce
www.hfchamber.co.uk

05/07/17 Time: 12.00-14.00

ALL MEMBERS

Connect 4 Lunch**Venue:** ILEC Conference Centre, Ibis London Earls Court, 47 Lillie Road, London SW6 1UD**Nearest station:** West Brompton**Patron Member, Premier Plus Member, Local Member and Member's Guest: Complimentary****Contact:** Donna Subero **Tel:** 020 7556 2394**Email:** dsubero@londonchamber.co.uk

HAMMERSMITH & FULHAM
Chamber of Commerce
www.hfchamber.co.uk

05/07/17 Time: 12.30-14.30

ALL MEMBERS

Time To Talk Business**Venue:** Holiday Inn London - Whitechapel, 5 Cavell Street, Whitechapel, London E1 2BP**Nearest station:** Whitechapel**Patron Member, Premier Plus Member, Local Member and Member's Guest: Complimentary****Contact:** Irene Fatuzzo **Tel:** 020 7203 1965**Email:** ifatuzzo@londonchamber.co.uk

EAST LONDON CHAMBER
OF COMMERCE AND INDUSTRY
(incorporating Docklands Business Club)

05/07/17 Time: 18.00-20.00

ALL MEMBERS

Changing Places Evening Networking**Venue:** Metro Bank, 1 Southampton Row, London WC1B 5HA**Nearest station:** Holborn

Sponsored by: BCM London

Patron Member, Premier Plus Member, Local Member and Member's Guest: Complimentary**Contact:** Events Team **Tel:** 020 7203 1700**Email:** events@londonchamber.co.uk

BCM
LONDON

06/07/17 Time: 18.30-20.30

ALL MEMBERS AND NON-MEMBERS

Summer Party**Venue:** College Garden, Westminster Abbey, Great College Street, London SW1P 3RX**Nearest station:** Bond Street

Sponsored by: South Essex College

Patron and Premier Plus Member: £99.60**Local Member: £138.00****Non-member: £174.00****Contact:** Events Team **Tel:** 020 7203 1700**Email:** events@londonchamber.co.uk

south essex college
FURTHER & HIGHER EDUCATION

11/07/17 Time: 15.00-18.00

ALL MEMBERS AND NON-MEMBERS

Business networking event with UK and Pakistan business leaders**Venue:** High Commission of Pakistan, 34-36 Lowndes Square, Belgravia, London SW1X 9JN**Nearest station:** Knightsbridge**Patron, Premier Plus Member, Local Member and Non-member: Complimentary****Contact:** Ruma Deb **Tel:** 020 7203 1949**Email:** rdeb@londonchamber.co.uk

12/07/17 Time: 08.15-09.30

ALL MEMBERS AND NON-MEMBERS

Capital 500 Quarterly Economic Survey Presentation – Quarter 2 2017**Venue:** CBRE, Henrietta House, Henrietta Place, London W1G 0NB**Nearest station:** Westminster**Patron Member, Premier Plus Member, Local Member and Member's guest: Complimentary****Contact:** Events Team **Tel:** 020 7203 1700**Email:** events@londonchamber.co.uk

12/07/17 Time: 08.30-12.00

ALL MEMBERS AND NON-MEMBERS

Breaking the USA Export Market**Venue:** Gowling WLG (UK) LLP, 4 More London Riverside, London SE1 2AU**Nearest station:** London Bridge**Patron Member, Premier Plus Member and WeWork Member: Complimentary****Local Member and Non-member: £15.00****Contact:** Ruma Deb **Tel:** 020 7203 1949**Email:** rdeb@londonchamber.co.uk

12/07/17 Time: 15.00-19.00

ALL MEMBERS AND NON-MEMBERS

Procurement: Defence and Security**An essential guide on bidding, supplying, cyber security and export support****Venue:** Central London venue to be confirmed**Patron Member, Premier Plus Member, Local Member and Non-member: Complimentary****Contact:** Ruma Deb **Tel:** 020 7203 1949**Email:** rdeb@londonchamber.co.uk

Business Support at Your Doorstep

13/07/17 Time: 10.15-20.00

ALL MEMBERS AND NON-MEMBERS

LCCI Golf Day**Venue:** Royal Blackheath Golf Club, Court Road, Eltham, London SE9 5AF**Nearest station:** Mottingham**Individual Places****Patron, Premier Plus and Local Member: £139.20****Non-member: £180.00****Team of Four****Patron, Premier Plus and Local Member: £556.80****Non-member: £720.00****Contact:** Events Team **Tel:** 020 7203 1700**Email:** events@londonchamber.co.uk**How to book your place(s) at a London Chamber of Commerce event**Visit londonchamber.co.uk/events to book your place/s on any of the above events following the instructions below.

