

The Sainsbury Management Fellowship (SMF) is the MBA scholarship scheme of Engineers in Business Fellowship (a regsitered charity that promotes the importance and value of business education for engineers). The charitable objectives are:

To promote continuing business education for all engineers to develop their skills of innovation, better management and governance

To create and operate a charitable fund for the support of such continuing education

To develop a network of engineers who are, or who have been, engaged in such education in order to identify and illustrate its benefits for the public benefit.

Congratulations on receiving an SMF Award, the receipt of funding for your MBA is only the start of your life-long association with the SMF. The SMF operates an active and supportive alumni network, markets "engineering", contributes thought-pieces to national media, mentors young engineers and provides opportunities for further development, among many other activities. This list is only likely to grow as the SMF continues to expand.

The SMF has also begun to work towards self-sufficiency in terms of funding future Awards and has an active fundraising committee.

The SMF can only operate in this way with the on-going and active support of alumni.

Therefore, in exchange for funding your award, we expect you to pledge your support for the SMF by:

- Helping to fund the day-to-day running costs of the Fellowship, through prompt payment of annual subscriptions
- Assisting with the promotion of the scholarship scheme by contributing to Q&A case studies in print and/or video stories on your award and your MBA experience whilst at business school and beyond
- Helping to raise funds for the Engineers in Business charity by contacting existing members who will be assigned to you to ask for donations
- Setting up a direct debit for regular donation year on year to Engineers in Business Fellowship upon graduation from business school

We hope that in the future if able, you will pass back your bursary in real terms to the next generation of recipients.

And, where and when possible we expect you to pledge your support for the SMF through various activities, which currently include:

- Helping to interview candidates for the Sainsbury Management Fellowship Awards
- Mentoring recipients of the Award, as required
- Helping with the duties of running Engineers in Business Fellowship, as personal time allows, and as required
- Attending networking events, such as the AGM and annual dinner
- Supplying the Fellowship with contact details/ suggestions for guests to enrich networking at events
- Supporting the Leaders' Scholarship Scheme run by the Royal Academy of Engineering through attendance at the selection and annual events as required
- Considering standing as a committee member or a trustee of the Engineers in Business charity, if asked

Before your Award can be paid to you, we must have a colour photo (head and shoulders shot) of you which is over 1MB. We will also require your completed SMF Awardees Q&A Document.

We would also ask you to sign up for your membership subscription of £60 per annum via this link to the SMF website: http://www.smf.org.uk/subscription/?p=subscription&v=x

By completing this pledge you consent to Engineers in Business Fellowship processing the personal data you provide for the purposes of administering the scholarship alumni scheme. We may share your personal data with carefully selected suppliers who administer the scheme on our behalf or otherwise provide services to us from time to time. Such suppliers may be located outside the European Economic Area. By sharing your personal data with us you consent to this processing.
Please see our <u>Privacy Notice</u> for further details.
As an organisation founded and managed by its Members in support of their shared interests, Engineers in Business Fellowship has a mandate to promote cooperation between its Members. We wish to share your contact details with Members who may be located anywhere in the world so that they may contact you.
Please check this box to confirm that you agree for us to share your data with other Members.
Signature:
Printed name:
Date:
Please now sign this electronic document and return it to cathy.breeze@smf.org.uk Alternatively you can print, sign and scan this document and send it via email or post to Cathy Breeze, Engineers in Business Fellowship, 16 Western Road, Lymington, Hampshire SO41 9HL.

The Sainsbury Management Fellows – Engineers in Business Fellowship 16 Western Road, Lymington, Hampshire SO41 9HL

www.smf.org.uk