

THE STATEMENT

A Wedding Jewellery Exhibition

9th-10th-11th March 2019

TAJ Krishna, Hyderabad

THE STATEMENT

About 'The Statement'

'The Statement' is an ultimate destination for luxury and designer jewellery brands from India and Abroad. 'The Statement' is designed to provide a platform for finest brands to connect with High Net worth Individuals of the city. Show is being organized by leading media house of gem and jewellery industry operating since 1963. Diamond World and Indian Jeweller (IJ) are claim to fame magazines in gems & jewellery trade industry. They also organize the COUTURE India in New Delhi, IJ Design Awards in Jaipur and various knowledge forums in different cities

Jewellery by: Itee By Neha Goyal

The Statement in its 1st Edition

The Statement with its successful 1st edition in the city of nawabs - Hyderabad, Taj Krishna (Banjara Hills) for 3 days (14th - 16th July) saw 3000+ luxury frenzied consumers glued to seasons prime jewellery designs and style innovative creations by exclusive handpicked 30 exhibitors

Highlights of the show

- The first day was a preview show inaugurated by actress Kiara Advani, as the exhibition was privy only to a select audience who were invited personally.
- Preview concluded with an alluring fashion show - The models adorned the jewels designed by some of the exhibitors
- The customers were happy with the versatility of designs and also the competitive pricing of the jewellery

2nd Edition in making

The Statement is all geared up for its 2nd edition in Hyderabad at Taj Krishna, Banjara Hills for 3 days from 9th - 11th March 2019

Jewellery by : Rosentiques Fine Jewellery

THE STATEMENT

A Wedding Jewellery Exhibition

THE STATEMENT

The Location

It's in a prime residential and commercial area, which gives a blend of Hyderabad's e-culture and its aristocratic past. This property is located at the heart of the city, easily accessible to all the affluent people living in the areas of Jubilee hills, Begumpet, Manikonda & Kukatpalli, which are at 20 mins driving distance from the hotel

Display Stalls

A sprawling well designed area that has the potential to attract buyers who can be exposed to all that the Indian Market has to offer

THE STATEMENT

Exhibitor Product profile

The stall space will have the best International and national brands specific to the industry. A company needs to have a retail store at premier location / High street of any A/ B category city

Jewellery categories

Couture/ Designer Jewellery Retailer
Bridal Jewellery Retailer
Fine Jewellery Retailer

Sponsored Area categories

Bridal Wear
Luxury car
Luxury Home

Who will attend the event?

A very select group of Invitees comprising the Affluent HNI'S - Elite, Page 3 personalities from the cit, top business men and women, fashion divas, sophisticated trend setters, corporate magnets, industrialists, dignitaries representing royalty, diplomats will be targeted

Jewellery by : Reliance Jewels

THE STATEMENT

Promotion and Marketing Plan

The Statement will be widely publicized through careful media planning and integrated all-media policy

- **Leading Newspaper Publicity**
 - Deccan Chronicle
 - Eenadu
 - Times of India
 - Telangana Today
- **Hoardings in prime areas of the City**
 - Banjara Hills
 - Jubilee Hills
 - Filmnagar
 - KBR Park
 - Airport Flyover
 - Khyrtrabad
- **Print Ads in National and Local Magazines**
 - WOW
 - YOU & I
 - Connect - FICCI Magazine for Women
 - Adorn
- **Social Media branding on Instagram & Facebook**
- **One-0-One Invite /Direct Mailing to HNI Database**
- **Pre Show PR Activities**
 - Pre launch press meet
 - Theatre Tie ups - PVR & Inox
 - Tie ups with organization of the likes - FICCI FLO, YEA, Round Table, JITO
- **Enrolling Bloggers, Instagrammers, Influencers and Editors**

Inauguration by Kiara Advani

Sponsorships

Presenting Partner: Rs 25,00,000

- Part of master logo unit (Used Everywhere)
- Logo presence across collaterals (Hoardings, Print, Online, Social Media, Invite)
- Booth Space for showcasing the product/service
- VIP Lounge Access
- Hotel Stay for - Two rooms for Three Nights during the show
- Mention in every press release, press conference
- 100 Passes for Preview Day
- Lunch and Dinner passes for three days for 10 persons
- Brochure Insert in Visitor bags at registration
- Back Cover on Event Booklet