- For ticket fee events use our online booking facility or download and complete a booking form and fax, post or scan it back to us with your payment.
- All prices are inclusive of VAT
- For free events book by following the instructions under each event's entry on our online events diary

13/07/17 Time: 18.00-20.30

ALL MEMBERS

Summer BBQ**Venue:** Farleigh Golf Club, Old Farleigh Road, Warlingham CR6 9PE**Nearest station:** Upper Warlingham**Patron Member, Premier Plus Member, Local Members and Member's Guest: £25.00*****Special offer, buy 3 tickets for the price of 2****Contact:** Linda Saran **Tel:** 020 7556 2393**Email:** lsaran@londonchamber.co.uk

26/07/17 Time: 18.00-20.30

ALL MEMBERS

Property and Construction Summer Reception with guest speakers Tony Pidgley CBE, President, LCCI and Chairman, The Berkeley Group and Cllr Darren Rodwell, Leader of the Council, London Borough of Barking and Dagenham**Venue:** BMA House, Tavistock Square, London WC1H 9JP**Nearest station:** Euston**Co-sponsored by:** Bond Bryan Architects, CBRE and Willmott Dixon Interiors**Patron and Premier Plus Member: £99.60****Local Member: £138.00****Contact:** Events Team **Tel:** 020 7203 1700**Email:** events@londonchamber.co.uk

18/07/17 Time: 08.00-10.00

ALL MEMBERS

London Business 1000: London's Local Business Survey**Venue:** Westminster Conference Centre, 1 Victoria Street, London SW1H 0ET**Nearest station:** Westminster

In partnership with: London Councils

All Members: Complimentary**Contact:** Events Team **Tel:** 020 7203 1700**Email:** events@londonchamber.co.uk

18/07/17 Time: 18.00-20.00

ALL MEMBERS

Asian Business Association Summer Party**Venue:** Sky Bar, Grange Holborn Hotel**Nearest station:** Holborn**Patron Member, Premier Plus Member, Local Member and Member's Guest: From £66.00****Contact:** Events Team **Tel:** 020 7203 1700**Email:** events@londonchamber.co.uk

19/07/17 Time: 09.30-11.00

LOCAL MEMBERS

Maximise Your Membership**Venue:** London Chamber of Commerce and Industry, 33 Queen Street, London EC4R 1AP**Nearest station:** Mansion House**Local Member, Member's Guest and Non-member: Complimentary****Contact:** Irene Fatuzzo **Tel:** 020 7203 1965**Email:** ifatuzzo@londonchamber.co.uk

20/07/17 Time: 18.00-20.00

ALL MEMBERS

Play, Eat and Drink at Skylight**Venue:** Skylight, Tobacco Dock – Pennington St. Car Park Entrance, Wapping, London E1W 2SF**Nearest station:** Shadwell**Patron Member, Premier Plus Member, Local Member and Member's Guest: £17.00****Contact:** Irene Fatuzzo **Tel:** 020 7203 1965**Email:** ifatuzzo@londonchamber.co.uk

26/07/17 Time: 08.00-09.30 PATRON AND PREMIER PLUS MEMBERS

Cereal Networking**Venue:** Pitcher and Piano, 28/31 Cornhill, London EC3V 3ND**Nearest station:** Bank**Sponsored by:** BCM London**Patron and Premier Plus Member and Member's Guest: Complimentary****Contact:** Events Team **Tel:** 020 7203 1700**Email:** events@londonchamber.co.uk

August 2017

01/08/17 Time: 09.30-11.00

LOCAL MEMBERS AND NON-MEMBERS

Maximise Your Membership**Venue:** Jurys Inn, Wellesley Road, Croydon CR0 9XY**Nearest station:** East Croydon**Local Member, Member's Guest and Non-member: Complimentary****Contact:** Linda Saran **Tel:** 020 7556 2393**Email:** lsaran@londonchamber.co.uk

