

FOREIGN AND COMMONWEALTH OFFICE
QUARTERLY INFORMATION
1 Jan – 31 Mar 15

GIFTS GIVEN OVER £140

Rt Hon Philip Hammond, Secretary of State for Foreign and Commonwealth Affairs			
Date gift given	To	Gift	Value (over £140)
Nil Return			

Minister of State, Rt Hon Baroness Anelay of St Johns DBE			
Date gift given	To	Gift	Value (over £140)
Nil Return			

Parliamentary Under-Secretary of State, James Duddridge MP			
Date gift given	To	Gift	Value (over £140)
Nil return			

Parliamentary Under-Secretary of State, Tobias Ellwood MP			
Date gift given	To	Gift	Value (over £140)
Nil Return			

Minister of State, Rt Hon David Lidington MP			
Date gift given	To	Gift	Value (over £140)
Nil Return			

Rt Hon Hugo Swire MP, Minister of State			
Date gift given	To	Gift	Value (over £140)
Nil Return			

GIFTS RECEIVED OVER £140

Rt Hon Philip Hammond, Secretary of State for Foreign and Commonwealth Affairs				
Date gift received	From	Gift	Value	Outcome
Nil Return				

Minister of State, Rt Hon Baroness Anelay of St Johns DBE				
--	--	--	--	--

UNCLASSIFIED

Date gift received	From	Gift	Value	Outcome
Nil Return				

Parliamentary Under-Secretary of State, James Duddridge MP

Date gift received	From	Gift	Value	Outcome
Nil return				

Parliamentary Under Secretary of State, Tobias Ellwood MP

Date gift received	From	Gift	Value	Outcome
Nil Return				

Minister of State, Rt Hon David Lidington MP

Date gift received	From	Gift	Value	Outcome
Nil Return				

Rt Hon Hugo Swire MP, Minister of State

Date gift received	From	Gift	Value	Outcome
Nil Return				

HOSPITALITY RECEIVED

Rt Hon Philip Hammond, Secretary of State for Foreign and Commonwealth Affairs

Date of hospitality	Name of organisation	Type of hospitality received
Mar	City of London	Lord Mayor's Easter Banquet*

Minister of State, Rt Hon Baroness Anelay of St Johns DBE

Date of hospitality	Name of organisation	Type of hospitality received
Nil Return		

Parliamentary Under-Secretary of State, James Duddridge MP

Date of hospitality	Name of organisation	Type of hospitality received
Mar	TheCityUK	Breakfast meeting

UNCLASSIFIED

UNCLASSIFIED

Parliamentary Under Secretary of State, Tobias Ellwood MP		
Date of hospitality	Name of organisation	Type of hospitality received
Nil Return		

Minister of State, Rt Hon David Lidington MP		
Date of hospitality	Name of organisation	Type of hospitality received
Mar	Australian High Commission	Breakfast (meeting)
Mar	Lord Mayor & Lady Mayoress Alderman & Mrs Alan Yarrow	Easter Banquet*

Rt Hon Hugo Swire MP, Minister of State		
Date of hospitality	Name of organisation	Type of hospitality received
January	Speaking at Asian Affairs magazine 20th anniversary dinner	Dinner
January	Rurelec PLC	Lunch
February	Speaking at Marlborough House Conversations	Breakfast
March	Royal Commonwealth Society at St James's Palace	Dinner
March	*Nicholas Allan and George Robinson for DPRK NGO fund-raiser.	Dinner

'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.'*

UNCLASSIFIED

MINISTERS' OVERSEAS TRAVEL

Rt Hon Philip Hammond, Secretary of State for Foreign and Commonwealth Affairs					
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
Jan	Helsinki, Finland Vilnius, Lithuania	Official visit	No 32 (The Royal Squadron	5	£2,701
Jan	Bucharest, Romania Sofia, Bulgaria Belgrade, Serbia Zagreb, Croatia Sarajevo, Bosnia	Official visits	No 32 (The Royal Squadron	6	£6,953
Jan	Brussels, Belgium	FAC	No 32 (The Royal Squadron	4	£1,041
Jan	Auschwitz, Poland	70 th Anniversary of Liberation of Auschwitz Commemorations	No 32 (The Royal Squadron	2	£592
Jan/Feb	Singapore, Singapore Sydney, Australia Wellington, New Zealand Jakarta, Indonesia	Official visit AUKMIN Official visits	Scheduled		£7,018.37

