

**Corporate
Covenant**

The Armed Forces Corporate Covenant

Gates MacBain Associates Ltd

We, the undersigned, commit to honour the Armed Forces Covenant and support the Armed Forces Community. We recognise the value Serving Personnel, Regular and Reservists, Veterans and military families contribute to our business and our country.

Signed on behalf of Gates MacBain Associates Ltd

Signed:

Name: Ron Gatepain

Position Held: Director

Date: 27 March 2015

Gates MacBain Associates

Ministry
of Defence

The Armed Forces Covenant

An Enduring Covenant Between

The People of the United Kingdom
Her Majesty's Government

– and –

All those who serve or have served in the Armed Forces of the Crown

And their Families

The first duty of Government is the defence of the realm. Our Armed Forces fulfil that responsibility on behalf of the Government, sacrificing some civilian freedoms, facing danger and, sometimes, suffering serious injury or death as a result of their duty. Families also play a vital role in supporting the operational effectiveness of our Armed Forces. In return, the whole nation has a moral obligation to the members of the Naval Service, the Army and the Royal Air Force, together with their families.

They deserve our respect and support, and fair treatment.

Those who serve in the Armed Forces, whether Regular or Reserve, those who have served in the past, and their families, should face no disadvantage compared to other citizens in the provision of public and commercial services. Special consideration is appropriate in some cases, especially for those who have given most such as the injured and the bereaved.

This obligation involves the whole of society: it includes voluntary and charitable bodies, private organisations, and the actions of individuals in supporting the Armed Forces. Recognising those who have performed military duty unites the country and demonstrates the value of their contribution. This has no greater expression than in upholding this Covenant.

Section 1: Principles of the Armed Forces Corporate Covenant

1.1 We Gates MacBain Associates Ltd will endeavour in our business dealings to uphold the key principles of the Armed Forces Covenant, which are:

- *no member of the Armed Forces Community should face disadvantage in the provision of public and commercial services compared to any other citizen*
- *in some circumstances special treatment may be appropriate especially for the injured or bereaved.*

Section 2: Demonstrating our Commitment

2.1 Gates MacBain Associates Ltd recognises the value serving personnel, reservists, veterans and military families bring to our business. We will seek to uphold the principles of the Armed Forces Covenant, by:

- *promoting the fact that we are an armed forces-friendly organisation; (achieved by publishing our commitment on company website)*
- *seeking to support the employment of veterans young and old; (achieved by having an Equal Opportunities Policy that specifies the Armed Forces)*
- *endeavouring to offer a degree of flexibility in granting leave for Service spouses and partners before, during and after a partner's deployment; (achieved by the pro Armed Forces attitude of the company)*
- *seeking to support our employees who choose to be members of the Reserve forces, including by accommodating their training and deployment where possible; ;(achieved by the pro Armed Forces attitude of the company)*
- *offering support to our local cadet units, either in our local community or in local schools, where possible; (achieved by the appointment at Director level of a person to liaise and work with the RFCA and SaBRE)*
- *aiming to participate actively in Armed Forces Day; (achieved by their appointed person sitting on the Armed Forces Day Organising Committee)*

2.2 We will publicise these commitments on our website, setting out how we will seek to honour them.