

WESSEX

RESERVE FORCES' & CADETS' ASSOCIATION

ANNUAL REPORT 2020

IN THIS REPORT

TIMINGS - PAGE 4

AGENDA - PAGE 5

WESSEX RFCA - PAGE 6

CHAIRMAN'S REPORT - PAGE 8

CHAIRMAN'S REPORT CONT' - PAGE 9

REGIONAL EMPLOYER ENGAGEMENT GROUP (REEG) - PAGE 10

EMPLOYER ENGAGEMENT - PAGE 11

- ARMED FORCES COVENANT - PAGE 12
- EMPLOYER RECOGNITION SCHEME - PAGE 13
- ARMED FORCES COVENANT AT A GLANCE - PAGE 14
- CASE STUDY - PAGE 15

COMMUNICATIONS - PAGE 16

- FACEBOOK AT A GLANCE - PAGE 17
- TWITTER AT A GLANCE - PAGE 18

RESERVES DAY SOCIAL MEDIA IMPACT - PAGE 19

- LORD-LIEUTENANTS' AWARDS AT A GLANCE PAGE 20
- COMMUNITY ENGAGEMENT AT A GLANCE - PAGE 21

RESERVES - PAGE 22

YOUTH AND CADETS - PAGE 23

- BRISTOL ARMY CADET DELIVERS LIFELINE TO HIS LOCAL COMMUNITY - PAGE 23
- CASE STUDY - PAGE 24

ESTATES CASE STUDY - PAGE 25

FINANCE - PAGE 26

- FINANCE AT A GLANCE - PAGE 27
- SPECIAL PROJECTS AT A GLANCE - PAGE 28
- CASE STUDY - PAGE 28

FACILITIES MANAGEMENT - PAGE 29

BRISTOL MEMBERS' ANNEX - PAGE 30

CORNWALL MEMBERS' ANNEX - PAGE 32

DEVON MEMBERS' ANNEX - PAGE 34

DORSET MEMBERS' ANNEX - PAGE 37

GLOUCESTERSHIRE MEMBERS' ANNEX - PAGE 39

SOMERSET MEMBERS' ANNEX - PAGE 42

WILTSHIRE MEMBERS' ANNEX - PAGE 44

- RESERVIST FIGURES AT A GLANCE - PAGE 48
- CADET FIGURES AT A GLANCE - PAGE 49
- SEA CADET CORPS FIGURES AT A GLANCE - PAGE 50
- ARMY CADET FORCE FIGURES AT A GLANCE - PAGE 51
- AIR TRAINING CORPS FIGURES AT A GLANCE - PAGE 52
- COMBINED CADET CORPS FIGURES AT A GLANCE - PAGE 53

TIMINGS

AGM 2020 CONDUCTED REMOTELY ON ZOOM

TUESDAY 8 SEPTEMBER 2020 - TIMINGS

09.45 – 09.55 Registration

10.00 Annual General Meeting

- CE's Brief on management of the AGM
- President's Introduction
- Handover President to Lord Lieutenant of Bristol
- AGM formal business & results of voting
- Chairman's Report
- Members' Business inc Q&A

11.00 Royal Navy Presentation including Q&A
Lieutenant Commander Alexandra Brooks
SO2 Mobile Engagement /RN Presentation Team Events Director

11.55 Closing address

12.00 Finish

AGENDA

- | | |
|---------|--|
| ITEM 1 | President’s Opening Remarks and handover to President (Designate) |
| ITEM 2 | Apologies |
| ITEM 3 | Minutes of Previous Meeting <ul style="list-style-type: none">- Approval- Matters Arising |
| ITEM 4 | Appointment of Members |
| ITEM 5 | Election of Chairman |
| ITEM 6 | Election of new Board Members
Re-election of Deputy Chair, Service Vice-Chairs and County Chairs |
| ITEM 7 | Authorisation of the Association Board |
| ITEM 8 | Chairman’s Report |
| ITEM 9 | Service and Cadet Reports |
| ITEM 10 | Members’ Business |
- Col Rex Stephenson – Short update on Wx RFCA involvement in the Ulysses Trust
- Major Katie Bird - A reminder of the services available to Army Reserve Units by Young Officer Development Advisors (YODAs), across the country.

WESSEX RFCA

Wessex Reserves Forces' and Cadets' Association (RFCA) is an independent, not-for-profit organisation dedicated to supporting and promoting 3,000 tri-service Reservists, 14,600 Cadets and over 3,000 Cadet Force Adult Volunteers across the South West of England.

Wessex RFCA is widely recognised to be the most valuable body which supports Reserve Forces and Cadets in the South West.

Wessex RFCA is one of 13 public organisations across the country, set up by statute as a central government body with Crown Status. The role of these 13 organisations is to be an enduring custodian for the well-being of the Reserves and Cadets.

RFCA's are not part of the Armed Forces, but are well placed to provide expert advice and assistance to the Defence Council, and the military, at any level.

Wessex RFCA delivers essential support to Reserves and Cadets, as well as the wider Armed Forces Community, across The City and County of Bristol, Cornwall, Devon, Somerset, Dorset, Gloucestershire, Wiltshire and the Channel Islands.

The Association has a wide-reaching volunteer membership, which is drawn from former tri-service servicemen and women, representatives from local authorities and local business and community leaders.

The Wessex RFCA team is headquartered in Taunton.

CHAIRMAN'S REPORT

There can be no doubt that this has been a most tumultuous ending to the financial year.

It seems difficult now to imagine a world without social distancing, Zoom conferences and regular briefings from the Government; yet we have had to embrace these challenges in a very short period of time.

As I write this report, the UK is very cautiously inching out of lockdown, however I think we all now realise that we will be living with some form of restriction for a number of months to come.

The challenges we face are not yet over. In the light of this continued uncertainty, we have taken the difficult decision to hold our AGM remotely, after the postponement of our previous date. Our usual reports will be issued online and we will conduct our voting digitally as well.

The AGM is our opportunity to come together and celebrate the achievements of the last year, and consider the forthcoming one. We are disappointed that we will not have the opportunity to see you all personally in the foreseeable future, but we look forward to a time when we are once again given the green light to come together.

