
HEALING HIDDEN WOUNDS

Issue 35
Veterans WORLD

www.gov.uk/veterans-uk

You can now find information about
Veterans UK on GOV.UK.

For further information please email
veterans-uk@mod.uk or call the
Veterans UK Helpline on 0808 1914 2 18.

Whether you want information about how to apply for a medal, or
need more urgent assistance as a veteran in a crisis,

the Veterans UK webpages have information to help you.

3

Veterans WORLDJuly 2015

4 News

6 The Armed Forces
Covenant

8 Supporting, Enabling
and Empowering

9 Pensions for Life

10 Healing Hidden
Wounds

12 Driving Forward
Employability for Veterans

14 Turn to Starboard to get
back on track

16 RAF Veterans aided by
new Advice Service

17 Pop-In for free advice

18 Welfare Staff out and
about on Armed Forces
Day 2015

“However old you are,
pick up the phone and get
support. What’s the worst
that could happen?”
- Page 10

COntentS

While the publishers have taken all reasonable care to ensure that all material is accurate at the time of going to press, they can accept no responsibility for errors or omissions.
No liability is accepted for omission or failure from any cause. Opinions expressed are those of the individual contributors and not necessarily those of Veterans World.
Professional advice should be sought before making any commitment to business transactions detailed within Veterans World. All advertisements are accepted only on the
grounds that they comply with the terms of the Trade Descriptions Act 1968 and all other relevant legislation. Inclusion of an advertisement cannot be construed as an
endorsement of the advertiser or the product by the publishers, their employees or agents. The publishers cannot accept responsibility for any transaction between readers
and advertisers. No material in this publication may be reproduced in any form without prior written permission from the publishers.

Veterans World is distributed to those who work in an
advisory role.
To contact the Editor:
Email: Veterans-UK-VeteransWorld@mod.uk

Want to make an editorial contribution?

Contributions are most welcome.
To raise awareness of an initiative, scheme or
organisation that offers help, advice or support to
veterans, contact the Editorial Team by email:
Veterans-UK-VeteransWorld@mod.uk
or by calling: 01253 338816.

For distribution enquiries:
Email: Veterans-UK-VeteransWorld@mod.uk
or call: 01253 338811.

For information relating to War Pension/AFCS
claims please call the Veterans UK Helpline:
0808 1914 2 18.

For advertising opportunities please Email:
Veterans-UK-VeteransWorld@mod.uk

© Crown copyright 2015
The contents of this product may subject to
Crown copyright.
If you wish to reproduce any elements, either text
or images, you must first contact DBS Design and
Production Services to establish if reproduction is
permissible and what terms of use may be
available. Please note this may include the
charging of fees.

The content of Veterans WORLD is
provided to raise awareness of help,
advice and support available to the
veterans community.

Publication of articles on services
provided or developments affecting
the veterans community does not
mean that they are endorsed by
Veterans WORLD or the Ministry of
Defence.

Update - Page 6

Editors:
Karen Awere
Sharon Seymour
Natalie Wild
Joanne Lowe
Design/Layout:
Kris Blacow
Stefanie Nield
for Design & Production Services

18

14

Dave Latimer

12

4

NEWS

For all those who have left the Armed
Forces and had administrative action
taken against them as a result of a
police caution between December 2008
and September 2011, it may be that
there are grounds for a complaint.

The MOD has written to serving and
former serving personnel because of
changes to the law which took effect in
December 2008 that meant such cautions
should not have been taken into account
after that date. However, whilst action has
been taken to contact those affected
directly, it is apparent that the MOD have
not managed to reach some people and
they will be unaware of efforts to contact

them about this issue.

The letters sent out on 10 March 2015
informed personnel that they may wish to
consider a service complaint if they
believe they have been wronged in a
matter relating to their Service.
Information about service complaints is
contained in the Joint Service Publication
831 which can be found on the Gov.UK
website see:
www.gov.uk/government/publications/
jsp-831-redress-of-individual-
grievances-service-complaints

Under the relevant legislation, service
complaints generally need to be
submitted within three months of the act
that is being complained about. However,
this time limit may be extended at the
discretion of the prescribed officer
dealing with the complaint if, in all the
circumstances of the case, he or she
considers it just and equitable to do so.

Any complaints received in connection
with this issue will be considered entirely
on their own merits, but the date on

which personnel received a letter or were
first made aware of this issue may be one
of the factors taken into account when
considering whether to allow a complaint
to proceed.

