THIS SUPPLEMENTAL DEED OF ADHERENCE is made

the day of 20

BETWEEN
whose registered office is situate at

 (hereinafter called "the Principal Employer")

of the first part

AND
whose registered office is situate at

 (hereinafter called "the Associated Employer")

of the second part.

WHEREAS
(A)
This Deed is supplemental to a Declaration of Trust dated by which the Principal Employer established a death in service benefits scheme named

(hereinafter called "the Scheme") and any other deed supplemental thereto (hereinafter called "the Existing Deeds").

(B)
The Associated Employer has given notice to the Principal Employer of its desire to become a party to the Scheme as from the day of 20 .

(C)
The Principal Employer has approved the participation of the Associated Employer in the Scheme and is willing that its eligible employees should accordingly become members thereof.

(D)
This Deed has been entered into in accordance with the provisions of the Existing Deeds.

NOW THIS DEED WITNESSES that the Associated Employer is hereby made a party to the Scheme as from the day of 20 and hereby undertakes to observe and perform the provisions of the Existing Deeds and rules of the Scheme.

IN WITNESS whereof these presents have been entered into as a deed the day and year first above written.

EXECUTED AS A DEED ON BEHALF OF THE PRINCIPAL EMPLOYER
BY:-
LLP Member …………….................………………………......................................

Full Name …………………………………………………..……………………..

LLP Member……………..

Full Name …………………………………………………..……………………..

EXECUTED AS A DEED ON BEHALF OF THE ASSOCIATED EMPLOYER
BY:-
Director …………….................………………………......................................

Full Name …………………………………………………..……………………..

Director/Company Secretary ……………..

Full Name …………………………………………………..……………………..

DA/R/042001 Company to LLP – CMS: deed-adhere-co-to-llp