Despite all the challenges faced by our staff, I think it is important to first mention how impressed I have been with the way the whole organisation has adapted to the new normal. Staff quickly settled into working from home, with barely a pause in output. Video conferencing has become the new norm for staff meetings, and we have held our first Zoom Wessex RFCA Board Meeting.

If nothing else, this crisis has helped to focus our minds on new and innovative ways in which technology can help us continue to deliver a high quality service to our customers. I am certain that this new found knowledge will help us for years to come.

Clearly, however, Covid-19 has a huge impact on the activities of both the Reserves and the Cadets. Reserves have ceased regular parade nights, however, a number have been mobilised to help support the NHS in their response to Covid-19 and also to deploy on UN operations in Cyprus and NATO operations in Estonia. Cadets have suspended all face-to-face activities until September at the earliest, with all activities including Summer Camps and overseas trips cancelled.

However both the Reserves and Cadets are embracing technology to continue to provide outstanding training, and we have seen parade nights, training and even promotions taking place over Zoom.

CHAIRMAN'S REPORT CONT'

In the Estates side of our work, it has been business as usual, both at county and regional level. Our aim has been to maintain a compliant estate that is ready for use as soon as possible after the Reserves and cadets are given the green light to resume face-to-face training.

We have also made our contribution to the COVID-19 response by providing accommodation for testing teams in Bristol and Exeter, supporting the RAF recruiting team in Exmouth, offering parking and treatment locations to the NHS in Plymouth and Taunton and providing minibuses to the Army.

All of our face-to-face engagement activities have been cancelled or postponed for the foreseeable future, however we hope to resume these as soon as possible. We are hoping that a return to some semblance of normality may occur before October, so we are able to recognise the very best in our community through the Lord-Lieutenants' Awards. We are currently in full planning mode for these events, with an awareness that fully live events may not be possible. We have a number of contingencies in place, and will inform you of our final decision.

You are aware that the MOD conducted a Tailored Review of the RFCAs last year; the report was published last December. The RFCAs will form a single Non-Departmental Public Body (NDPB), with a stronger national head office and regional delivery organisations.

We are now in a 2 year implementation phase. Most staff will see little change to the way in which they work, and it is hoped that the significant and valuable contribution made by our volunteer memberships will be retained in an appropriate form.

In closing I would like to wish you and your families the very best in these challenging times, and hope to see you all soon.

REGIONAL EMPLOYER ENGAGEMENT GROUP (REEG)

Under the Chairmanship of Mike Sherburn the Wessex REEG continues to build its network, with several sub-groups in: Gloucestershire run by Stephen Whitbourn; Somerset run by Durgan Cooper; and Plymouth run by Natasha Mason. We have also started the regional Gold Alumni Association (Wessex GAA) under the Stewardship of Rich Jones from Atkins as a loose sub-group.

These sub-groups will continue to grow and provide two way communication to more businesses as the number of AFC signatories and ERS Award holders increases.

The groups have been gathering around specific events such as a 165 Port and Maritime RLC Insight Day, Yeovilton Air Day and visits to C Squadron Royal Wessex Yeomanry in Cirencester.

EMPLOYER ENGAGEMENT

Our 2019/20 achievements

This year we've:

Engaged with employers across Wessex at a variety of events, including:

- Lord-Lieutenant's Awards
 - Ten Tors
 - Royal Bath & West Show
 - 165 Port and Maritime Regiment Leadership Challenge
 - 165 Port and Maritime Regiment Summer Engagement Reception
 - Dorset Armed Forces Careers Fair
 - SW NHS Military Challenge
 - The Royal Navy's Thursday War
 - Badminton Horse Trials
 - Yeovilton Air Day
 - Bournemouth Air Show
 - Royal Wessex Yeomanry Live Firing Event
 - SSAFA Reservist Reception
 - Army engagement events in Gloucester, Bristol, Plymouth and Penzance
-
- Helped 161 Wessex employers sign the Armed Forces covenant
 - Seen 90 businesses receive a Bronze Award in the Employer Recognition Scheme
 - Presented 20 businesses with a Silver Award in the Employer Recognition Scheme

Assisted four businesses in receiving a Gold Award in the Employer Recognition Scheme. They were:

- Alford Technologies Ltd
- Royal Devon & Exeter NHS Foundation Trust
- CDS Defence Support
- Leidos Europe Ltd

They received their awards from Chief of Defence Staff General Sir Nick Carter at a special event in London. South West based Mitie Group PLC also won the award. The total number of Gold Award holders in Wessex is now 13.

ARMED FORCES COVENANT

The Armed Forces Covenant is a promise from the nation that those who serve or have served, and their families, are treated fairly.

The Covenant is a national responsibility and the Government is committed to delivering the best possible outcomes for the Armed Forces community by working with a range of delivery partners including businesses, local authorities, charities and the public.

Wessex Reserve Forces' and Cadets' Association is responsible for the delivery of the Armed Forces Covenant in the South West region.

A Covenant is a written and publicised voluntary pledge from organisations who wish to demonstrate their support to the Armed Forces Community. All Covenants include a core statement of commitment which those adopting the scheme sign up to. This covers the two 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

Each organisation is encouraged to offer support in a way most appropriate to their situation and capacity, with the pledge template including a 'menu' of options for them to choose to sign-up to. This menu covers employment support for Veterans, Reservists, service spouses and partners, as well as support for Cadet Units, Armed Forces Day, and discounts for the Armed Forces Community. There are also an opportunities for companies and charitable organisations to add their own commitments based on local circumstances.

A Covenant can be adopted by a business or charitable organisation of any size, and from any industry, whether you are an employer of a member of the Armed Forces Community or simply wish to acknowledge publicly your support for the Armed Forces.

By 2019, 405 companies head-quartered in the South West had developed their own Covenants, publicly demonstrating their support to the Armed Forces Community.

EMPLOYER RECOGNITION SCHEME

On the 17th August 2014 the Prime Minister launched the Defence Employer Recognition Scheme, to recognise and reward UK employers for their support and commitment towards Defence. The scheme was a commitment made in the July 2013 White Paper “Reserves in the Future Forces 2020”.

There are three tiers of award – Bronze, Silver and Gold – for employers who first pledge, then demonstrate, then advocate support to the Armed Forces Community in alignment with the Armed Forces Covenant.