Should you wish to find out more
information then please contact the
relevant office as detailed below:

Naval Service
ROA Casework , CNLS, M-P 4-2 Leach
Building, Whale Island, Portsmouth, PO2
8BY
Email: NAVYLEGAL-
ROACASEWORKMAILBOX@mod.uk

Army
Email: ArmyPersSvcs-PS2-SC-
Helpline@mod.uk
or phone 01264 382 746

RAF
Air Personnel Casework, 1E11 Hurricane
Building, HQ Air Cmd, RAF High
Wycombe, Buckinghamshire HP14 4UE
Email: Air-COSPERS-POL-APCSWRK-
MLBX@mod.uk

Right Management Ltd has been
awarded the Career Transition
Partnership contract.

The new contract will ensure that Armed
Forces personnel are well supported
when they leave Service and can translate
the skills, experience and qualifications
into a successful civilian career.

The contract for the programme – known
as the Career Transition Partnership (CTP)
– has been awarded to Right
Management, which has successfully run
the scheme for the past decade.
Commencing on 1 October 2015 it will
run for at least six years.

Multiple independent programmes have
previously supported the varying needs
of Service leavers. From 1 October 2015,
all elements of delivery will be brought
within the new CTP contract to provide
more seamless support and for the first

time all Service leavers, regardless of how
long they have served or their reason for
discharge, will benefit from the scheme.

The new contract also provides additional
elements which will initially run as two-
year trials, the details of which are now
being developed:

• The Partner Employment Programme -
designed to offer employment support
for eligible Service spouses and
partners; and

• The Reservists Employment Support
Programme – eligible Reservists will be
entitled to some job-finding support
through this trial, regardless of whether
they are in civilian employment or not.

Mark Lancaster, Minister for Defence
Personnel and Veterans, said:

"A career in the Armed Forces provides a

wealth of benefits and transferable skills.
Awarding this contract will allow our
Service leavers to continue to access
outstanding support, enabling them to
transition successfully into civilian life and
apply their skills and attributes in a new
environment.

“The provisions under the CTP are
another example of our commitment to
the Armed Forces Covenant, ensuring
Service personnel and their families
should not face disadvantage because of
their Military careers."

MOD AWARDS MULtI-MILLIOn POUnD
ReSettLeMent COntRACt

GROUnDS FOR COMPLAInt

5

Web PORtAL tO SUPPORt
VeteRAnS In eSSex

A new web portal which will act as a one stop shop for
veterans in Essex has launched.

www.theviptree.co.uk

The Veterans Information Portal has been launched at the Royal
British Legion pop-in centre in Colchester.

The aim of the portal is to overcome the difficulties in reaching
the veteran community and to assist Armed Forces veterans in
establishing their independence. The portal provides a range of
practical information and support covering employment,
education and training, health and welfare, finances, housing,
and product services and discounts.

The portal has been designed for simple replication, and forms
the basis for all 15 Councils in Essex to undertake Covenant
activity as part of a provider community. It will also offer the
ability for all Corporate Covenant signatories to ‘pitch what they
pledge’ by registering and subscribing to become a Provider.

The portal was funded by a Community Covenant grant of
£38,000 with an intention of rolling it out across the country.

Cllr Derrick Louis TD, Chairman of the Essex Civil Military
Partnership Board, said:
“As a member of the Army Reserve myself, I know of many
people who have needed assistance when rejoining ‘civvy
street’ and I really hope this new portal will reach out to them so
they can find the support they need and which they deserve.”

NEWS
CALLInG ALL VJ DAY VeteRAnS
A programme of commemorative
events is planned for this year’s 70th
anniversary of VJ Day. The events pay
tribute to all those who served in the
UK Armed Forces in the Far East,
including those who served in the
famous 14th Army in Burma, who
helped secure victory. Prisoners of War
and civilian internees from the conflict
will also be recognised.

In London, the following national
events will take place on Saturday,
15 August with members of the public
invited to observe the service and
parade:

• 2.00pm - a flypast and traditional
Drumhead Service on Horse Guards
Parade attended by senior political and
Military representatives from the UK
and her Allies, veterans of the Far East
campaign, former Prisoners of War,
civilian internees and their families

followed by current members of the
Armed Forces leading veterans and
their families in a VJ Parade down
Whitehall.

• There will also be a reception for
Veterans and their families, hosted by
The Royal British Legion.

• The Royal British Legion is sending
invitations to all major Service
associations including the Burma Star
Association, which will include
accreditation forms.

