Trans.date Type	Area	Amount Supplier
09/07/2010 Direct Purchases	DSO Stores Account	28692 A.I.D. Fuel Oils Ltd
10/09/2010 Direct Purchases	DSO Stores Account	19134 A.I.D. Fuel Oils Ltd
10/09/2010 Direct Purchases	DSO Stores Account	10152 A.I.D. Fuel Oils Ltd
10/08/2010 Direct Purchases	DSO Stores Account	7793.5 A.I.D. Fuel Oils Ltd
09/08/2010 Direct Purchases	DSO Stores Account	21583 A.I.D. Fuel Oils Ltd
11/10/2010 Direct Purchases	DSO Stores Account	30051 A.I.D. Fuel Oils Ltd
14/11/2010 Repairs & Maintenance to Buildings	Public Conveniences	1260 ACKW Ltd t/a SAS (Safe & Secure)
14/11/2010 Repairs & Maintenance to Buildings	Leisure Centres	970 ACKW Ltd t/a SAS (Safe & Secure)
14/11/2010 Repairs & Maintenance to Buildings	Facilities Management	530 ACKW Ltd t/a SAS (Safe & Secure)
16/08/2010 Advertising	Brewhouse Arts Centre	3682.6 Admen Partnership
01/09/2010 Maintenance Contracts	Brewhouse Arts Centre	873.29 ADT Fire And Security Plc
01/12/2010 Maintenance Contracts	Brewhouse Arts Centre	1138.2 ADT Fire And Security Plc
01/09/2010 Maintenance Contracts	Burton Retail Market	761.61 ADT Fire And Security Plc
01/09/2010 Maintenance Contracts	Facilities Management	677.36 ADT Fire And Security Plc
05/10/2010 Other Expenses	Mayors Fund	1000 Age Uk South Staffordshire
20/10/2010 Arts Worker Fees	Brewhouse Arts Centre	550 AJTC Theatre Company Ltd
11/10/2010 Computer Projects	ICT	6982.5 Albany Software Ltd
31/10/2010 System Maintenance	ICT	2100 Albany Software Ltd
30/09/2010 System Maintenance	ICT	1181 Albany Software Ltd
19/08/2010 Other Expenses	Brewhouse Community Ticket Sales	2052.5 All Saints C of E Primary School
08/11/2010 Items for Resale	Meadowside Leisure Centre	1991.5 Amateur Swimming Association
15/11/2010 Items for Resale	Meadowside Leisure Centre	612.63 Amateur Swimming Association
09/08/2010 Commuted Sum Expenditure	Highways Borough Functions	4750 Andy Scott Public Art
23/11/2010 Grounds Maintenance	Canal Street Ind Estate	525 Aqua Jet specialist Drainage Contrators Ltd
10/12/2010 Bus Passes	Travel Concessions	90278 Arriva Midlands Ltd
15/10/2010 Bus Passes	Travel Concessions	89953 Arriva Midlands Ltd
27/09/2010 Bus Passes	Travel Concessions	90781 Arriva Midlands Ltd
10/11/2010 Bus Passes	Travel Concessions	90001 Arriva Midlands Ltd
12/08/2010 Software Licenses & Contracts	Burton Town Hall Civic Building	1883.1 Artifax Software Ltd
12/10/2010 General Grants	Travel Concessions	768 Ashbourne Community Transport
31/08/2010 Printing and Stationery	Car Parks - General	541.54 Ashfield Screen Printing Ltd
29/10/2010 Food Hygiene Course Expenses	Environmental Health	1496.2 Ashfield Screen Printing Ltd
06/12/2010 Grounds Maintenance	Central Parks & Open Spaces	1100 Ashmead Price

24/11/2010 Grounds Maintenance	Open Spaces - Burton & Uttoxeter	550 Ashmead Price
11/10/2010 Vehicle Maintenance Costs	Refuse Collection	6150 Asset Advantage Ltd
02/09/2010 Training Expenses	Corporate Training	950 Astech Consultants Ltd
28/09/2010 Repairs & Maintenance to Buildings	Brewhouse Arts Centre	1631 Audience Systems
10/11/2010 Enforcement Initiatives	Enforcement Section	3829 Autographs Signatures
26/11/2010 Software Licenses & Contracts	ICT	1260 Avanquest Uk
19/11/2010 Temporary Staff Costs	Housing Benefits Admin	3750 Azur Consulting Ltd
15/10/2010 Maintenance Contracts	Burton Town Hall Civic Building	1370 B.B.C.S. Limited
18/10/2010 Third Party Payments	Street Cleaning	4500.8 Barton Under Needwood Parish Council
03/12/2010 Rent Allowances	Housing Benefits Subsidies	863.03 Belvoir Stafford
16/11/2010 Training Expenses	Corporate Training	640 BFA Safty Training Ltd
05/11/2010 Third Party Payments	Recycling	9143.2 Biffa Waste Services Limited
29/10/2010 Third Party Payments	Recycling	9750.4 Biffa Waste Services Limited
21/09/2010 Third Party Payments	Recycling	10000 Biffa Waste Services Limited
19/11/2010 Third Party Payments	Recycling	7943.1 Biffa Waste Services Limited
26/11/2010 Third Party Payments	Recycling	7305.3 Biffa Waste Services Limited
12/11/2010 Third Party Payments	Recycling	9794.5 Biffa Waste Services Limited
22/10/2010 Third Party Payments	Recycling	12184 Biffa Waste Services Limited
15/10/2010 Third Party Payments	Recycling	14852 Biffa Waste Services Limited
10/09/2010 Third Party Payments	Recycling	13279 Biffa Waste Services Limited
17/09/2010 Third Party Payments	Recycling	13681 Biffa Waste Services Limited
01/10/2010 Third Party Payments	Recycling	13444 Biffa Waste Services Limited
03/09/2010 Third Party Payments	Recycling	13701 Biffa Waste Services Limited
24/09/2010 Third Party Payments	Recycling	11845 Biffa Waste Services Limited
08/10/2010 Third Party Payments	Recycling	10598 Biffa Waste Services Limited
13/08/2010 Third Party Payments	Recycling	10382 Biffa Waste Services Limited
20/08/2010 Third Party Payments	Recycling	11749 Biffa Waste Services Limited
06/08/2010 Third Party Payments	Recycling	13052 Biffa Waste Services Limited
23/07/2010 Third Party Payments	Recycling	10535 Biffa Waste Services Limited
27/08/2010 Third Party Payments	Recycling	10370 Biffa Waste Services Limited
11/10/2010 Third Party Payments	Refuse Collection	29499 Biffa Waste Services Limited
09/08/2010 Third Party Payments	Refuse Collection	23994 Biffa Waste Services Limited
09/09/2010 Third Party Payments	Refuse Collection	23120 Biffa Waste Services Limited
05/11/2010 Third Party Payments	Refuse Collection	25457 Biffa Waste Services Limited