Bronze Award

Employers can register themselves for the Bronze Award to register their intent to be a supportive employer of the Armed Forces Community.

Employers who register for the Bronze Award will have their details published on the website to publicly indicate their support.

Silver Award

The Silver Award recognises those employers who actively demonstrate support made in their Armed Forces Covenant, and employ at least one member of the Armed Forces Community, be that a Reservist, Cadet Forces Adult Volunteer, Service Leaver or military spouse.

Employers must be nominated for a Silver Award by a third party via the Employer Recognition Scheme website. Silver Award winners will be recognised at Regional events.

Gold Award

The Gold Award recognises those employers who qualify at the Silver level, but are also advocates of Defence, as evidenced by publicity of the pledges and demonstrations of support made in their Covenant.

Employers must be nominated for a Gold Award by a third party via the Employer Recognition Scheme website.

ARMED FORCES COVENANT AT A GLANCE

In 2019, 161 Wessex based companies signed the Armed Forces Covenant.

In addition 115 companies achieved Employer Recognition Awards at the following levels.

Those achieving the gold award were Alford Technologies Ltd, CDS Defence & Security, GE Aviation Systems Ltd, Leidos Europe Ltd, and Royal Devon & Exeter NHS Foundation Trust

**ARMED FORCES
COVENANT**

**EMPLOYER
RECOGNITION
SCHEME**

BRONZE AWARD

90 AWARDS

**ARMED FORCES
COVENANT**

**EMPLOYER
RECOGNITION
SCHEME**

SILVER AWARD

20 AWARDS

**ARMED FORCES
COVENANT**

**EMPLOYER
RECOGNITION
SCHEME**

GOLD AWARD

5 AWARDS

CASE STUDY

Employer Engagement - Techmodal

In October 2019, Techmodal was awarded a Defence Employer Recognition Scheme Silver Award, for their outstanding support to the Armed Forces community.

Techmodal is a company which provides data, analytics and supply chain consultancy to clients, almost exclusively in the Defence sector. Established in 2005 with their sole client at the time being DE&S, they are now committed to large projects in each of the Single Services, DE&S and MOD Main Building and all their staff are fully supportive of the collective aims of Defence.

Techmodal has nearly 90 members of staff now, with over 10% either being Veterans or Reservists. The Chief Executive Officer was an Army Reservist and so he places a great emphasis on supporting Veterans into civilian employment and also on being a supportive employer for our Reservists. Coupled with the Talent Manager being a serving Army Reservist, Techmodal have the ability to actively support their Armed Forces employees and understand the skills, experience and work ethic that they are able to bring to the business.

Reservist Sarah Trevelion said of Techmodal; “As a Reservist, I feel that Techmodal is not only supportive, but actively embraces my Army experience and duties. Since joining the business a year ago, I have been able to update the Reserve leave policy, which was well supported by the Board – the 10 days’ paid leave I get and the ability to take more as unpaid leave is of real benefit to my Reserve service and helps me to balance out my work, Reserve and personal life. I can use these as individual days, or blocks, depending on my Reserve requirement and this flexibility is really useful.

The supportive stance to Reserve service that Techmodal takes has also meant that one of my colleagues has recently joined the Army Reserve. With several more veterans also joining the business over the coming months, it really feels like Techmodal embraces military service and it is a much nicer environment to work in than some of my previous companies as a result.”

COMMUNICATIONS

Wessex Reserve Forces and Cadets' Associations uses a range of advertising and marketing tools to engage with the public, in order to raise awareness of the Armed Forces in their local community.

Our communications outputs focus on promoting the value of the Armed Forces, and encourages members of our community to learn more about the role they play.

In recent years we have extended our digital communications channels to reach a wider range of audiences, with LinkedIn and Instagram being the most recent additions.

The number of people engaging with us directly on these channels continues to grow.

Our 2019/20 achievements

- 26,982 people visited our website
- The number of pages viewed on our website was 123,819
- Our newsletter had an average open rate of 49.5% (industry average is 25.17%)
- Social media engagement has continued to grow, with our number of supporters growing;

1,200 likes on Facebook, an increase of 21%

3,600 followers on Twitter, an increase of 3.3%

160 followers on LinkedIn, an increase of 76%

806 followers on Instagram, an increase of 51%

FACEBOOK AT A GLANCE

TWITTER AT A GLANCE

RESERVES DAY SOCIAL MEDIA IMPACT

Reserves Day was created to highlight and recognise the valuable contribution Reservists make to our Armed Forces. In 2019 Reserves Day was celebrated on Wednesday 26 June.

Wessex RFCA worked with RFCA Communications teams from across the country on this campaign.

Objectives

- Showcase the Reserves of the South West.
- Highlight the vital role of the Reserves Force to Defence capability.
- Demonstrate the importance of supportive employers in maintaining a strong Reserve Forces.

7802 Impressions

135 Engagements

43 Likes

24 Retweets

4090 Impressions

579 Engagements

188 Likes

22 Shares

LORD-LIEUTENANTS’ AWARDS AT A GLANCE

2019 LORD-LIEUTENANTS’ AWARDS CEREMONIES

The Lord-Lieutenants’ Certificates for Meritorious Service are only level one down from national honours and celebrate the professional and personal achievements of dedicated members of our community, who work or volunteer with the Reserve Forces and Cadet movement.

In the South West region, Wessex Reserve Forces’ and Cadets’ Association, organises an annual Lord-Lieutenants’ Awards ceremony for the presentation of the certificates in each county. The ceremony also provides an opportunity to appoint the Lord-Lieutenant’s Cadets for the forthcoming year.

Headline figures

- 7 events
- 861 invitations
- 53% take up rate
- 736 attendees
- 117 recipients

Of 736 attendees, 16% were recipients of awards

47% Adults, 35% Cadets, 15% Employers

COMMUNITY ENGAGEMENT AT A GLANCE

2019 BATH AND WEST ENGAGEMENT EVENT

Attendees

Up from 98 in 2018

Businesses represented

Headline attendees

- EDF energy
- Altran
- Landmarc Solutions
- Wiltshire Council
- Babcock

Other events 2019

- Yeovilton Air Day
- Ten Tors
- County Fora

County Forum Attendance 2019

RESERVES

South West Army Reserves join forces with NHS for challenging exercise

In September volunteers from NHS Hospitals across the South West took part in the fifth South West NHS Military Challenge, organised by Army Reserves from 243 Field Hospital, with support from Reserve units across the South West and Wessex Reserve Forces' and Cadets' Association.