Powered by Partner: Rs 15,00,000

- Part of master logo unit (Used Everywhere)
- Logo presence across collaterals (Hoardings, Print, Online, Social Media, Invite)
- Booth Space for showcasing the product/service
- VIP Lounge Access
- Hotel Stay for - One rooms for Three Nights during the show
- 20 Passes for Preview Day
- Lunch and Dinner passes for three days for 4 persons
- Two Full Page Ad in Event Booklet

Luxury Car Partner: Rs 9,00,000

- Logo presence across collaterals (Hoardings, Print, Invite)
- Booth Space for showcasing the product/service
- 20 Passes for Preview Day
- Lunch and Dinner passes for three days for 4 persons
- One Full Page ad in Event Booklet

Associate Partner: Rs 6,00,000

- Logo presence across collaterals (Hoardings, Print, Invite)
- Booth Space for showcasing the product/service
- 20 Passes for Preview Day
- Lunch and Dinner passes for three days for 2 persons
- One Full Page ad in Event Booklet

Floor Plan : Hyderabad

BANQUETS

- Booth No. 101 to 103 & 108 to 111 & 124
5X3 Mtr. = 15 Sq.Mtr. (8 Booths)
- Booth No. 104 & 106 to 107 & 112 to 113 & 127
4X3 Mtr. = 12 Sq.Mtr. (6 Booths)
- Booth No. 114 to 123
4X4 Mtr. = 16 Sq.Mtr. (10 Booths)
- Booth No. 105
21 Sq.Mtr. (01 Booths)
- Booth No. 125
6X3 Mtr. = 18 Sq.Mtr. (01 Booths)
- Booth No. 126 & 128
3X3 Mtr. = 9 Sq.Mtr. (02 Booths)

Media Coverage

Print Media – Wow Magazine, Tulip, Adorn,
FICCI – Connect, You & I

Newspaper Ads – Deccan Chronicle, Times of India, Indian Express,
Eenadu, Hindi Milap

Show Launch Press Meet - Curtain Raiser Event

Organization Tie-up

The Statement Show tied up with Round Table for the premier show of Bollywood movie 'Sanju'. With the tie-up, the premier show was exclusively made available to the Round Table members.

Outdoor Coverage

Fashion Night

Fashion Show -The models adorned the jewels designed by some of the exhibitors,they traipsed the ramp to the tune of Flute Nagaraju and his son Lalit Nagaraju. Outfits by designer Shravan Kumar

Jewellery by : Ijan Jewels

Luxury Talk Session with Mahul Brahma

The Statement Show in association with Young Entrepreneurs Association (YEA) hosted a luxury talk session on 'Business of Luxury' with Mahul Brahma, Head of Corporate Communications & Branding, Mjunction (A Tata Group Company). YEA is a platform for aspiring young entrepreneurs and businessmen to collaborate and improve their businesses. The association has 50 members who are below 40 years of age and have worth Rs. 100 crore+ companies.

THE STATEMENT
A Wedding Jewellery Exhibit
Presents

**The Business of
Luxury**
A TALK ON
Mahul Brahma
Head of Corporate Communications and Branding, Mjunction (A Tata Group Company)

Date: Sunday, 15th July 2018 Time: 12 Noon
Venue: Taj Krishna, Hyderabad

In association with **YOUNG
ENTREPRENEURS
ASSOCIATION**

THE STATEMENT

Diamond World India Pvt Ltd

Address:

Mumbai: Diamond World
c/o International Journal House,
CC1-CC2, Bharat Diamond Bourse,
Bandra Kurla Complex,
Bandra East Mumbai 400051

Jaipur: A-95 Janta Colony, Jaipur
Rajasthan 302004 India
Phone: +91 26756055,66
Email: info@indianjeweller.in

For Queries, call: +91 9929034567,
9828073068

 Instagram: @Indian_Jeweller
@Statement_Show
 Facebook: @IndianJeweller
@statementshow

Jewellery by : Motisons Jewellers

Cover Jewellery by : Jaipur Ratna By
Anuj Gems & Jewellery, Jaipur

INDIAN JEWELLER