Patricia Aldred Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TF	OTHER (Including Hospitality Given)	Total Cost £		
			Air Rail Taxi/Car Accommodation/ Meals					
								0.00
Hospitality Rece	Hospitality Received							
Nil Return	Nil Return							

Alex Allan, Chairman Joint Intelligence Committee Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	Total Cost £		
			Air Rail Taxi/Car Accommodation/ Meals							
05-Jul-11	Milton Keynes	Visit HM Government Communications Centre		28.00		Micaio		28.00		
				20.00				20100		
Hospitality F	Hospitality Received									
Nil return	Nil return									

Lord Browne Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		٦T	OTHER (Including Hospitality Given)	Total Cost £			
			Air Rail Taxi/Car Accommodation/ Meals						
								0.00	
	Hospitality Received								
Nil Return	Nil Return								

William Cavendish - Executive Director, Efficiency & Reform Group Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TF	OTHER (Including Hospitality Given)	Total Cost £			
			Air Rail Taxi/Car Accommodation/ Meals						
								0.00	
Hospitality Rec	Hospitality Received								
Nil Return	Nil Return								

Rod Clark - National School of Government Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		ΤF	OTHER (Including Hospitality Given)	Total Cost £			
			Air Rail Taxi/Car Accommodation/ Meals						
								0.00	
Hospitality Received Nil return									

John Collington - Executive Director - Efficiency & Reform Group Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE			TRAVEL		OTHER (Including Hospitality Given)	Total Cost £
			Air	Rail	Taxi/Car	Accommodation/ Meals		
19-20 Jul 11	Liverpool	Government Procurement Service meetings & prep for MCO visit		247.00				247.00
22-Jul-11	Liverpool	MCO Visit & chairing Government Procurement Service Board Meeting		131.00				131.00
25-26 Jul-11	Liverpool	Category Strategy Day		165.50		90.00		255.50
29-Jul-11	Manchester to London	Meeting with HMRC		30.50				30.50
01-Aug-11	Norwich	ICT Meetings		99.10		95.00		194.10
16-Aug-11	Liverpool	Government Procurement Service Meetings		279.00				279.00
06-Sep-11	Liverpool	Government Procurement Service Board meeting		170.00				170.00
19-Sep-11	Liverpool	Meetings at Government Procurement Service		76.00		90.00		166.00
14-Sep-11	London	To represent government as Guest Speaker at CIPS Fellows			31.50			31.50
21-Sep-11	Sunningdale	Meeting with DeVeres		13.30				13.30
21-Sep-11	London	Shared Services Meeting			15.88			15.88
Hospitality R								
Date	Organisation Name		Type of	Hospitality	Received			
14-Sep	CIPS		The CIP:	S Supply Ma	anagement A	wards Dinner		

David Cook, Parliamentary Counsel Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TF	OTHER (Including Hospitality Given)	Total Cost £			
			Air Rail Taxi/Car Accommodation/ Meals						
								0.00	
Hospitality Received									
Nil return	Nil return								

Jon Cunliffe, Prime Minister's Advisor on International Economic Affairs and Europe Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TRAVEL			OTHER (Including Hospitality Given)	Total Cost £	
			Air	Rail	Taxi/Car	Accommodation/			
						Meals			
06-07 July-11	Switzerland	Official government to government meeting	1,588.29			443.24		2,031.53	
7-9 Jul 11	Geneva & Paris	Travel with DPM		272.00			10.08	0.0	
21-Jul-11	Paris	G8 & G20 Sherpa meetings		450.00		518.47		968.47	
25-Jul-11	London	Meeting with foreign government official				82.10		82.10	
10-11 Aug 11	Zurich	Official government meeting	1,909.95	106.56				2,016.51	
03-05 Sept 11	Cairo	Official government to government meeting	1,460.82			10.00		1,470.82	
07-10 Sept 11	New York/Mexico City	Official government to government meeting	6,179.03		35.30	304.66		6,518.99	
10-Sep-11		Expenses for official work phone					99.95	99.95	
11-Sep-11	Russia	Travel with PM				5.00		5.00	
15-16 Sept 11	Berlin	Official government to government meeting	905.20			326.00		1,231.20	
21-24 Sept 11	USA	Official PM travel	3,320.20		42.20	461.80	71.60	3,895.80	
29-Sep-11	Paris	G20 Sherpa meeting		450.00		5.00		455.00	
								0.00	
Jul-Sep 2011		Use of official car			5,257.01			5,257.01	
Hospitality Rec			-						
Date	Organisation Name			pitality Recei	ved				
04-Jul-11	Framestore		Breakfast						
11-Jul-11	Financial Times		Lunch						
18-Jul-11	FTI Consulting		Breakfast						
20-Jul-11	BG Energy Holdings Limited		Breakfast						
20-Jul-11	Shell		Lunch						
02-Sep-11	Open Europe		Lunch						

l Davis Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	Total Cost £
			Air Rail Taxi/Car Accommodation/ Meals					
							0.00	
Hospitality Rec	Hospitality Received							
Nil Return	Nil Return							

