HM TREASURY MINISTERS

QUARTERLY INFORMATION: 1 JANUARY-31 MARCH

GIFTS GIVEN OVER £140

The Rt Hon George Osborne MP, Chancellor of the Exchequer			
Date gift given To Gift Value (over £140)			
Nil return			

The Rt Hon Danny Alexander MP, Chief Secretary to the Treasury			
Date gift given To Gift Value (over £140)			
Nil return			

David Gauke MP, Financial Secretary to the Treasury			
Date gift given To Gift Value (over £140)			
Nil return			·

Priti Patel MP, Exchequer Secretary to the Treasury			
Date gift given To Gift Value (over £140)			
Nil return			

Andrea Leadsom MP, Economic Secretary to the Treasury			
Date gift given	То	Gift	Value (over £140)
Nil Return			

Lord Deighton, Commercial Secretary to the Treasury			
Date gift given To Gift Value (over £140)			
Nil return			

GIFTS RECEIVED OVER £140

The Rt Hon George Osborne MP, Chancellor of the Exchequer				
Date gift	From	Gift	Value	Outcome
received				
Nil return				
The Rt Hon	Danny Alexando	er MP, Chief Secr	etary to the	Treasury
Date gift	From	Gift	Value	Outcome
received				
Nil return				
		Secretary to the		
Date gift	From	Gift	Value	Outcome
received				
Nil return				
D : (: D - (- 1 M	D F	((() T .		
		ecretary to the Tr		0 1
Date gift received	From	Gift	Value	Outcome
Nil return				
Miretum				
Andrea Load	deam MD Econ	omic Secretary to	the Treasur	Y\/
Date gift	From	Gift	Value	Outcome
received	1 10111		4 alue	Jatoonic
Nil Return				
	1	l	1	1
Lord Deight	on. Commercia	Secretary to the	Treasurv	
Date gift	From	Gift	Value	Outcome
received				
Nil return				

HOSPITALITY RECEIVED¹

The Rt Hon George Osborne MP, Chancellor of the Exchequer			
Date of hospitality	Name of organisation	- Type of hospitality received	
12 January 2015	The Sun (David Dinsmore)	Lunch	
12 January 2015	BBC Marr programme	Reception	
12 January 2015	The 30 Club	Dinner	
21 January 2015	Credit Suisse	Dinner	
21 January 2015	Wikipedia, WPP	Drinks	
22 January 2015	CBI, KPMG	Breakfast	
22 January 2015	The Financial Times	Lunch	
22 January 2015	JP Morgan	Drinks	
22 January 2015	ICAP	Dinner	
22 January 2015	Freuds	Drinks	
4 February 2015	Paul Dacre (Daily Mail)	Drinks	
4 February 2015	Evening Standard Editors Dinner	Dinner	
26 February 2015	News Corp (Rupert Murdoch)	Lunch	
2 March 2015	Financial Times (Lionel Barber)	Lunch	
30 March 2015	Telegraph (Chris Evans)	Lunch	

HOSPITALITY AT DORNEYWOOD – January-March 2015

Nil return.

This return includes guests who have received official hospitality from HM Treasury at Dorneywood, excluding officials and special advisers. It does not include those receiving hospitality paid for personally by the Chancellor of the Exchequer or by the Conservative Party at political events, such as MPs, where there is no cost to the taxpayer.

The Rt Hon Danny Alexander MP, Chief Secretary to the Treasury			
Date of hospitality	Name of organisation	- Type of hospitality received	
12 January 2015	Daily Telegraph	Breakfast	
8 February 2015	Pinewood Shepperton plc	BAFTA tickets*	
9 February 2015	Core Cities UK	Lunch & Speaking engagement	
10 Februray 2015	The Independent (Amol Rajan)	Dinner	

¹ Does not normally include attendance at functions hosted by HM Government; 'diplomatic' functions in the UK or abroad; functions hosted by overseas governments; minor refreshments at meetings, receptions, conferences, and seminars; and offers of hospitality which were declined.

^{*} accompanied by spouse/partner or other family member or friend.

