

Declarations of Interest 2016/17 & Related Party Transactions 2015/16 - Board Members			
Surname	Forename	Position	Organisation
Bingham	Andrea	Board Member	NI Judo Federation
			Hazama Judo Club
			Konarakai Judo Club
			NI Judo Federation
Delaney	Brian	Interim Chair	Athletics NI
			Stranmillis University
			Glencraig Integrated Primary School
			Belfast Community Sports Development Network
			Paisley Park Sports Complex
			Athletics NI
Erskine	Wilma	Board Member	Royal Portrush GC
			NW200 Golf
			Portrush Regeneration Trust
			Dalriada School Fund Raising
Ferguson	Kyle	Board Member	UUJ FC
			Ulster University
			Irish FA
			Monkstown Boxing Club
Glass	Michaela	Co-opted Board Member	Mossvale Riding Club
			Downshire Riding Club
			Irish Long Distance Riding Association
			Dromore RFC
			1st Dromore Brownies
			1st Hillsborough Cubs
Godfrey	Katrina	Co-opted Board Member	Lecale Amateur Swimming Club
			Swim Ireland
			1st Saintfield Brownies
			Girlguiding UK
			British Council - NI Advisory Committee
			Ulster University - Honorary Degrees Committee
			NI Civil Service
			Lecale Amateur Swimming Club
			Swim Ireland
			Mourne Golf Club
			East Down Athletics Club
Swim Ireland			
Harding	Kieran	Board Member	Irish FA
			Community Evaluation NI
			East Belfast Enterprise
			Business in the Community
			Marie Curie Advisory Board NI
			NI Careers Advisory Forum
			Rosario FC
			Irish Football Association
Rosario FC			

Declarations of Interest 2016/17 & Related Party Transactions 2015/16 - Board Members			
Surname	Forename	Position	Organisation
Malcolm	David	Co-opted Board Member	Irish FA
		Co-opted Board Member	North East Ulster Referees Association
		Co-opted Board Member	Department for Communities (from May 16)
O'Mullan	Catherine	Board Member/Interim Vice Chair (from April 16)	W5 Belfast
		Board Member/Interim Vice Chair (from April 16)	Ballymena Basketball Club
		Board Member/Interim Vice Chair (from April 16)	St Anne's PS Belfast
		Board Member/Interim Vice Chair (from April 16)	WH SCT
		Board Member/Interim Vice Chair (from April 16)	Odyssey Trust Company
Brown	Leigh	Staff	CIPFA
			Banbridge Hockey Club
			Lurgan Rugby Club
Bunt	Angharad	Staff	Queen's RFC
			Donaghadee RFC
			Bloomfield PS
			Tiny Life Queen's University RFC
Campbell	Alan	Staff	Carrick Ladies Hockey Club
			Carrickfergus Scout Group
			Carrick Ladies Junior Hockey Club
			Victoria Primary School
			Carrick Ladies Hockey Club
Campbell	Ali	Staff	Pegasus HC
			Ballymena & Antrim Swim Club
			Ballymena & Antrim Athletics Club
			Ballymena Academy
			Pegasus HC
Curran	Alan	Staff	Portadown FC Youth
			Southern ELB
			Portadown Mens Hockey Club
			Portadown Golf Club
			Education Authority
			Seagoe Primary School
			Portadown College
			7th Portadown Boys Brigade
			St Mark's Guides/Brownies Ted Clarke Memorial Trust/Portadown FC Youth
Devlin	William	Staff	St Paul's GAC
			Colin Valley FC
			Sarsfields GAA
			Instonians RFC

