
Register of Members' Interests

Introduction

This is the updated version of the first edition of the Register of Members' Interests. This Register of Members' Interests reflects the interests of Members as they stood at 4 July 2016. Please note that any recent updates to the register are highlighted throughout this document with a yellow background and the † symbol.

Purpose of the Register

The main purpose of the Register of Members' Interests is to give public notification on a continuous basis of those financial interests (i.e. as specified in categories 1 to 7) held by Members which might reasonably be thought to influence the way in which they act in their capacity as a Member of the Assembly. Provision is also made for the registration of non-financial interests (i.e. as specified in categories 8 and 9) and other such information as the Assembly may from time to time require to be included. The nine categories of registrable interests are described below. You should refer to the Code of Conduct and Guide to the Rules relating to the Conduct of Members for further information. Apart from the specific rules, there is a more general obligation upon members to keep the overall definition of the Register's purpose in mind when registering their interests.

Form of the Register

The entries in the Register are designed to give a clear description of the nature and scope of the interests declared. Each Member is, however, ultimately responsible for his or her own entry; inconsistencies of style or content in the Register are attributable largely to that fact.

The Advocacy Rule

Members are prohibited not only from advocating or initiating any matter on behalf of any other person in return for payment or benefit, but also from conferring benefit exclusively upon a body or individual outside the Assembly from which they have received, are receiving or expect to receive a financial or material benefit. Further detail is set out in the Code and Guide.

The Categories of Registrable Interests

The form supplied to Members for the registration of their interests is divided into nine sections, which are represented in this Register by the following headings:

1. Employment and Earnings

This is the category for Members to register any directorship, employment (including self-employment), office held, partnership, trade, profession, or vocation which is remunerated or in which the Member has any financial interest. Members are also required to register the amount of any remuneration they have received, or expect to receive, in respect of each relevant entry and the average approximate hours spent in relation to that remuneration.

2. Donations and other support

Members are required to register under this category:

Support (including support in kind) received for their activities as a Member, or for candidacy at an election for Assembly or non-Assembly office, or for their political activities which has a value of more than £1,000, either as a single donation or in multiple donations of more than £200 from the same source in a calendar year. However, donations made directly to a constituency party as an expression of general political support, not linked to the Member's candidacy or membership of the Assembly or political activities, should not be registered.

3. Gifts, benefits and hospitality

This section is for the registration of any gift or material benefit received by the Member or any third party, which is of a value greater than 0.5 percent of the current salary of an Assembly Member (currently £245), from any company, organisation or person which in any way relates to membership of the Assembly (including those received in a ministerial capacity) or to the Member's political activities.

Gifts and Hospitality received by the Speaker/Deputy Speakers

In addition to the requirement for **all** Members to register certain categories of gifts/benefits/hospitality received, the Speaker's Office also maintains an additional register of gifts and hospitality received by the Speaker and Deputy Speakers. This Register details any such benefits received by the Speaker or Deputy Speakers from third parties, regardless of value. Usually such gifts received are retained by the Speaker's Office rather than being retained by an individual office holder, but in any event the details are recorded on the register. The register is available online (http://www.niassembly.gov.uk/Speakers_Office/gifts.htm).

4. Visits

This section covers, with certain specified exceptions, details of any travel, accommodation and hospitality with a value of over £245 provided either to the Member or any third party, when the purpose of the visit relates to the Member's membership of the Assembly (including those received in a ministerial capacity) or political activities.

5. Shareholdings

In this section Members are required to register shareholdings held by the Member, either personally, or with or on behalf of a third party, in any public or private company or other body where either:

(a) the nominal value of the shares at the relevant date is, or was, greater than 1 percent of the total nominal value of the issued share capital of the company or other body;

(b) the market value of the shares at the relevant date exceeds, or exceeded, 50 percent of the current salary of an Assembly Member (currently £24,500) on that date.

6. Land and property

The requirement in this section is to register any land or property - owned solely or with or on behalf of a third-party - either within or outside of Northern Ireland, other than any home used wholly for personal residential purposes of the Member, or the Member's partner or any dependent child of the Member, which

a) has a value of more than £49,000; or forms part of a total property portfolio whose value exceeds £49,000; and/or

b) alone or together with other properties owned by the Member, provides rental income of more than £4,900 in a calendar year irrespective of whether or not the Member receives any of that income.

7. Miscellaneous

In this section Members should register any relevant financial interest not falling within one of the above categories.

8. Unremunerated interests

Members are required to list in this section any unremunerated interests which might reasonably be thought by others to influence how they act in the capacity as a Member of the Assembly.

9. Family members who benefit from Office Cost Expenditure

In this section Members should register details of any family members or family members of another Member who benefit directly or indirectly in any way from Office Cost Expenditure.

General

The publication of this Register has been carried out in accordance with Standing Orders 57(1)(b) and 69(1) - (3).