David Gauke MP, Financial Secretary to the Treasury			
Date of hospitality	Name of organisation	- Type of hospitality received	
14 January 2015	Bloomberg	Breakfast and speaking event	
15 January 2015	The Quoted Companies Alliance	Lunch and speaking event	
16 January 2015	Confederation of British Industry (CBI)	Breakfast and speaking event	
22 January 2015	Westminster Forum	Breakfast and speaking event	
22 January 2015	London First	Dinner and speaking event	
28 January 2015	Tax Incentivised Savings Association (TISA)	Lunch and speaking event	
3 February 2015	National Association of Pension Funds (NAPF)	Dinner and speaking event	
26 February 2015	EEF Manufacturers Association	Dinner	
17 March 2015	The Legatum Institute	Breakfast and speaking event	

Priti Patel MP, Exchequer Secretary to the Treasury		
Date of hospitality	Name of organisation - Type of hospitality received	
9 January 2015	Chief Minister of Gujarat	Breakfast

Andrea Leadsom MP, Economic Secretary to the Treasury			
Date of hospitality	Name of organisation	- Type of hospitality received	
7 th January 2015	Insurance Institute of London Pre-Lecture Lunch	Lunch and speaking engagement	
12 th January 2015	Lunch with Glenfern and Evercore	Lunch	
11 th February 2015	British Bankers' Association Chairman's Dinner	Dinner	

Lord Deighton, Commercial Secretary to the Treasury				
Date of hospitality	Name of organisation	- Type of hospitality received		
17 February 2015	British Chambers of Commerce, Japan	Breakfast		
17 February 2015	Tokyo Organising Committee of the Olympic Games, Japan	Lunch		

MINISTERS' OVERSEAS TRAVEL²

The Rt Hon	The Rt Hon George Osborne MP, Chancellor of the Exchequer				
Date(s) of trip	Destination	Purpose of trip	'Scheduled' 'No 32 (The Royal) Squadron' or 'other RAF' or 'Chartered' or 'Eurostar'	Number of officials accompanyin g Minister, where non- scheduled travel is used	Total cost including travel and accommodation of Minister only
21- 23 January 2015	Switzerland	DAVOS	RAF	4	£1758
9-10 February 2015	Istanbul	G-20 Finance Minister's meeting	Scheduled	3	£1036
17 February 2015	Brussels	ECOFIN	RAF	6	£487
10 March 2015	Brussels	ECOFIN	RAF	5	£683

The Rt Hon Danny Alexander MP, Chief Secretary to the Treasury					
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
22-23 January	Paris, France	Diplomatic	Scheduled		£389.44

David Gauk	David Gauke MP, Financial Secretary to the Treasury				
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
6-7 January 2015	Riga, Latvia	Diplomatic	Scheduled	N/A	£261.13

 $^{^{\}rm 2}$ * Indicates if accompanied by spouse/partner or other family member or friend.

Priti Patel N	Priti Patel MP, Exchequer Secretary to the Treasury				
Date(s) of trip	Destination	Purpose of trip	'Scheduled' 'No 32 (The Royal) Squadron' or 'other RAF' or 'Chartered' or 'Eurostar'	Number of officials accompanyin g Minister, where non-scheduled travel is used	Total cost including travel and accommodation of Minister only
[6 Jan- 9 Jan 2015]	Gujarat, India	Attendance at the Pravasi Bharatiya Divas Convention in India as UK government representative	Scheduled	N/A	£4685.85 (paid for by FCO)

Andrea Lea	Andrea Leadsom MP, Economic Secretary to the Treasury				
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
Nil Return					

Lord Deigh	ton, Commerc	ial Secretary to t	the Treasury		
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
14-19 February 2015	Tokyo, Japan	Nuclear Investment & Olympics	Scheduled		£98.02 (overnight accommodation) (travel paid for by UKTI)

MEETINGS WITH EXTERNAL ORGANISATIONS (INCLUDING MEETINGS WITH NEWSPAPER AND OTHER MEDIA PROPRIETORS, EDITORS AND SENIOR EXECUTIVES)³