For further information visit:
www.britishlegion.org.uk/remembrance/vj-day

Any enquiries please call
020 3053 7015 or email
VJDay70@britishlegion.org.uk

The following anniversary events are also
being held:

• A commemoration service at
St-Martins- in-the-Fields Church on
Saturday 15 August, organised by the
National Far East Prisoners of War
(FEPOW) Fellowship Welfare
Remembrance Association (NFFWRA)
representing Prisoners of War, civilian
internees, their widows and families
and all those involved in the Far East
conflict. This is a ticketed event, for
details contact:
enquiries@nationalfepowfellowship.org.uk

• At the National Memorial Arboretum
on Saturday 15 August, The Malayan
Volunteers Group will hold a service in
the Millenium Chapel followed by
wreath laying, and then on Sunday
16 August, The Far East Prisoner of
War (FEPOW) Memorial Building will
be rededicated followed by wreath
laying at the FEPOW Grove.
Go to:
www.thenma.org.uk

FInDInG tHe
RIGHt HOUSe
In tHe RIGHt
PLACe In
SCOtLAnD

Military Matters is a specialist project within Housing
Options Scotland providing an independent housing
brokerage service to veterans and their family members in
Scotland.

With financial support from the Scottish Government and
Poppyscotland, Military Matters provide detailed housing
information and advice to dozens of serving personnel and
veterans.

A Military Matters film has been created about the services they
provide and can be viewed at:
www.housingoptionsscotland.org.uk/projects-
programmes/military-matters

A new range of leaflets about civilian housing in Scotland will be
available soon.

If you think that Military Matters could help you, or know
someone who could be helped then please contact the voicemail
service on: 0131 247 1400 or by emailing:
militarymatters@housingoptionsscotland.org.uk

For updates on Military Matters activities follow them on:
twitter@HousingOpsScot

6

Following on from the article published in
Veterans World Issue 34 about the 2014 Armed
Forces Covenant annual report, Chris Wilcox from
the MOD Armed Forces Covenant team, provides a
further update.

I think it’s really important to re-iterate the key
principles that underpin the Armed Forces Covenant,
because they are enshrined in law, and they drive
everything the Government does to provide the
support and recognition veterans dedication and
sacrifice deserves.

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 the most, such as
the injured and the bereaved.

The Covenant recognises that the whole of society
has a moral obligation to support the Armed
Forces Community and establishes how they
should expect to be treated. We work closely with
Other Government Departments, Local Authorities,
the Scottish, Welsh and Northern Ireland
Administrations, the business world, Families
Federations, and Service charities to help make this
happen.

The Armed Forces Covenant is supported by the
Community and Corporate Covenants.
The Community Covenant, encourages Local
Authorities to support the Armed Forces
Community in their area and promote public
understanding and awareness. Every Local
Authority in Great Britain has signed a Community
Covenant. The Corporate Covenant is a pledge of
support from the business world to members of the
Armed Forces Community who work for and use their
services.

tHe ARMeD FORCeS COVenAnt

6

What’s being done to help Veterans?

• £40 million has been awarded to 16 Veteran’s
accommodation projects across the UK.

• We have, through the Department of Health,
established a long-term solution for prosthetics
provision, including a network of multi-disciplinary
prosthetic and rehabilitation centres in England.
The Welsh Government has agreed to issue a
Defence Privilege Card for Veterans in Wales, they
have been working collaboratively with the Defence
Discount Scheme to promote the card.

• In Scotland, a Veteran’s Commissioner has been
appointed to help raise the profile of Veterans
within Scottish society. His strategy and work plan
for 2015 will focus on improving support for
housing and employability.

• The Scottish Government increased funding for the
Scottish Veterans Fund to £120,000 per annum from
2013-14. They have also given £200,000 over three
years to Veterans Scotland.

• In Northern Ireland, a Veterans support forum
(along the lines of COBSEO – The Confederation of
Service Charities) has been set up with the intention
of bringing together MOD, Service Charities, and
Veterans support organisations to pool information
and resources to ensure those in need can be
effectively signposted towards the most effective
help.

• The commitment of £75 million of LIBOR fines over
the next five years to support Military charities and
other good causes [including a £25 million
healthcare fund for aged veterans].

the Community Covenant.

In early 2015, we hosted three National Community
Covenant conferences in Bristol, Leicester and
Manchester. We met with representatives from Local
Authorities, other Government Departments, the
Armed Forces Community, Service Charities and
Families Federations. As well as hearing about the
excellent programmes that were being delivered, we
discussed how to improve support for ex-Service
personnel, and the challenges faced such as; resource
constraints and the pressure on local resources that
rebasing will bring.

The messages we took away from these events were;
organisations, particularly Local Authorities, want to
understand better the size and complexity of their
local Veterans community; they want to do more to
reach out to veterans, but they would really welcome
it if veterans would do more to reach out to them.
Also, better communications are important so that if

veterans need support, they can be signposted in the
right direction. We need to make sure that we spread
a consistent policy message about the Covenant
throughout all Local Authorities, so that when
veterans approach theirs, they already understand
the challenges veterans may face and how the
Covenant applies to the services they provide. We will
continue working closely with them to provide
support as they deliver the Covenant in their local
communities.

the Corporate Covenant.