It is the responsibility of the Members to notify changes in their registrable interests within 28 days of the change occurring; and the Register will be periodically updated in a loose-leaf version to take account of such amendments. The loose-leaf version is open to inspection, by arrangement, in Room 254, Parliament Buildings. A copy of the loose-leaf Register is placed in the Assembly Library for the use of Members.

In addition, both the published Register and its regular updates are available on the Internet at the following address: www.niassembly.gov.uk

Complaints

Advice on how to make a complaint is available by going to

<http://www.niassembly.gov.uk/your-mlas/code-of-conduct/advice-on-making-a-complaint-against-a-member/>

AGNEW, Steven (*North Down*)

1. Employment and Earnings

None.

2. Donations and other support

Green Party in Northern Ireland - Political Party. Donation of £7007.84 in April 2016.

North Down Green Party - Party Constituency Association. Donation of £1345 in April 2016.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

AIKEN, Stephen OBE (*South Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

Occupational Pension from Her Majesty's Government - Ministry of Defence (Royal Navy).

8. Unremunerated interests

Member, Institute of Directors.

Member, Royal British Legion.

Member, Masonic Lodge of Ireland.

Member, Select Vestry, Kilbride Church of Ireland.

Trustee, Kilbride Church of Ireland.

9. Family members who benefit from Office Cost Expenditure

I employ my spouse in the post of Policy, Communications and Research Officer (commenced employment on 20th June 2016) (*Registered 27 June 2016*) †

ALLEN, Andy (*East Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Two residential properties, Belfast from which rental income is received.

One residential property, Belfast.

7. Miscellaneous

None.

8. Unremunerated interests

Director, AA Veterans Support.

9. Family members who benefit from Office Cost Expenditure

None.

ALLISTER, Jim (*North Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Holiday rental property in USA from which rental income is received; subject to taxation in USA.

7. Miscellaneous

Member of European Parliament Pension Scheme.

8. Unremunerated interests

Chairman, Board of Governors, Moorfields Primary School.

9. Family members who benefit from Office Cost Expenditure

I employ my daughter as a receptionist and constituency case worker.

ANDERSON, Sydney (*Upper Bann*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

Civil Service Pension Scheme.

Member, Local Government Pension Scheme.

8. Unremunerated interests

Governor, Richmount Primary School.

Member, Loyal Orange Institution.

Member, Royal Black Institution.

Member, Apprentice Boys of Derry.

9. Family members who benefit from Office Cost Expenditure

None.

ARCHIBALD, Caoimhe (*East Londonderry*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

ARMSTRONG, Kellie (*Strangford*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Trustee (Director), Kinship Care NI Ltd (Charity).

Trustee (Director), Rural Community Network (NI) (Charity).

9. Family members who benefit from Office Cost Expenditure

None.

ATTWOOD, Alex (*West Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

I employ my brother as a constituency aide.

BAILEY, Clare (*South Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Voluntary Board Member with Strategic Interest Litigation Collective

9. Family members who benefit from Office Cost Expenditure

None.

BARTON, Rosemary (*Fermanagh and South Tyrone*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property, Sheffield from which rental income is received.

Flat, Leeds from which rental income is received.

Residential property, Newcastle.

7. Miscellaneous

None.

8. Unremunerated interests

Governor, Lack Primary School.

Governor, Belleek Primary School.

9. Family members who benefit from Office Cost Expenditure

None.

BEATTIE, Doug MC (*Upper Bann*)

1. Employment and Earnings

Army Reserve. Remuneration: £120 per day plus travel. Annual Bounty £1,700. Hours worked per month: 16.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

Army Pension.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

BEGGS, Roy (East Antrim)

1. Employment and Earnings

None.

2. Donations and other support

Mrs E R Cullen. Constituency office, 41 Station Road, Larne, provided rent free (£50 per week). Date of receipt: 1st January 2016.

Mrs M A L McNeill. Constituency office, 41 Station Road, Larne, provided rent free (£50 per week). Date of receipt: 1st January 2016.

My Larne Constituency Office has been provided rent free by family members since 2005.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Twenty-five acres of farmland and out buildings, Ballyvernstown, Larne.

7. Miscellaneous

None.

8. Unremunerated interests

Committee Member, Raloo Presbyterian Church.

Officer, Boys' Brigade.

Officer, Ballyboley Lodge, Orange Order.

Officer, Larne District, Orange Order.

Member, Royal Black Institution.

Chairperson, Carrickfergus Children's Locality Group.

Committee Member, Horizon Sure Start.

Treasurer, Carrickfergus Road Safety Committee.

Treasurer, Carrickfergus Community Drugs and Alcohol Advisory Group (ceased trading).

Providing assistance on parents' farm.

Governor Glynn Primary School.