Declarations of Interest 2016/17 & Related Party Transactions 2015/16 - Board Members			
<u>Surname</u>	<u>Forename</u>	<u>Position</u>	<u>Organisation</u>
			Aquinas FC
			St Colman's Afterschool
			Armooy GAA
			Colin Valley FC
Donnelly	Paul	Staff	St Paul's GAC
			St Oliver Plunkett FC
			Antrim County Board
			St Colman's PS Lambeg
			Playboard (NI)
			Ulster University
			Sheffield Hallam University
			Student Sport Ireland
			Sport Ireland
Fisher	Trevor	Staff	East Down Yacht Club
			Mountaineering Ireland
			Royal Yachting Association
			Canoe Association of Northern Ireland
			Ballyronney Gymnastics Club
Gamble	Declan	Staff	St Paul's GAC
Glasgow	Philip	Staff	Exchange Church Belfast
			Assoc of Chartered Physiotherapists in Sports & Exercise Medicine
Grant	Elaine	Staff	North Belfast Harriers
			Athletics NI
			City of Derry Athletics Club
			Belfast City Council
			St Kevin's PS Belfast
			Oakgrove Secondary School
Hallissey	Oisin	Staff	Canoe Association of NI
			Canoe Association of NI - Coaching Panel
			Mountaineering Ireland
Hanna	Debbie	Staff	RYA NI
			Cairndhu Rowing Club
			East Antrim Boat Club
Harkness	Nick	Staff	University of Ulster
			Odyssey Millennium Ltd
			Active Belfast Partnership
			GUI
			Malone Golf Club
			Royal Portrush Golf Club
			RBAI
			Hunterhouse College
			QUB
			Musgrave Park Hospital
Henderson	Wendy	Staff	Hollywood Hill Country Cottages

Declarations of Interest 2016/17 & Related Party Transactions 2015/16 - Board Members			
Surname	Forename	Position	Organisation
			UK Anti Doping
			Glenlola Collegiate Grammar School
			Bangor Grammar School
Jennings	Des	Staff	St Brigids GAA
Lasini	David	Staff	UK Strength & Conditioning Association
			Orangefield Rainbow Guides
McCabe	Peter	Staff	Lisnagarvey Hockey Club
			Oasis Travel (NI) Ltd
			Lisnagarvey Hockey Club
			Wallace High School
			Oasis Travel (NI) Ltd
McCormick	Richard	Staff	Muckamore CC
			Instonians RFC
			RBAI
			St Joseph's College
McKeown	Antonette	Staff	Glenavon FC
			Glenavy GFC
			Silverbridge GFC
			Hanwood Trust
Millar	Stephen	Staff	CANI
			Mountaineering Ireland
News	John	Staff	Cycling Ireland
			Clann Eireann CC
			St Peter's GAC
			St Theresa's PS
			Sported
			Oxford Sunnyside FC
O'Hara	Kieran	Staff	Canoe Association NI
			Association of Mountaineering Instructors
			British Association of International Mountain Leaders
			Mountaineering Ireland
Ogle	Shaun	Staff	Cycling Ireland
Poots	Jill	Staff	Ards Hockey Club (affiliated to UHU)
			Belfast Boat Club (affiliated to RYA)
			Royal North of Ireland YC (affiliated to RYA)
			Royal Belfast GC (affiliated to GUI)
			Lisburn & Castlereagh City Council
			QUB
			County Down Rural Community Network
			6th Ards Sea Scouts
			County Down Rural Community Network
			Golfing Union of Ireland UB
			Irish Ladies Golf Union
			Lisburn & Castlereagh City Council
			Lisburn & Castlereagh City Council
			North Down Hockey Club

Declarations of Interest 2016/17 & Related Party Transactions 2015/16 - Board Members			
<u>Surname</u>	<u>Forename</u>	<u>Position</u>	<u>Organisation</u>
			Queens University RFC
			Queen's Volleyball Club
			Royal Yachting Association (NI)
			Royal Yachting Association (NI)
			Ulster Hockey Union
Scott	Paul	Staff	Willowfield Harriers
			2nd Comber Boys Brigade
			Paul Scott Event Consultant
			Belfast City Council - Events Unit
			Comber Rec
			Paul Scott Event Consultant
Sloan	Andrew	Staff	Ulster Flying Club
			Belfast City Marathon Ltd
			Queen's University of Belfast
			Cooley N Gaal Management Company Ltd
			British Gymnastics
			Ballydown Primary School
			Banbridge Hockey Club
			TBUC Project Board
Smith	Marcus	Staff	The Open University
Weir	Ian	Staff	Belfast Indoor Bowls Club
Weir	Ian	Staff	Belfast Health & Social Care Trust