05/08/2010 Training Expenses	Corporate Training	1600 BIFM Training
13/09/2010 Other Equipment	Meadowside Leisure Centre	679 Bishop Sports and Leisure
31/08/2010 Grounds Maintenance	Grounds Maintenance	662 Bloomin Gardens And Landscapes Ltd
01/12/2010 Grounds Maintenance	Grounds Maintenance	956 Bloomin Gardens And Landscapes Ltd
18/08/2010 Temporary Staff Costs	ICT	916.36 BluesPoint
25/08/2010 Temporary Staff Costs	ICT	573.5 BluesPoint
08/11/2010 Swim Water Treatment	Meadowside Leisure Centre	1393.4 Brenntag UK Ltd
19/08/2010 Swim Water Treatment	Uttoxeter Leisure Centre	555.89 Brenntag UK Ltd
22/11/2010 Swim Water Treatment	Uttoxeter Leisure Centre	686.17 Brenntag UK Ltd
11/08/2010 Contracted Grounds Maintenance	Grounds Maintenance	1570.3 Bristol City Council
11/08/2010 Contracted Grounds Maintenance	Grounds Maintenance	37503 Bristol City Council
11/08/2010 Contracted Grounds Maintenance	Grounds Maintenance	14767 Bristol City Council
09/11/2010 Electricity	Bretby Crematorium	1495 British Gas Business
14/10/2010 Electricity	Bretby Crematorium	1192.3 British Gas Business
10/12/2010 Electricity	Bretby Crematorium	1939.4 British Gas Business
14/09/2010 Electricity	Bretby Crematorium	2660.8 British Gas Business
31/03/2010 Subscriptions	Car Parks - General	950 British Parking Association
15/08/2010 Baits, Poisons and Insects	Millers Lane Depot (ex Trentforce prems)	507.91 British Telecommunications Plc
23/09/2010 Advertising	Communications	1165 British Telecommunications plc
20/09/2010 Telephones	Switchboard and Reception	1560.8 British Telecommunications Plc
20/11/2010 Telephones	Switchboard and Reception	2053.1 British Telecommunications Plc
20/10/2010 Telephones	Switchboard and Reception	2096.6 British Telecommunications Plc
12/09/2010 IT Links to Remote Sites	ICT	1380 British Telecommunications Plc
03/10/2010 IT Links to Remote Sites	ICT	1020 British Telecommunications Plc
09/08/2010 Consultants	Asset Management	1105 Brookson (5490D) Ltd
06/08/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd
01/10/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd
07/10/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd
20/09/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd
24/09/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd
12/09/2010 Temporary Staff Costs	Asset Management	750 Brookson 5862G Ltd
01/09/2010 Temporary Staff Costs	Asset Management	1000 Brookson 5862G Ltd
12/08/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd
22/11/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd

15/10/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd
07/11/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd
30/10/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd
11/11/2010 Temporary Staff Costs	Asset Management	1250 Brookson 5862G Ltd
03/12/2010 Parking Tickets	Uttoxeter Leisure Centre Car Park	646.5 brown advertising and design
26/08/2010 Parking Tickets	Car Parks - General	1012 brown advertising and design
04/11/2010 Parking Tickets	Car Parks - General	1293 brown advertising and design
15/11/2010 Parking Tickets	Car Parks - General	1293 brown advertising and design
26/08/2010 Other Equipment	Meadowside Leisure Centre	544.65 An Individual
01/09/2010 Subscriptions	Communications	655 BSI Training
20/08/2010 Other Equipment	Meadowside Leisure Centre	1952 Burton Aerial Service
26/08/2010 Other Equipment	Meadowside Leisure Centre	752 Burton Aerial Service
27/09/2010 Contribution to Capital Expenditure	Partnerships	20000 Burton Albion Football Club Limited
03/11/2010 Repairs & Maintenance to Buildings	Village & Community Halls	1000 Burton Amateur Boxing Club
06/12/2010 Rents	Leisure Development	1000 Burton Amateur Boxing Club
09/11/2010 Refreshments	Neighbourhood Management	580.43 Burton College
29/09/2010 Electricity	Shobnall Leisure Complex	711.42 Burton College
23/08/2010 Electricity	Shobnall Leisure Complex	543.49 Burton College
09/11/2010 Other Equipment	Meadowside Leisure Centre	820.58 Burton Glass
23/11/2010 Grounds Maintenance	Leisure Centres	1500 Burton Junior Football League
25/08/2010 Contribution to Capital Expenditure	Partnerships	7028 Burton Upon Trent Y M C A
31/08/2010 Consultants	Economic Regeneration Service	2256 BWB Consulting Ltd
27/09/2010 Grounds Maintenance	Central Parks & Open Spaces	800 Byrkley Garden Centre
29/11/2010 Set up Crews	Burton Town Hall Civic Building	1025 C W Services
12/10/2010 Set up Crews	Burton Town Hall Civic Building	975 C W Services
30/10/2010 Set up Crews	Burton Town Hall Civic Building	1335 C W Services
04/08/2010 Arts Worker Fees	Burton Town Hall Civic Building	970 C W Services
27/10/2010 Exhibitions/Events	Childrens Play Programme	1170 C W Services
14/09/2010 Grounds Maintenance	Open Spaces - Burton & Uttoxeter	780 C W Services
07/09/2010 Grounds Maintenance	Grounds Maintenance	680 C W Services
10/11/2010 Grounds Maintenance	Grounds Maintenance	510 C W Services
12/11/2010 Grounds Maintenance	Grounds Maintenance	680 C W Services
20/09/2010 Grounds Maintenance	Grounds Maintenance	1020 C W Services
25/08/2010 Grounds Maintenance	Grounds Maintenance	680 C W Services

31/08/2010 Grounds Maintenance	Grounds Maintenance	680 C W Services
31/08/2010 Grounds Maintenance	Grounds Maintenance	1020 C W Services
03/11/2010 Grounds Maintenance	Grounds Maintenance	850 C W Services
05/11/2010 Food Hygiene Course Expenses	Environmental Health	558.8 C.I.E.H.