9. Family members who benefit from Office Cost Expenditure

I employ my wife as a part-time secretary.

BELL, Jonathan (*Strangford*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Part owner, residential property, North Down.

Part owner, residential property, Portstewart from which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Board of Governors, Regent House School.

Vice-President, Confucius Institute, Ulster University.

9. Family members who benefit from Office Cost Expenditure

I employ my wife as a secretary part-time.

BOYLAN, Cathal (*Newry and Armagh*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

Member of Royal Mail pension scheme

8. Unremunerated interests

Governor, Clea Primary School, Keady.

9. Family members who benefit from Office Cost Expenditure

None.

BOYLE, Michaela (*West Tyrone*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

BRADLEY, Maurice (*East Londonderry*)

1. Employment and Earnings

Northern Newspapers, Railway Road, Coleraine. Working notice until June 30th.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Committee Member, Coleraine FC Academy.

Member, Coleraine Football Club.

Committee Member, Coleraine and District Football League.

Council Member, North-West Football Association.

9. Family members who benefit from Office Cost Expenditure

None.

BRADLEY, Paula (*North Belfast*)

1. Employment and Earnings

None. (Registered 14 June 2016) †

2. Donations and other support

None. (Registered 14 June 2016) †

3. Gifts, benefits and hospitality

None. (Registered 14 June 2016) †

4. Visits

None. (Registered 14 June 2016) †

5. Shareholdings

None. (Registered 14 June 2016) †

6. Land and Property

None. (Registered 14 June 2016) †

7. Miscellaneous

Member of the Health Service Superannuation Scheme
Member of Unison (Registered 14 June 2016) †

8. Unremunerated interests

None. (Registered 14 June 2016) †

9. Family members who benefit from Office Cost Expenditure

None. (Registered 14 June 2016) †

BRADLEY, Sinéad (*South Down*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Share in ownership of two residential properties in Newry and Warrenpoint from which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

BRADSHAW, Paula (*South Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

I employ my Husband as a part-time Parliamentary Officer (*Registered 17 June 2016*) †

BUCHANAN, Keith (*Mid Ulster*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Farmland, Rock, Dungannon.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Orange Order.

Member, Royal Black Institution.

Chairperson, Pomeroy and District Sports and Cultural Association.

Secretary, Moree Community Association.

Superintendent, Pomeroy District Junior Orange Lodge.

Member, Policing Board.

9. Family members who benefit from Office Cost Expenditure

None.

BUCHANAN, Thomas (*West Tyrone*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Small farm holding, Kirlish Road, Drumquin - SFP received.

7. Miscellaneous

None.

8. Unremunerated interests

Chairperson, Kirlish Ulster Scots Association.

Member, Loyal Orders.

Member, Ulster Farmers' Union.

9. Family members who benefit from Office Cost Expenditure

None.

BUNTING, Joanne (*East Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Policing Board.

9. Family members who benefit from Office Cost Expenditure

None.

BUTLER, Robbie (*Lagan Valley*)

1. Employment and Earnings

Firefighter, Northern Ireland Fire and Rescue Service. Notice of retirement given on 6th May 2016. One week notice worked until 13th May at 09.00 hours.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Deacon, Maghaberry Elim Church.

Leader, Boys' Brigade Magheraghall.

9. Family members who benefit from Office Cost Expenditure

None.

CAMERON, Pam (*South Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

CARROLL, Gerry (*West Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

CHAMBERS, Alan (*North Down*)

1. Employment and Earnings

Self Employed Shopkeeper, Remuneration: £25,000 per annum approx. (subject to annual account confirmation). Hours worked per week:60.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Freehold Retail Property, Groomsport, Co. Down. (I operate a supermarket/post office business under a SPAR franchise arrangement with John Henderson LTD and Post Office Counters).

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

CLARKE, Trevor (*South Antrim*)

1. Employment and Earnings

Partner, Car Sales Business. Remuneration: £5,000 per annum (to be confirmed on Year-End Accounts).
Hours worked per week: 3.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential Property, South Antrim, from which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

Director, Maine Credit Union.
Governor, Groggan Primary School.
Governor, Creavery Primary School.
Treasurer, Randalstown Ulster Scots.
Treasurer, Randalstown, District LOL 22.

9. Family members who benefit from Office Cost Expenditure

I employ my wife in an administrative capacity.

DICKSON, Stewart (*East Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

Member Principal Civil Service Pension Scheme (NI).

8. Unremunerated interests

Trustee, Greenisland War Memorial Sports Club.

Treasurer, NI Association Winston Churchill Fellows.

9. Family members who benefit from Office Cost Expenditure

None.

DILLON, Linda (*Mid Ulster*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential Property, Coalisland.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

DOBSON, Jo-Anne (*Upper Bann*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

My husband owns a farm in County Down.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Northern Ireland Kidney Patients Association.

