

SCOTLAND OFFICE

QUARTERLY INFORMATION 01 Oct – 31 Dec 2012

GIFTS GIVEN OVER £140

Secretary of State for Scotland, Rt Hon Michael Moore MP			
Date gift given	To	Gift	Value (over £140)
Nil Return			

GIFTS RECEIVED OVER £140

Secretary of State for Scotland, Rt Hon Michael Moore MP				
Date gift received	From	Gift	Value	Outcome
Nil Return				

MINISTERS' HOSPITALITY

HOSPITALITY RECEIVED¹

Secretary of State for Scotland, Rt Hon Michael Moore MP		
Date of hospitality	Name of organisation	Type of hospitality received
25/10/2012	Scottish Financial Enterprise	Dinner
6/11/2012	Caledonian Club	Lunch
9/11/2012	SCDI	Dinner
15/11/2012	The Herald	Dinner
28/11/2012	ADS Scotland, Dundas & Wilson	Dinner

¹ Does not normally include attendance at functions hosted by HM Government; 'diplomatic' functions in the UK or abroad, hosted by overseas governments; minor refreshments at meetings, receptions, conferences, and seminars; and offers of hospitality which were declined. * indicates if accompanied by spouse/partner or other family member or friend.

MINISTERS' OVERSEAS TRAVEL

Secretary of State for Scotland, Rt Hon Michael Moore MP					
Date(s) of trip	Destination	Purpose of trip	'Scheduled' 'No 32 (The Royal Squadron' or 'other RAF' or 'Chartered' or 'Eurostar'	Number of officials accompanying Minister, where non-scheduled travel is used	Total cost including travel and accommodation of Minister only
05/12/2012 - 06/12/2012	Brussels	Diplomatic and trade mission	Eurostar		£716.42
09/12/2012 – 12/12/2012	USA/Canada	Diplomatic and trade mission	Scheduled		£5124.89

MINISTERS MEETINGS WITH EXTERNAL ORGANISATIONS (INCLUDING MEETINGS WITH NEWSPAPER AND OTHER MEDIA PROPRIETORS, EDITORS AND SENIOR EXECUTIVES²

Secretary of State for Scotland, Rt Hon Michael Moore MP		
Date of Meeting	Name of External Organisation	Purpose of Meeting
10/12	Alliance Trust	Finance industry issues
10/12	Weir Group	Engineering industry issues
10/12	Daily Mail, The Sun	Update on UK Government policies and priorities (lunch provided)
10/12	Barclays Wealth	Banking industry issues
10/12	Sainsbury's	Food industry issues
10/12	Aberdeen Asset Management	Finance industry issues
	Katy Clark MP, Scottish Youth Parliament, GMB, Cunninghame Housing Association, Ayrshire Co-operative Party, EIS, Irvine Bay Regeneration Company, Jobcentre Plus, UNISON, North Ayrshire Council, KA Leisure, Unite, Credit Union, Garnock Academy, Chemring Group, EDF, AsFact, North Ayrshire Trades Council, Beith Community Golf Club, Ayrshire Community Trust, Kilwinning Sports Club, Largs Academy, James Watt College	Unemployment, job creation and youth unemployment roundtable
10/12	The Herald	Update on UK Government policies and priorities
10/12	Royal Bank of Scotland	Banking industry issues
10/12	Wolsey Group	Plumbing industry issues
11/12	AMEC	Oil and gas industry issues (lunch provided)
11/12	AMEC, Nautronix, Ernst & Young, Fairfield Energy, Red Spider, Sodexo Remote Sites, Aberdeen Business School, Wood Group, Oil and Gas UK	Oil and gas industry issues
11/12	Oil and Gas UK, Subsea 7, BP, Canadian Natural	Oil and gas industry issues
11/12	Oil and Gas UK	Oil and gas industry issues
11/12	Edinburgh Chamber of Commerce	Business issues

² Does not normally include meetings with Government bodies such as other Government Departments, NDPBs, Non-Ministerial Departments, Agencies, Government reviews and representatives of Parliament, devolved or foreign governments.