18/10/2010 Telephones	Neighbourhood Wardens	2850 Calyx Software Ltd
23/09/2010 Council Newsletter	Communications	7825.4 Cambridge Newspapers
26/08/2010 Council Newsletter	Communications	7825.4 Cambridge Newspapers
02/11/2010 Council Newsletter	Communications	6333.9 Cambridge Newspapers
14/09/2010 Joint Operations	Safer Communitites Initiative	1500 Cannock Chase District Council
01/10/2010 Hire of Equipment	Environmental Health	1249.6 Casella Monitor
02/11/2010 Subscriptions	Environmental Health	1249.6 Casella Monitor
09/09/2010 Subscriptions	Environmental Health	1249.6 Casella Monitor
06/10/2010 Vehicle Maintenance Costs	Street Cleaning	822.07 Central Bodycraft Ltd
30/09/2010 Vehicle Maintenance Costs	Street Cleaning	828.75 Central Bodycraft Ltd
30/09/2010 Vehicle Maintenance Costs	Trade Waste Recycling	758.8 Central Bodycraft Ltd
05/10/2010 Grounds Maintenance	Shobnall Leisure Complex	850 Charles Lawrence Surfaces Ltd
16/08/2010 Repairs & Maintenance to Buildings	Brewhouse Arts Centre	4885 Chillaire Ltd
29/09/2010 Temporary Staff Costs	Project WIRED	700 Christopher Gent
29/08/2010 Brown Bins	Recycling	24524 Chrystal Consulting
19/10/2010 Vehicle Maintenance Costs	Refuse Collection	665.5 Chrystal Consulting
12/11/2010 Repairs & Maintenance to Buildings	Brewhouse Arts Centre	554.85 Chubb Electronic Security Ltd
09/09/2010 Maintenance Contracts	Facilities Management	1199.2 Chubb Electronic Security Ltd
06/08/2010 Other Equipment	Meadowside Leisure Centre	2321.1 Chubb Fire Limited
12/08/2010 Other Equipment	Meadowside Leisure Centre	925.5 Chubb Fire Limited
06/08/2010 Other Equipment	Meadowside Leisure Centre	1336.5 Chubb Fire Limited
26/11/2010 Subscriptions	Environmental Health	697 CIEH
28/09/2010 Training Expenses	Financial Management Unit	610 CIPFA
16/08/2010 Subscriptions	Asset Management	750 CIPFA Business Ltd
07/09/2010 Penalty Charge Notice Processing	Decriminalised Parking	2096.6 City Of Stoke On Trent
07/09/2010 Penalty Charge Notice Processing	Decriminalised Parking	2931.8 City Of Stoke On Trent
06/10/2010 Penalty Charge Notice Processing	Decriminalised Parking	2931.8 City Of Stoke On Trent
06/10/2010 Penalty Charge Notice Processing	Decriminalised Parking	2049.6 City Of Stoke On Trent
03/11/2010 Penalty Charge Notice Processing	Decriminalised Parking	1440 City Of Stoke On Trent
10/11/2010 Penalty Charge Notice Processing	Decriminalised Parking	2931.8 City Of Stoke On Trent

10/11/2010 Penalty Charge Notice Processing	Decriminalised Parking	1980.2 City Of Stoke On Trent
08/11/2010 Penalty Charge Notice Processing	Decriminalised Parking	2931.8 City Of Stoke On Trent
08/11/2010 Penalty Charge Notice Processing	Decriminalised Parking	2759.7 City Of Stoke On Trent
26/08/2010 Salaries	Central Administration	1581.7 City Of Stoke On Trent
08/10/2010 Salaries	Central Reprographics	1581.7 City Of Stoke On Trent
22/10/2010 Salaries	Central Reprographics	1581.7 City Of Stoke On Trent
30/11/2010 Salaries	Central Reprographics	1581.7 City Of Stoke On Trent
25/11/2010 Salaries	Payroll & Payments	791.53 City Of Stoke On Trent
08/10/2010 Salaries	Payroll & Payments	791.53 City Of Stoke On Trent
26/08/2010 Salaries	Payroll & Payments	791.53 City Of Stoke On Trent
22/10/2010 Salaries	Payroll & Payments	791.53 City Of Stoke On Trent
18/10/2010 Computer Projects	ICT	10515 Civica Services Ltd
13/10/2010 Software Licenses & Contracts	Cemeteries	1500 Clear Skies Software
27/08/2010 Contribution to Capital Expenditure	Partnerships	1762.5 Close Circuit Security Services Ltd
30/11/2010 Other Equipment	Meadowside Leisure Centre	996 Clymac
05/11/2010 Other Expenses	Childrens Play Programme	5000 Community Council Of Staffs
20/09/2010 Other Equipment	Meadowside Leisure Centre	534 Continental Sports Ltd
08/10/2010 Other Equipment	Meadowside Leisure Centre	1769 Continental Sports Ltd
20/09/2010 Other Equipment	Meadowside Leisure Centre	534 Continental Sports Ltd
22/09/2010 Contracted Grounds Maintenance	Grounds Maintenance	2296.2 Cornish King Bulb Growers
19/08/2010 Training Expenses	Corporate Training	1799 Corporate Risk Systems Limited
21/10/2010 Provision of Wheelie Bins	Recycling	1460 Craemer UK Limited
08/10/2010 Provision of Wheelie Bins	Recycling	1620 Craemer UK Limited
08/10/2010 Provision of Wheelie Bins	Refuse Collection	3180 Craemer UK Limited
21/10/2010 Provision of Wheelie Bins	Refuse Collection	1460 Craemer UK Limited
01/11/2010 Temporary Staff Costs	Project WIRED	523.6 An Individual
01/09/2010 Temporary Staff Costs	Project WIRED	710 An Individual
31/10/2010 Criminal Records Searches	Licensing	900 Criminal Records Bureau
30/09/2010 Criminal Records Searches	Licensing	602 Criminal Records Bureau
30/11/2010 Criminal Records Searches	Licensing	1394 Criminal Records Bureau
31/10/2010 Third Party Payments	Recycling	1027.2 Cutts Brothers Ltd
26/10/2010 Third Party Payments	Recycling	1162.8 Cutts Brothers Ltd
31/08/2010 Third Party Payments	Recycling	1023.1 Cutts Brothers Ltd
15/10/2010 Bus Passes	Travel Concessions	535.19 D & G Coach and Bus Limited

05/11/2010 Bus Passes	Travel Concessions	707.36 D & G Coach and Bus Limited
06/12/2010 Bus Passes	Travel Concessions	797.78 D & G Coach and Bus Limited