Member, Royal British Legion Women's Section, Portadown Branch.

Governor, Banbridge Academy.

9. Family members who benefit from Office Cost Expenditure

None.

DOUGLAS, Sammy MBE (*East Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Honorary member, Welders F.C.

Trustee, Titanic Foundation.

Director, East Belfast Community Development Agency.

Governor, Braniel Primary School.

Chair/Trustee, East Belfast Network Centre.

Director, Eastside Partnership.

Trustee, East Belfast Community Counselling.

Director, Hanwood Trust.

9. Family members who benefit from Office Cost Expenditure

I employ my son as an office manager.

DUNNE, Gordon (*North Down*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Governor, Holywood Primary School.

Governor, Rathmore Primary School.

Member, Loyal Orange Institution.

Member, Apprentice Boys of Derry.

9. Family members who benefit from Office Cost Expenditure

I employ my son as a researcher.

DURKAN, Mark (*Foyle*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

EASTON, Alex (*North Down*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

I employ my wife as a Grade 3.

EASTWOOD, Colum (*Foyle*)

1. Employment and Earnings

None. (Registered 13 June 2016) †

2. Donations and other support

None. (Registered 13 June 2016) †

3. Gifts, benefits and hospitality

None. (Registered 13 June 2016) †

4. Visits

None. (Registered 13 June 2016) †

5. Shareholdings

None. (Registered 13 June 2016) †

6. Land and Property

None. (Registered 13 June 2016) †

7. Miscellaneous

None. (Registered 13 June 2016) †

8. Unremunerated interests

None. (Registered 13 June 2016) †

9. Family members who benefit from Office Cost Expenditure

None. (Registered 13 June 2016) †

FARRY, Stephen (*North Down*)

1. Employment and Earnings

None

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Northern Ireland Policing Board from May 2016.

9. Family members who benefit from Office Cost Expenditure

None.

FEARON, Megan (*Newry and Armagh*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

FORD, David (*South Antrim*)

1. Employment and Earnings

Farm ownership. Remuneration: NIL. Hours worked per week: 10.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

My wife and I have a shared interest in a family farm at Tardree, Co Antrim, which is adjacent to a forest owned by DAERA Forest Service.

7. Miscellaneous

None.

8. Unremunerated interests

Governor, Round Tower Integrated Primary School, Antrim.

9. Family members who benefit from Office Cost Expenditure

None.

FOSTER, Arlene (*Fermanagh and South Tyrone*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Half share of residential property, Lisnaskea, Co Fermanagh.

7. Miscellaneous

None.

8. Unremunerated interests

Family membership of National Trust.

9. Family members who benefit from Office Cost Expenditure

None.

FREW, Paul (*North Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property in Ballymena from which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

Governor, Broughshane Primary School.

Governor, Cambridge House Grammar School.

9. Family members who benefit from Office Cost Expenditure

I employ my wife as an Assembly Constituency Office Manager.

GILDERNEW, Michelle (*Fermanagh and South Tyrone*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

GIRVAN, Paul (*South Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

Servicetec (Electronic Design), (sub-category (ii)).

PS Property Management (sub-category (ii)).

6. Land and Property

Portfolio of residential properties throughout Northern Ireland from which rental income is received.
'The Girvan Trust' residential properties in UK from which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

Director, Ballyclare Community Concerns.

Member, Orange Institution.

9. Family members who benefit from Office Cost Expenditure

None.

GIVAN, Paul (*Lagan Valley*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Governor, Pond Park Primary School.

Governor, Ballymacash Primary School.

9. Family members who benefit from Office Cost Expenditure

I employ my father as a part-time Research Assistant.

HALE, Brenda (*Lagan Valley*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

HM Forces Pension.

8. Unremunerated interests

Northern Ireland Ambassador for the Army Benevolent Fund, The Soldiers' Charity.

Member, Forces Panel, Presbyterian Board of Social Witness.

Governor, Dromara Primary School.

Member, Northern Ireland Policing Board.

9. Family members who benefit from Office Cost Expenditure

None.

HAMILTON, Simon (*Strangford*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Orange Order.

Member, Royal Black Institution.

9. Family members who benefit from Office Cost Expenditure

None.

HANNA, Claire (*South Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

Member, NI Community Energy Co-operative.

Member, Drumlins Wind Energy Co-operative.

8. Unremunerated interests

Member, Sam Thompson Society.

9. Family members who benefit from Office Cost Expenditure

None.

HAZZARD, Chris (*South Down*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member of Gaelic Athletic Association

9. Family members who benefit from Office Cost Expenditure

None.

HILDITCH, David (*East Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

Royal Mail Pension Scheme.

8. Unremunerated interests

Director, Carrick Rangers Football Club.

Director, Michael Hughes Trust.

Director, Taylors Avenue Community Regeneration Partnership.