The event, which was held at Okehampton Camp on Dartmoor, was attended by around 200 volunteers from NHS Hospitals including; Musgrove Park Hospital, Dorset County Hospital and Bath Royal United Hospitals.

The event took place over the course of a weekend, with participants arriving on the Friday evening and leaving after the final challenge and the presentation to the winning team on the Sunday.

The challenge was designed to give NHS colleagues a taste of what it takes to be a Reservist in the Army Medical Corps and Reserves more widely. The challenges tested the teams physically whilst also testing skills like teamwork, self-reliance and leadership, as well as their medical knowledge. The winning team was from Southmead, Bristol.

During the weekend the recruits rotated around a number of stands which were all run by South West based Reserve units. One stand, run by 243 Field Hospital, tested how the teams cared for casualties in a simulated battlefield situation. Amputee actors were used in the simulation, which also included blank firing and smoke to help create realism.

The weekend event was run purely by South West Reservists from the Army, Royal Navy and Royal Air Force, and demonstrated the enthusiasm, capability and skill of those who give up their spare time to carry out training with the Reserve Forces.

YOUTH AND CADETS

Face-to-face training amongst all Cadet Forces is currently suspended due to the COVID-19 pandemic. However this has not stopped training taking place and all activities are now held over virtual platforms. Great initiative has been shown by all services to continue engagement, ranging from shiny shoe and bugling competitions to completion of courses and even familiarisation training, all assisting in keeping the cadet flame alive.

Bristol Army Cadet delivers lifeline to his local community

An Army Cadet from Bristol was so inspired by the work of frontline workers and the Armed Forces, in supporting the response to Covid-19, he started volunteering his time to support his local community.

Cadet Joe Hillier from Brislington Detachment of Bristol Army Cadet Force, has been out and about visiting the elderly and vulnerable in his local community, by helping them with their shopping.

Joe has been delivering bags of shopping to those who have been asked to shield, whilst observing social distancing guidelines.

Joe's Dad says that he enjoys being a Cadet so much, and has been so inspired by the work being done by the Armed Forces in support of Covid-19, that he wanted to do the same.

CASE STUDY

Isca Academy opens Royal Marine Cadet Unit

In April 2019 ISCA Academy in Exeter opened its own unit as part of the Cadet Expansion Programme (CEP).

Despite only being opened a few months, the unit has already proved a success amongst students. The Royal Marine unit is closely affiliated to Lymstone Commando Training Centre, which is just down the road.

The event was attended by parents of the Cadets and a number of local dignitaries, who had the opportunity to see the Cadets in action.

Commander Gavin MacDougall formally opened the Royal Marine Cadet detachment of 26 cadets.

The school has close links with the Armed Forces Community and has signed the Armed Forces Covenant and been awarded the Bronze Defence Employer Recognition Scheme Award in recognition of the support they offer.

The school has pledged to demonstrate its support to the Armed Forces Community in a number of ways. These include, but are not limited to:

- Ensuring employment opportunities are offered to Veterans and other members of the Armed Forces Community through engaging with the Career Transition Partnership (CTP).
- Supporting wounded, injured and sick personnel through partnering with Recovery Career Services with the provision of work placements.
- Welcoming applications from spouses/partners and offering interviews to those who meet the criteria for the job specifications, and committing to assist in finding alternative employment across the education sector if an employee is required to move due to their partner's Armed Forces posting.
- Actively encourage staff to become Reserves and offer up to two weeks of special paid leave to attend annual training camps.

ESTATES CASE STUDY

Yoxter renovation

Lord Lieutenant of Somerset opened the first Army training area with accommodation for disabled Cadets

Yoxter Camp on the Mendips became the first Army training area to offer overnight accommodation and facilities for wheelchair users, opening up huge opportunities for Cadets with disabilities.

A former range warden's cottage underwent a £60,000 refurbishment to make it compliant with the Disability Discrimination Act. The project has been paid for and managed by Wessex Reserve Forces & Cadets Association, which owns Yoxter Camp and the 885 acres around it.

The building is called 'Richardson Lodge' in memory of Colonel Paul Richardson who was Commandant of Somerset Army Cadet Force from 2011 to 2015 and who died suddenly in 2018.

Yoxter is used by the Regular Army, the Royal Marines, the Reserves and Cadet forces, primarily for its eight-lane, 550-metre rifle range, but also for fieldcraft exercises as well as helicopter training and instruction in driving non-tracked vehicles.

The camp has billet accommodation for 150, storerooms, a kitchen, classrooms and toilet facilities. The work on Richardson Lodge included providing access for wheelchair users to the communal dining room.

Yoxter Camp was purchased with private donations in 1934 to provide a training facility for the Territorial Army. It remains in the ownership of Wessex RFCA and parts of the training area are leased to Somerset Wildlife Trust.

Wessex RFCA receives its funding from the Ministry of Defence and single Service sources via the Council of RFCAs.

It also generates receipts within the region, primarily from Non-Domestic Rates relief and rental of properties through the Alternative Venues scheme. Regionally Generated Income is allocated by the Finance Committee and has been used to fund Estates projects and award grants for Special Projects, including adventure training.

For the 2018/19 year Wessex RFCA received £10,961,589 compared with £10,809,416 the previous year, a 1.4% increase.

During the year Wessex RFCA spent £11,029,520 compared with £10,828,311 the previous year, which is an increase of 1.8%.

This funding was used to support Estates Management including:

- Statutory and Mandatory Inspections and Testing
- Maintenance and Projects; Capital expenditure on assets in the course of construction
- Infrastructure costs including utilities, rates etc.
- Transport and Movement including depreciation of the fleet
- Recruiting support and engagement with employers
- Staffing costs of Professional Support Staff across seven counties along with the team based at Mount House

The average number of staff was 87.2 compared with 87.7 the previous year.

Overall expenditure was £67,931 more than income for the year, and this has been funded from reserves.