Over 600 companies and organisations have signed
the Corporate Covenant. Recent key signatories have
included Vodafone, construction service providers
Laing O’Rourke and The Lloyds Banking Group. The
pledges they have made will have a positive impact
on the Armed Forces Community.

You can see the full list of all the
companies/organisations who have signed up here:
https://www.gov.uk/government/collections/armed-
force-corporate-covenant-signed-pledges.

We will continue working closely with these
companies to hold them to their pledges. In the
meantime, we would encourage veterans, to let
service providers and Local Authorities know that they
are a veteran. This is, of course, entirely voluntary,
but if veterans do tell their Local Authority, or their
NHS GP for example, it will help them provide a better
service.

If you speak to people and they are unaware about the
Covenant, or if you feel veterans have been
disadvantaged, you should report this to Veterans UK
at Veterans-uk@mod.uk or call the Veterans UK helpline
on 0808 1914 218.

Further information about the good work the
Covenant has achieved or is committed to achieve,
can be found in the 2014 Armed Forces Covenant
Annual Report, which you can access at:
https://www.gov.uk/government/publications/armed-
forces-covenant-annual-report

Contacts:

Stay in touch with Covenant developments by joining
our Facebook community and keep up to date with
events or share ideas at:
www.facebook.com/ArmedForcesCovenant

You can find more about the Armed Forces Covenant
at: https://www.gov.uk/government/policies/fulfilling-
the-commitments-of-the-armed-forces-covenant

You can contact the Armed Forces Covenant Team
direct via: Parlibranch-Treat-Officials@mod.uk

7

8

SUPPORtInG, enAbLInG
AnD eMPOWeRInG

Take2 has been designed to support vulnerable
former Service personnel who are finding it difficult to
adapt to life after finishing their period of Service.
Work experience, education, training, volunteering,
life skills lessons and wellbeing support are available
to all participants. Additionally, the project will also
be able to offer housing to those struggling to find a
safe and secure place of residence.

All participants will be supported according to their
individual needs and aims to help each person
achieve long term employment and housing security.
The wide range of support also encourages
independence, wellbeing and confidence.

This is a 12-month pilot programme which, upon
successful completion of an evaluation, has huge
potential to become a permanent part of the support
network for former Service personnel. What makes it
different from other schemes is the encouragement
for participants to become actively involved in the
process of their own life change.

Anyone who has served in the Army and lives in or has
connections to Sheffield is eligible to apply.
Participants do not need any qualifications or
experience to take part and need to be able to attend
a minimum of two days per week over a twelve week
programme.

The project currently has two mentors; Richard Parker
and Steve Lowe. When asked about his involvement
with the Project, Richard Parker said, “I have

experienced some of the difficulties faced when
leaving the Army and feel that services need to be
easier to access. Within Sheffield, it was very difficult
to find appropriate support. Take2 offers the complete
package that veterans need and I am really pleased to
offer mentor support and share my experiences with
people leaving the Forces.”

If you think you could benefit from the take2
project, or would be willing to become a mentor,
then please:
Visit www.take2project.co.uk
telephone Paula Martin 01709 821 251 or
07825056227
Look at twitter @take2Project

the take2 project has been set up by South Yorkshire
Community Foundation in partnership with Action Housing and
Support, MInD and Sheffield City Council. the project is funded
through the Ministry of Defence Community Covenant
Partnership Funds.

8

7

For further information on armed forces pensions
enquiries contact:
Veterans UK JPAC Enquiry Centre
Telephone: 0808 085 3600

Widows, widowers and surviving civil partners of all members of
the Armed Forces Pension Scheme will now retain their pensions
for life.

PenSIOnS FOR LIFe

From 1 April 2015 the rules on remarriage for all
Forces widows have been harmonised so that they are
no longer forced to surrender their pensions should
they decide to remarry, cohabit or form a civil
partnership after this date.

The decision highlights the Government’s
commitment to the Armed Forces Covenant by
recognising the difficulties many partners of Armed
Forces personnel face in earning their own
occupational pensions, often due to having to
relocate their homes within the UK as well as
overseas.

The rule change means that all widows will retain
their Armed Forces pension for life regardless of any
change to their social status. This includes; widows

currently in receipt of a Forces families pension under
the Armed Forces Pension Scheme 75 (AFPS 75) and
all war widows receiving a pension under the War
Pensions Scheme, and all those married to AFPS 75
personnel (either serving or retired) who may yet
become widows.