Member, Irish Football Association Council. Interest will cease on 30th June 2016.

Director, Carrickfergus Town Centre Regeneration Partnership.

9. Family members who benefit from Office Cost Expenditure

None.

HUMPHREY, William (*North Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property. Belfast.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Orange Institution.

President, West Belfast District Scout Council.

Chairman/Trustee, West Belfast Organge Hall.

Management Committee, Presbyterian Board of Social Witness (Corkey House).

Member, Royal Black Institution.

Board Member, St Matthew's Church of Ireland Community Association.

Honorary Vice-Chairman, City of Belfast Army Benevolent Fund.

Board Member, Welcome Church Community Group.

Governor, Edenbrooke Primary School.

Governor, Springhill Primary School.

Member, Woodvale Cricket Club.

President, Woodvale Football Club.

9. Family members who benefit from Office Cost Expenditure

None.

HUSSEY, Ross (*West Tyrone*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property, Omagh from which rental income is received. This property will be sold by 1st July 2016.

Residential property, outside of Northern Ireland.

7. Miscellaneous

Pearl Group Staff Pension Scheme.

PSNI Pension.

8. Unremunerated interests

Member, Northern Ireland Policing Board.

Trustee, Northern Ireland Assembly Members' Pension Scheme.

Trustee, RUCGC Foundation.

Member, Orange Order.

Member, Masonic Order.

Member, Royal British Legion.

Membr, RUCGC Association.

Chairman, RUC Reserve part-time officers' welfare group.

9. Family members who benefit from Office Cost Expenditure

None.

IRWIN, William (*Newry and Armagh*)

1. Employment and Earnings

Part-time Farmer - 10 hours per week, nil remuneration

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

Loughhill Properties Ltd - property company - under sub-category (i)

6. Land and Property

Farmland, Co. Armagh

7. Miscellaneous

None.

8. Unremunerated interests

Chairperson of Loughhill Properties Ltd.

9. Family members who benefit from Office Cost Expenditure

I employ my daughter as a secretarial case worker

KEARNEY, Declan (*South Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential Property, Derry.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Gaelic Athletic Association.

9. Family members who benefit from Office Cost Expenditure

None.

KELLY, Gerry (*North Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property, Donegal.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Policing Board.

9. Family members who benefit from Office Cost Expenditure

None.

KENNEDY, Danny (*Newry and Armagh*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

27th May 2016. Attended the Northern Ireland v Belarus Football Match. The cost of approximately £80.00 including hospitality was met by Danske Bank.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Chairman, Board of Governors, Bessbrook Primary School.

Member, Board of Governors, Newry High School.

Member, Board of Governors, Cortamlet Primary School.

Member, Orange Order.

Member, Apprentice Boys of Derry.

Clerk of Session and Member, Bessbrook Presbyterian Church.

Member, Tullyvallen Silver Band.

Member, Bessbrook Institute Management Committee.

Member, Royal Black Perceptory.

9. Family members who benefit from Office Cost Expenditure

None.

LITTLE PENGELLY, Emma (*South Belfast*)

1. **Employment and Earnings**

I have worked at the Bar of Northern Ireland as a practicing Barrister and remain a Barrister (non-practicing).

2. **Donations and other support**

None.

3. **Gifts, benefits and hospitality**

None.

4. **Visits**

None.

5. **Shareholdings**

QUBRIC Ltd (dormant - never traded). (sub-category (i)).

CIPCR Ltd (dormant - never traded). (sub-category (i)).

6. **Land and Property**

None.

7. **Miscellaneous**

The undernoted are not required to be registered however I wish for it to be noted that:

- I worked as a special adviser to the First Minister from 2007 - end of September 2015.
- My husband is a member of the Senior Civil Service, currently Permanent Secretary of Health and is 'Head of Profession' for Civil Service Accountant.

8. **Unremunerated interests**

Director, CIPBCR Ltd (not for profit).

Director, QUBRIC Ltd (dormant company which has never traded).

Director, CIPCR Ltd (dormant company which has never traded).

9. **Family members who benefit from Office Cost Expenditure**

None.

LOCKHART, Carla (*Upper Bann*)

1. Employment and Earnings

Assistance on farm. Remuneration: £2,500 per annum. Hours worked: 8 per week.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

LOGAN, Phillip (*North Antrim*)

1. Employment and Earnings

None

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

LONG, Naomi (*East Belfast*)

1. Employment and Earnings

Administrative Manager (Part-Time) Harbour Dental, Donaghadee; Remuneration: £589.33; Hours worked per month: 32hours; employment concluded on 31st May 2016.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

Husband is Party Group Leader and member of Belfast City Council

Husband owns a dental practice in North Down

Husband is a board member of GLL (as Councillor)

Husband is a member of East Belfast Partnership Board (as Councillor)

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

LUNN, Trevor (*Lagan Valley*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential Property, Donegal.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

LYNCH, Seán (*Fermanagh and South Tyrone*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Half share in residential property, Greater Belfast from which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

Chairperson, Board of Governors, Bunscoil An Traonaigh, Lisnaskea.