02/08/17 Time: 12.30-14.30

ALL MEMBERS

Time To Talk Business**Venue:** Holiday Inn Express London - ExCeL, 1018 Dockside Road, London, E16 2FQ**Nearest station:** Royal Albert**Patron Member, Premier Plus Member, Local Member and Member's Guest: Complimentary****Contact:** Irene Fatuzzo **Tel:** 020 7203 1965**Email:** ifatuzzo@londonchamber.co.uk

10/08/17 Time: 12.00-14.00

PATRON & PREMIER PLUS MEMBERS

Changing Places Lunchtime Networking**Venue:** RadcliffesLeBrasseur, 85 Fleet St, London EC4Y 1AE**Nearest stations:** City Thameslink and Blackfriars**Sponsored by:** BCM London**Patron Member, Premier Plus Member and Member's Guest: Complimentary****Contact:** Events Team **Tel:** 020 7203 1700**Email:** events@londonchamber.co.uk

10/08/17 Time: 15.00-17.00

ALL MEMBERS

Afternoon Tea Networking with the new Mayor of Croydon**Venue:** Hallmark Hotel Croydon Aerodrome, 680 Purley Way, Croydon CR9 4LT**Nearest stations:** Waddon and Purley**Patron Member, Premier Plus Member, Local Members and Member's Guest: £20.00****Contact:** Linda Saran **Tel:** 020 7556 2393**Email:** lsaran@londonchamber.co.uk

LCCI events highlights

■ Cereal Networking

Aimed at members from a variety of different business sectors and companies, ranging from SMEs to the big corporates. The first breakfast networking event of 2017 will take place on **Wednesday 26 July** from 8.00am - 9.30am at **Pitcher & Piano, Cornhill**. Sponsored by **BCM London** this complimentary event is exclusively open to Patron and Premier Plus members only.

■ Prestige Summer Breakfast

Embrace morning networking in style at **Sky Bar at Grange St Paul's** on **Thursday 17 August** from 8.30am - 10.30am. Sponsored by **BCM London** this event will provide high-level networking opportunities over a glass of fizz and breakfast whilst enjoying panoramic views of St. Paul's Cathedral. Open to all members and non-members prices start at £54.00 inclusive of VAT per person.

■ Changing Places Lunchtime Networking

The next lunchtime reception of the year will be hosted at **RadcliffesLeBrasseur** on **Thursday 10 August** from 12.00pm - 2.00pm. Sponsored by **BCM London** this complimentary event is open to Patron and Premier Plus members only.

■ Autumn Cricket at The Kia Oval

Join the LCCI team and watch **Day 2 Of Surrey Vs Yorkshire Specsavers CC 4 Day Match** taking place on **Wednesday 13 September 2017** at **The Kia Oval**. Guests will receive three drinks per person and a light snack at

this fun and informal day. Open to Patron and Premier Plus and their guests at £39.60 per person inclusive of VAT.

■ Asian Business Association Summer Reception

Connect with up to 150 businesses on **Tuesday 18 July** at the **Sky Bar, Grange Holborn Hotel** (below). This event is about networking with other

Asian and non-Asian businesses to help you expand your business within the UK and overseas; whilst enjoying the stunning view and ample seasonal drinks and canapés. Open to all members prices start at £66.00 inclusive of VAT per person.

■ Property and Construction Summer Reception

Tony Pidgley CBE (above), President, LCCI and Chairman, The Berkeley Group and Cllr **Darren Rodwell**, Leader of the Council, London Borough of Barking and Dagenham will be our guest speakers at this exclusive reception taking place at **BMA House** on **Wednesday 26 July**. Sponsored by **Bond Bryan Architects, CBRE** and **Willmott Dixon Interiors**, the reception sells out every year so early bookings are recommended. Tickets start at £99.60 inclusive of VAT for Patron and Premier Plus members.

LCCI HQ – Refurbished and fully open for business

Two minute interview

Frederic Royer, Frog Telecom

Who are you?

I am the founder of Frog Telecom, a telecoms company based in London and Paris.

We help our clients to improve their communication when they are working on multi-sites in the UK or in different countries, when they are moving or when they just need an audit or a consultancy regarding their existing technologies.

We are especially focusing on international clients through a strong network of partners around the world.