UNCLASSIFIED

	Dubai, UAE				
Feb	Munich, Germany	Munich Security Conference	No 32 (The Royal) Squadron	4	£3,381
Feb	Brussels, Belgium	FAC	No 32 (The Royal) Squadron	3	£1,629
Feb	Lisbon, Portugal Algiers, Algeria Madrid, Spain Valletta, Malta	Official visits	No 32 (The Royal) Squadron	5	£5,957
Feb	Tallinn, Estonia	Official visits	No 32 (The Royal) Squadron	5	£1,286
Feb	Ljubljana, Slovenia Budapest, Hungary Prague, Czech Republic	Official visits	No 32 (The Royal) Squadron	5	£2,891
Feb	Kiev, Ukraine Warsaw, Poland Riga, Latvia Paris, France	Official visit Official visit GYMNICH Quad Meeting	No 32 (The Royal) Squadron	5	£5,104
Mar	New Delhi & Chandigarh, India Sharm El-Sheikh, Egypt	Official visit Egypt Economic Development Conference	Scheduled and No 32 (The Royal) Squadron	5	£10,191
Mar	Brussels, Belgium	FAC	No 32 (The Royal) Squadron	3	£1,768
Mar	Nairobi, Kenya	Official visit	Scheduled		£2,198
Mar	Riyadh, Saudi Arabia	Official visit	Scheduled		£2,817
Mar	Washington DC,	Official visits	Scheduled		£3,666

UNCLASSIFIED

UNCLASSIFIED

	United States Toronto, Canada				
Mar/Apr	Lausanne, Switzerland	E3+3 Iran talks	No 32 (The Royal) Squadron	6	£10,886

* indicates if accompanied by spouse/partner or other family member or friend.

Minister of State, Rt Hon Baroness Anelay of St Johns DBE					
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
Jan	Morocco	Official visit	Scheduled		£374
Mar	Geneva	UN Human Rights Council	Scheduled		£627
Mar	Tunis	Official visit	Scheduled		£681

Parliamentary Under-Secretary of State, James Duddridge 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, where non-scheduled travel is used	Total cost including travel, and accommodation of Minister only
Nil return					

Parliamentary Under Secretary of State, Tobias Ellwood 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
Jan	Cairo, Egypt	Leading a trade delegation	Scheduled		£748.26
Feb	Kuwait City,	Official visit	Scheduled		£4501.07

UNCLASSIFIED

UNCLASSIFIED

	Kuwait				
Feb	Baghdad, Iraq	Official visit	Scheduled		£1459.22
Feb	Washington, USA	Official visit	Scheduled		£4499.46
Feb	Doha, Qatar	Official visit	Scheduled		£3835.06
Mar	New York, USA	Official visit	Scheduled		£4917.76

Minister of State, Rt Hon David Lidington 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
Jan	Riga, Latvia	Bilateral Meetings	Scheduled		£122.48
Jan	Luxembourg	Bilateral Meetings	Scheduled		£639.41
Jan	Brussels	Bilateral meetings	Eurostar		£186.00
Jan	Brussels	FAC	Eurostar		£230.00
Feb	Paris	Bilateral Meetings	Eurostar		£176.00
Feb	Brussels	GAC	Eurostar		£230.00
Feb	Brussels	Bilateral Meetings	Eurostar		£128.00
Mar	Brussels	GAC	Eurostar		£171.00

Rt Hon Hugo Swire MP, Minister of State					
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
January	Beijing, Wuhan – China/ Hong Kong	Bilateral Visit	Scheduled		£4,632.58
January	Colombo-Sri Lanka	Bilateral Visit	Scheduled		£3,284.94
Jan	Colombo to Jaffna,	Bilateral	Chartered	5	£1450