The Rt Hon G	The Rt Hon George Osborne MP, Chancellor of the Exchequer				
Date of Meeting	Name of External Organisation	Purpose of Meeting			
January 2015	LGC Ltd	To discuss science and innovation			
January 2015	LVS Small Plastic Parts	To discuss UK manufacturing			
January 2015	Antony Gormley, Nick Stern	To discuss climate change			
January 2015	Health science roundtable with George Freeman, Minister for Life Sciences; Dame Nancy Rothwell, Iain Buchan, Tony Whetton and Julian Davis, University of Manchester; Rowena Burns, Alderley Park; Sir Howard Bernstein, Chair, MAHSC and Ian Jacobs, Director, MAHSC; Professor Chris Day, NHSA; Clive Morris, AstraZeneca; Stephen Little, Premaitha Health; Jane Theaker, Qiagen; Pete Jackson, Redx Pharma	To discuss proposals for a new investment in health research in the north of England – Health North			
January 2015	HBP Building Products	To discuss UK manufacturing			
January 2015	Farmhouse Biscuits	To discuss the food and drinks industry			
January 2015	Roundtable with local business representatives, Federation of Small Businesses: Jeff Bromley Williams, Zsig Sports Ltd, Mike Dixon, UK Eyewear, Michael Wade, M Warren & Co Ltd, Paul Stuart, Best 4 Frames Ltd, John Wilkes, Europlanters Ltd, Jack Haffner, DebitDirect Ltd, Amanda Ball, Ad Sprinkler Protection Ltd, John Buckley (Regional Secretary, FSB), Minuteman Press, Richard Gregg (Regional Chairman,	To discuss local issues in the North West			

³ Does not normally include meetings with Government bodies such as other Government Departments, members of the Royal Household, non-departmental public bodies, Non-Ministerial Departments, Agencies, Government reviews, and representatives of Parliament, devolved or foreign governments. Visits, attendance at seminars, conferences, receptions, media, interviews and so on would not normally be classed as meetings.

	FSB), Concorde Trophies, Lucy Danger, Emerge, Paul Horan, Managing Director, Matheson & Horan Associates Ltd, Howard Nelson, Managing Director, Saville Products Limited, Stephen Cox, Stephen Cox Associates, Alan Tolfrey, Mossleymodelmaker, Keith Irwen, Leviosa Ltd, David Kaye of Design & Brand Architecture, Colin Ball, Meccanica Cycles, Denis O'Donnell, XLR Group Ltd, Philip Lynch, Harttron Ltd, Stella Barlow, Slime and Grime Ltd, Nick Ribbeck of Ribskill Ltd, Anne Edge, Director, Chris Manka, Export Success Ltd, Holly Bonfield, Holly Bonfield Consulting Ltd	
January 2015 January	The Hut Group Unilever UK, Port Sunlight	To discuss UK manufacturing To discuss UK manufacturing
2015	, ,	
January 2015	AYS logistics	To discuss UK logistics
January 2015	Oak Farm Hotel	To discuss Pensioner Bonds
January 2015	Thornton Science Park	To discuss science and innovation
January 2015	Mdecon Ltd	To discuss life sciences
January 2015	The Daily Telegraph (Chris Evans)	General discussion
January 2015	Uber	To discuss developments in technology
January 2015	Screwfix and tradesmen	To discuss UK economy
January	Blackrock	To discuss the financial services industry
January	Diageo	To discuss the food and drinks industry
January	ВТ	To discuss the telecoms industry
January	Goldman Sachs	To discuss the financial services industry
January	China Investment Corporation	To discuss UK – China trade
January	George Soros	To discuss Ukraine
January	Rogoff	To discuss the global economy
January	AirBnb	To discuss the shared

		economy
January	Melinda Gates Foundation	To discuss foreign aid
January 2015	National Marine Aquarium	To discuss the SW economy
January 2015	A&P Defence	To discuss engineering services
January 2015	Somerset College	To discuss education policy
January 2015	Hecks Cider Farm	To discuss the British cider industry
January 2015	Waitrose	Introductory meeting
January 2015	Economist (John Micklethwait)	General discussion
January 2015	Solent Stevedores, Associated British Ports	To discuss UK shipbuilding
January 2015	Naval Families Federation	To discuss Libor announcement
January 2015	Press Holdings (Andrew Neil)	General discussion
February 2015	The Times	General discussion
February	Standard Life, RSA, Prudential,	To discuss the insurance
2015	Aviva, Lloyd's, Legal & General	industry
February 2015	Governor Chris Christie	To discuss UK-US trade
February 2015	Professor Jeffrey Sachs	To discuss the global economy
February 2015	Felipe Larraín Bascuñán	To discuss the global economy
February 2015	Daily Mail (Paul Dacre)	General discussion
February 2015	Evening Standard (Evgeny Lebedev)	General discussion
February 2015	Grassington National Park Centre, First Stage Cycle	To discuss British cycling
February 2015	AQL	To discuss AQL's business
February 2015	ITV Studios Yorkshire	To discuss UK high end TV tax credit
February 2015	Spooner Industries	To discuss UK manufacturing
February 2015	Nestlé UK Ltd	To discuss UK manufacturing
February 2015	The Times (John Witherow)	General discussion
February 2015	Howard Davies	To discuss financial services
February 2015	Governor Scott Walker	To discuss UK-US trade