Although the change will not lead to the
reinstatement of pensions for those who have already
surrendered them until their current relationship ends
(for whatever reason), from 1 April 2015 the means
test used to decide whether AFPS ’75 widows’
pensions will be restored or not, has been abolished.
Most importantly, those who previously applied for
restoration of their AFPS ’75 pension and were
refused under the means test, and who were not in a
marriage or cohabiting from 1 April 2015, can re-
apply to Veterans UK for restoration of their widow’s
pension effective from 1 April 2015. Restoration will
be automatic upon re-application.

Defence Secretary Michael Fallon said:

“It’s vital that we do right by those who put their lives
on the line for their country – that’s why this
Government enshrined the Armed Forces Covenant in
law. These changes reflect the huge commitment
surviving civil partners of members of the Armed
Forces at a disadvantage.”

This change has come into force in conjunction with
the new Armed Forces Pensions Scheme 15.

For help and information on your Armed Forces
pension contact Veterans UK on 0800 085 3600
or
the Forces Pension Society on 020 7820 9988

9

When people think of wounded or sick
Servicemen and women they often think of
those recovering from severe physical and
psychological issues caused by IeD-blasts and
firefights, but this isn’t the full story.

Help for Heroes beneficiaries have long been telling
us that there is another internal battle faced by
countless veterans and Armed Forces families on
the home front, which has now been backed up by
recognised research.

Stress, worry and low mood can affect anyone in a
variety of ways – it can be a sudden lack of
motivation or interest in everyday activities; an
uncontrollable sense of worry or fear; it could be
physical tension in the head or shoulders, or any
number of other symptoms.

Help for Heroes’ new psychological wellbeing
Service, H4H Hidden Wounds, can help veterans and
service families with many of these common mental
health issues by teaching skills to help understand
and manage their emotions.

Free and confidential support is delivered by
Psychological Wellbeing Practitioners (PWPs) by
phone, Skype or face-to-face (in Wiltshire and
Yorkshire), so that help can be easily accessed from
around the country.

Dave Latimer, 54, started to feel depressed shortly
after leaving the Navy in 2001. Often working from
home, Dave would struggle with loneliness and
sleeplessness which impacted his work. He would
often express his emotions through frustration and
anger, distancing him from his family and friends.

When he burst into tears on the way to work one
day, Dave knew he needed a helping hand. He
reached out to Help for Heroes and was given an
appointment with H4H Hidden Wounds within days.

He says: “The first time I went to one of the Help for
Heroes Recovery Centres, I felt like a fraud. I haven’t
lost a limb and I’m not sitting in a wheelchair… but
H4H Hidden Wounds showed me that it’s just as
important to get help for mental health problems as
it is for physical ones.

“However old you are, pick up the phone and get
support. What’s the worst that could happen?”

Dave is now working on managing his depression
by keeping a diary focussing particularly on how
each activity, both routine and leisure, makes him
feel to understand and predict his emotions more
readily. Using a workbook and regular sessions with
his PWP, Dave has learnt a series of tools that can be
used in everyday situations to rationalise what he’s
feeling and communicate this to those around him.

Dave’s story illustrates one type of support delivered
by H4H Hidden Wounds to help individuals with a
range of psychological wellbeing challenges, such
as anxiety, depression and stress.

Support is available to veterans, their families and
the families of those currently serving and can be
accessed either by self-referral or third party referral.
The team also works closely with other
organisations and charities to make sure that
anyone in need of mental health support receives
the right help.

to chat to someone about whether H4H Hidden
Wounds can help you or someone you know,
please get in touch with the team between 9am
and 5pm Monday to Friday:
tel: 01980 844 300
email:
hidden.wounds@helpforheroes.org.uk
Web:
www.helpforheroes.org.uk/hidden-wounds

HeALInG HIDDen WOUnDS

10

By Alexandra Hodges, Help for Heroes.

Dave Latimer

HeALInG HIDDen WOUnDS

11

“However old you are,
pick up the phone and

get support. What’s
the worst that could

happen?”

HEALING HIDDEN WOUNDS

12
12

national express have committed to
support the Armed Forces and
Veterans as part of their ‘Military
Promise’. through this they have
formed an association with the
Poppy Factory.

As part of its work with the charity, which provides
employment support for disabled veterans and
produces millions of Remembrance poppies every year,
National Express is supporting Poppy Factory ‘clients’
with tailored job interview training sessions and paid
work placements at coach stations across the UK.
Veterans then get the chance to interview for a position
with the coach company.

Often Service leavers, some of whom may never have
had a job interview prior to signing up, find the
transition to civilian life challenging and the National
Express scheme is designed to explain the interview
process and give people support around CV building,
as well as work experience.

The beauty of the scheme, which is a first for both The
Poppy Factory and National Express, is seen in its
innovative blend of practical and theoretical experience
for veterans. Indeed, The Poppy Factory has now taken
forward this model as a best-practice example to work
with other businesses.