UNCLASSIFIED

UNCLASSIFIED

	Sri Lanka	Meeting			
February	Kuala Lumpur- Malaysia/ Hanoi- Vietnam	Bilateral Visit	Scheduled		£4,101.85

UNCLASSIFIED

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

Rt Hon Philip Hammond, Secretary of State for Foreign and Commonwealth Affairs		
Date of Meeting	Name of External Organisation	Purpose of Meeting
Jan	Commonwealth Secretary-General	Commonwealth issues
Jan	The Locarno Group: <ul style="list-style-type: none"> • Sir Michael Arthur • Sir Daniel Bethlehem • Charles Crawford • Sir William Ehrman • Dame Glynne Evans • Sir John Holmes • Matthew Kirk • Dame Anne Pringle 	Foreign policy issues
Feb	Madeleine Albright	Foreign and Commonwealth Office Diplomatic Academy
Feb	<i>In Algiers</i> British businesses: <ul style="list-style-type: none"> • Icosnet • ABBC • GSK • GE • Unilever • Petroceltic • Cevital • Eiremazraa • Anadarko • Thales • Excalibur • Grant Thornton • Rolls Royce • BA • Shell • Petrofac 	Prosperity
Mar	CBI	Prosperity
Mar	<i>In Nairobi</i> <ul style="list-style-type: none"> • Afren • Tullow Oil • Williamson Tea • East Africa Breweries Ltd • KPMG • Deloitte 	Prosperity

UNCLASSIFIED

	<ul style="list-style-type: none"> • Ernst & Young • Standard Chartered Bank • Africa legal Network • De La Rue • G4S • Newport Africa • BBC • Levanter • British Chamber Commerce • Wilken Group 	
March 2015	<ul style="list-style-type: none"> • British Red Cross • Bristol University • Blackstone Chambers • British Institute of International and Comparative Law • Unilever • Human Rights Watch • University of Essex School of Law • Amnesty UK 	Foreign Secretary's Advisory Group on Human Rights
March 2015	<i>In the USA</i> <ul style="list-style-type: none"> • Morgan Stanley • Woodrow Wilson Center • Brookings • USIP 	Foreign policy issues

Minister of State, Rt Hon Baroness Anelay of St Johns DBE		
Date of Meeting	Name of External Organisation	Purpose of Meeting
Jan	AMEC PLC	Security of International Energy Supply
Jan	World Health Organisation	Ebola response
Jan	<i>In Morocco:</i> <ul style="list-style-type: none"> • Moroccan League of Religious Scholars • Ministry of Endowments and Islamic Affairs • Dar al Hadith al-Hassaniya • Anglican Church • Human Rights Watch • Moroccan Human Rights Association • L'association Relais Prison-Société • Moroccan Organisation for Human Rights • Adala (Justice) Association • Collective for Democracy and Modernity • National Organisation for Democratisation 	Human rights

UNCLASSIFIED

UNCLASSIFIED

	and Equality	
Jan	National Democratic Institute	Human Rights/Democracy
Feb	Former Libyan Prime Minister Ali Zidane	Democracy
Feb	Aid to the Church in Need	Freedom of Religion and Belief
Feb	Shell Nigeria	International Energy
Feb	Former United Nations Special Representative on Business & Human Rights	UN and Business/Human Rights
Feb	Office for Democratic Institutions and Human Rights	Human Rights
Feb	Independent Anti-Slavery Commissioner	Modern Slavery
Feb	African Union Special Representative on Women, Peace and Security	Peacekeeping
Mar	<i>In Geneva:</i> <ul style="list-style-type: none"> • UN Human Rights Commissioner • World Health Organisation • International Committee of the Red Cross 	Human Rights Response to Ebola
Mar	Facebook, Google; Vodafone; Amnesty; <u>Institute for Human Rights and Business</u> ; academic: Douwe Korff	Foreign Office Advisory Group on Freedom of Expression
Mar	The Death Penalty Project; The All Party Parliamentary Group on the Death Penalty; Essex University; Bristol University; Amnesty International	Foreign Office Advisory Group on Death Penalty
Mar	Redress; Reprieve; The Association for the Prevention of Torture; Amnesty International; Human Rights Watch.	Foreign Office Advisory Group on Torture Prevention
Mar	Girls' Brigade of England & Wales – Christian Youth Organisation	Human rights: women, education
Mar	University of Bristol; British Humanist Association; Amnesty International; Warwick University; Woolf Institute; Christian Solidarity Worldwide; School of Oriental and African Studies	Foreign Office Advisory Group on Freedom of Religion or Belief
Mar	United Nations Special Representative for Burma	Human rights
Mar	United Nations Secretary General's Peace	Peacekeeping

