

COMENSA PLEDGE

As a professional coach/mentor¹, I acknowledge and agree that the strength of COMENSA lies in the support, commitment and loyalty of its members and their commitment to upholding the professional standards and ethics of the profession.

I pledge to:

- a. Familiarise myself with the Memorandum of Incorporation, the Code of Ethics and the Supervision Framework as well as any other regulations as may be stipulated by COMENSA from time to time;
- b. Support the leadership and fellow members by participating² in the affairs of COMENSA and to hold leaders and fellow members to account, openly and transparently;
- c. Honour my commitment and ethical obligations to my clients, colleagues and the public at large;
- d. Comply with the prevailing COMENSA Code of Ethics, to treat people with dignity and respect, and to embody and live these standards as part of who I am;
- e. Comply with the recommendations of the COMENSA Supervision Framework.

I agree that COMENSA, in its sole discretion, may hold me accountable should I breach this Pledge, the Memorandum of Incorporation or any of the regulations, including the prevailing Code of Ethics.

I am aware and agree that censure for any breach by COMENSA could include loss of my membership of COMENSA and my COMENSA credentials.

I agree to sign and recommit to the COMENSA Pledge on the annual renewal of my membership of COMENSA.

Signature: _____ Date: _____

Name (Please Print) _____

Organisation: _____

¹ If an organisation signs this Pledge, it commits on behalf of the individual members of the organisation and vouches that s/he is duly authorised to do so. The individual members of the organisation are then held as fully accountable and bound to the contents of this Pledge

² Including but not limited to, participating in National and Chapter Annual General Meetings either in person or by proxy, attending and participating in Chapter meetings when possible, and voicing suggestions and concerns to the appropriate National/Chapter/Committee members.