Staff at National Express have embraced the scheme
engaging staff throughout the business. Veterans have
benefited from training sessions which have been
delivered in Birmingham, Manchester, London and
Leeds and work placements at some of National
Express’ busiest sites.

One such person who has benefited is Dwayne Deare.

Dwayne, served as an infantry soldier in Afghanistan
before being discharged after an IED explosion left him
with serious injuries. He spent over a year in

rehabilitation undergoing intensive physiotherapy but
found life difficult after being discharged. Dwayne
registered with The Poppy Factory who organised for
him to attend a National Express open day. He received
interview skills training and a paid placement soon
followed at the firm’s Start Hill depot near Stansted
Airport.

Dwayne said, “Being in the army was my life and it was
shattering to go from having a career and knowing
your path, to being injured and out of work. My
physical recovery was a long process but it also took a
long time to figure of what I wanted to do as my
original life plan was derailed.

“Working with The Poppy Factory has helped me turn
my life back on track and they've put me in touch with
companies like National Express whose training scheme
has given me real confidence. The work experience was
fantastic, I was welcomed as part of the team and it
really helped me gain an insight into re-entering work,
almost like try before you buy. I now know that I want
to be a coach driver, I've thought long and hard about
my options and realise I like being outside, not at a desk
so the freedom of the road and the chance to see
different places really appeals. It’s been a long road but
I'm so excited about the next chapter in my life”.

Sheffield Coach Station Manager Nick Edwards explains
working with veterans is a two-way street for
businesses, that can gain from the tremendous skills
they have to offer. Nick, himself an RAF veteran, has
supported the workshops by helping to outline the
challenges common to all veterans on leaving Service.

Nick said, “Life in the Armed Forces equips you with
loads of transferrable skills but often people don’t
realise it. In Service, you can get thrown into literally
anything and you need to rise to the challenge, think
on your feet and pull together as part of a team. This
sort of initiative is hugely beneficial for businesses. It
makes me really proud that National Express has
launched this scheme and it’s fantastic to join forces
with The Poppy Factory to help support veterans.”

The scheme is part of a wider package of benefits,
including guaranteed job interviews to Service leavers,
offered by National Express as part of its ‘Military
Promise’ to honour the commitment it made when it
was handpicked by the Government as the first
company to sign its Armed Forces Corporate Covenant.

The Poppy Factory welcomes applications from any ex-
Servicemen and women with a medical barrier to
employment, provided they are no longer supported
through the CTP. Registration forms and details about
how you can support their cause are available from
www.poppyfactory.org

DRIVInG FORWARD eMPLOYAbILItY FOR VeteRAnS

HEALING HIDDEN WOUNDS

13

DRIVInG FORWARD eMPLOYAbILItY FOR VeteRAnS

“The work experience
was fantastic... it
really helped me to
gain an insight into
re-entering work.”

Dwayne Deare

14

A former Royal Military Policeman who was injured in
Afghanistan is getting his life back on track with the
help of a sailing charity.

they say life is like sailing as you can use the
wind to go in any direction, and it’s a saying
veteran Roy newport found to be true when he
discovered the Turn to Starboard charity.

Roy, 42, suffered a spinal compression injury after
his vehicle went over a landmine in 2010. In
addition to living with the physical effects of the
incident, he suffered from severe post traumatic
stress disorder (PTSD), which he found impacted on
his recovery process and the lives of his wife and
two young children.

After being medically discharged in 2014 and
serving at Hasler Company, the Royal Navy’s
rehabilitation unit, Roy was introduced to Turn to
Starboard, a sailing charity based in Falmouth. The
charity is founded from the belief that sailing has a
therapeutic and calming effect on participants. He
received funding from Help for Heroes and the
Poppy Factory.

Roy said, “At first, I couldn’t even talk to anyone,
I really struggled. I didn’t know what was wrong

with me; I’d have long panic attacks and no
control over my own body. Once I
discovered Turn to Starboard, I found that
sailing had a therapeutic effect and there’s no
time to sit and ponder. Everything is
completely different when you are at sea to
when you’re on land.”

Turn to Starboard uses the Royal Yachting
Association (RYA) sailing courses to support
serving, retired personnel and their families and
last year helped 139 former Armed Forces
personnel get out on to the water. The
organisation additionally offers training courses for
veterans to gain internationally recognised
qualifications from the RYA, which can potentially
help veterans start new careers anywhere in the
world.

People like Roy and their families are assisted on
accompanied sailing trips lasting from a few hours
to a few days. Sailing from Falmouth, destinations
include France, the Isles of Scilly and excursions
along the Cornish coast.

TURN TO STARBOARD tO Get bACK On tRACK

15

“A lot of the guys
on the scheme
have PTSD and it
is encouraging for
them to see how
far I’ve come.”