What is your connection with the London Chamber of Commerce?

We've been members for two years. LCCI enables us to attend some very qualified networking events to meet prospects, partners and to exchange

with other entrepreneurs. We also use their nice venue to meet some clients or to work in Central London.

What was your first job in London?

Director of Frog Telecom that I founded three years ago after coming from Paris where I did the job for 20 years.

We have still an office in Paris and we intend to expand in different countries in the future.

Which one business achievement over the last 12 months are you most proud of, and why?

As it is the third year I am proud of keeping on developing and growing the business both in the UK and France, and of having an increasing number of international clients.

We are still working with our original clients and they don't hesitate to recommend us. Our customers

appreciate being able to rely on a dedicated interlocutor to outsource their telecoms so that they can focus on their core business.

We have become a global interlocutor for our clients in a lot of fields: for example: Cloud, VOIP solutions, videoconferencing, web conferences, virtual phone numbers, secured communications, and mobile device management.

"If there is one thing I hate about my job it's ..."

... nothing. I love my job but I would be very happy if some clients took their decisions more quickly so I am not obliged to chase them!"

If you were advising a young entrepreneur which business person would you suggest as a model?

The most important is to have a project – a vision perhaps – and to achieve it despite all the difficulties and obstacles that you will face.

There are a lot of classical models that each entrepreneur could take as Mark Zuckerberg or Richard Branson but I will quote Confucius (*below*): "Don't adjust the goals, adjust the action steps".

How is your business reacting to Brexit?

It is worrying and very difficult to assess what will happen at the end of the process. It has been a shock especially for a foreigner living in such a cosmopolitan and open city as London. Nevertheless, as entrepreneurs, we have to adapt, to be flexible, mobile and reactive. It is a new challenge for our clients and ourselves regarding new projects, but it could also be an opportunity.

How do you think the transport system in London can be improved?

The prices are expensive, higher than in other European countries I have been working with. For instance, it is £15.50 for a carnet of ten tickets in Paris (for buses and metro).

Which piece of red tape causes most problems for your company and why?

The main thing is to have the right people to help you with this e.g. accountant and lawyer.

What is your favourite and least favourite thing about London?

Favourite things: the pubs and the pub culture which is something we don't have in Paris. Also its diversity: you can find people from all origins and countries.

Least favourite thing: the weather could be better (too windy).

If you were Mayor of London for the day which one thing would you change?

A day without cars to enable us to cycle and walk around town.

Rewarding small business

London Chamber of Commerce and Industry is partnering on The British Small Business Awards which will be held at the Grand Connaught Rooms, London, on 1 November. The event is a leading celebration of the UK's small business sector, recognising the nation's best sole traders, micro businesses and small companies – as well as service providers and advisers that help them start, run, grow and succeed.

Despite the vast number of small businesses among private companies, this vital sector – the 'engine room' of the economy – does not often get the recognition it deserves. This event fills that gap.

LCCI chief executive Colin Stanbridge is a member of the judging panel for the awards.

<http://britishsmallbusinessawards.co.uk>

Members' noticeboard

■ Brightsun Travel

Brightsun Travel was delighted to collect a Gold award from Oman Air recently at a global agent awards ceremony which took place in Oman. Brightsun have grown both their retail business and the Premier by Brightsun Travel corporate business. Premier by Brightsun Travel is a one stop travel shop for the business traveller. It offers a 24 hour personalised service and contracts directly with airlines ensuring the customer gets market leading fares.

- conference rooms to include the installation of new 80" 4K screens
- Up-grading our Pod Theatre AV system with 'state of the art' laser projector, giant screen, full wireless presentation and a technologically advanced Kramer 'agile 'Cloud-control' system
- Installed a new 3600 Virtual Tour on our website with new 3D floorplans & interactive mapping.

■ Association of Security Consultants

ASC hat-trick in 'Security Consultancy' category of UK's first Outstanding Security Performance Awards (OSPAs) 2017.

The finalists in the 'Security Consultancy' category included three from the Association of Security Consultant (ASC) members:

- Praemunitus Ltd, Police Capacity Building Team, Somaliland
- ASC members Joe Connell & Steve Beels
- RFM Solutions
- ASC member Bob Martin
- Ian Johnson Associates Limited
- ASC member Nick Johnson

ASC Chairman Joe Connell said: "This was a great achievement for the ASC. 2017 is the first year these global awards came to the UK and it is hugely gratifying that all three were drawn from the ASC, which is the UK's leading association for independent security consultancy."

