

Lifetime Achievement Award Criteria 2023

Women in Reinsurance (WiRe) Bermuda is pleased to present the inaugural

WiRe Lifetime Achievement Award

The WiRe Lifetime Achievement Award will celebrate the contribution of an exceptional female professional to Bermuda's world class reinsurance market. Exclusive to Bermuda, the Lifetime Achievement Award Ceremony presents an opportunity to celebrate the contributions of all women active in Bermuda's world renown reinsurance industry while highlighting the outstanding service of one shining star.

The Award will be presented at the WiRe Women's Day Gala on Friday March 3rd, 2023. Bermudian Christie Hunter Arscott, author of ***Begin Boldly***, will offer the keynote address. Of course, WiRe will be thrilled to host our male colleagues, spouses and friends. Everyone is invited!

WiRe invites you to nominate a deserving candidate today!

WiRe 2023 Lifetime Achievement Award Criteria

1. Worked in the **re**insurance industry for at least 20 years, 15 of which have been in Bermuda;
2. Contributed in such a manner as to have had a significant impact on companies served and notable influence on the reinsurance industry in Bermuda. Such contributions may be focused or broad-based;
3. Distinguished themselves for their character, service and leadership (e.g. mentoring, charity involvement, etc.) to the reinsurance community and beyond; and
4. Maintained a high level of commitment to continuing education and development of themselves and/or others.

All nominations should include:

- ◆ Name and contact information of Award Nominee
- ◆ Name and contact information of nominator - *please note, nominators should be professionals formerly or currently active in the Bermuda reinsurance industry*
- ◆ Statement of support outlining the nominee's professional attributes and key contributions
- ◆ A current CV for the nominee

Important Dates

Thursday, February 2nd – All nominations due via email to wire@wirebermuda.com

Friday, February 10th – Selection Committee determination of Lifetime Achievement Award Winner 2023.

Friday, March 3rd – The Lifetime Achievement Award Winner will be presented at the WiRe Women's Day Gala 2023 @7pm – Save the Date!

Contact WiRe with questions or your nomination: wire@wirebermuda.com / www.wirebermuda.com

Women in Reinsurance is dedicated to promoting the professional development of women working in Bermuda's reinsurance market through networking events, informal mentoring, leadership panels and workshops.