29/11/2010 Grounds Maintenance	Grounds Maintenance	520 D Mccarthy Bros (Lichfield) Ltd
02/09/2010 Grounds Maintenance	Grounds Maintenance	4000 D Mccarthy Bros (Lichfield) Ltd
07/09/2010 Grounds Maintenance	Central Parks & Open Spaces	810 D S K Engineering Services
23/09/2010 Grounds Maintenance	Grounds Maintenance	614.63 D S K Engineering Services
24/08/2010 Grounds Maintenance	Grounds Maintenance	750 D S K Engineering Services
22/09/2010 Play Equipment	Grounds Maintenance	902.88 D S K Engineering Services
21/09/2010 Play Equipment	Grounds Maintenance	519.75 D S K Engineering Services
22/09/2010 Play Equipment	Grounds Maintenance	948.75 D S K Engineering Services
21/09/2010 Play Equipment	Grounds Maintenance	1055.8 D S K Engineering Services
19/10/2010 Play Equipment	Grounds Maintenance	870.63 D S K Engineering Services
28/10/2010 IT Links to Remote Sites	ICT	22218 Daisy Communications
23/11/2010 Printing and Stationery	Meadowside Leisure Centre	518 Darley Limited
28/09/2010 Grounds Maintenance	Car Parks - General	758.47 Darlingtons Group Ltd
16/07/2010 Grounds Maintenance	Grounds Maintenance	2925 DCM Projects
02/09/2010 Contract Payments	Central Parks & Open Spaces	3182.1 DCT Civil Engineering Ltd
21/09/2010 Grounds Maintenance	Open Spaces - Burton & Uttoxeter	12803 Debois Landscape Survey Group
15/10/2010 Play Equipment	Central Parks & Open Spaces	1200 Democon Ltd
03/12/2010 Cleaning & Domestic Equipment	Facilities Management	1198.4 Denis Rawlings Ltd
14/09/2010 Tourist Information Signs	Tourist Information Centre & Tourism	700 Design Wall Limited
15/09/2010 Public Transport	Programmes & Information	531.4 Diners Club Uk Ltd
09/12/2010 Systems Development	Planning Delivery	850 Dotted Eyes Ltd
19/10/2010 Wasps Expenditure	Ward Action Service Plans	1206.7 Dove Valley Archery Club
01/12/2010 Temporary Staff Costs	Recycling	705.9 Driver Hire Burton
04/10/2010 Temporary Staff Costs	Recycling	1005.1 Driver Hire Burton
01/12/2010 Temporary Staff Costs	Recycling	561.12 Driver Hire Burton
25/10/2010 Temporary Staff Costs	Recycling	1097.8 Driver Hire Burton
13/09/2010 Temporary Staff Costs	Recycling	1051.9 Driver Hire Burton
01/11/2010 Temporary Staff Costs	Recycling	997.34 Driver Hire Burton
01/09/2010 Temporary Staff Costs	Recycling	1159.1 Driver Hire Burton
18/10/2010 Temporary Staff Costs	Recycling	1400.1 Driver Hire Burton
07/09/2010 Temporary Staff Costs	Recycling	990.96 Driver Hire Burton
21/09/2010 Temporary Staff Costs	Recycling	1354.2 Driver Hire Burton

23/08/2010 Temporary Staff CostsRecycling621.6 Driver Hire Burton12/10/2010 Temporary Staff CostsRefuse Collection631.04 Driver Hire Burton31/10/2010 Abandoned VehiclesEnforcement Section866.66 Dun Roamin30/11/2010 Kenneling & Other ExpensesPest Control & Animal Welfare841.66 Dun Roamin	
31/10/2010 Abandoned Vehicles Enforcement Section 866.66 Dun Roamin 30/11/2010 Kenneling & Other Expenses Pest Control & Animal Welfare 841.66 Dun Roamin	
30/11/2010 Kenneling & Other Expenses Pest Control & Animal Welfare 841.66 Dun Roamin	
31/08/2010 Kenneling & Other Expenses Pest Control & Animal Welfare 791.66 Dun Roamin	
30/09/2010 Kenneling & Other Expenses Pest Control & Animal Welfare 891.66 Dun Roamin	
01/10/2010 Training Expenses Corporate Training 660 E M Coach Education	
28/09/2010 Grounds Maintenance Coopers Square Car Park - Surface 528.55 e.on	
28/09/2010 Grounds Maintenance Burton Place Car Park - Surface & Rear 660.68 e.on	
28/09/2010 Grounds Maintenance Burton Place Car Park - Rooftop 528.55 e.on	
28/09/2010 Grounds Maintenance Fairfield Car Park 502.12 e.on	
28/09/2010 Electricity Fairfield Car Park 800 e.on	
05/10/2010 Electricity Car Parks - General 580.27 e.on	
31/08/2010 Electricity Millers Lane Depot (ex Trentforce prems) 2099.5 e.on	
16/11/2010 Electricity Closed Circuit Cameras 1758.7 e.on	
28/09/2010 Grounds Maintenance Highways Borough Functions 2246.3 e.on	
04/10/2010 Electricity Highways Borough Functions 766.46 e.on	
12/11/2010 Electricity Public Conveniences 796.52 e.on	
17/11/2010 Electricity Shobnall Leisure Complex 635.3 e.on	
05/11/2010 Electricity Shobnall Leisure Complex 1693.3 e.on	
28/09/2010 Grounds Maintenance Grounds Maintenance 3832 e.on	
04/10/2010 Electricity Grounds Maintenance 1307.5 e.on	
15/11/2010 Deployable Mobile Cameras Closed Circuit Cameras 704.68 E.on Busines Energy Connections	
30/07/2010 Wasps Expenditure Ward Action Service Plans 2320 E.on Central Networks	
29/04/2010 Grounds Maintenance Central Parks & Open Spaces 984.42 E.On UK Energy Services Ltd	
19/11/2010 Warm Front Top Up Grants Housing Standards 882.95 Eaga Plc	
06/10/2010 Subscriptions Partnerships 500 East Staffordshire Community & Voluntary	ervice
27/07/2010 General Grants Safer Communitites Initiative 5250 East Staffordshire Community & Voluntary	ervice
01/12/2010 General Grants Safer Communitites Initiative 3829.8 East Staffordshire Community & Voluntary	ervice
09/08/2010 General Grants Travel Concessions 1400.3 East Staffordshire Mobility Link	
12/10/2010 Community Transport Bus Passes Travel Concessions 1407 East Staffordshire Mobility Link	
10/11/2010 Community Transport Bus Passes Travel Concessions 1391.7 East Staffordshire Mobility Link	