	T D. III	- u 1071 · u
February 2015	DHL	To discuss UK logistics
February 2015	Bombardier	To discuss UK manufacturing
	Ciara a a la diretrial	To discuss III/ as a sufficient viscos
February 2015	Siemens Industrial Turbomachinery Ltd	To discuss UK manufacturing
February	Halfords	To discuss Halford's
2015		apprenticeships programme
February	Travelodge	To welcome jobs
2015		announcement
February	Mayor of London	To discuss the London LTEP
2015		
February	Tate Modern	To discuss the London LTEP
2015		
February	Weston Homes	To discuss UK housing
2015		building
February	OECD	To discuss findings on the UK
2015	-	economy
February	Sainsbury's Ltd	To discuss business policy
2015		To answer the many
February	Max Bupa Health Insurance	To discuss British – Indian
2015	Company & Counselage India	trade
February	Business Advisory Group	To discuss the UK economy
2015		
February	Oil and Gas UK, Apache,	To discuss oil and gas
2015	Enquest	3
February	Buccleuch Lodge Intermediate	To discuss devolution plans for
2015	Care, Association of Greater	the future of health and social
	Manchester CCGs, Association	care in Manchester
	of Greater Manchester	
	Authorities, Manchester City	
	Council, NHS England	
February	Nifco UK Itd	To discuss UK manufacturing
2015		
February	Nissan Motor Manufacturing UK	To discuss UK manufacturing
2015	Ltd	
February	Lindisfarne Castle	To welcome new investment
2015		for Lindisfarne Castle
February	Lindisfarne Mead	To welcome new investment
2015		for Lindisfarne Mead
March 2015	Confederation of British Industry	To discuss the UK economy
March 2015	The Economist (Zanny Minten-	General discussion
	Beddoes)	
March 2015	EEF	To discuss UK manufacturing
March 2015	UBS	To discuss financial services
March 2015	Federation of Small Businesses	To discuss the UK economy
March 2015	Institute of Directors	To discuss the UK economy
March 2015	Talk Talk Telecom Group Plc	To discuss digital investment
March 2015	Conservative Home (Paul	General discussion
	Goodman)	
<u> </u>		

March 2015	The Economist	General discussion
March 2015	Mail on Sunday (Geordie Grieg)	General discussion
March 2015	JP Morgan	To discuss financial services
March 2015	ITV News (Tom Bradby)	General discussion
March 2015	Travis Perkins	To discuss UK manufacturing
March 2015	Stockport Council, Carillion- Morgan Sindall.	To view proposals for A6 relief road
	and the same of th	
March 2015	National Grapheme Institute, University of Manchester	To discuss Graphene
March 2015	Manchester United Football	To discuss Manchester
	Club	United's apprenticeships
		programme
March 2015	Dyson, Science Museum	To discuss science and
		innovation
March 2015	Lloyds	To discuss financial services
March 2015	Church of England, First World	To discuss the repair of
	War Centenary Cathedral	cathedral roofs
	Repair Fund Expert Panel	
March 2015	Sheppy's Cider Ltd	To discuss the British cider
		industry
March 2015	East Anglian Air Ambulance,	To discuss Libor
	Association of Air Ambulances	announcements
March 2015	Freight First Ltd	To discuss the UK freight
		industry
March 2015	Waters Corporation	To discuss UK manufacturing

The Rt Hon Danny Alexander MP, Chief Secretary to the Treasury		
Date of Meeting	Name of External Organisation	Purpose of Meeting
January 2015	London Gatwick airport	To discuss air travel
January 2015	World Wildlife Foundation, Aldersgate group	To discuss environmental policy
January 2015	Shell	To discuss oil & gas
January 2015	Highways agency	To discuss roads
January 2015	Sir Ian Wood	To discuss oil & gas
January 2015	Sky News	General discussion
January 2015	Oil and Gas Authority, Schlumberger, MOL, Shell, OGN, Centrica, Aker, CNR, BP, Total, Apache, Wood Group, Nexen, Chevron, Enquest, Transocean, Maersk, Fairfield, Premier, Petrofac, Oil and Gas UK	To discuss oil & gas