R Fairhead Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		ΤF	OTHER (Including Hospitality Given)	Total Cost £			
			Air Rail Taxi/Car Accommodation/ Meals						
								0.00	
Hospitality Reconnection Nil Return	Hospitality Received								

Elizabeth Gardiner, Parliamentary Counsel Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TF	OTHER (Including Hospitality Given)	Total Cost £			
			Air Rail Taxi/Car Accommodation/ Meals						
								0.00	
	Hospitality Received								
Nil return	Nil return								

Jeremy Heywood, Permanent Secretary, 10 Downing Street Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE			TRAVEL		OTHER (Including Hospitality Given)	
			Air	Rail	Taxi/Car	Accommodation/		
						Meals		
2-4 Sep-11	Aberdeen	PM trip	1,040.08					1,040.08
Jul-Sep 2011		Use of official cars			2,208.12			2,208.12
Hospitality Rec	eived							
Nil return								

Catherine Johnston, Parliamentary Counsel Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TRAVEL				Total Cost £
			Air Rail Taxi/Car Accommodation/ Meals					
								0.00
Hospitality Rece Nil return	eived							

William Jordan, Chief Sustainability and Operating Officer Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TR	AVEL		OTHER (Including Hospitality Given)	Total Cost £
			Air	Rail	Taxi/Car	Accommodation/		
						Meals		
07-Jul-11	Norwich	Visit Norwich site		30.60	11.00			41.60
08-Jul-11	Norwich	Visit Norwich site		30.60	11.00			41.60
Hospitality Rec	eived		-					
Date	Organisation Name		Type of Hos	Type of Hospitality Received				
14-Sep-11	Climate Change Forum		Reception					

Stephen Laws, Permanent Secretary and First Parliamentary Counsel Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE			TRAVEL		OTHER (Including Hospitality Given)	Total Cost £		
			Air	Rail	Taxi/Car	Accommodation/				
						Meals				
06-Sep-11	Cambridge	Society of Legal Scholars Annual Conference 2011		40.00				40.00		
20-Sep-11	Sunningdale	Introductory Course for Lawyers - Giving talk for National		9.90	107.40			117.30		
		School of Government								
Hospitality I	Received									
Date	Organisation Name			Type of Hospitality Received						
06-Sep	Society of Legal Scholars			Dinner						

Leonie McLaughlin, Parliamentary Counsel Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TF	OTHER (Including Hospitality Given)		
			Air				
Hospitality Rec	eived						

Julian Miller, Foreign & Defence Policy Secretariat Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE			FRAVEL		OTHER (Including	Total Cost £
			Air Rail Taxi/Car Accommodation					
25-28 Sep-11	Washington	CSIS Washington meeting	2,303.73		42.55		10.00	2,356.28
Hospitality Receive	ed							
Nil return								

CABINET OFFICE - Gus O'Donnell, Cabinet Secretary Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TR	AVEL		OTHER (Including Hospitality Given)	Total Cost £
			Air	Rail	Taxi/Car	Accommodation/		
						Meals		
12-Jul-11	Cardiff	Regional Cabinet		189.00				189.00
15-Aug-11	London	External meeting			11.85			11.85
16-Sep-11	Loughborough & Nottingham	Out reach		97.00				97.00
28-29 Sept -11	Edinburgh	Visit to Civil Servants in Scotland		55.80		171.00		226.80
								0.00
Jul-Sep 2011		Use of official car			1,292.11			1,292.11
Hospitality Rece	eived							
Date	Organisation Name		Type of Hosp	itality Receive	d			
01-Jul-11	All England Tennis Club		Invitation to R	oyal Box (Lad	y O'Donnell a	also attended)		
05-Jul-11	Demelza		Dinner					
07-Jul-11	Frontier Economics		Economics R	eception				
11-Jul-11	SCCO International		Launch Rece	ption and Gues	st Speaker			
21-Jul-11	Mile End Group		Dinner					
15-Aug-11	Stonecourt Consulting		Lunch					
01-Sep-11	Radio 4		Reception					
06-Sep-11	Lloyd's		Dinner					
14-Sep-11	Barnardo's		Pro Bono Lau	Inch Event				
13-Sep-11	Women in Public Life Awards		Dinner and A	wards receptio	n			
21-Sep-11	Bank of England		Lunch					
21-Sep-11	Thomson Reuters		Summer Drin	ks reception				
22-Sep-11	The Economist		Summer Drin	ks reception				