20/09/2010 Community Transport Bus Passes Travel Concessions 1255 East Staffordshire Mobility Link	

13/09/2010 Prevention of Violent Extremism	Prevention of Violent Extremism	30000 East Staffs racial Equality Council
04/11/2010 Electricity	Brewhouse Arts Centre	1172.6 Edf Energy 1 Ltd
04/11/2010 Electricity	Brewhouse Arts Centre	1201.6 Edf Energy 1 Ltd
09/12/2010 Electricity	Brewhouse Arts Centre	1786.5 Edf Energy 1 Ltd
25/08/2010 Repairs & Maintenance to Buildings	Facilities Management	2561.1 Edmundson Electrical Ltd
08/08/2010 Repairs & Maintenance to Buildings	Facilities Management	7857.3 Edmundson Electrical Ltd
30/11/2010 Printing and Stationery	Council Elections	735.86 Electoral Reform Services
31/08/2010 Printing and Stationery	Electoral Services	4617.9 Electoral Reform Services
30/09/2010 Printing and Stationery	Electoral Services	2810.1 Electoral Reform Services
30/10/2010 Printing and Stationery	Electoral Services	1696.3 Electoral Reform Services
09/08/2010 Training Expenses	Corporate Training	606 Emergency Planning College
19/10/2010 Grounds Maintenance	Cemeteries	1077.6 English Landscapes Maintenance Ltd
19/10/2010 Grounds Maintenance	Cemeteries	1200 English Landscapes Maintenance Ltd
31/08/2010 Grounds Maintenance	Cemeteries	1200 English Landscapes Maintenance Ltd
31/08/2010 Grounds Maintenance	Cemeteries	1077.6 English Landscapes Maintenance Ltd
30/07/2010 Grounds Maintenance	Cemeteries	1200 English Landscapes Maintenance Ltd
30/11/2010 Grounds Maintenance	Cemeteries	1200 English Landscapes Maintenance Ltd
30/11/2010 Grounds Maintenance	Cemeteries	1200 English Landscapes Maintenance Ltd
30/07/2010 Grounds Maintenance	Cemeteries	1077.6 English Landscapes Maintenance Ltd
30/07/2010 Grounds Maintenance	Cemeteries	1616.3 English Landscapes Maintenance Ltd
30/07/2010 Grounds Maintenance	Cemeteries	1200 English Landscapes Maintenance Ltd
29/10/2010 Grounds Maintenance	Grounds Maintenance	2500 English Landscapes Maintenance Ltd
29/10/2010 Grounds Maintenance	Grounds Maintenance	8387.8 English Landscapes Maintenance Ltd
28/09/2010 Grounds Maintenance	Grounds Maintenance	587 English Landscapes Maintenance Ltd
28/09/2010 Grounds Maintenance	Grounds Maintenance	1500 English Landscapes Maintenance Ltd
28/09/2010 Grounds Maintenance	Grounds Maintenance	740 English Landscapes Maintenance Ltd
28/09/2010 Grounds Maintenance	Grounds Maintenance	555 English Landscapes Maintenance Ltd
28/09/2010 Grounds Maintenance	Grounds Maintenance	1800 English Landscapes Maintenance Ltd
30/09/2010 Grounds Maintenance	Grounds Maintenance	7114.6 English Landscapes Maintenance Ltd
31/08/2010 Grounds Maintenance	Grounds Maintenance	7149.5 English Landscapes Maintenance Ltd
30/06/2010 Grounds Maintenance	Grounds Maintenance	1500 English Landscapes Maintenance Ltd
15/11/2010 Grounds Maintenance	Grounds Maintenance	925 English Landscapes Maintenance Ltd
15/11/2010 Grounds Maintenance	Grounds Maintenance	630 English Landscapes Maintenance Ltd
22/11/2010 Grounds Maintenance	Grounds Maintenance	6961.1 English Landscapes Maintenance Ltd

30/09/2010 Contracted (Grounds Maintenance	Grounds Maintenance	61496 English Landscapes Maintenance Ltd
30/09/2010 Contracted (Grounds Maintenance	Grounds Maintenance	12113 English Landscapes Maintenance Ltd
30/09/2010 Contracted (Grounds Maintenance	Grounds Maintenance	4300 English Landscapes Maintenance Ltd
30/09/2010 Contracted (Grounds Maintenance	Grounds Maintenance	4300 English Landscapes Maintenance Ltd
22/11/2010 Contracted (Grounds Maintenance	Grounds Maintenance	58005 English Landscapes Maintenance Ltd
22/11/2010 Contracted (Grounds Maintenance	Grounds Maintenance	7075.1 English Landscapes Maintenance Ltd
31/08/2010 Contracted (Grounds Maintenance	Grounds Maintenance	73056 English Landscapes Maintenance Ltd
29/10/2010 Contracted (Grounds Maintenance	Grounds Maintenance	565.65 English Landscapes Maintenance Ltd
29/10/2010 Contracted (Grounds Maintenance	Grounds Maintenance	4300 English Landscapes Maintenance Ltd
31/08/2010 Contracted (Grounds Maintenance	Grounds Maintenance	15066 English Landscapes Maintenance Ltd
31/08/2010 Contracted (Grounds Maintenance	Grounds Maintenance	63529 English Landscapes Maintenance Ltd
29/10/2010 Contracted (Grounds Maintenance	Grounds Maintenance	7149.6 English Landscapes Maintenance Ltd
29/10/2010 Contracted (Grounds Maintenance	Grounds Maintenance	68780 English Landscapes Maintenance Ltd
31/08/2010 Contracted (Grounds Maintenance	Shobnall Leisure Complex (GM)	9249.8 English Landscapes Maintenance Ltd
30/09/2010 Contracted (Grounds Maintenance	Shobnall Leisure Complex (GM)	10799 English Landscapes Maintenance Ltd
29/10/2010 Contracted (Grounds Maintenance	Shobnall Leisure Complex (GM)	1295 English Landscapes Maintenance Ltd
29/10/2010 Contracted (Grounds Maintenance	Shobnall Leisure Complex (GM)	10906 English Landscapes Maintenance Ltd
15/11/2010 Contracted (Grounds Maintenance	Shobnall Leisure Complex (GM)	925 English Landscapes Maintenance Ltd
29/10/2010 Contracted (Grounds Maintenance	Shobnall Leisure Complex (GM)	4070 English Landscapes Maintenance Ltd
07/07/2010 Exhibitions/	Events	Extended Schools - Paget	1950 Enjoy.co.uk
11/11/2010 Grounds Ma	intenance	Burton Place Car Park - Surface & Rear	1767.4 Enterprise (AOL) ltd
