

HM REVENUE & CUSTOMS

Business Expenses: 1st April – 30th June 2009

Please note – these figures may not include some expenses that have yet to be invoiced and will be updated to reflect any additional spend.

Lesley Strathie – Chief Executive and Permanent Secretary								
DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation /Meals		
15/04/2009	London	Departmental Business			£11.32			£11.32
21/04/2009	London	Conference			£44.02			£44.02
21/04/2009	London	Departmental Business			£24.62			£24.62
23/04/2009 – 24/04/2009	Sunningdale	Top 200 Event		£20.92	£231.77			£252.69
05/05/2009	London	Evening Reception			£11.32			£11.32
07/05/2009 – 08/05/2009	Sunningdale	Spring Sunningdale		£20.92	£154.66			£175.58
11/05/2009	London	Departmental Business			£54.54			£54.54
14/05/2009	Edinburgh	Staff Event	£327.60	£32.00	£60.34			£419.94
20/05/2009	London	Official meeting			£29.70			£29.70

25/06/2009	London	Meeting				£54.65*		£54.65
------------	--------	---------	--	--	--	---------	--	--------

Dave Hartnett – Permanent Secretary for Tax

DATES	DESTINATION	PURPOSE	TRAVEL				TOTAL COST
			Air	Rail	Taxi/Car/ Mileage	Accommodation /Meals	
03/04/2009	Amsterdam	Conference	£125.00		£113.00		£238.00
06/04/2009	London	Meeting			£13.00		£13.00
17/04/2009	London	Meeting			£22.00		£22.00
21/04/2009	Lincoln	Speaking Engagement		£196.00	£55.00		£251.00
23/04/2009 - 24/04/2009	Sunningdale	Top 200 Event		£3.00	£147.00		£150.00
04/05/2009	Paris	Meeting		£396.00	£47.00		£443.00
05/05/2009	London	Meeting			£35.00		£35.00
08/05/2009 - 09/05/2009	Sunningdale	Spring Sunningdale		£7.00	£6.00		£13.00
11/05/2009	London	Interviews			£22.00		£22.00
13/05/2009	London	Speaking Engagement			£32.00		£32.00
14/05/2009	Sheffield	Speaking Engagement		£118.00	£13.00		£131.00

18/05/2009	London	Meeting			£35.00			£35.00
19/05/2009	London	Meeting			£28.00			£28.00
20/05/2009	London	Meeting			£26.00			£26.00
20/05/2009	London	Speaking Engagement			£23.00			£23.00
20/05/2009	London	Speaking Engagement			£29.00			£29.00
21/05/2009	London	Meeting			£26.00			£26.00
22/05/2009	London	Official Overseas Visitors					£76.00	£76.00
26/05/2009 - 29/05/2009	Paris	Conference/ speaking engagement	£340.00		£79.00	£1016.00	£158.00	£1593.00
02/06/2009	Birmingham	Meeting		£70.00	£36.00			£106.00
04/06/2009	London	Speaking Engagement			£32.00			£32.00
04/06/2009	London	Speaking Engagement			£31.00			£31.00
05/06/2009	London	Official Overseas Visitors			£29.00		£173.00	£202.00
09/06/2009	London	Meeting			£21.00			£21.00
16/06/2009	London	Speaking Engagement			£10.00			£10.00
18/06/2009	London	Speaking engagement			£46.00			£46.00

23/06/2009	London	Meeting			£30.00			£30.00
24/06/2009	London	Speaking Engagement			£31.00			£31.00
24/06/2009	London	Meeting			£20.00			£20.00
26/06/2009	London	Meeting			£20.00			£20.00