January 2015	OECD	To discuss the UK economy
January 2015	Lord Stern	To discuss climate change and development
January 2015	Oil & Gas UK	To discuss oil & gas
January 2015	BG group	To discuss oil & gas
February 2015	Heathrow airport	To discuss air travel
February 2015	Energy North	To discuss the energy sector
February 2015	Freight Transport Association, Wincanton Plc, Warbutons Ltd, JW Suckling Transport Ltd, GeoPost UK Ltd	To discuss transport fuel prices
February 2015	British Retail Consortium	To discuss business rates
February 2015	UK LPG Association, Calor Gas, Flogas, Countrywide farmers, Premier LPG, British Independent Retailers' Association, Avantigas, Camgas	To discuss the LPG sector
February 2015	Senet Group	To discuss gambling advertising
February 2015	Daily Mail	General discussion
March 2015	Highland Council, Highlands & Islands Enterprise	To discuss the Inverness City Deal
March 2015	The Sun	General discussion
March 2015	LEOcoin	To discuss crypto currencies
March 2015	BBC (Lord Hall)	General discussion
March 2015	Amazon	To discuss the retail sector
March 2015	WAVE trust	To discuss early years
March 2015	Which?	To discuss consumer protection

David Gauke MP, Financial Secretary to the Treasury		
Date of Meeting	Name of External Organisation	Purpose of Meeting
January 2015	PricewaterhouseCoopers (PwC)	To discuss tax matters
January 2015	The Scale-Up Report on UK Economic Growth	To discuss tax matters

January 2015	Daily Mail and Buzzfeed	General discussion
January 2015	British Chambers of Commerce, The Chartered Institute of Public Finance and Accountancy, Federation of Small Businesses, Greater London Authority, London Chamber of Commerce, London Councils. London First, Westminster City Council	To discuss tax matters
January 2015	Chartered Institute of Taxation (CIOT)	To discuss tax matters
February 2015	Leeds Chamber of Commerce	To discuss tax matters
February 2015	Institute of Chartered Accountants in England and Wales (ICAEW)	To discuss tax matters
February 2015	I Holland Limited (UK)	To discuss tax matters
February 2015	Federation of Small Businesses (FSB)	To discuss tax matters
February 2015	Enterprise Nation, Confederation of British Industry (CBI), Federation of Small Businesses (FSB), Forum of Private Business, The Association of Independent Professionals and the Self-Employed, Institute of Chartered Accountants in England and Wales (ICAEW), Vodafone	To discuss tax matters
February 2015	Association of Revenue and Customs (ARC)	To discuss HM Revenue and Customs (HMRC)
February 2015	The Cut Tourism VAT Campaign, Bourne Leisure, Merlin Entertainments, PricewaterhouseCoopers (PwC)	To discuss tax matters
February 2015	Confederation of British Industry (CBI)	To discuss tax matters
February 2015	Tax Professionals Forum: Grant Thornton, KPMG, Institute of Directors (IoD), Ernst & Young (EY), Chartered Institute of Taxation (CIOT), Institute of Chartered Accountants in England and Wales (ICAEW), Bishop Fleming, Grays Inn Tax Chambers, The Law Society	To discuss tax matters
February 2015	JSA Group, Hargenant Outsource Ltd.	To discuss tax matters

February 2015	British Chambers of Commerce (BCC)	To discuss tax matters
February 2015	General Electric	To discuss tax matters
February 2015	Business Forum on Tax and Competitiveness: Royal Dutch Shell, Confederation of British Industry (CBI), GlaxoSmithKline (GSK), Diageo, Standard Chartered, Vodafone	To discuss tax matters
March 2015	GlaxoSmithKline (GSK)	To discuss tax matters
March 2015	Institute of Directors (IoD)	To discuss tax matters
March 2015	Northumbrian Water Group, United Utilities, Severn Trent Water	To discuss tax matters