11/11/2010 Grounds Ma	intenance	Car Parks - General	1392.2 Enterprise (AOL) ltd
11/11/2010 Grounds Ma	intenance	Highways Borough Functions	917.72 Enterprise (AOL) ltd
11/11/2010 Grounds Ma	intenance	Land Drainage	1437.9 Enterprise (AOL) ltd
11/11/2010 Grounds Ma	intenance	Land Drainage	1045.8 Enterprise (AOL) ltd
11/10/2010 Grounds Ma	intenance	Land Drainage	1536 Enterprise (AOL) ltd
11/11/2010 Waste Efficie	ency Costs	Street Cleaning	2582.1 Enterprise (AOL) ltd
25/10/2010 Wasps Exper	nditure	Ward Action Service Plans	600 ESREC Montoring
23/08/2010 Growth Poin	t Work	New Growth Points	2320 Estates Gazette
20/11/2010 Recruitment	Costs	Legal Services	2175 Euro RSCG Riley
20/09/2010 Advertising		Legal Services	1751 Euro RSCG Riley
01/10/2010 Telephones		Shobnall Leisure Complex	509.02 Excell Business Systems Ltd
29/11/2010 Bus Passes		Travel Concessions	8560.9 First Potteries Ltd
29/10/2010 Grounds Ma	intenance	Uttoxeter Synthetic Pitch	617 Floodlighting and Electrical Services Ltd

04/11/2010 Printing and Stationery	Shobnall Leisure Complex	2950 Foams 4 Sports Ltd
04/11/2010 Repairs & Maintenance to Buildings	Bretby Crematorium	550.87 Forbes West Limited
15/09/2010 Grounds Maintenance	Shobnall Leisure Complex	4206.1 Forbes West Limited
22/10/2010 Departmental Postages	Bretby Crematorium	600 Frama (Uk) Ltd
02/08/2010 Consumable Materials	Uttoxeter Leisure Centre	526.53 Fresh Water Coolers Plc
30/07/2010 Printing and Stationery	Bretby Crematorium	993.75 Garner Bennett (Office Supplies) Ltd
31/08/2010 Printing and Stationery	Burton Town Hall Civic Building	660.01 Garner Bennett (Office Supplies) Ltd
29/10/2010 Printing and Stationery	Pest Control & Animal Welfare	891.45 Garner Bennett (Office Supplies) Ltd
30/09/2010 Printing and Stationery	Meadowside Leisure Centre	691.55 Garner Bennett (Office Supplies) Ltd
31/08/2010 Printing and Stationery	Meadowside Leisure Centre	585.28 Garner Bennett (Office Supplies) Ltd
30/09/2010 Printing and Stationery	Council Tax Collection	1006.5 Garner Bennett (Office Supplies) Ltd
03/09/2010 Direct Purchases	Office Cleaning	615.71 Garner Bennett (Office Supplies) Ltd
09/11/2010 Printing and Stationery	Central Reprographics	1155 Garner Bennett (Office Supplies) Ltd
03/09/2010 Printing and Stationery	Central Reprographics	572.78 Garner Bennett (Office Supplies) Ltd
30/09/2010 Printing and Stationery	Facilities Management	932 Garner Bennett (Office Supplies) Ltd
19/11/2010 Repairs & Maintenance to Buildings	Burton Retail Market	5922 Gascoynes (Derby) Ltd
30/09/2010 Training Expenses	Corporate Training	671 Gateway Training & Recruitment Ltd
09/07/2010 Software Licenses & Contracts	ICT	1300 GFI Software
09/07/2010 Software Licenses & Contracts 30/09/2010 Repairs & Maintenance to Buildings	ICT Village & Community Halls	1300 GFI Software 916.42 Glasdon Uk Ltd
30/09/2010 Repairs & Maintenance to Buildings	Village & Community Halls	916.42 Glasdon Uk Ltd
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies	Village & Community Halls Meadowside Leisure Centre - Catering	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire	Village & Community Halls Meadowside Leisure Centre - Catering Recycling	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire 22/10/2010 Vehicle Maintenance Costs	Village & Community Halls Meadowside Leisure Centre - Catering Recycling Refuse Collection	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire 1150 GPL Hire
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire 22/10/2010 Vehicle Maintenance Costs 01/11/2010 Vehicle Maintenance Costs	Village & Community Halls Meadowside Leisure Centre - Catering Recycling Refuse Collection Refuse Collection	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire 1150 GPL Hire 2530 GPL Hire
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire 22/10/2010 Vehicle Maintenance Costs 01/11/2010 Vehicle Maintenance Costs 22/10/2010 Vehicle Maintenance Costs	Village & Community Halls Meadowside Leisure Centre - Catering Recycling Refuse Collection Refuse Collection Refuse Collection	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire 1150 GPL Hire 2530 GPL Hire 2114 GPL Hire
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire 22/10/2010 Vehicle Maintenance Costs 01/11/2010 Vehicle Maintenance Costs 22/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs	Village & Community Halls Meadowside Leisure Centre - Catering Recycling Refuse Collection	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire 1150 GPL Hire 2530 GPL Hire 2114 GPL Hire 755 GPL Hire
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire 22/10/2010 Vehicle Maintenance Costs 01/11/2010 Vehicle Maintenance Costs 22/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs	Village & Community Halls Meadowside Leisure Centre - Catering Recycling Refuse Collection Refuse Collection Refuse Collection Refuse Collection Refuse Collection Refuse Collection	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire 1150 GPL Hire 2530 GPL Hire 2114 GPL Hire 755 GPL Hire 755 GPL Hire