For further information, please visit <https://securityconsultants.org.uk/>

■ Simmons Gainsford LLP

Simmons Gainsford LLP is pleased to announce that Stephen Jennings has been appointed to take over as the firm's Senior Partner from 1 July 2017 following the decision of Steven Strauss to step down after 14 years in the role.

Stephen has been with the firm since 1992 and has been a partner in the audit and advisory team for 18 years. In addition to his responsibilities as Senior Partner he will continue with his client advisory role.

Although Steven Strauss will remain with the firm in his role as senior tax partner and relationship partner for a number of the firm's clients this will give him the opportunity to also spend time on other projects.

Both Steven and Stephen will work closely together to ensure the firm's continued success

■ LSE

We're delighted to announce that a number of LCCI members, including Durbin PLC, Henry Construction and Nasco UK Ltd, were listed as one of the London Stock Exchange Group's top 1000 Companies to Inspire Britain. 1000 Companies to Inspire Britain is the London Stock Exchange Group's annual celebration of some of the fastest-growing and most dynamic small and medium-

sized enterprises (SMEs) in the UK. For further information please visit the website <http://www.lseg.com/resources/1000-companies-inspire/2017-report-1000-companies-uk>

■ Cherry Pick People Limited

Cherry Pick People are property and construction recruitment specialists, founded in London in 2008. We started life working as a residential property recruiter but have organically grown, now covering most disciplines within residential and commercial Real Estate, as well as construction. We work on temporary, contract and permanent solutions, catering for a variety of clients within the UK and overseas.

Our clients' vary from SME's to established global real estate consultancies and property developers.

Cherry Pick People are proud to offer all LCCI members a 20% reduction in our fee subject to terms and conditions. For further information please contact Mubeen Shariff, Client Relationship Manager on 0203 587 7695 or Mubeen.Shariff@cherrypickpeople.com

■ NM Finance

NM Finance are proud to announce the opening of our first expansion branch in Aldgate from March this year. NM Finance has been one of the premier providers of residential, commercial and development finance in East Anglia since being established in April 2000. We look forward to meeting and working with our fellow chamber members over the coming months. Contact us at london@nmfinance.co.uk

■ CEME Ltd

CEME Conference Centre understands the importance of ensuring that our technology keeps pace with the expectations of our clients.

- The refurbishment of our large

Adapt UK

Unit 11 Stratus Park, Brudenell Drive,
Brinklow, Milton Keynes MK10 0DE
T: 020 7481 2201
lynne@adapt-uk.com
www.adapt-uk.com
Ergonomic workplace solutions

AFR-IX Telecom SURL

Immeuble Elysium, Route Persident
Meridien, Dakar, Senegal
T: +349 3394 1901
dcarver@af-ix.com
www.af-ix.com
Telecoms

Brit College

602 Commercial Road, Limehouse Lock,
London E14 7HS
T: 020 7265 8497
aroz.miah@britcollege.org.uk
www.britcollege.org.uk
Private college

Business Coaching London Ltd

59 Leys Avenue, Letchworth SG6 3EF
T: 07703 773 799
rezakhodadoust@actioncoach.com
www.actioncoach.com/rezakhodadoust
Business coaching

Cardonet

7 Stean Street, London E8 4ED
T: 020 3034 2244
www.cardonet.co.uk
IT consultancy

Colyer Phillips

12 Rosebery Avenue, London EC1R 4TD
T: 020 7837 8666
accounts@colyerphillips.com
www.colyerphillips.com
Print production

deece-creative

Unit 117 Omega Works, Roach Road,
London E3 2PD
T: 07812 135936
stumeldrum@live.co.uk
Video production

Defence Lab Training

98 Cherry Orchard Rd, East Croydon,
CRO 6BA
T: 07909 493320
f.malik@defencelabtraining.co.uk
www.defencelabtraining.co.uk
Self defence classes

Easy Start Services

16 Pickering Road, Barking IG11 8PG
T: 07956 198373
info@easystartservices.co.uk
www.easystartservices.co.uk
Child minding agency