9. Family members who benefit from Office Cost Expenditure

None.

LYONS, Gordon (*East Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Elder, Presbyterian Church in Ireland.

Secretary, Carnlough Presbyterian Church.

9. Family members who benefit from Office Cost Expenditure

None.

LYTTLE, Chris (*East Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Advisory Board, East Belfast Community Counselling.

Trustee, Wandsworth Community Association.

9. Family members who benefit from Office Cost Expenditure

None.

MCALEER, Declan (*West Tyrone*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property, Co Tyrone.

7. Miscellaneous

None.

8. Unremunerated interests

Director, Loughmacrory Community Development Association.

9. Family members who benefit from Office Cost Expenditure

None.

MCCANN, Eamonn (*Foyle*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

MCCANN, Fra (*West Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Board Member, Divis Joint Development Committee.

Board Member, Maureen Sheehan Centre.

Board Member, Greater Falls Neighbourhood Renewal Partnership.

Board Member, Falls Partnership Initiative.

Trustee, Scoil an Lonnain.

Board Member, Blackie Centre Beechmount.

9. Family members who benefit from Office Cost Expenditure

None.

MCCANN, Jennifer (*West Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

MCCARTNEY, Raymond (*Foyle*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property, Inishowen, Co Donegal.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Bloody Sunday Trust.

Board Member, Museum of Free Derry.

9. Family members who benefit from Office Cost Expenditure

None.

MCCAUSLAND, Nelson (North Belfast)

1. Employment and Earnings

None. (Registered 27 June 2016) †

2. Donations and other support

None. (Registered 27 June 2016) †

3. Gifts, benefits and hospitality

None. (Registered 27 June 2016) †

4. Visits

None. (Registered 27 June 2016) †

5. Shareholdings

None. (Registered 27 June 2016) †

6. Land and Property

None. (Registered 27 June 2016) †

7. Miscellaneous

None. (Registered 27 June 2016) †

8. Unremunerated interests

None. (Registered 27 June 2016) †

9. Family members who benefit from Office Cost Expenditure

I employ my nephew as a constituency worker. (Registered 27 June 2016) †

MCCROSSAN, Daniel (*West Tyrone*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

MCELDUFF, Barry (*West Tyrone*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

MCGLONE, Patsy (*Mid Ulster*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

MCGRATH, Colin (*South Down*)

1. Employment and Earnings

Youth worker, Patrician Youth Centre. Annual remuneration: £30,500. Hours worked per week: 37. Currently working 3 months notice period until July 2016 and hopes to work reduced hours during the month of June.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Board of Governors, St Mary's High School, Downpatrick.
Member/Director, Down Community Health Committee.

9. Family members who benefit from Office Cost Expenditure

None.

MCGUINNESS, Martin (*Foyle*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member of Gaelic Athletic Association

9. Family members who benefit from Office Cost Expenditure

None.

MCILVEEN, Michelle (*Strangford*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property, Belfast.

Residential property, Newtownards.

7. Miscellaneous

None.

8. Unremunerated interests

Governor, Castle Gardens Primary School, Newtownards.

Governor, Killinchy Primary School, Killinchy.

Governor, Nendrum College, Comber.

Director, Ards Business Centre.

Member, Association of Loyal Orangewomen.

9. Family members who benefit from Office Cost Expenditure

I employ my brother as a researcher.

MCKAY, Daithí (*North Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

MCKEE, Harold (*South Down*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Northern Ireland representative to the British Blue Cattle Society Council UK 2012 - May 2016.

9. Family members who benefit from Office Cost Expenditure

None.

I employ my daughter-in-law as a Constituency Officer. (*Registered 23 June 2016*) †

MCMULLAN, Oliver (*East Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Public House, Cushendall from which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

Governor, Glenann Primary School, Cushendall.

Chairman, Local Disability Group.

Member, Gaelic Athletic Association.

9. Family members who benefit from Office Cost Expenditure

None.

MCNULTY, Justin (*Newry and Armagh*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Part-Owner of Residential Property, Newry from which rental income is received.

Part-Owner of Apartment, Dublin from which rental income is received.

Part-Owner of Farm Land, Armagh.

Part-Owner of Farm Buildings, Armagh.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

MCPHILLIPS, Richie (*Fermanagh and South Tyrone*)

1. Employment and Earnings

R P McPhillips Insurance

Remuneration including expenses and other benefits: Net Profit 2016-17 £35,000 (estimate based on 2015-16 profit). Hours worked per week: 10.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Commerical Property (used as an office), Lisnaskea, Co Fermanagh.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

MCQUILLAN, Adrian (*East Londonderry*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Vice-Chairperson, Garvagh District Cultural Society.