UNCLASSIFIED

UNCLASSIFIED

	Operations Review Panel	
--	-------------------------	--

Parliamentary Under-Secretary of State, James Duddridge MP

Date of Meeting	Name of External Organisation	Purpose of Meeting
Mar	Sir Roger Gifford (former Mayor of London, current head of Skandinaviska Enskilda Banken (SEB))	To discuss Nigeria Emerging Markets
Mar	Executive Chairman of Lonrho	To discuss Africa
Mar	Standard Bank Group	To discuss Africa
Mar	Chatham House Roundtable on UK Africa Policy, attended by African Development Bank, School of Oriental and African Studies, Tullow Oil, University of Manchester, Diageo Africa, University of Sheffield	To deliver opening speech
Mar	Cluff Geothermal Ltd	To discuss Africa
Mar	Roundtable with Shell, Bechtel, Lonrho, Anglo American, Tullow Oil, Rio Tinto, Aggreko, Mott Macdonald, Barclay's, London Stock Exchange, Atkins, PWC, AgDevCo, CDC, Diageo & Standard Chartered Bank	To discuss High Level Prosperity Partnerships in Africa

Parliamentary Under Secretary of State, Tobias Ellwood MP

Date of Meeting	Name of External Organisation	Purpose of Meeting
Jan	Daily Mail (James Chapman) and The Times (Francis Elliott)	Lunch/discussion on regional issues
Jan	Lockheed Martin	Discussion about Middle East defence exports
Jan	Hostage UK	Introduction call about the organisation and their work
Feb	International Crisis Group	Discussion on Middle East issues
Feb	Interfaith Delegation on Iran	Discuss situation
Feb	Kazakh Business Breakfast	Opening remarks

UNCLASSIFIED

UNCLASSIFIED

Feb	Telegraph Middle East Congress 2015	Keynote Address
Mar	Chief Rabbi of Tunis	Discussion on Human Rights
Mar	Shell	Discuss situation in Iraq and region
Mar	Boris Johnson	Discuss Mr Johnson's recent visit to Iraq
Mar	Tony Blair	Discuss MEPP
Mar	Bishop Angaelos	Discussion on Christian minority issues
Mar	Palestine Platform	Discussion on regional issues
Mar	Grand Mufti of Lebanon	Discussion on religious minority issues
Mar	Facebook	Extremism communication discussion

Minister of State, Rt Hon David Lidington MP		
Date of Meeting	Name of External Organisation	Purpose of Meeting
Jan	Andy Brown, Shell	Sanctions
Jan	Daily Mail (James Chapman) & The Times (Francis Elliott)	Europe Policy
Jan	Financial Times (George Parker & Peter Spiegel)	European Policy
Feb	BATA	Gibraltar
Mar	ABTA & Travel Industry	Consular Planning
Mar	Open Europe / Konrad Adenauer Stiftung event	Discussion with Q&A covering Europe
Mar	CityWeek 2015	Speech and Q&A on EU reform
Mar	Mail Online (Matt Chorley) & BBC (Chris Mason)	Europe Policy

Rt Hon Hugo Swire MP, Minister of State		
Date of Meeting	Name of External Organisation	Purpose of Meeting
Jan	Hyder Consulting, Aedas, Deloitte, Arup, Savills, Atkins, Jardines, Standard Chartered Bank, Brock Carmichael Architects	Meeting during visit to Wuhan, China with Vice Governor of Hubei Province
Jan	HSBC, PWC, Deloitte, E&Y, Santa Fe Relocation, Willis, Yingke Law Firm, Adam	British Consulate Reception, Wuhan, China