TURN TO STARBOARD tO Get bACK On tRACK

Roy Newport,
former Military Policeman

Sailing is known to provide elements that
mirror the ethos of Armed Forces life, such as
team cohesion and leadership skills. This can
help participants gradually adjust to civilian life
while gaining comfort from those in a similar
situation.

Roy added, “I’m at a point now where I can
control how I feel and have a normal
conversation but it took a long time to get
there. I’m now working towards gaining
Yachtmaster qualifications and I’m currently
acting as a volunteer co-ordinator and mentor.
A lot of the guys on the scheme have PTSD and
it is encouraging for them to see how far I’ve
come.”

Turn to Starboard was created from the
personal experiences of its founder; Squadron
Leader (Retired) Shaun Pascoe in 2012. Shaun
served on numerous tours during his sixteen
years in the RAF, including Kosovo, Sierra
Leone, Iraq and repeatedly to Afghanistan as
Officer Commanding (OC) of the Medical
Emergency Response Team (MERT).

MERT is the medical team that flies ahead
using the Chinook aircraft to retrieve those
significantly injured, often under heavy enemy
fire. The high-intensity nature of his operational
work meant the transition on coming home
became an increasing challenge.

Shaun decided to spend his resettlement time

and money on an RYA Yachtmaster Offshore
course and within two weeks of sailing he felt
in a better place.

Shaun said, “Learning new skills, achieving
qualifications, forging new friendships and
experiencing adventure is what we offer and it
is incredibly powerful in aiding recovery. We’ve
had veterans complete our courses saying they
found an increased sense of purpose and pride
which ultimately boosts their self-esteem.
People sail with us to benefit from a shared
experience, helping them re-engage after
leaving the Service.

“We also help individuals who are completing
operational tours or those requiring
resettlement assistance through a Zero to Hero
training programme designed to build
confidence and self esteem through learning
new skills. This is a sixteen week programme
with flexible, expert tuition meeting the
individual needs of participants who are
guided through nineteen RYA courses,
culminating in an RYA Yachtmaster and
commercially endorsed Cruising Instructor
qualification.”

The charity has recently launched a campaign
to find a Cornwall based veteran for a
scholarship award, worth more than £8000.

Web: www.turntostarboard.co.uk
tel: 01326 314262

RAF VeteRAnS AIDeD bY
neW ADVICe SeRVICe

the RAF benevolent Fund has launched a new
advice and advocacy service to help veterans
navigate the many welfare benefits, nHS and
local council services. the new scheme aims to
identify the benefits and care services to which a
veteran, his or her partner, and dependent family
members are entitled to and, if necessary, take
up the case directly on their behalf.

Veteran RAF Regiment Gunner Malcolm “Geordie”
Wallace said, “Mum’s health took a turn for the
worse and taking care of her was my first priority.
We left our jobs and home and moved from the
Shetlands to Northumberland to be closer to her
and our family. The RAF Benevolent Fund’s Advice
and Advocacy Service really helped us land on our
feet and made a difficult time so much easier.”

Paul Hughesdon, RAF Benevolent Fund Director of
Welfare and Policy, said, “We know that younger
veterans, such as those who served in Afghanistan,
have very different needs from older veterans, who
perhaps fought in WWII or served in the RAF during
their National Service years. Our new service is able
to provide advice on the benefits and services

available to each individual – from retraining and
childcare assistance to funding for home
adaptations and care home fees.”

The RAF Benevolent Fund has seen a growing need
for such a service and will offer assistance to the
entire RAF family, from Afghanistan veterans
transitioning to ‘civvy street’ to the National Service
veterans who need elder care services.

Anyone who served in the RAF is eligible to use this
service; there is no requirement to already be in
receipt of benefits or demonstrate financial need.
Additionally, carers of elderly veterans are
welcome to reach out on their behalf and the service
is available to widows and widowers of RAF
veterans.

Paul Hughesdon also added, “RAF veterans and
their families served this country and it is a shame
that all too often they don’t receive the benefits and
services to which they are really entitled. Often,
they are just grateful to receive some support from
the State, not all of the support available. This new
service aims to identify their entitlements and, if
necessary, advocate on the veteran’s behalf to
secure them.”

For assistance from the Advice and Advocacy
Service, please email: advice@rafbf.org.uk,
or telephone: 0800 169 2942.

16

RAF VeteRAnS AIDeD bY
neW ADVICe SeRVICe

17

the Royal british Legion (RbL) charity
has opened the doors of a new Pop In
Centre located at
19 -21 High Street, Aylesbury,
buckinghamshire.