Bernadette Kenny – Director General, Personal Tax

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail/Tube	Taxi/Car/Mileage	Accommodation /Meals		
01/04/2009	Manchester	Office Visit		£195.76	£14.75			£210.51
03/04/2009	Sunningdale	Meeting		£9.80				£9.80
23/04/2009 - 24/04/2009	Sunningdale	Top 200 Event		£18.20				£18.20
27/04/09	Home	Taken ill at work			£51.12			£51.12
29/04/2009	London	Opportunity Now Advisory Board Awards			£82.31	£250		£332.31
07/05/2009 - 08/05/2009	London	Workshop		£6.40				£6.40
12/05/2009 - 13/05/2009	Lillyhall	Office Visit		£400.60		£85.00		£485.60
21/05/2009	London	Staff Event		£3.20				£3.20
08/06/2009	London	Meeting		£1.60	£5.60			£7.20
10/06/2009	Manchester	Office Visit		£388.32	£38.30			£426.62

17/06/2009	Cardiff	Office Visit		£278.52	£27.40			£305.92
24/06/2009 – 25/06/2009	Lincoln	Staff Event		£208.72	£71.90			£280.62

Steve Lamey – Director General, Benefits & Credits

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation /Meals		
01/04/2009 - 02/04/2009	Cardiff	Office Visit		£163.32	£49.45	£103.50		£316.27
16/04/2009	Preston	Staff Event		£270.32	£33.45			£303.77
30/04/2009	Belfast	Office Visit	£194.99		£112.41			£307.40
12/05/2009	Milton Keynes	Staff event			£25.60	£140.00		£165.60
20/05/2009	Oxford	Departmental Business		£85.00	£40.81	£80.00		£205.81
01/06/2009	Portsmouth	Departmental Business		£76.72				£76.72
04/06/2009 - 05/06/2009	Preston	Office Visit		£141.64	£42.50	£90.00		£274.14
10/06/2009	Cardiff	Office Visit			£190.15	£89.50		£279.65
15/06/2009 - 16/06/2009	Dorking	Staff Event		£19.62	£12.00	£170.00	£8.75	£210.37
22/06/2009	Newark	Office Visit		£48.32	£61.00			£109.32

Melanie Dawes – Director General, Business Tax

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation /Meals		
01/04/2009 – 02/04/2009	Manchester	Office Visit		£154.50	£6.20	£76.50		£237.20
23/04/2009	Sunningdale	Top 200 Event		£9.40				£9.40
06/05/2009	London	Departmental Business			£16.20			£16.20
07/05/2009	Nottingham	Staff Event		£131.00				£131.00
14/05/2009	London	Departmental Business			£10.00	£6.50		£16.50
21/05/2009	Oxford	Office visit		£46.50				£46.50
03/06/2009	Belfast	Staff Event	£145.99		£105.49			£251.48
08/06/2009	Leicester	Conference		£111.00	£15.00			£126.00
10/06/2009	Rugby	Conference		£103.00	£32.20			£135.20
11/06/2009	Manchester	Staff Event		£267.50	£37.90			£305.40
16/06/2009	London	Departmental Business			£30.80			£30.80
17/06/2009	Sunningdale	Event		£9.40				£9.40

22/06/2009	Maidenhead	Conference		£22.44	£15.00			£37.44
24/06/2009	London	Conference			£8.60			£8.60

Mike Eland – Director General, Enforcement & Compliance

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation /Meals		
05/04/2009 - 08/04/2009	Australia	International Conference	£4,274.20		£56.85	£530.71		£4,861.76
17/04/2009	Sunningdale	Top 200 Event		£40.52				£40.52
22/04/2009	London	Conference			£16.80			£16.80
01/05/2009	London	Meeting			£24.38			£24.38
13/05/2009 - 15/05/2009	Manchester	Office Visit		£351.00	£34.93	£170.00		£555.93
19/05/2009	London	Departmental Business			£21.41			£21.41
21/05/2009	London	Staff Event			£7.00			£7.00
25/06/2009 - 26/06/2009	Budapest	International Conference	£184.70			£428.63		£613.33
03/06/2009 - 04/06/2009	Swansea	Office Visit		£331.32	£11.00	£70.00		£412.32

11/06/2009 - 12/06/2009	Leeds	Office Visit		£167.00	£40.22	£79.00		£286.22
19/06/2009	London	Departmental Business			£9.00			£9.00
24/06/2009 - 27/06/2009	Brussels	International Conference	£59.68	£567.00	£137.72	£677.00		£1,441.40

