

JANUARY-MARCH 2015

GIFTS (RECEIVED) OVER £140

The Right Honourable David Cameron MP Prime Minister				
Date gift received	From	Gift	Value	Outcome
January	GG2 Leadership Awards	Ornament	Over limit	Held by the Department
January	President Obama	Book and bronze book-ends	Over limit	Held by the Department
February	The Royal Mint	Silver coin	Over limit	Held by the Department
March	President of Mexico	Silver Mexican Bell	Over limit	Held by the Department
March	President of Sri Lanka	Jewellery	Over limit	Held by the Department
March	Member of the public	Silk scarf	Over limit	Held by the Department

JANUARY-MARCH 2015

GIFTS (GIVEN) OVER £140

The Right Honourable David Cameron MP Prime Minister			
Date gift given	To	Gift	Value (if over £140)
Nil return			

JANUARY-MARCH 2015

HOSPITALITY¹

Prime Minister, The Rt Hon David Cameron MP		
Date	Name of Organisation	Type of Hospitality Received
18 March	Community Security Trust	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.

JANUARY-MARCH 2015

DOMESTIC VISITS

Prime Minister, The Rt Hon David Cameron MP	
Date	Location
02/01/2015	Halifax & Wadebridge, Cornwall
07/01/2015	London (Holborn & St Pancras)
08/01/2015	Accrington
09/01/2015	Warrington
09/01/2015	Port Sunlight, Merseyside
12/01/2015	Nottingham
19/01/2015	Norwich
22/01/2015	Edinburgh
22/01/2015	Hawick
26/01/2015	Southampton, Taunton & Street, Somerset
29/01/2015	Exeter, Redruth & Plymouth
05/02/2015	Goole & Leeds
06/02/2015	Warwick
09/02/2015	Cheshire
10/02/2015	Chatham
12/02/2015	Derby
13/02/2015	Birmingham
17/02/2015	Portsmouth
18/02/2015	Goodwood, Luton & Northampton
19/02/2015	Lowestoft, Norfolk, Cambridge & Felixtowe
20/02/2015	Newmarket & Glasgow
21/02/2015	Saunderton, Buckinghamshire
26/02/2015	Hereford
27/02/2015	Pontyclun
05/03/2015	Cannock
09/03/2015	Isleworth
11/03/2015	Birmingham
12/03/2015	Preston
13/03/2015	London (Cities of London & Westminster)
17/03/2015	London (Islington South & Finsbury)
26/03/2015	Coventry
27/03/2015	Isleworth

JANUARY-MARCH 2015

MEETINGS WITH EXTERNAL ORGANISATIONS (INCLUDING MEETINGS WITH NEWSPAPER AND OTHER MEDIA PROPRIETORS, EDITORS AND SENIOR EXECUTIVES)²

Prime Minister, The Right Honourable David Cameron MP		
Date of Meeting	Name of External Organisation	Purpose of Meeting
7 January	Tim Montgomerie	General discussion
8 January	University of Manchester; Manchester Science Partnerships; MAHSC, AstraZeneca; Premaitha Health; Qiagen; Redx Pharma	To discuss Government investment into Life Sciences
8 January	Hanson Building Products	Visit to factory marking re-start of brick manufacture
9 January	Federation of Small Businesses, Zsig Sports Ltd, UK Eyewear, M.Warren & Co Ltd, Best 4 Frames Ltd, Europlanters Ltd, DebitDirect Ltd, Ad Sprinkler Protection Ltd, Minuteman Press, Concorde Trophies, Emerge, Matheson & Horan Associates Ltd, Saville Products Limited, Stephen Cox Associates, Mossleymodelmaker, Leviosa Ltd, Design & Brand Architecture, Meccanica Cycles, XLR Group Ltd, Harttron Ltd, Slime and Grime Ltd, Ribskill Ltd, Export Success Ltd, Holly Bonfield Consulting Ltd	Business roundtable
12 January	J Wright Roofing	Discussion of Government

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. Visits, attendance at seminars, conferences, receptions, media, interviews etc would not normally be classed as meetings.

		policy on apprenticeships
13 January	Jewish Leadership Council, Community Security Trust, Movement for Reform Judaism, Board of Deputies of British Jews, Partnership for Jewish Schools, World Jewish Relief, Union of Jewish Students, United Jewish Israel Appeal	Annual meeting with representatives of the Jewish Community
14 January	Aldersgate Group, CAFOD, Christian Aid, Climate Change Group, E3G, Friends of the Earth, Green Alliance, Greenpeace, RSPB, Save the Children, UK Green Building Council, Women's Institute, WWF	To discuss the Government's environment and climate agenda
15 January	Brookings, Cambridge Energy Research Associates, Center for Global Development, The Atlantic Council, Council of Economic Advisers, Mayer Brown, BlackRock	Roundtable on global economy hosted by IMF
16 January	Cambridge Intelligence, CertiVox, CyberLytic, Darktrace, Deep-Secure, Digital Shadows, Garrison Technology, Panaseer, RepKnight, Ripjar, Surevine, Titania	Reception with UK and US foreign companies in cyber security sector
16 January	Revolution Investment Group, Carlyle Group, Booz Allen Hamilton, Graham Holdings, Canvas, Tahzoo, SeamlessDocs, Wireless Registry, ID.me, Good World, Red Owl Analytics, Piper, Ridescout	Lunch with US foreign policy experts
20 January	Richard Desmond (Owner, Express Newspaper)	General discussion
22 January	Wood Group, Oil and Gas Authority, BP, Total, Apache, Chevron, MOL Group, Premier, Fairfield Energy, Maersk, Enquest, Nexen, Shell, Canadian Natural Resources, Centrica, Schlumberger,	Roundtable with Oil and Gas industry