FINANCE AT A GLANCE

Wessex RFCA funding 2018/19

Wessex RFCA Expenditure 2018/19

SPECIAL PROJECTS AT A GLANCE

A large grey circle containing the number 60 in white.

Bids in 2019

A large grey circle containing the number 58 in white.

Bids approved

A large grey circle containing the text £50,273 in white.

Funding approved
to date

CASE STUDY

Exercise Wyvern Jupiter

Funding from Wessex Reserve Forces' and Cadets' Association offered Army Cadets from Wiltshire ACF the opportunity to attend Exercise Wyvern Jupiter in June.

Cadets from Wiltshire Army Cadets' Band, joined World War Two veterans and members of Army Headquarters South West, at a ceremony to commemorate 75 years since 43rd Wessex Division suffered heavy losses at the strategically important Hill 112.

The Cadets were given the honour of leading out the parade in front of HRH The Earl of Wessex, as well as senior military and civilian figures from France and Britain.

The Battle for Hill 112 was a major battle during the Battle of Normandy in July 1944, when British and Canadian allied troops fought to liberate the region from the occupying German forces.

The ceremony was attended by three surviving veterans of the Normandy campaign, from 43rd Wessex Division.

Whilst in Normandy, the Cadets also had the opportunity to visit a number of battlefield landmarks in Normandy, including Juno Beach and St. Manvieu War Cemetery.

43rd Wessex Division was an infantry division which served with distinction in the Second World War from June 1944 until May 1945. The division suffered heavy casualties during this period, but gained a formidable reputation among the Germans.

FACILITIES MANAGEMENT

Soft FM is just one aspect of the role carried out by Wessex RFCA's small Facilities Management (FM) Department. The two-man team also has responsibility for the Alternate Venues programme and vehicle procurement and disposals.

Alternative Venues.

Responsibility for the Alternative Venues (AV) programme, falls to the FM Department. This initiative makes many Wessex RFCA owned buildings available for private hire. Income derived from AV contributes to the overall 'Regionally Generated Income' that is used to part fund the bulk of the Estates Department work.

The dedicated AV website showcases each of the venues available throughout the region, listing its benefits and suggested uses. Many hirers are returning clients and word of mouth and local advertising helps to generate business.

The programme pays a percentage of the income raised (determined by the activity type) to host units. Establishment or Unit Commanders have discretion on how to spend these funds.

In this financial year, the income generated by AV amounts to around £200,000 with an estimated £40,000 paid to host units. Wessex RFCA would appreciate any help members can give to help promote AV.

Vehicle Procurement and Disposals.

Wessex RFCA is the lead Association on transport for all RFCAs except NI. A three tier approach to transport applies, with all transport resources bought, serviced and disposed of by the FM Department.

FM collates the Ford requirements from all UK mainland Associations each year and feeds these into the Ford UK Fleet Director. This enables the Association to negotiate better rates of discount than the Crown Commercial Services discount. The strategy resulted in savings of between £450,000 and £500,000 this year.

JSP 800 Vol 5 serves as the benchmark source document for service vehicles allocated to support Cadet units. Wessex RFCA does not allocate them for private use but as duty vehicles. The Association adheres to the relevant supporting documentation to support LSA&I inspections. Fuel for these vehicles which are Crown exempt, is provided at public expense.

Wessex RFCA allocates certain employees Association-owned cars to enable them to execute their official duties. Wessex RFCA complies with HMRC guidelines for 'company cars' and those who have them pay 'benefit in kind'.

Staff not entitled to an allocated vehicle have access to a 'pool' vehicle for their Association duties on an 'as required basis'. A fleet policy insures the allocated and pool vehicles.

This year has been a typical year with 13 mini buses, 6 vans and 3 cars bought for Wessex RFCA.

BRISTOL MEMBERS' ANNEX

Key personalities

Mrs Peaches Golding - Lord-Lieutenant

Colonel Jane Thompson - County Chair

Key dates

28 July 2020 - Bristol ACF Annual Camp Visitor's Day

29 September 2020 - Bristol Lord-Lieutenant's Awards Ceremony

18 November 2020 - Bristol County Forum

BRISTOL MEMBERS' ANNEX

Armed Forces Covenant Signatories

AACE
Allyance Ltd
Artios Global Limited
Best Practice Network
Beyond Consulting
Brightman Business Solutions
Bristol Management Centre Ltd
Business Network (SW) Limited
Domus Financial Services LLP
Elbit Systems UK Limited
Executive Transitions Network Limited
Fairway Support Services
Fastnet Estates Ltd
Forces Compare Limited
Geollect Ltd
GWS Media Ltd
Hidden Valley Buchcraft Ltd
HR Dept
I.C Express Ltd
i3Works Ltd
Insignia Crew Ltd
ITEC Connect Ltd
Jeff Way Electrical Services Ltd
Keystone Law
Leidos Europe Ltd
Molson Group Ltd
MTJB Engineering Ltd
Nova Aerospace Ltd
Project People Ltd
Provelio Ltd
PR The Write Way
Revision Military (UK) Ltd
Sanderson Government & Defence Limited
SFJ Awards
Step Together Volunteering Ltd
Techmodal Ltd
The Bristol Port Company
TheiaTech UK Ltd
University Hospitals Bristol NHS Foundation Trust
University of Bristol
Versorium Technical Recruitment
Warner McCall Resilience Ltd

CORNWALL MEMBERS' ANNEX

Key personalities

Colonel Edward Bolitho - Lord-Lieutenant

Air Commodore John Bessell - County Chair

Key dates

5 August 2020 - Cornwall ACF Annual Camp Visitor's Day

15 October 2020 - Cornwall Lord-Lieutenant's Awards Ceremony

12 November 2020 - Cornwall County Forum

CORNWALL MEMBERS' ANNEX

Armed Forces Covenant Signatories

A & P Group Ltd
Active Plus CIC
Associated Armour Limited (AAL)
Bloom Hearing Specialists Limited
Carnewater Practice
China Fleet Country Club
Cornwall Housing Ltd
Cornwall Training & Consultancy Ltd
Falmouth Town Council
Falmouth Training Solutions
Figynberg German Shepherds
Inspired Cycle Engineering Limited
Legacy Properties Limited
MPWA Limited
Newquay Activity Centre Ltd
Open Briefing Ltd
Outlook South West
Penair School
Pool Academy
Primetech (UK) Ltd
Redruth School
Rooftents Ltd
Royal Cornwall Hospitals NHS Trust
Southwest Staffing Limited
St Austell Brewery Company Ltd
Team Off-Road-IT
Truro City FC
Ward Williams Associates
White Gold Cornwall Foundation
WillSecure Limited