Member, Angel of Hope Memorial Garden Committee.

9. Family members who benefit from Office Cost Expenditure

None.

MALLON, Nichola (*North Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property in Co Antrim from which rental income is received.

7. Miscellaneous

I was previously a member of NILGOSC pension scheme while a Councillor on Belfast City Council.

I was a member of NICS Nuvos Pension Scheme whilst employed by the NICS.

8. Unremunerated interests

Committee member, John Paul II Youth Club, Belfast.

9. Family members who benefit from Office Cost Expenditure

None.

MASKEY, Alex (*West Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

MIDDLETON, Gary (*Foyle*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

25th January - 4th February 2016. I visited the US as part of the Northern Ireland Assembly Exchange Programme. The cost of the visit was met by the US State Department.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

MILNE, Ian (*Mid Ulster*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Committee Member, Bellaghy Village Regeneration.

9. Family members who benefit from Office Cost Expenditure

None.

MORROW OF CLOGHER VALLEY, Lord (*Fermanagh and South Tyrone*)

1. Employment and Earnings

Member of the House of Lords. Remuneration: no salary; £300 per day for any day attended to cover expenses. Expenses are used for overnight stay costs, meals and taxi fares etc. Approximate Hours Worked: 50 per month.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Director, Moygashel Development Association.

9. Family members who benefit from Office Cost Expenditure

None.

MULLAN, Gerry (*East Londonderry*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member of Binevenagh AONB Committee (A Local Management Group)

Member of Limavady Community Development Initiative and Advice Services Sub Committee

Member of Magilligan Community Association

Member of Roe Valley Chamber of Trade

Board Member of Roe Valley Enterprises - until 10 June 2016

9. Family members who benefit from Office Cost Expenditure

None.

MURPHY, Conor (*Newry and Armagh*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

NESBITT, Mike (*Strangford*)

1. Employment and Earnings

None.

2. Donations and other support

Strangford Ulster Unionist Association, £2,500 received 1st April 2016.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Governor, Movilla High School, Newtownards.

9. Family members who benefit from Office Cost Expenditure

None.

NEWTON, Robin (*East Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Shop and flat (Commercial and Residential), Belfast from which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

Trustee, Wandsworth Community Association.

Voluntary Director, Landmark East.

9. Family members who benefit from Office Cost Expenditure

I employ my son as an office manager/researcher.

NÍ CHUILÍN, Carál (*North Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

Ó MUILLEOIR, Máirtín (*South Belfast*)

1. Employment and Earnings

Director, Belfast Media Group (Resigned Directorship 31 May 2016). Remuneration including expenses and other benefits: up to £500 per week. Hours worked per week: 2.

I estimate benefits from Belfast Media Group, including pension, of £10,000 for current year (April 2016 - March 2017).

Director, Nuacht (Resigned Directorship 3 June 2016). Remuneration: Nil.

Director, Aisling Events (Resigned Directorship 10 May 2016). Remuneration: Nil.

Director, Irish Echo (Resigned Directorship 25 May 2016). Remuneration: Nil.

With reference to the previous Register of Interests, follow-up information is to be noted:

Director, Belfast Media Group, 3 February 2015 - end of April 2016. Remuneration including pension: £16,000.

Director, Aisling Events, 3 February 2015 - end of April 2016. Remuneration: Nil, other than share dividends as registered under shareholdings category.

Director, Irish Echo, 3 February 2015 - end of April 2016. Remuneration: Nil.

Reappointed as Director, Belfast Media Group Ltd from 15 June 2016 (*Registered 20 June 2016*) †

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

Nuacht (Holding Company) - sub-category (i) and (ii). Nuacht is 100 percent shareholder of Belfast Media Group Ltd.

Irish Studio LLC (Publishing Company) - sub-category (i) and (ii).

6. Land and Property

Commercial premises in Belfast for which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

Stiúrthóir/Director, An Nasc Ltd. (Irish Language Social Enterprise Fiontar Gaeilge).

Iontaobhaí/Trustee, Coláiste Feirste.

9. Family members who benefit from Office Cost Expenditure

None.

O'DOWD, John (*Upper Bann*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

O'NEILL, Michelle (*Mid Ulster*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

OVEREND, Sandra (*Mid Ulster*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Select Vestry of Ballyscuillion Parish Church, Bellaghy.

9. Family members who benefit from Office Cost Expenditure

None.

PALMER, Jenny (*Lagan Valley*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property in Lisburn from which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

Governor, Forthill Integrated Primary School.

Governor, Tonagh Primary School.

Governor, Lisnagarvey High School.

9. Family members who benefit from Office Cost Expenditure

None.