Priti Patel MP, Exchequer Secretary to the Treasury		
Date of Meeting	Name of External Organisation	Purpose of Meeting
January 2015	Chief Minister of Gujarat	To discuss the UK-India bilateral relationship.
January 2015	Gujarat Chambers of Commerce	To discuss the UK-India bilateral relationship.
January 2015	Indian Institute of Management	To discuss the UK-India bilateral relationship.
January 2015	Chief Minister of Gujarat	To discuss the UK-India bilateral relationship.
January 2015	Indo-Business Forum	To discuss the UK-India relationship.
January 2015	British Chamber of Commerce	To discuss, childcare, women in the labour market and energy.
January 2015	Petrol Retailers Association	To discuss fuel.
January 2015	Quarry Products Association NI	To discuss the aggregates levy.
January 2015	Newcastle International Airport	To discuss air passenger duty.
January 2015	North East Chamber of Commerce	To discuss growth.
January 2015	Anaerobic Digestion & Bioresources Association, Chartered Institution of Wastes Management, Environmental Services Association, FCC Environment, Renewable Energy Association, Resource Association, Tyre Recovery	To discuss recent action taken by the Government and the Environment Agency and invite suggestions, and actions, on what part industry could play on further proposals to tackle waste crime and poor performance.

	Association, United Resource Operators Consortium, Veolia Environmental Services (UK) plc, Viridor Limited and Wood Recyclers Association.	
January	Npower	To discuss energy.
January 2015	Oil and Gas Authority, Schlumberger, MOL, Shell, OGN, Centrica, Aker, CNR, BP, Total, Apache, Wood Group, Nexen, Chevron, Enquest, Transocean, Maersk, Fairfield, Premier, Petrofac, Oil and Gas UK	To discuss oil and gas.
February 2015	Manchester Airport, Liverpool John Lennon Airport, Leeds Bradford Airport, Airport Operators Association	To discuss air passenger duty.
February 2015	London City Airport	To discuss growth.
February 2015	British Air Transport Association, EasyJet, Flybe, Virgin Atlantic, The Board of Airline Representatives in the UK, and British Airways	To discuss air passenger duty.
February 2015	The Mumpreneurs Networking Club, My Plumber, London Mummy, Club Workspace, Kidsorted, Badger & Earl, Chiswick Super Saturday	To discuss women in the economy.
February 2015	Scotch Whisky Association	To discuss alcohol duty.
February 2015	Wine and Spirits Trade Association	To discuss alcohol duty.
February 2015	British Beer and Pubs Association	To discuss alcohol duty.
February 2015	Tobacco Manufacturers Association	To discuss tobacco duty.
February 2015	British American Tobacco	To discuss tobacco duty.
February 2015	Imperial Tobacco	To discuss tobacco duty.
February 2015	Phillip Morris International	To discuss tobacco duty.
February 2015	Japan Tobacco International	To discuss tobacco duty.
February 2015	Association of British Bookmakers	To discuss gambling duty.
February 2015	Bristol Airport, Birmingham Airport, Business West, Airport Operators	To discuss air passenger duty.

	Association Director	
February 2015	Global Organisation of People of Indian Origin (GOPIO) International	To discuss the UK-India bilateral relationship.
February 2015	Action on Smoking and Health	To discuss tobacco duty.
February 2015	WWF, Greenpeace, CBI, EEF, Environmental Industries Commission, Environmental Services Association, UK Green Buildings Council, Policy Exchange, RSPB	To discuss energy and environment policy.
February 2015	Oil and Gas UK, Apache, Enquest	To discuss oil and gas.
March 2015	Oil and Gas Authority	To discuss oil and gas.
March 2015	London Stock Exchange Group, City of London Corporation, Standard Chartered, Aberdeen Asset Management, Allianz Global Investors, Apax, Capital Group, Deloitte, HSBC, International Finance Corporation, Jupiter, Lloyd's Bank, Expert, State Street	To discuss the UK-India bilateral relationship.
March 2015	Oil and Gas Authority	To discuss oil and gas.
March 2015	Federation of Small Business	To discuss growth.
March 2015	Wine and Spirits Trade Association	To discuss alcohol duty.
March 2015	British beer and Pubs Association	To discuss alcohol duty.
March 2015	National Association of Cider Makers	To discuss alcohol duty.
March 2015	Gujarat Chamber of Commerce	To discuss the UK-India bilateral relationship.
March 2015	Charity Giving, Charity trust, Stewardship, GiveAll, Charities Aid Foundation, Save the Children, Institute of Fundraising	To discuss charities.
March 2015	Valero Refinery	To discuss energy policy.