DEVON MEMBERS' ANNEX

Key personalities

Mr Edward Fursdon - Lord-Lieutenant

Commander Penelope Burne - County Chair

Key dates

5 August 2020 - Devon ACF Annual Camp Visitor's Day

13 October 2020 - Devon Lord-Lieutenant's Awards Ceremony

19 November 2020 - Devon County Forum

Armed Forces Covenant Signatories

1File4Life Limited

Acronyms Ltd

Agilexe Limited

Agri Environmental Group Ltd

All Terrain Medical Ltd

Applegate Marketplace Ltd

Audax Global Solutions Ltd

Bar Associates

Barnstaple Old People's Housing Association Ltd

Brigantes Consulting Ltd

Bright Solicitors

Business Network Exeter

Calvert Trust Exmoor

Clever Student Lets Ltd

Cobalt Communications Solutions Limited

Cottonfrog

CQC Ltd

Crisp Professional Development

Cross-Deck Ltd

Crowne Plaza Plymouth

Crumb Solutions Ltd

Dartmoor Zoo

Delt Shared Services Ltd

Devon & Cornwall Constabulary

Devon Air Ambulance Trust

Devon County Council

D J Consulting

Dorcas Media Limited

35 | Annual Report 2020

Duncan Little Hypnotherapy
Education and Training Skills Ltd
Endorse HR Ltd
ER Global Ltd
Exeter City Community Trust
Exeter Golf & Country Club Ltd
Exeter Rugby Club Ltd
Exminster Garage Ltd
Fair Winds Mortgages Limited
Falcon Business Centre
FourWho Ltd
Frazer-Nash Consultancy Ltd
Fresh Security Solutions Ltd
Fusion Community Initiatives
Future Inn Plymouth
GGR Training Ltd
Gill Akaster LLP
G John Surveys Ltd
Glasshouse Media & Events
Global Health & Welfare Associates Ltd
Gregory Distribution Ltd
Guardian Industrial (UK) Ltd
Helitune Ltd
Helpline Care Limited
Hi-Line Contractors SW Ltd
Home Instead Senior Care (Tavistock & Tamar Valley)
Horizon Counselling Service Ltd
Improving Lives Plymouth
IP Office Ltd
ISAR3
ISCA Academy
John Fowler Holidays Limited
Kings Solicitors Ltd
Livewell Southwest
Livewest
Marmik Window Machinery Ltd
Marslands Accountants Ltd
Mindset Training Plymouth Ltd
MLT International Ltd
MyLive Group
Neo Traffic Data Services Ltd
Norman Rourke Pryme
North Devon Hospice
Northern Devon Healthcare NHS Trust
Otter Vale Motor Services
Plymouth Argyle Football Co Ltd
Plymouth Citybus Ltd
Plymouth Citybus Ltd
Plymouth Science Park
Plymouth University

36 | Annual Report 2020

Portcullis Legals
Protection Vessels International Ltd
R&M Utility & Civil Engineering Services South West Limited
Redrok (UK) Ltd
Redrok Events Limited
RMA - The Royal Marines Charity
Road Planing Supplies
Role 1 Medical Ltd
Routeways Centre Ltd
Royal Devon & Exeter NHS Foundation Trust
SC Group
Scott Richards Solicitors
Security Management South West Ltd
Services Design Solution Ltd
Shadow Security Services
Sir Fix-A-Lock
South West Lakes Limited
Splash Projects Ltd
SSG Training & Consultancy Ltd
S Smith & Sons Carpets Ltd
Steve Gaskell - ActionCOACH
Tarka Storm RLFC
Tech Surveys UK Ltd
Terrestres Servo Coronas
The Barden Corporation (UK) Ltd
The Baton
The Client Factory Ltd
The Dartington Hall Trust
The Insurance Group Ltd
The Veterans Farm Able Foundation
The Whipton Surgery
TOR Water Ltd
Tozer Consulting Ltd
Trinity Fire & Security Systems Ltd
Trinity School
University Hospitals Plymouth NHS Trust
University of Exeter
University of St Mark & St John
University Hospitals Plymouth NHS Trust
University of Exeter
University of St Mark & St John
Veterans With Dogs
Water Babies Bubble Limited
White Siren Solutions
WiFi SPARK
Winning Tenders Ltd
WNW Digital
Wolferstans Solicitors
Woollcombe Yonge LLP

DORSET MEMBERS' ANNEX

Key personalities

Mr Angus Campbell - Lord-Lieutenant

Brigadier (Retd) Donald Wilson - County Chair

Key dates

29 July 2020 - Dorset ACF Annual Camp Visitor's Day

8 October 2020 - Dorset Lord-Lieutenant's Awards Ceremony

3 November 2020 - Dorset County Forum

Armed Forces Covenant Signatories

Account Name

Rabeys Commercial Vehicles

States of Guernsey

States of Jersey Police

States of Jersey Prison Service

A & M Defence & Marine Services Ltd

Agincare Group Ltd

Atlas Elektronik UK Ltd

Aviation Requirements Ltd

Baker Davies Limited

BlueStone College

Bournemouth, Christchurch & Poole Council

Bournemouth Above and Beyond Trust

Bournemouth University

C3IA Solutions Ltd

Chillflame Ltd

Cobham Plc

Condor Ferries Limited

Contact Coffee Company Limited

Cottage Loaf Bakery

Dorset County Council

Dorset County Hospital NHS Foundation Trust

Dorset Health & Safety Ltd

Dorset Healthcare University NHS Foundation Trust

Electus Recruitment Solutions Limited

DORSET MEMBERS' ANNEX

Armed Forces Covenant Signatories

Express Security
Forces Advice Ltd
Forces To Film Limited
G3 Systems Ltd
Hardy Estate Agents Ltd
Hayachi Services LTD
JF Liquid Waste
Kingston Maurward College
Lifeline Training
LV=
Lytchett Minster School
Mar-Key Group
Martin & Co (UK) Ltd
Merlin Entertainments plc
Mortgage Squared Ltd
Muddy Boots Nursey School
Nemesis Consultants Limited
NHS Dorset Clinical Commissioning Group
One (UK) Ltd
Pencari Ltd
Quostar Solutions Limited
Royal Bournemouth & Christchurch Hospitals NHS Foundation Trust
Sarah Ali Choudhury
Smith Hobbs Wealth Management Ltd
South Coast Web Design Limited
Spherea Test & Services Ltd
St Barts Finance Ltd
Sunseeker International Ltd
The Colleges' Partnership Limited
UMC Air Conditioning
Vanguard Security Services Limited
Weymouth FC
YES Mortgage Services Ltd