UNCLASSIFIED

UNCLASSIFIED

	<p>Equipment, Arup, CBRE, Zhonglun Law Firm, Aviva-COFCO, Grant Thornton, IQL Rubber of Wuhan, M&S, Aedas, Foster & Partners, Maxxelli, Savills, Brock Carmichael Architects, Atkins, WISCO, China Railway Siyuan Survey and Design Group Co Ltd, ICBC, Wuhan CBD Investment & Development Co Ltd, Wuhan Shui On Tirandi Property Development Co Ltd, New World China Land, K11 Art Foundation, K11 Concept Ltd, Vox, Marco Polo Hotel, Shangri-La Hotel, Wuhan Vimsome Holdings Co Ltd, Wuhan Senior Tech Consulting Co, FiberHome Wuhan Research Institute of Posts and Telecommunications, Humanwell Healthcare (Group) Co Ltd, Wuhan Chemical City Construction, Hanzheng Street Holding Group, Dongfeng Motoring Organisation, Huagong Tech Co Ltd, Wuhang Landscape Construction Development (Group) Co Ltd, CECEP (Hubei) Environment Engineering and Technology, Wuhan Kinghome Environmental.</p> <p>Media: Senior Editor UMIC, Hubei Daily, IFENG, Changjiang Weekly, HBTv, Wuhan Radio & Television Station Overseas Channel</p>	
Jan	Oceanwide Holdings	Wuhan Central Business District

UNCLASSIFIED

UNCLASSIFIED

		(CBD) Tower construction site for view of city centre development and media interview
Jan	KPMG, Mott Macdonald, Quam Group, David Morris Jewellers, Standard Chartered Bank, HSBC, Jardines.	Breakfast meeting during visit to Hong Kong with British Chamber of Commerce General Committee, Hong Kong, Residence
Jan	Hong Kong parliamentarians and academics, including Frank Ching (a local political commentator).	Dinner with group of HK parliamentarians and academics
Jan	Meeting with Ex-President of Chile, Ricardo Lagos	Bilateral. The former President was in London to give the keynote speech at the CAF-LSE conference
Jan	Meeting with Enrique Garcia, CAF President (the Latin America Development Bank)	Mr Swire was unable to attend and give opening remarks at CAF-LSE conference so this meeting was arranged
Jan	Lord Puttnam	Meeting re Cambodia
Jan	Hellman Logistics, International Financial Cooperation, Finlays, Millennium IT, AIA Insurance (Formerly called Aviva NDB Insurance), Linea Aqua	Drinks during visit to Colombo, Sri Lanka with Business Community
Jan	MTV Channel One Sunday Observer/Lake House Virakesari/Express Newspapers Lankadeepa/Wijeya Newspapers BBC	Meeting with Jaffna-based journalists including Uthayan
Jan	Harsha Fernando, Dr Vishaka Hidellage, Ermiza Tegal, Dr Nishan de Mel, Seshika Fernando	Breakfast with Opinion Formers, Colombo, Sri Lanka
Jan	MTV Channel One, Sunday Observer/Lake House, Virakesari/Express Newspapers Lankadeepa/Wijeya Newspapers, BBC	One to One interviews with Sinhala, Tamil and English Media
Feb	Baroness Amos	