Andrea Leadsom MP, Economic Secretary to the Treasury		
Date of Meeting	Name of External Organisation	Purpose of Meeting
January 2015	ResPublica	To discuss financial services
January 2015	Insurance Institute of London	To discuss financial services

January 2015	Lloyds of London	To discuss financial services
January 2015	Deutsche Bank	To discuss financial services
January 2015	Al Rayan Bank	To discuss financial services
January 2015	TSB Bank	To discuss financial services
January 2015	The Pensions Advisory Service Ltd	To discuss financial services
January 2015	Open Bank	To discuss financial services
January 2015	British Insurance Brokers' Association	To discuss financial services
January 2015	Royal Bank of Scotland	To discuss financial services
January 2015	Home Finance Forum; Council of Mortgage Lenders, Finance and Leasing Association, Financial Conduct Authority, Bank of England, Shelter, Which?, Tesco Bank, Virgin Money, Intermediary Mortgage Lenders Association, Nationwide, Barclays, Santander, Money Advice Trust, GE Capital, Royal Bank of Scotland, Paragon Group, TSB Bank, Building Societies Association	To discuss financial services
January 2015	City & Financial Global	To discuss financial services
January 2015	British Insurance Brokers' Association	To discuss financial services
January 2015	Bank of Ireland	To discuss financial services
January 2015	London Stock Exchange	To discuss financial services
January 2015	British Bankers' Association	To discuss financial services
January 2015	Financial Inclusion Roundtable; British Bankers' Association, Barclays, Royal Bank of Scotland, Lloyds Banking Group, HSBC, Post Office Ltd, LINK, Santander, Association of British Credit Unions Ltd, Financial Conduct Authority, Federation of Small Businesses, Which?, Citizens Advice Bureau, Toynbee Hall, Scope, Age UK, Archbishop of Canterbury's Social	To discuss access to finance

	& Public Affairs Adviser	
January 2015	Citibank	To discuss financial services
January 2015	Centre for Social Justice	To discuss financial services
January 2015	Equitable Members Action Group Limited	To discuss financial services
January 2015	Santander UK plc	To discuss financial services
February 2015	UK Asset Resolution	To discuss financial services
February 2015	HSBC UK plc	To discuss financial services
February 2015	Financial Services Compensation Scheme	To discuss financial services
February 2015	BBC News (Nick Robinson)	General Discussion
February 2015	Equitable Life Assurance Society	To discuss financial services
February 2015	World at One	General Discussion
February 2015	Barclays Bank plc	To discuss financial services
February 2015	Reuters	General Discussion
February 2015	Institute Of Chartered Accountants for England & Wales	To discuss financial services
February 2015	The Pensions Advisory Service	To discuss financial services
February 2015	Citizens Advice Bureau (Northern Ireland, Scotland, England and Wales)	To discuss financial services
February 2015	The CityUK	To discuss financial services
February 2015	Independent	General Discussion
February 2015	UK Financial Investments Ltd	To discuss financial services
February 2015	Post Office	To discuss financial services
February 2015	The Times	General Discussion
February 2015	Euromoney	To discuss financial services
February 2015	Santander UK plc	To discuss financial services
February 2015	Harmony Nursery (with Santander UK plc)	To discuss financial services
February 2015	DLL Finance De Lage Landen	To discuss financial services

February 2015	Reactions Magazine	General Discussion
February 2015	Goldman Sachs	To discuss financial services
February 2015	Clydesdale Bank	To discuss financial services
February 2015	Pool Reinsurance Company Limited	To discuss financial services
February 2015	TechUK	To discuss financial services
February 2015	GoCompare	To discuss financial services
March 2015	KPMG	To discuss financial services
March 2015	Bristol Brunel Academy with Barclays	To discuss financial services
March 2015	Financial Times	General Discussion
March 2015	Positive Money	To discuss financial services
March 2015	Law Commission Task Force	To discuss financial services
March 2015	JP Morgan	To discuss financial services
March 2015	Association of British Credit Unions Ltd	To discuss financial services
March 2015	Innovate Finance	To discuss financial services
March 2015	Aviva	To discuss financial services
March 2015	Joint Trade Association members: Association of British Insurers, Association of Foreign Banks, Association for Financial Markets in Europe, Association of Investment Companies, Alternative Investment Management Association, British Bankers Association, British Private Equity & Venture Capital Association, Futures Industry Association, Europe, International Capital Market Association, Investment Management Association, International Swaps and Derivatives Association, Wholesale Markets Brokers' Association	To discuss financial services
March 2015	Payments Council	To discuss financial services