	Transocean, Aker, Petrofac, OGN Group	
27 January	Chris Evans, [Editor] Daily Telegraph	General discussion
28 January	Tom Bradby [Political editor], ITV	General discussion
30 January	James Harding, BBC [Director of News and Current Affairs]	General discussion
30 January	Aidan Barclay, Telegraph Group	General discussion
2 February	Robert Thomson, [Chief Executive] News Corporation	General discussion
4 February	David Dinsmore, [Editor] The Sun	General discussion
5 February	AQL	To discuss AQL's business
5 February	Andleef Hanif, Editor, Asian Express, Nadim Hanif, Managing Director, Asian Express, ABDN, Istanbul Catering, L A Properties, Chapman Dillion Solicitors, Manager: Whiterose Shopping Centre, Blacks Solicitors, Hamara Centre, Park Lane Properties, Sonic Megastore	Asian Business Development Network Roundtable
10 February	Age UK, Alzheimer's Society British Red Cross, Cancer Research UK, Carers UK, Diabetes UK, Macmillan Cancer Care, Marie Curie Cancer Care, MIND, Royal Voluntary Service, Sue Ryder, Whizz Kids	Breakfast Roundtable with health charity leaders
13 February	John Witherow, [Editor] Sunday Times	General discussion
13 February	Virgin Media, Liberty Group Plc, Virgin Media Business	To discuss broadband investment
18 February	Rolls Royce	PM Direct Event with Rolls Royce employees
18 February	Vauxhall Motors, Opel Group	Discussion of Government policy on manufacturing; apprenticeship; and business issues more broadly
18 February	Cosworth, Enterprise Zone representatives	Discussion of Enterprise Zones and investment at Cosworth

20 February	Relate	To discuss Government's approach to supporting relationships
21 February	Alzheimer's Society, Anderson Entertainment, Sunrise Senior Living, Dementia Friends and Dementia Champions	To discuss launch of Government's Dementia Strategy to 2020
23 February	Saga readers	To discuss issues relating to older people
25 February	Business Advisory Committee: Mark Carney, Bank of England, Sir Roger Carr, Chairman, BAE Systems, Vittorio Colao, Vodafone, Sir James Dyson, Dyson, Katherine Garrett-Cox, Alliance Trust, Harriet Green, Baroness Dido Harding, TalkTalk, Sir Richard Olver, John Cridland, CBI, Andy Street, John Lewis, Dr Ralf Speth, JLR, Tidjane Thiam, Prudential, Sir Andrew Witty, GSK	To discuss business policy
26 February	Alzheimers Society, Nationwide, Association of Directors of Adult Social Services, Citizens UK, Aston Mansfield, London Community Land Trust; Methodist Church London Region Commission for Social Responsibility, Sir George Monoux Sixth Form College, Nishkam Healthcare Trust; New Testament Church of God, Hyderi Islamic Centre, The East London Communities Organisation, The Christian Centre, Nottingham, St Ann with Emmanuel, Nottingham, South London Citizens, Open University, Liberal Judaism, Citizens Cymru Wales, The Living Wage Campaign	Citizens UK roundtable
2 March	Zanny Minton Beddoes, [Editor], The Economist	General discussion
2 March	Rona Fairhead, [Chair] BBC Trust	To discuss the BBC

10 March	The Sun	General discussion
11 March	British Bangladeshi Businesses	To discuss the winners' businesses
12 March	BAE	To discuss BAE's business
24 March	Age UK Pensioners	To discuss Government's approach to supporting older people
26 March	Geely	Discussion of investment at Geely and the company's plans for expansion

JANUARY-MARCH 2015

OFFICIAL GUESTS TO CHEQUERS

Total Cost £632.50

Camilla Cavendish
James Chapman
Matt D'Ancona
Diana Hardman
Robert Hardman
Kim Fletcher
Prime Minister John Key
Bronagh Key
Erato Porphyrios
Sarah Sands
Huw van Steenis

JANUARY-MARCH 2015

OFFICIAL AND CHARITY RECEPTIONS : 10 DOWNING STREET

The total cost of official receptions at 10 Downing Street for the period January to March 2015 was £22,635

The cost of the charity receptions are funded by the charities involved

Prime Minister, The Rt Hon David Cameron MP			
Date	Type of Reception	Organisation/Charity	Hosted By
12 January	Reception	Humanitarian Workers	Prime Minister
13 January	Charity	Charity Champions	Mrs Cameron
20 January	Charity	Cancer Care UK	Mrs Cameron
27 January	Charity	Barnardos	Mrs Cameron
28 January	Reception	Big Society Award Winners	Prime Minister
3 February	Charity	Charity Champions	Mrs Cameron
4 February	Reception	Alzheimer's Society Volunteers	Prime Minister
23 February	Reception	Chinese New Year	Prime Minister
24 February	Charity	SCOPE	Mrs Cameron
25 February	Reception	Military Honours	Prime Minister
2 March	Reception	St David's Day	Prime Minister
3 March	Reception	International Women's Day	Mrs Cameron
9 March	Reception	Help to Buy	Prime Minister
10 March	Charity	Red Nose Day	Mrs Cameron
23 March	Reception	Start up Loans	Prime Minister
24 March	Charity	Kids	Mrs Cameron