GLOUCESTERSHIRE MEMBERS' ANNEX

Key personalities

Mr Edward Gillespie - Lord-Lieutenant

Major Robert Wharton - County Chair

Key dates

14 August 2020 - Gloucestershire ACF Annual Camp Visitor's Day

6 October 2020 - Gloucestershire Lord-Lieutenant's Awards Ceremony

24 November 2020 - Gloucestershire County Forum

Armed Forces Covenant Signatories

A2D Solutions Ltd

Allan Webb Ltd

All Saints' Academy Cheltenham

Ascent Flight Training

BituChem Limited

Brace Creative Agency Ltd

Britannia Construction Ltd

Brunsdon Financial Services Ltd

C&G Services (Europe) Ltd

Cadmidium Services Limited

CDS Defence & Security

Cheltenham College

Cheltenham Standard Ltd

Chloe-Care Ltd

Circle 2 Success Ltd

Clennell Vehicle Repairs Ltd

C M Downton (Haulage Contractors) Ltd

Commercial and Marine Communications Bristol Ltd

Communications Audit UK Ltd

Converge Technology Ltd

Cotswold Style Ltd

Creed Foodservice Ltd

Crown Media Ltd

Dean Close School

Dixypip Ltd

Emergency Response Systems Ltd
Eurolink Connect Ltd
First Military Recruitment Ltd
Five Acres High School
Five Acres High School
Fluid Transfer International Ltd
GE Aviation Systems Ltd
George Bence & Sons Ltd
Ginger Rainbow
Global ATS Ltd
Gloucester Academy
Gloucester City AFC
Gloucester City Cycling Club
Gloucester Rugby Ltd
Gloucestershire Care Services NHS Trust
Gloucestershire County Security Ltd
Gloucestershire Health and Care NHS Foundation Trust
Gloucestershire Hospitals NHS Foundation Trust
Hartpury University
Helyx Secure Information Systems Ltd
Hercules Site Services Ltd
Ilec-Imec Building Services
Inlingua Cheltenham
Invinsec Limited
John Gillman & Sons (Electrical) Ltd
J S Facilities Group Ltd
Kredo Consulting Ltd
Logik Recruitment Ltd
Magnus James Ltd
Manor By The Lake
Markey Group
Mears Group plc
Montpellier Public Relations Ltd
Montvieux Limited
Nationwide Community Learning Partnership (NCLP) Ltd
Omega Resource Group Ltd
Partner Together Ltd
Pate's Grammar School
Pathfinder Expeditions UK Ltd
Permal Gloucester Ltd
Prima Dental Manufacturing Ltd
Printwaste Recycling & Shredding
P-TAC Interactive Ltd
Railway Support Services Limited
Redrow Homes (South West) Ltd
Regency IT Consulting
Renishaw Plc

Ruralink Ltd
Scoen International Ltd
Shield Environmental Services Ltd
Single Source Recruitment
South West Maritime Academy Limited
Steller Systems
Stratia Consulting Ltd
Sustainable Direction Ltd
Tayabali Tomlin Ltd
The Change Maker Social Enterprise Limited
The Dean Academy
The Speech House Hotel
The Training Continuum Ltd
Tidal Training Direct Ltd
Tidal Training Ltd
Total IA Limited
Towergate Insurance Brokers
TroopScout Ltd
Vally Plant Training Limited
Watercoolers Direct.com Ltd
Ian Williams Ltd

SOMERSET MEMBERS' ANNEX

Key personalities

Mrs Annie Maw - Lord-Lieutenant

Brigadier (Retd) Nigel Beacom - County Chair

Key dates

13 August 2020 - Somerset ACF Annual Camp

20 October 2020 - Somerset Lord-Lieutenant's Awards Ceremony

5 November 2020 - Somerset County Forum

Armed Forces Covenant Signatories

Acorn to Oak Business Growth Ltd

Angel Eyes Photography

Atkins & Co

Back2Market

Barka Parka Bean Beds

Bath City FC

Bath Rugby

Batsrock Financial Ltd

Beechen Cliff School

Bibic

Blue Penguin

Bridges Electrical Engineers Limited

Broadreach Recruitment Limited

C2 Business Solutions Ltd

Candlelight Homecare Services Ltd

Cetsat Ltd

Computer Network Defence Ltd

Costgard Ltd

CQB Care Consultancy

Degrees of Separation Ltd

Fiona Vitel Hypnotherapy

Forces Money Ltd

Frome Community College

Grassroots Power CIC

Habitat Aid Limited

Hayesfield Girls School

Ilchester Football Club

Labyrinth Computers Ltd
London & Country Mortgages Ltd
Main Event Security Ltd
Mendip Studio School
New Leaf Life Design
Nic-Nak's Childminding
Northover House Day Nursery
Odin Estates Ltd
Olive Tree Training
Outposts Ltd
Pardoes Solicitors LLP
Proudhouse Property Management
Quedam Shopping Centre
Rebecca Bevins HR Consultancy Ltd
Red Berry Recruitment Ltd
RINA Consulting Defence Ltd
Ross and Roberts Ltd
Rotork plc
S & D Childcare Ltd
SEA (Group) Ltd
Somerset Chamber of Commerce & Industry Ltd
Somerset County Cricket Club
Somerset Partnership NHS Foundation Trust
Stanchester Academy
Sue's Smallworld Childminding
Taunton & Somerset NHS Foundation Trust
Taunton Rugby Football Club
The Ferne Animal Sanctuary
The Veterans Charity
The Warrior Academy Ltd
Top Cover Solutions Ltd
Train4All Limited
Triple Threat Security Ltd
Walks & Wellibobz Childminding
WeeTree Wholesale Nurseries
We Hear You
Wessex Business School Limited
Wessex Resolutions CIC
Weston Area Health NHS Trust
Weston College
Writhlington School
Xenint Limited
Xi Systems Ltd
Yeovilteenies Day Nursery
Yeovil Town FC
Your Eco Construction Ltd
ZeroDryTime Bath Ltd
ZT Solutions Ltd