POOTS, Edwin (*Lagan Valley*)

1. Employment and Earnings

Farming. Remuneration: Nil return. Hours worked per month: 40.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

Iveagh Properties Limited (sub-categories (i) and (ii)).

6. Land and Property

Agricultural land at Lisnastraen and Crossan, Lisburn.

Residential property occupied by father, Lisnastraen, Lisburn.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

I employ my son as a case worker.

ROBINSON, George (*East Londonderry*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

In receipt of Ministry of Defence pension

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

I employ my son is an office manager

ROSS, Alastair (*East Antrim*)

1. Employment and Earnings

None. (Registered 13 June 2016) †

2. Donations and other support

None. (Registered 13 June 2016) †

3. Gifts, benefits and hospitality

None. (Registered 13 June 2016) †

4. Visits

None. (Registered 13 June 2016) †

5. Shareholdings

None. (Registered 13 June 2016) †

6. Land and Property

None. (Registered 13 June 2016) †

7. Miscellaneous

None. (Registered 13 June 2016) †

8. Unremunerated interests

None. (Registered 13 June 2016) †

9. Family members who benefit from Office Cost Expenditure

I employ my sister-in-law as a personal assistant. (Registered 13 June 2016) †

RUANE, Caitriona (South Down)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

SEELEY, Catherine (*Upper Bann*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

SHEEHAN, Pat (*West Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

Residential property, Greater Belfast from which rental income is received.

Residential property, Greater Belfast from which rental income is received.

Residential property, Greater Belfast from which rental income is received.

7. Miscellaneous

None.

8. Unremunerated interests

Director, Healing through Remembering.

Member, Gaelic Athletic Association.

9. Family members who benefit from Office Cost Expenditure

None.

SMITH, Philip (*Strangford*)

1. Employment and Earnings

Head of Learning Support, PSNI. Unremunerated. Currently on special leave and awaiting to formally exit the organisation.

2. Donations and other support

April 2016. Strangford Ulster Unionist Association, Political Party. £2,500.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Director, Killinchy Community Development Association Ltd.

Director, Comber Regeneration Community Partnership Ltd.

9. Family members who benefit from Office Cost Expenditure

None.

STALFORD, Christopher (*South Belfast*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Loyal Orange Order.

Member, Royal Black Perceptory.

Member, Apprentice Boys of Derry.

9. Family members who benefit from Office Cost Expenditure

None.

STOREY, Mervyn (*North Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

Member, UNIQ Pension Scheme.

8. Unremunerated interests

None.

9. Family members who benefit from Office Cost Expenditure

None.

SUGDEN, Claire (*East Londonderry*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

Fiancé is a lecturer in Northern Regional College

Father is a retired Prison Officer - NIPS

8. Unremunerated interests

Member, Management Committee, Age Concern Causeway. January 2014 - present.

Director, West Bann Development, (Chairperson) June 2014 - present.

Associated Member, Management Committee of Phoenix ADHD, December 2015 - present.

Director, Compass Advocacy Network. March 2015 - present.

Enrolled Ulster University part-time student. Currently on 'leave of absence' from 2012 - present.

9. Family members who benefit from Office Cost Expenditure

None.

SWANN, Robin (*North Antrim*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Governor, Royal National Lifeboat Institution.

Director, Brookville Enterprises Limited.

Member, Kells and Connor Community Improvement Association.

Member, Loyal Orders.

Member, Royal Ulster Agricultural Association.

Member, Young Farmers' Clubs of Ulster.

9. Family members who benefit from Office Cost Expenditure

None.

WEIR, Peter (*North Down*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

None.

6. Land and Property

None.

7. Miscellaneous

None.

8. Unremunerated interests

Member, Orange Order.

Member, Royal Black Perceptory.

Governor, Ballyholme Primary School. Resigned 25th May 2016.

Governor, Kilcooley Primary School. Resigned 25th May 2016.

Governor, Bloomfield Primary School. Resigned 25th May 2016.

9. Family members who benefit from Office Cost Expenditure

None.

WELLS, Jim (*South Down*)

1. Employment and Earnings

None.

2. Donations and other support

None.

3. Gifts, benefits and hospitality

None.

4. Visits

None.

5. Shareholdings

Henderson Japan Unit Trust. (Sub-category (ii)).

6. Land and Property

Two residential properties in Co Down from which rental income is received (jointly owned).

7. Miscellaneous

National Trust staff pension scheme.

Strategem Northern Ireland; a company which occasionally surveys the views of MLAs on a wide range of issues. A fee of £50.00 is payable for each survey completed. I donate this sum to charity.

8. Unremunerated interests

Treasurer, Chosen Northern Ireland.

Chairman, Northern Ireland Raptor Study Group.

Member, Orange Order.

Member, Royal Black Institution.

Member, Apprentice Boys of Londonderry.

9. Family members who benefit from Office Cost Expenditure

None.