March	SME Alliance	To discuss financial services
2015	Sivie Alliance	TO discuss illiancial services
March 2015	NatWest	To discuss financial services
March 2015	Boris Johnson and Lord Rodney Leach	To discuss financial services
March 2015	Credit Union Expansion Project	To discuss financial services
March 2015	CNBC	General Discussion
March	International Media Budget Briefing;	General Discussion
2015	Norwegian Broadcasting Corporation (NRK), Freelance (France), Xinhua News Agency, Le Monde, Asahi Shimbun, Expansión, Les Echos, Scandinavian Media, L'Avvenire, China Radio International, Hokkaido Shimbun, El Pais, Agence France Presse, Economic Daily, MBC - Al Arabiya, Nihon Keizai Shimbun - Nikkei, Tokyo Chunichi Shimbun, Deutsche Welle, Fuji News Network, Telecinco, ARD German Radio, DETLEF DREWES, Business Line, Fuji News Network, Het Financieele Dagblad, NHK (Japan Broadcasting Corporation), Helsingin Sanomat, Tokyo Chunichi Shimbun, The Financial News, Asian Voice UK, Almayadeen TV, CNN USA, TNE GLOBAL, Agence France Presse, ABC (Spanish Newspaper), CBN TV, Dow Jones, Xinhua News Agency	
March 2015	BBC Radio 5	General Discussion
March 2015	Sky News	General Discussion
March 2015	Santander UK plc	To discuss financial services
March 2015	HSBC UK plc	To discuss financial services
March 2015	ITV News	General Discussion
March 2015	2West London Diaspora and London Somali Youth Forum	To discuss financial services

March 2015	City Week	To discuss financial services
March 2015	De-Risking Sector Roundtable; ADS Group Ltd, Bowline Defence Ltd, UK Crowdfunding Association, Azimo, Charity Finance Group, Disasters Emergency Committee, Charity Commission, Association of UK Payment Institutions, International Association of Money Transfer Networks, Moneygram, British Bankers' Association, Financial Conduct Authority, Ministry of Defence, Home Office, Department for International Development	To discuss financial services
March 2015	BBC Regional News – BBC West Midlands	General Discussion
March 2015	BBC Regional News – BBC Radio Merseyside	General Discussion
March 2015	BBC Regional News – BBC Radio Berkshire	General Discussion
March 2015	BBC Regional News – BBC Radio Surrey and Sussex	General Discussion
March 2015	BBC Regional News – BBC Radio Cambridge	General Discussion
March 2015	BBC Regional News – BBC Radio Wiltshire	General Discussion
March 2015	GO Compare	To discuss financial services
March 2015	BBC World Service	General Discussion

Lord Deighton, Commercial Secretary to the Treasury				
Date of Meeting	Name of External Organisation	Purpose of Meeting		
January 2015	SNC Lavalin	To discuss nuclear policy		
January 2015	Queens Park Rangers	To discuss urban regeneration		
January 2015	CarGiant	To discuss urban regeneration		
January 2015	Gatwick	To discuss aviation policy		
January 2015	Centrica	To discuss energy policy		
February 2015	Abu Dhabi Investment Authority	To discuss the economy		

February 2015	NATS	To discuss aviation policy
February 2015	The Pensions Advisory Service	To discuss financial services
February 2015	BAM Nuttall	To discuss infrastructure
February 2015	Citizens Advice Bureau (Northern Ireland, Scotland, England and Wales)	To discuss financial services
February 2015	GE Global Growth Organization, Tidal Lagoon Power, MacQuarie	To discuss infrastructure policy
February 2015	Atkins	Introductory meeting
February 2015	Japan Bank for International Cooperation	To discuss nuclear investment
February 2015	Hitachi, Japan	To discuss nuclear investment
February 2015	The Tokyo Organising Committee of the Olympic and Paralympic Games	To discuss Olympics legacy
February 2015	Toshiba, Japan	To discuss nuclear investment
February 2015	Japan Bank for International Cooperation	To discuss nuclear investment
February 2015	Itochu Corporation, Japan	To discuss nuclear investment
February 2015	Areva, EDF Energy	To discuss energy policy
February 2015	Institute of Civil Engineers	To discuss infrastructure policy
February 2015	Battersea Power Station	To discuss infrastructure investment
March 2015	London Pensions Fund Authority	To discuss infrastructure investment
March 2015	Sirius Minerals	To discuss planning matters
March 2015	Iberdrola, SSE	To discuss energy policy
March 2015	Sadler's Wells	To discuss Olympics legacy