11/12	ICAS	Accountancy issues
11/12	Standard Life	Insurance industry issues
11/12	BBC	Update on UK Government policies and priorities (dinner provided)
11/12	Scottish Federation of Housing Associations	Housing policy
11/12	Wood Group	Energy industry issues
11/12	Oil & Gas UK, CNR International, Schlumberger, BP, AMEC, Subsea 7, Shell, Centrica, Wood Group, Talisman, Apache, STUC	PILOT meeting (dinner provided) – Energy industry issues
11/12	HSBC, Noble Grossart, State Street, Aviva, Standard Life, Royal Bank of Scotland, Lloyds,	Finance industry issues
11/12	Scottish Power	Energy industry issues
11/12	Scottish Business Board	Scottish business issues
11/12	Institute of Directors Scotland, Edinburgh BioQuarter, Scottish Food and Drink Federation, Scottish Building Federation, Dundas and Wilson, Oil & Gas UK, Edinburgh Chamber of Commerce, CBI Scotland	Constitutional issues
12/12	Stirling Council	Crown Estate
12/12	Clear 2 Pay	Finance industry issues
12/12	British American Business Association, CBI, Rolls-Royce, New Health Sciences, National Grid, Arnold & Porter, Guoman & Thistle, Indigo DNA LLC, Sutherland, DHL, Raytheon, Barclays, Diageo, GSK, Oracle, British Embassy, BT	Transatlantic business links (breakfast provided)
12/12	Honeywell	Manufacturing industry issues
12/12	British Quebec Business Coalition, Claude Boucher, Quebec International, CORIM, Fasken Martineau, McAuslan Brewery, Montréal International, SNC Lavalin, Altus Formulation, AstraZeneca, Burgundy Lion Pub, Concordia, CQIB, Hapag Lloyd, Holte-MTL Business Counsel, Investissement Quebec, Montreal International, MRIFCE, Rolls Royce Canada, HEC Montreal	Transatlantic business links (breakfast provided)

12/12	Heenan Blaikie	UK – Canada trade
12/12	Standard Life	Insurance industry issues
12/12	Rolls Royce	Engineering industry issues

SCOTLAND OFFICE

QUARTERLY INFORMATION 01 Oct – 31 Dec 2012

GIFTS GIVEN OVER £140

Parliamentary Under-Secretary of State, Rt Hon David Mundell MP			
Date gift given	To	Gift	Value
Nil return			

GIFTS RECEIVED OVER £140

Parliamentary Under-Secretary of State, Rt Hon David Mundell MP				
Date gift received	From	Gift	Value	Outcome
Nil return				

OVERSEAS TRAVEL

Parliamentary Under-Secretary of State, Rt Hon David Mundell MP					
Date(s) of trip	Destination	Purpose of trip	'No 32 (The Royal Squadron' or 'other RAF' or 'Charter' or 'Eurostar'	Number of officials accompanying Minister, <u>where non-scheduled travel is used</u>	Total cost including travel and accommodation of Minister only
Nil Return					

HOSPITALITY³

Parliamentary Under-Secretary of State, Rt Hon David Mundell MP		
Date of hospitality	Name of organisation	Type of hospitality received
16/11/12	UCI	UCI Track Cycling World Cup tickets
18/12/12	Royal Bank of Scotland	Dinner

³ Does not normally include attendance at functions hosted by HM Government; 'diplomatic' functions in the UK or abroad, hosted by overseas governments; minor refreshments at meetings, receptions, conferences, and seminars; and offers of hospitality which were declined. * indicates if accompanied by spouse/partner or other family member or friend.

MEETINGS WITH EXTERNAL ORGANISATIONS⁴

Parliamentary Under-Secretary of State, Rt Hon David Mundell MP		
Date of Meeting	Name of External Organisation	Purpose of Meeting
13/11/12	Oil & Gas UK, CNR International, Schlumberger, BP, AMEC, Subsea 7, Shell, Centrica, Wood Group, Talisman, Apache, STUC	PILOT Meeting (dinner provided) – Energy industry issues
22/11/12	Dumfries & Galloway Council, W Dunbartonshire Council, North Lanarkshire Council	Welfare issues
22/11/12	Third Sector	Welfare issues
22/11/12	Scottish Housing Federation, Edinburgh City Council	Welfare issues
03/12/12	QMS	Employment issues
12/12/12	Rangers FC	Football business issues
13/12/12	Scotland Malawi Partnership	David Livingstone bicentenary celebration preparation

⁴ Does not normally include meetings with Government bodies such as other Government Departments, NDPBs, Non-Ministerial Departments, Agencies, Government reviews and representatives of Parliament, devolved or foreign governments.