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire 22/10/2010 Vehicle Maintenance Costs 01/11/2010 Vehicle Maintenance Costs 22/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs	Village & Community Halls Meadowside Leisure Centre - Catering Recycling Refuse Collection	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire 1150 GPL Hire 2530 GPL Hire 2114 GPL Hire 755 GPL Hire 755 GPL Hire 755 GPL Hire
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire 22/10/2010 Vehicle Maintenance Costs 01/11/2010 Vehicle Maintenance Costs 22/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs 05/11/2010 Vehicle Maintenance Costs	Village & Community Halls Meadowside Leisure Centre - Catering Recycling Refuse Collection	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire 1150 GPL Hire 2530 GPL Hire 2114 GPL Hire 755 GPL Hire 755 GPL Hire 755 GPL Hire 755 GPL Hire
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire 22/10/2010 Vehicle Maintenance Costs 01/11/2010 Vehicle Maintenance Costs 22/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs 05/11/2010 Vehicle Maintenance Costs 05/11/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs	Village & Community Halls Meadowside Leisure Centre - Catering Recycling Refuse Collection	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire 1150 GPL Hire 2530 GPL Hire 2114 GPL Hire 755 GPL Hire
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire 22/10/2010 Vehicle Maintenance Costs 01/11/2010 Vehicle Maintenance Costs 22/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs 05/11/2010 Vehicle Maintenance Costs 05/11/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs	Village & Community Halls Meadowside Leisure Centre - Catering Recycling Refuse Collection	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire 1150 GPL Hire 2530 GPL Hire 2114 GPL Hire 755 GPL Hire 2869 GPL Hire
30/09/2010 Repairs & Maintenance to Buildings 23/08/2010 Catering Supplies 01/12/2010 Vehicle Hire 22/10/2010 Vehicle Maintenance Costs 01/11/2010 Vehicle Maintenance Costs 22/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 29/10/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs 05/11/2010 Vehicle Maintenance Costs 05/11/2010 Vehicle Maintenance Costs 01/12/2010 Vehicle Maintenance Costs	Village & Community Halls Meadowside Leisure Centre - Catering Recycling Refuse Collection	916.42 Glasdon Uk Ltd 616.54 Glaxosmithkline Consumer Healthcare Uk 990 GPL Hire 1150 GPL Hire 2530 GPL Hire 2114 GPL Hire 755 GPL Hire

29/10/2010 Vehicle Maintenance Costs	Street Cleaning	525 GPL Hire
22/10/2010 Vehicle Maintenance Costs	Street Cleaning	1365 GPL Hire
22/10/2010 Vehicle Maintenance Costs	Street Cleaning	1680 GPL Hire
22/10/2010 Vehicle Maintenance Costs	Street Cleaning	728 GPL Hire
05/11/2010 Vehicle Maintenance Costs	Street Cleaning	525 GPL Hire
01/12/2010 Vehicle Maintenance Costs	Street Cleaning	525 GPL Hire
01/12/2010 Vehicle Maintenance Costs	Street Cleaning	525 GPL Hire
26/11/2010 Vehicle Maintenance Costs	Street Cleaning	525 GPL Hire
01/09/2010 Vehicle Maintenance Costs	Street Cleaning	585.2 GPL Hire
01/11/2010 Vehicle Maintenance Costs	Trade Waste Recycling	2530 GPL Hire
19/10/2010 Software Licenses & Contracts	Financial Management Unit	1248 Grace Goverance Solutions Ltd
21/09/2010 Software Licenses & Contracts	Facilities Management	600 Grace Goverance Solutions Ltd
31/08/2010 Other Equipment	Meadowside Leisure Centre	13319 Granwood Flooring Ltd
30/07/2010 Repairs & Maintenance to Buildings	Uttoxeter Leisure Centre	5623 GRC Filtration Services
28/09/2010 Training Expenses	Corporate Training	758.5 Greenfield Training & Consultancy Ltd
30/09/2010 Growth Point Work	New Growth Points	500 Grosvenor Shopping Centre Fund
12/11/2010 Rents	Closed Circuit Cameras	687.5 Grosvenor Shopping Centre Fund
18/08/2010 Rents	Closed Circuit Cameras	837.5 Grosvenor Shopping Centre Fund
15/11/2010 Vehicle Maintenance Costs	Recycling	936.68 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Recycling	4150 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Recycling	4167.1 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Recycling	3955.1 Gullivers Municipal Hire Services
01/08/2010 Vehicle Maintenance Costs	Recycling	3955.1 Gullivers Municipal Hire Services
07/10/2010 Vehicle Maintenance Costs	Recycling	1947.6 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Recycling	4167.1 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Recycling	4167.1 Gullivers Municipal Hire Services
01/11/2010 Vehicle Maintenance Costs	Recycling	3955.1 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Recycling	3955.1 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Recycling	4167.1 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Recycling	4150 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Recycling	4150 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Recycling	4167.1 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Recycling	4167.1 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Recycling	3955.1 Gullivers Municipal Hire Services

01/11/2010 Vehicle Maintenance Costs	Refuse Collection	4252 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Refuse Collection	3481.6 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Refuse Collection	856.42 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Refuse Collection	605.84 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Refuse Collection	4252 Gullivers Municipal Hire Services