Ena Shaw Ltd

Eurolink, Lea Green, St Helens WA9 4QF
T: 01744 851515
www.enashaw.co.uk
Curtain manufacturer

Escada Systems (Europe) Ltd

The Old Granary, Swinton Grange,
Malron YO17 6QR
T: 01653 697378
info@escadasystems.com
www.escadasystems.com
Control systems provider

Everyman Media Ltd

2 Downshire Hill, London NW3 1NR
T: 07711 596945
emeliasj@everymangroup.com
www.everymancinema.com
Hospitality and entertainment

Eyecandy Spa Ltd

33 Hampton Road, Ilford IG1 1PT
T: 07949 507399
adm.eyecandy@gmail.com
www.eyecandyspa.co.uk/contact-us
Beauty treatments

Fiji Water Uk Ltd

Cameo House, 13-17 Bear Street,
Leicester Square, London WC2H 7AS
T: 020 3286 0816
gabriella.lamorella@fijiwater.com
www.fijiwater.com
Bottled water

Fora Space Limited

71 Central Street, London EC1V 8AB
T: 020 7866 4000
info@foraspace.com
www.foraspace.com
Co-working spaces

Freedom

Unit 7, Vestry Industrial Estate,
Vestry Road, Sevenoaks TN14 5EL
T: 0845 168 6200
www.freedom-group.co.uk
Infrastructure services

Gentile Ltd

204 Dephna House, 24/26 Arcadia
Avenue, London N3 2JU
T: 020 8349 7213
afsanehz68@yahoo.com
www.gentileltd.com
Wholesaler of cosmetic products

Guildhouse UK Limited

128 Buckingham Palace Road,
London SW1W 9SA
T: 020 7881 1900
enquiries@gldhse.com
www.gldhse.com
Property development

Haddonstone

The Forge House, East Haddon NN6 8DB
T: 01604 770711
www.haddonstone.com
Building materials

Hart Security UK Limited

118 Piccadilly, London W1J 7NW
T: 020 7569 6860
info@hartinternational.com
www.hartinternational.com
Security and risk solutions

Hedgebook UK Limited

49 Greek Street, London W1D 4EG
T: 07393 535230
richard.eaddy@hedgebookpro.com
www.hedgebookpro.com
IT

HKWJ Tax Law & Partners Limited

Suite B, 20th Floor, Fortis Tower, 77
Gloucester Road, Wan Chai, Hong Kong
T: +(852) 2807 0889
taxservices@hkwj-taxlaw.hk
www.hkwj-taxlaw.hk
Tax advice

Ibex Investment Partners Ltd (Ibex)

10 Abingdon Court, Abingdon Villas,
Kensington, London W8 6BS
T: 07787 758864
ibex@ibex-consultants.com
http://ibex-consultants.com
Consulting

ICBS Synergy UK Ltd

71-75 Shelton Street, London WC2H 9JQ
T: 07413 619819
d.wadhwa@icbssynergies.com
www.icbssynergies.com
Management consulting

INVESTINX Ltd

6 Hays Lane, London SE1 2HB
T: 020 3300 1733
http://gxpsummit.com
Events

iWebGate Ltd

Highstone House, 165 High Street,
Barnet, EN5 5SU
T: 020 7118 1099
nhaidar@netlinkz.com
www.netlinkz.com
IT

Johnbull Amayaevbo & Co

Suite H867, Ikota Shopping Complex,
Lagos, 101245 Nigeria
T: +23 480 7748 0145
info@johnbull-amayaevbo.com
www.johnbull-amaevbo.com
Estate surveying and valuation

KLH Sustainability

Floor 2, 8 Albemarle Way,
London EC1V 4JB
info@khsustainability.com
www.khsustainability.com
Sustainability consultancy services

La Fete Limited

88 Cambridge Street,
London SW1V 4Q6
T: 07837 811993
charlotte@la-fete.com
www.la-fete.com
Event planner

Linkup China Ltd

71-75 Shelton Street, Covent Garden,
London WC2H 9JQ
T: 020 3858 8778
yuri@linkup-china.com
www.linkup-china.com
Business consultancy

M.A. UK Trading Ltd

29 Farm Street, London W1J 5RL
T: 020 7129 1469
nazari@mauktrading.co.uk
www.mauktrading.co.uk
Trading automobile spare parts

Mandatum Ink Ltd

61 Imperial Way, Croydon CRO 4RR
T: 020 8680 5937
info@mandatumink.org.uk
www.mandatumink.org.uk
Printers

Manning's Tutors Ltd

The Trampery Republic, 9th Floor,
Anchorage House, 2 Clove Crescent,
London E14 2BN
T: 020 7060 6357
johnny@manningstutors.co.uk
Private tuition agency

Milagro Interactive Inc.