Simon Bowles – Chief Finance Officer

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail/Tube	Taxi/Car/Mileage	Accommodation /Meals		
02/04/2009	Worthing	Office visit			£22.56			£22.56
16/04/2009	London	Office visit		£3.20				£3.20
17/04/2009	Portsmouth	Office visit			£17.00			£17.00
20/04/2009 - 21/04/2009	Shipleigh	Office visit		£206.66		£56.90		£263.56
23/04/2009	Sunningdale	Top 200 Event		£20.92				£20.92
30/04/2009	Newcastle	Office visit	£227.99		£66.20			£294.19
06/05/2009 - 07/05/2009	Nottingham	Staff Event		£90.32		£90.00		£180.32
08/05/2009	London	Office visit		£3.20				£3.20
21/05/2009	Oxford	Departmental Business			£28.51			£28.51
24/06/2009	London	Office visit		£3.20				£3.20

Cathy Wilcher – Chief People Officer

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail/Tube	Taxi/Car/Mileage	Accommodation /Meals		
02/04/2009	Manchester	Office Visit		£387.00	£11.90			£398.90
16/04/2009	London	Civil Service Business		£8.60				£8.60
20/04/2009	London	Staff Event			£5.20			£5.20
21/04/2009	Sunningdale	Top 200 Event		£40.52				£40.52
24/04/2009	Sunningdale	Top 200 Event		£20.00				£20.00
30/04/2009	Southend	Office Visit			£22.00			£22.00
13/05/2009	London	Departmental Business			£9.40			£9.40
14/05/2009	Cheltenham	Civil Service Business		£273.48	£6.00			£279.48
20/05/2009 - 22/05/2009	Cheltenham	Civil Service Business			£40.50	£150.00		£190.50
25/05/2009	Cheltenham	Civil Service Business		£203.00	£75.00			£278.00

28/05/2009 - 29/05/2009	Newquay	Civil Service Business	£85.35	£133.32	£60.20	£75.00		£353.87
03/06/2009 - 04/06/2009	Cheltenham	Civil Service Business			£31.60	£98.55		£130.15

Anthony Inglese – General Counsel and Solicitor

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation/Meals		
01/04/2009	Zurich	Departmental Business	£106.45					£106.45
02/04/2009	London	Meeting			£14.85			£14.85
06/04/2009	London	Meeting			£14.85			£14.85
21/04/2009	London	Meeting			£14.85			£14.85
22/04/2009	London	Meeting			£14.85			£14.85
23/04/2009	Sunningdale	Top 200 Event			£100.45			£100.45
11/05/2009	London	Departmental Business			£15.36			£15.36
15/05/2009	London	Departmental Business			£13.39			£13.39
18/05/2009	Sunningdale	Civil Service Business			£78.54			£78.54
18/05/2009	Sunningdale	Civil Service Business			£78.54			£78.54
11/06/2009	London	Canadian delegation			£17.08			£17.08

22/06/2009	Sunningdale	Civil Service Business			£138.54			£138.54
------------	-------------	---------------------------	--	--	---------	--	--	---------

Deepak Singh – Acting Chief Information Officer

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation/Meals		
01/04/2009	Newcastle	Office Visit		£362.32	£8.00	£6.50		£376.82
06/04/2009	London	Departmental Business			£23.00	£128.50		£151.50
20/04/2009	London	Departmental Business			£17.00	£143.00		£160.00
27/04/2009	London	Departmental Business			£8.00			£8.00
29/04/2009	London	Departmental Business			£15.00	£108.70		£123.70
30/04/2009 - 01/05/2009	Telford	Office Visit			£11.00	£75.95		£86.95
06/05/2009 - 08/05/2009	Birmingham	Staff Event			£86.40	£284.00		£370.40
14/05/2009 - 15/05/2009	Telford	Departmental Business			£77.80	£95.95		£173.75
19/05/2009	Cambridge	Staff Event			£10.90			£10.90

21/05/2009	London	Conference			£23.00	£165.95		£188.95
09/06/2009 - 10/06/2009	Telford	Departmental Business		£125.82	£38.00	£145.82		£309.64
10/06/2009 - 12/06/2009	Liverpool	Departmental Business			£35.00	£220.80		£255.80

Please note – due to the process for our Non Executive Directors claiming business expenses, the returns relate to expenses claimed within the period, rather than expenses incurred.