UNCLASSIFIED

UNCLASSIFIED

Feb	Helen Garlick - Lead Prosecutor for the Special Investigation and Prosecution Team (SIPT) in the Turks and Caicos Islands and Andrew Mitchell, QC	Covering for Mr Duddridge
Feb	Common Purpose UK	Meeting re CSC Leaders.
Feb	Viscount Trenchard	Meeting re Korea and Japan
Feb	OECD, Secretary-General Angel Gurria	Bilateral meeting
Feb	120-150 Youth Leaders. Roots & Shoots, Bongsar Bina, The STAR, Sakthi Maiaam Center, Affin Hwang Capital, Zenith Eccentricity Projects, GreenPhoenix Enterprise, Raphah Jireh Consultancy, British Petroleum	Launch of High Commission's Successor Generation Initiative during visit to Kuala Lumpur, Malaysia to influence next generation of young Malaysians
Feb	Felda Global Ventures (FGV), Pelaburan MARA Berhad, Sime Darby Berhad, Gatehouse Bank plc, HSBC Amanah Malaysia Berhad, CIMB Islamic Bank Berhad, Maybank Islamic Berhad, LTAT Group, Permodalan Nasional Berhad	Dinner with Malaysia Islamic Funds, UK and Malaysian Islamic bank CEOs. To drum up interest in financing UK infrastructure
Feb	Bank of England	Briefing Breakfast at the High Commissioner's Residence
Feb	Governor Zeti, Malaysian Central Bank	One to one meeting to reaffirm the UK's position as Malaysia's Western partner of choice in Islamic Finance, and personal commitment to developing the sector.
Feb	INCEIF, Malaysia, Islamic Financial Services Board, Malaysia, Standard Chartered Saadiq, Gatehouse Bank, Bank Islam Brunei Darussalam,	GIFG meeting and then lunch with GIFG Members to reaffirm the UK's position as Malaysia's Western partner of choice in Islamic Finance.

UNCLASSIFIED

UNCLASSIFIED

	CIMB Islamic Bank, Malaysia Securities Commission Malaysia, Maybank Islamic Berhad, Malaysia, Central Bank of Bahrain, Monetary Authority of Singapore, Barwa Bank Qatar, Abu Dhabi Islamic Bank, Dubai Islamic Economy Development Centre, Bank of England, Malaysia Central Bank	
Feb	Clarks Fitness First Sports Direct Malaysia Liverpool FC Store Malaysia Primrose Hill Nursery British Council Premier Skills English	Shopping is Great/ Football is Great Visit GREAT branded Clarks and Fitness First Gym and meet Senior Executives. To discuss positive impact of Shopping is GREAT campaign
Feb	The Voice of Vietnam, Vietnam Television, Vietnam Plus, Vietnam News Agency Television channel, VietnamNet Tuoi Tre (Young Age), Vietnam Investment Review, Agence France-Presse (AFP) Associated Press (AP) Bloomberg German News Agency Deutsche Presse-Agentur (DPA) Reuters	Media Interview during official trip to Hanoi, Vietnam to highlight HMG's key messages, including on our relationship with Vietnam
Feb	Prudential Vietnam, Standard Charter, Vietnam Airlines, HSBC Hanoi Branch, Apollo Education and Training Group, Jardine Matheson, Jones Lang LaSalle Vietnam, Maison Corporation, Asia Commercial Bank, Atlas Industries (Vietnam) Ltd, The Word Magazine, Eurocham,	Prosperity Reception, Hanoi, Vietnam

UNCLASSIFIED

UNCLASSIFIED

	AmCham-HAN, World Bank, UNDP, Asia Development Bank	
March	Lord Howell and Michael Lake, Director RCS	Meeting about Royal Commonwealth Society
March	Meeting with Mr Kailash Satyarthi, 2014 Nobel Peace Prize winner	Mr Swire saw Mr Satyarthi on behalf of the Prime Minister
March	Samsung	Minister is Samsung's Strategic Relationship Manager
March	Mr Xavier Rolet, CEO of the London Stock Exchange	Discussion on cooperation overseas
March	Babcock	Minister is Babcock's Strategic Relationship Manager
March	Maldivian Democratic Party (MDP).	Meeting with Ahmed Naseem, Former Foreign Minister, National Council Member, (GM), MDP Foreign Relations Committee (FRC) Mohamed Aslam: Former Minister of Housing & Environment, GM member Thasmeen Ali: Former MP, GM member, MDP Foreign Relations Committee, Former Leader of DRP Omar Abdul Razzak: Former State Minister, GM member, MDP Foreign Relations Committee

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.

**LIST OF THOSE WHO RECEIVED OFFICIAL HOSPITALITY FROM THE
FOREIGN SECRETARY AT CHEVENING (JAN-MAR 15)**

Date	Name
Nil Return	

UNCLASSIFIED