22D Birchington Road,
London NW6 4LJ
T: +1 832 599 5166
info@milagro.in
www.milagrointeractive.com
Digital technologies

Moore Stephens LLP

150 Aldersgate Street,
London EC1A 4AB
T: 020 7334 9191
www.moorestephens.co.uk
Accountants

Oasis

Central Working, 13 Bayley Street,
London WC1B 3HD
T: 01908 538425
anjali@oasiscollections.com
www.oasiscollections.com
Serviced house/apartment rental

Pacific Century Premium Developments

8th Floor, Cyberport 2, 100 Cyberport
Road, Hong Kong,
T: 020 7173 1700
www.pcpd.com
Property development

Paramount Web-Technology

Weatherill House, New South Quarter,
23 Whitestone Way, Croydon CRO 4WF
T: 01883 330835
office@paramountwebtechnology.com
www.paramountwebtechnology.com
Website consultancy

Premier Plant Hire

Giant Arches 12-23, 48A Burbage Road,
Herne Hill, London SE24 9HE
T: 020 7326 0000
www.premierplanthire.co.uk
Construction equipment hire

Reliance Wholesale Ltd

Unit 29A, Greenhill Crescent,
Watford WD18 8YB
T: 01923 250086
sales@reliancewholesale.co.uk
www.reliancewholesale.co.uk
Exporter

Rosanna International Limited

First Floor, 1 Edmund Street,
Bradford BD5 0BH
T: 020 7788 7573
info@rosanna.co.uk
www.rosanna.co.uk
Distribution of organic products

Snowmedia Consulting

Flat 276, Holmsdale Road,
London SE25 6HX
T: 07811 824646
tony@snowmediaconsulting.com
www.snowmediaconsulting.com
Media consultancy

Squared Watermelon Ltd

43 Eyre Court, Finchley Road,
London NW8 9TU
T: 07833 450099
www.squaredwatermelon.com
Business development

Taylor Mac Solutions Ltd

Roman House, 13 High Street,
Elstree WD6 3EP
T: 020 3818 0800
info@tmsgroupuk.com
www.tmsgroupuk.com
Employment solutions

Together

Lake View, Lakeside, Cheadle SK8 3GW
T: 01614 513158
commercialsalesenquiries@
togethermoney.com
www.togethermoney.com
Finance

Vision Accounting Services

AMP House, 5th Floor, Suite 30,
Dingwall Road, Croydon CRO 2LX
T: 020 8688 9556
chitra@visionaccountingservices.co.uk
Accounting services

#UnspokenWorld

■ We are Unspoken World - a travel, inspiration and culture magazine, providing people with the knowledge of different cultures and places, aiming to build bridges between people and inspire them to live more active with less use of technologies.

Offer to members

Get your ad printed on fine paper among great art photography and amazing written content. We are launching a new independent magazine and offer advertising space in our first high-quality print which launches in September. Ad pages are limited so hurry to reserve your space! LCCI members will get a welcoming 20% off of all the rates.

Contact

yulia@unspoken.world
www.unspoken.world

Amethyst

Risk Management Limited

■ We are offering LCCI members a huge discount on our Cyber Security Awareness course - for a limited time only. The course provides an overview of: Cyber Security; information risk management; security testing; hot topics and sources of authoritative advice and guidance. Training can be held at your premises or at our Basingstoke offices on a mutually convenient date.

Offer to members

Up to Six Delegates £1,650 + VAT (usually £2,495)
Up to 15 delegates £4,125 + VAT (usually £5,750)
Offer applies to bookings made prior to Thursday 31 August 2017

Contact

For further information, please contact victoria.prewer@amethystrisk.com.

■ Amity University [IN] London has now established a set of high-quality short-courses and business consulting services. Along with our executive MBA and other higher education opportunities, participants acquire skills that will enable successful business implementation. Furthermore, our consultancy promises business strategy advice that can take your business to the next level.

