

**DISCLOSURE STATEMENT**  
**Pursuant to Section 17 of the *Members' Conflict of Interest Act***  
**with Respect to the Assets, Liabilities, and Financial Interests, etc. of**  
**RACHNA SINGH, MLA and Her Spouse and Children**  
**As at October 23, 2017**

**SOURCES OF INCOME**

From the Province of British Columbia  
(Member) MLA salary and allowances  
(Spouse) Nil

From all Other Sources  
(Member) Nil  
(Spouse) Spice Radio - salary

**ASSETS**

Residential Properties (Member & Spouse)  
1. Delta, BC  
2. Victoria, BC

Bank and Other Deposits (Member & Spouse)

Mutual Funds held Inside a Registered Plan  
(Member) Envision Financial - RRSP - QTrade

All Other Investments held Inside a Registered Plan  
(Member) Royal Bank - RRSP - GIC  
(Spouse) Royal Bank - RRSP - GIC  
(Member) Royal Bank - RESP - GIC  
(Spouse) Royal Bank - RESP - GIC

Other Financial Assets  
(Member) - Annuities

**LIABILITIES**

Mortgages (Member & Spouse) - on residential properties  
1. Delta, BC - Royal Bank  
2. Victoria, BC - Royal Bank

Line of Credit (Member & Spouse) - Royal Bank

Filed with the Clerk of the Legislative Assembly this 17<sup>th</sup> day of November, 2017.


Paul D. K. Fraser, Q.C.  
Conflict of Interest Commissioner