Peter Ricketts, Permanent Secretary Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE			TRAVEL		OTHER (Including Hospitality Given)	Total Cost £
			Air	Rail	Taxi/Car	Accommodation/M		
02-Jul-11		Cost of newspapers for Jun				eals	18.00	18.00
12-Jul-11	Cardiff	Attend Cabinet		172.46			10100	172.46
	Paris	Consultations on UK/French Security Issues		450.00				450.00
27-Aug-11		Cost of newspapers for July					31.50	31.50
9-11 Sep-11	Paris	Consultations on UK/French Security Issues		272.00				272.00
16-Sep-11		Pass photo					14.98	14.98
Hospitality F	Received							
Date	Organisation N	lame	Type of Hospitality Received					
15-Jul-11	Royal Internat	ional Air Tattoo	Dinner					
16-Jul-11			Air Show Ticket					
06-Sep-11	Lloyds of Lond	don	Dinner					

Oliver Robbins, National Security Secretariat on Intelligence, Security & Resilience Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE			TRAVEL		OTHER (Including Hospitality Given)	Total Cost £
			Air	Rail	Taxi/Car	Accommodation/		
						Meals		
06-Jul-11	Kings College, London	Speaking at a course			23.70			23.70
13-Jul-11	Paris	Meetings with Senior Foreign Officials		44.00				44.00
17-20 Jul-11	Sana'a	Meetings with Senior Foreign Officials	4,234.02	32.00				4,266.02
27-28 Jul-11	Dublin	Meetings with Senior Foreign Officials	358.69	32.00				390.69
07-Sep-11	Paris	Meetings with Senior Foreign Officials		332.00	68.17			400.17
26-Sep-11	Brussels	Meetings with Senior Foreign Officials		288.00				288.00
Hospitality	Received	•	-					
Nil return								

Hayley Rogers, Parliamentary Counsel Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TRAVEL				Total Cost £
			Air	Rail	Taxi/Car			
								0.00
Hospitality Reco Nil return	eived							

David Sprackling, Parliamentary Counsel Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TRAVEL				Total Cost £
			Air	Rail				
								0.00
Hospitality Reconcerned	ospitality Received							

Edward Stell, Parliamentary Counsel Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TRAVEL				Total Cost £
			Air	Rail	Taxi/Car	Accommodation/ Meals		
								0.00
Hospitality Reco	eived							
Nil return	il return							

Dame Barbara Stocking Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE		TF	OTHER (Including Hospitality Given)	Total Cost £		
			Air	Rail	Taxi/Car			
								0.00
Hospitality Rece	eived			-				
Nil return	lil return							

Ian Watmore, Chief Operating Officer for Efficiency & Reform Group Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including	Total		
				· · · · ·	Cost £					
			Air	Rail	Taxi/Car	Accommodation/M				
						eals				
08-Jul-11	Cheltenham	GCHQ visit		132.00	132.00			132.00		
12-Jul-11	Newbury	Vodafone visit		134.70				134.70		
09-Sep-11	Dublin	Speech to Institute of International and European Affairs	99.56					99.56		
27-Sep-11	Sunningdale	Speech on ID Assurance		36.25				36.25		
Hospitality Received										
Date	Organisation Name		Type of Hospitality Received							
20-Jul-11	Rothschild		Breakfast							
06-Sep-11	Whitehall and Industry Group		Breakfast							

Chris Wormald, Director General Public Sector Reform Business Expenses: July - September 2011

DATES	DESTINATION	PURPOSE			TRAVEL	OTHER (Including	Total Cost £				
			Air	Rail	Taxi/Car	Accommodation/					
						Meals					
12-Jul-11	Cardiff	Regional Cabinet		194.00				194.00			
15-Jul-11	Chequers	Cabinet meeting		32.00				32.00			
Hospitality Received											
Nil return											