Offer to members

LCCI members will receive 10% off our usual workshop, MBA and consultancy prices.

Contact

Find out more: email us at info@amity.london.edu

LabyrinthIT.com

Guiding you through the maze of modern IT.

■ Labyrinth Technology has been providing IT Support and Consultancy to businesses since 2001. We pride ourselves on our client retention rate (100% in 2016) and we don't force our clients into restrictive contracts! Our services and pricing are clear and transparent and we work on the principle of "best advice". If you have no professional IT support in place at the moment or your current arrangements are not meeting your needs please get in touch.

Offer to members

Offer One: FREE Infrastructure Audit and Consultation (worth £395)
Offer Two: FREE Business Class Cloud Based Email Hosting with every PC when you take out a Standard Support Plan (worth £3.95 /PC /month)

Contact

T: 020 3790 7500
E: offers@labyrinthit.com
W: www.LabyrinthIT.com

Offer to members

Individual seat - £250 + VAT
Table of 10 - £2500 + VAT.

The annual British Small Business Awards will celebrate the UK's small business sector, recognising the nation's best sole traders, micro businesses and small companies - as well as the service providers and advisers that support them. The awards will take place on 1 November 2017 at Grand Connaught Rooms, Holborn, London.

Contact

To attend the event please contact Jenna Read on jenna.read@vitessemedia.co.uk,

We look forward to welcoming you to the Awards!

If you are a member of LCCI with an offer for other members, contact Jo Cass on: 020 7203 1713 or membersoffers@londonchamber.co.uk

■ AQUA architecture (www.aquaarchitects.com) is a niche architectural practice, established upon extensive knowledge of development projects, from initiation to completion. We specialize in residential, commercial, master planning and urban design projects. We also provide hospitality & sports designs through collaborations. We are highly recommended by our clients and we aim to create a client and people driven environment, maximizing value through SMART DESIGN.

Offer to members

AQUA architecture provides a unique perspective on planning approvals and construction for new build and refurbishment projects, maximising property value and efficient design. Furthermore we can provide initial feasibility and GIA evaluations absolutely FREE!

Contact

Alia Beyg
alia@aquarchitects.com
www.aquarchitects.com
M: 07930 484 745

■ Trading for the last 40 years from our specialised manufacturing plant in Ashford, Kent we can create any form of signage using various materials individually tailored to meet our client's needs. Every care is taken to ensure 100% client satisfaction from design through to installation, we take care of it all. Being a family run company that is built on both trust and loyalty for staff and clients we take great pride in customer service and all our signage is guaranteed for 5 years.

Offer to members

We are delighted to offer our in house Graphic Designer Team on all new enquiries at no additional cost

Contact

Wayne
07966 222028
wayne@medashsigns.com
www.medashsigns.com

■ NetworkIQ is an IT Lifecycle Services company focused on delivering excellent customer solutions and service. We provide services such as Network Security, Wireless, Telephony (Collaboration) and Virtualised Services on premise and in the cloud. We design, build, deploy and support these solutions for our customers. NetworkIQ have helped customers secure their networks and protect their business assets and reputation using the best and most cost-effective solutions available.

Offer to members

Industries best IT security trial for free without obligation Blocks threats such as Wannacry, that recently crippled the NHS Free setup up and 2 week trial including report See what threats you are not protected against Free 2-week trial

Contact

Carole Cooper
0333 2344288
c.cooper@networkiq.co.uk
www.networkiq.co.uk

THE BUSINESS TRAVEL MANAGERS

■ Work with a company that provides an exceptional, professional and personal service whilst achieving savings using the latest innovative technology! Effective and economic management of your travel expenditure is crucial. We recognise that all client requirements are different so we provide an exemplary service with a flexible and bespoke approach to specific client requirements. Contact ACE for a meeting, discussion or just fare quote benchmarking - no obligation - allow ACE to demonstrate our service to you!

Offer to members

Contact ACE Travel Management for a Free Travel Policy Healthcheck - allow the ACE Travel expertise to analyse your travel expenditure to recommend opportunities for additional savings and effective traveller compliance.

Contact

Contact Sarah Wilson - Director
0845 241 3406
Sarah.wilson@acetravel.co.uk
www.acetravel.co.uk