WILTSHIRE MEMBERS' ANNEX

Key personalities

Mrs Sarah Troughton - Lord-Lieutenant

Colonel (Retd) Hugh Hancock - County Chair

Key dates

30 July 2020 - Wiltshire ACF Annual Camp

22 October 2020 - Wiltshire Lord-Lieutenant's Awards Ceremony

10 November 2020 - Wiltshire County Forum

Armed Forces Covenant Signatories

4C Strategies

Alabare Christian Care & Support

Alford Technologies Ltd

Amesbury Pets Ltd

Amesbury Vets4Pets Limited

Animal Friends Insurance Services Limited

Arke Ltd

Army Parachute Association (APA)

Aspire Defence Services Ltd

Atom Training

Bespoke Guardians

Blackmore Computers Ltd

Blencowe Scaffolding Ltd

Blue Bee Solutions

Bluebird Care (Wiltshire South)

Bonallack & Bishop Solicitors

British Babies

Catalyst Defence Services Limited

Cervus Defence & Security Ltd

Chemring Countermeasures Ltd

Collingwood Services Ltd

Company X Consulting Ltd

Connected ID Limited

Corsham Institute Ltd

Danger Close Coffee Ltd

Dorset & Wiltshire Fire & Rescue Service

Dream Believe Drive Ltd

Engage Technical Solutions Ltd
Falco-P Ltd
FIDES Enterprise Solutions Ltd
Forces Online
Frame It
Garrison PRI
GB Safety Limited
Global Contingency and Response Resilience Limited
Goughs Lawyers LLP
Hardings Lettings (South Wiltshire) Limited
Help For Heroes
Home Instead Senior Care (Andover and East Wiltshire)
Honeypot People Ltd
Innogy Renewables UK Limited
Innotec Supplies (UK) Ltd
Inspired 2 Learn
Inspired 4 Life Coaching Ltd
Inspired Act Ltd
IV Tactical Limited
Karolann Solutions Ltd
Landmarc Support Services Ltd
Leadership Challenges CIC
Leading Resolutions Ltd
Longleat Enterprises Ltd
Marlborough College
Marshall Drilling Ltd
Matravers School
MJ Services (GB) Ltd
MUJV Ltd
Nationwide Building Society HQ
Nationwide Engineering Group Ltd
Networkology Ltd
Nova Hreod School
NSCE International Ltd
Optima Group
Our Enterprise Ltd
Our Wilton Trust
Outdoor and Cycle Concepts Ltd
Party On A Plate
PELA Systems Limited
Pezzaz Street Soccer
Polarm International Limited
Prosec Consultancy Ltd
Recruit For Spouses Ltd
Rhys Dobbs Tree Services Ltd
Rmada Ltd
Ronat Resource Ltd

Royal Artillery Centre for Personal Development
Royal Wootton Bassett Gin Company Ltd
RSL Project Solutions Ltd
SA Group Ltd
Salisbury FC Ltd
SALUTEMYJOB.COM LIMITED
SKILLS DIRECT LTD
Solstice Domestic Angels Ltd
South Wiltshire UTC
SP4 Security Solutions Limited
Spire FM
Swan Hospitality Ltd
Swindon & Wiltshire Local Enterprise Partnership
Swindon Carers Centre
Synister Music Events Ltd
Team Rubicon UK
TE Connectivity Ltd
The Artisan Studio
The Dorothy House Foundation Ltd
The Enterprise Network
The Formative Group
The Property Ombudsman Ltd
The REME Charity
The White Horse Care Trust
Trethowans LLP
Voluntary Action Swindon
Vysiions Ltd
Waves Training Solutions Ltd
WBL Services Ltd
Wessex Archaeology Ltd
Whiteflare
Wiltshire Police
Wincanton plc
XRE Ltd

RESERVIST FIGURES AT A GLANCE

Reservists	
Service	Reservists
Royal Naval Reserve	957
Army Reserve	2950
Royal Auxilliary Air Force	55
Total	3962

CADET FIGURES AT A GLANCE

Cadets			
		Adults	Cadets
SCC Districts	5	937	1471
ACF Detachments	169	816	4040
ATC Squadrons	100	906	3264
CCF Contingents	55	338	5902
Total	329	2997	14677

SEA CADET CORPS FIGURES AT A GLANCE

Sea Cadet Corps		
District	Adults	Cadets
Cornwall	123	166
Devon	223	358
Somerset and Devon	247	418
Avon	232	350
Severn	112	179
Total	937	1471

ARMY CADET FORCE FIGURES AT A GLANCE

Army Cadet Force			
County	Detachments	Adults	Cadets
Bristol	16	87	341
Cornwall	21	82	466
Devon	37	193	838
Dorset	22	110	645
Gloucestershire	18	89	408
Somerset	34	133	687
Wiltshire	21	122	655
Total	169	816	4040

AIR TRAINING CORPS FIGURES AT A GLANCE

Air Training Corps			
	Squadrons	Adults	Cadets
Bristol & Glos	26	254	875
Devon & Somerset	24	216	812
Dorset & Wilts	28	254	913
Plymouth & Cornwall	22	182	664
Total	100	906	3264

COMBINED CADET CORPS FIGURES AT A GLANCE

Combined Cadet Force			
County	Contingents	Adults	Cadets
Bristol	3	14	294
Cornwall	4	8	176
Devon	12	63	1031
Dorset	11	81	1568
Gloucestershire	7	51	739
Somerset	13	95	1525
Wiltshire	5	26	569
Total	55	338	5902