Mike Clasper – Non Executive Chairman								
DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation /Meals		
15/04/2009	London	Meeting			£22.64			£22.64
22/04/2009	Southend	Office Visit		£41.00				£41.00
20/05/2009	Nottingham	Office Visit		£92.00	£20.01	£72.00		£184.01
28/05/2009	London	Meeting			£66.00			
25/06/2009	London	Meeting				£54.65*		£54.65

John Spence – Non Executive Director**John Spence is registered blind therefore the expenses claimed are higher than that of other Non Executive Directors**

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation /Meals		
02/04/2009	London	Interviews		£14.50	£26.50		£41.00	
07/04/2009	London	Board Meeting		£14.50	£27.60		£42.10	
22/04/2009	London	Departmental Business		£14.50	£23.70		£38.20	
23/04/2009	London	Departmental Business		£14.50	£21.40		£35.90	
28/04/2009	London	Departmental Business		£14.50	£27.50		£42.00	
05/05/2009	London	Board Meeting		£8.05	£21.40		£29.45	
19/05/2009	London	Committee Meeting		£14.50	£24.80		£39.30	
20/05/2009	London	Departmental Business		£8.05	£18.00		£26.05	
02/06/2009	London	Board Meeting		£8.05	£28.00		£36.05	
08/06/2009	London	Meeting		£14.50	£26.40		£40.90	
22/06/2009	London	Committee Meeting		£14.50	£31.80		£46.30	
24/06/2009	London	Meeting		£8.05	£13.80		£21.85	

25/06/2009	London	Meeting				£54.65*		£54.65
------------	--------	---------	--	--	--	---------	--	--------

Phil Hodkinson – Non Executive Director

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation /Meals		
28/04/2009	London	Departmental Business		£41.00	£4.00			£45.00
20/05/2009	London	Departmental Business		£41.00	£4.00			£45.00
02/06/2009	London	Board Meeting		£41.00	£4.00			£45.00
25/06/2009	London	Meeting		£29.00		£54.65*		£83.65

Colin Cobain – Non Executive Director

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Received/Given)	Total Cost £
			Air	Rail	Taxi / Car	Accommodation / Meals		
02/04/2009	London	Interviews		£22.60				£22.60
06/04/2009	London	Interviews		£12.10				£12.10
07/04/2009	London	Board meeting		£22.60				£22.60
22/04/2009	London	Departmental Business		£12.10				£12.10
15/05/2009	Portsmouth	Departmental Business			£28.00			£28.00
19/05/2009	London	Departmental Business		£12.10	£13.45			£25.55
20/05/2009	London	Departmental Business		£27.20	£4.60			£31.80
21/05/2009	London	Departmental Business		£12.10				£12.10
02/06/2009	London	Board meeting		£22.60				£22.60
25/06/2009	London	Meeting		£12.10	£13.00			£25.10

Philippa Hird – Non Executive Director

Philippa does not make individual claims for business expenses.

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation/Meals		
25/06/2009	London	Meeting				£54.65*	£54.65	

Sue Street – Non Executive Director

Sue does not make individual claims for business expenses.

DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation /Meals		
25/06/2009	London	Meeting				£54.65*	£54.65	

Mark Haysom – Non Executive Director								
DATES	DESTINATION	PURPOSE	TRAVEL				OTHER (Including Hospitality Given)	TOTAL COST
			Air	Rail	Taxi/Car/Mileage	Accommodation /Meals		
07/04/2009	London	Board Meeting		£2.20				£2.20
28/04/2009	London	Departmental Business		£3.20				£3.20
01/05/2009	Portsmouth	Departmental Business			£104.80			£104.80
05/05/2009	London	Board Meeting		£3.80				£3.80
25/06/2009	London	Meeting				£54.65*		£54.65

* These costs are a proportion of a Corporate Business Cost