The centre offers a welcoming space for Service
personnel, veterans and their families to get practical
help and advice. Members of the public are also welcome
to find out more about the wide range of services and
community activities provided by the Legion. The centre
is manned by a dedicated team of experienced staff and
trained volunteers.

Visitors receive practical advice on accessing services
provided by the Legion, statutory bodies, Military
charities and other support organisations. All enquiries
are treated in confidence and the centre can offer advice
and support about a wide range of topics, including:

• War Pensions and Armed Forces Compensation
Scheme (AFCS)

• Benevolent/Welfare assistance
• Benefits and Money advice
• Poppy Breaks/Respite Breaks
• Housing Problems
• Health/Mental Health issues and Advocacy
• Employment and training opportunities

The staff on hand in the Pop-In Centre can help visitors
access the RBL’s knowledge website for general enquiries.

Additionally, the Centre also acts as a useful hub to
springboard a variety of other ventures. A recent success
was a partnering arrangement with a local theatre to
stage a successful and thought provoking theatrical

production using injured Service personnel and veterans
to ‘tell their story’. Plans are progressing to draw in new
partnerships with local agencies to use the Pop-In Centre.

The RBL South East Midlands area office can be found on
the first floor above the Centre and covers six counties;
they are Bedfordshire, Berkshire, Buckinghamshire,
Hertfordshire, Northamptonshire and Oxfordshire.

For those who are having difficulty getting to the Centre
there are a number of outreach offices located
throughout the area providing advice and assistance to
those in need. Needless to say, the new Pop-In and
outreach offices do not detract from the Legion using
experienced caseworkers to visit people in their own
homes where needed.

You can find out more information by visiting their
website www.britishlegion.org.uk,
by telephoning 0808 802 8080
or by calling into the Pop-In Centre which is open:
Monday to Friday, 10.00am - 4.00pm.

POP-In FOR FRee ADVICe

“ This new centre will allow us to provide help and advice to
the Armed Forces community how and when they need it,
helping them live on independently “
Mark Collins , Area Manager , South east Midlands

Ann Bethell and Jim Glen

18

WeLFARe StAFF OUt AnD
AbOUt On ARMeD FORCeS
DAY 2015
the 7th annual Armed Forces Day took place on
27 June 2015. More than 150 events were held to
mark the occasion across the country,
celebrating and honouring the many men and
women of the Armed Forces, both past and
present.

The Veterans UK Veterans Welfare Service (VWS) sent
staff representatives to attend 10 of these events
across the Country; one of which was the main
event in Guildford that was attended by His Royal
Highness The Duke of York and the Prime Minister
David Cameron.

Celebrations began with a service at Guildford
Cathedral attended by Rob Rowntree, Head of VWS,
at which the Defence Secretary, Michael Fallon,
gave a reading. A parade led by more than
900 Service personnel, veterans and cadets then
marched through the historic heart of Guildford,
from the High Street to the outdoor events arena at
Stoke Park, and into the Veterans Village Arena.

Representing VWS within the Veterans Village Arena
were Jim Burns, Sandy Andrews, Cheryl Blanchard,
Sarah Thompson and Andrew Hiscutt who all
provide welfare support to veterans across the
South of England. The staff were on hand providing
veterans with advice and guidance on a range of

topics from War Pension and Armed Forces Pensions
schemes, Entitlements, Armed Forces
Compensations Scheme and where required
provided sign-posting to all other areas of welfare
that a veteran or the veterans community may
require.

Jim Burns and Sarah Thompson who together co-
ordinated the VWS presence at the Guildford event
said, “It was great to see lots of people attended the
event to show their support to our Armed Forces
and veterans and, of course, the beautiful weather
on the day helped. It was interesting to see all the
other charities and organisations that have been set
up to help support our Armed Forces past and
present and to also be able to see the different roles
that our Armed Forces undertake. “

Andrew Hiscutt, a Regional Welfare Manager and a
Veteran himself said, “VWS set-up a Veterans UK
branded gazebo in an action-packed event and met
with many veterans who were so pleased to meet
with us. Some old and bold who just wanted to
thank us for our assistance in the past and some
who were not aware of our existence.”

To contact VWS, telephone 0808 1914 2 18
and ask for the number of your local Veterans
Welfare Centre.

The Veterans Welfare Service can help anyone who has served in
the UK’s Armed Forces. Support is provided on issues from benefits
to housing, by either telephone contact or a home visit by one of

our Welfare Managers.

Contact the Veterans Welfare Service on the Veterans UK Helpline:

0808 1914 2 18
email: veterans-uk@mod.uk

or visit: www.gov.uk/veterans-uk

VETERANS WELFARE SERVICE

“Everything is com
pletely

diff
erent w

hen you are at
sea to w

hen you’re on land.”
- Pag

e 14