27/05/2010 Vehicle Maintenance Costs	Refuse Collection	2770.6 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Refuse Collection	3481.6 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Refuse Collection	4252 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Refuse Collection	605.84 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Refuse Collection	3481.6 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Refuse Collection	605.84 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Refuse Collection	4252 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Refuse Collection	3481.6 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Refuse Collection	3481.6 Gullivers Municipal Hire Services
30/09/2010 Vehicle Hire	Refuse Collection	550 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Street Cleaning	1620.7 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Street Cleaning	584.7 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Street Cleaning	2063.9 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Street Cleaning	560.17 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Street Cleaning	601.29 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Street Cleaning	2157.3 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Street Cleaning	1620.7 Gullivers Municipal Hire Services
01/11/2010 Vehicle Maintenance Costs	Street Cleaning	1620.7 Gullivers Municipal Hire Services
01/11/2010 Vehicle Maintenance Costs	Street Cleaning	560.17 Gullivers Municipal Hire Services
01/11/2010 Vehicle Maintenance Costs	Street Cleaning	601.29 Gullivers Municipal Hire Services
01/11/2010 Vehicle Maintenance Costs	Street Cleaning	2157.3 Gullivers Municipal Hire Services
01/11/2010 Vehicle Maintenance Costs	Street Cleaning	1620.7 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Street Cleaning	560.17 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Street Cleaning	601.29 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Street Cleaning	2157.3 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Street Cleaning	1620.7 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Street Cleaning	1620.7 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Street Cleaning	584.7 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Street Cleaning	2157.3 Gullivers Municipal Hire Services

01/12/2010 Vehicle Maintenance Costs	Street Cleaning	1620.7 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Street Cleaning	1620.7 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Street Cleaning	560.17 Gullivers Municipal Hire Services
01/12/2010 Vehicle Maintenance Costs	Street Cleaning	601.29 Gullivers Municipal Hire Services
31/05/2010 Vehicle Maintenance Costs	Trade Waste Recycling	2310 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Trade Waste Recycling	1360.8 Gullivers Municipal Hire Services
01/09/2010 Vehicle Maintenance Costs	Trade Waste Recycling	3321.8 Gullivers Municipal Hire Services
01/10/2010 Vehicle Maintenance Costs	Trade Waste Recycling	3321.8 Gullivers Municipal Hire Services
07/09/2010 Other Equipment	Meadowside Leisure Centre	2806 Gymnova (U.K.) Ltd.
24/09/2010 Play Equipment	Central Parks & Open Spaces	858.75 HagsPlay Limited
01/12/2010 Printing and Stationery	Payroll & Payments	1784 Hague Computer Supplies Ltd
05/11/2010 Vehicle Maintenance Costs	Street Cleaning	3645 Hako Machines Limited
05/09/2010 Vehicle Maintenance Costs	Street Cleaning	2600 Hako Machines Limited
12/09/2010 Vehicle Maintenance Costs	Street Cleaning	2600 Hako Machines Limited
05/08/2010 Vehicle Maintenance Costs	Street Cleaning	2600 Hako Machines Limited
05/09/2010 Vehicle Maintenance Costs	Street Cleaning	2600 Hako Machines Limited
05/12/2010 Vehicle Maintenance Costs	Street Cleaning	3645 Hako Machines Limited
05/10/2010 Vehicle Maintenance Costs	Street Cleaning	1300 Hako Machines Limited
05/10/2010 Vehicle Maintenance Costs	Street Cleaning	1300 Hako Machines Limited
14/09/2010 Grounds Maintenance	Open Spaces - Burton & Uttoxeter	775 Hardy Signs Ltd
26/08/2010 Vehicle Maintenance Costs	Street Cleaning	772.66 Hartshorne Motor Services Ltd
08/09/2010 Printing and Stationery	Meadowside Leisure Centre	810 Hawksworth Graphic & Print Ltd
12/11/2010 Hire of Equipment	Brewhouse Arts Centre	595.3 Hawthorn Theatrical Ltd
30/10/2010 Temporary Staff Costs	Human Resources	1620.5 An Individual
30/11/2010 Temporary Staff Costs	Human Resources	700.11 An Individual
30/09/2010 Temporary Staff Costs	Human Resources	2258.9 An Individual
31/08/2010 Temporary Staff Costs	Human Resources	1050.9 An Individual
02/12/2010 Subscriptions	Chief Executive	952 Hemming Group Ltd
25/08/2010 Repairs & Maintenance to Buildings	Uttoxeter Leisure Centre	525 Heritage Roofing & Building Services
01/11/2010 Medical Examinations	Human Resources	807.65 Hobson Health
16/08/2010 Medical Examinations	Human Resources	807.65 Hobson Health
17/09/2010 Medical Examinations	Human Resources	781.25 Hobson Health
18/10/2010 Medical Examinations	Human Resources	781.25 Hobson Health
26/10/2010 Miscellaneous Licenses	Brewhouse Arts Centre	1727 Honeywell Control Systems Ltd

01/09/2010 Other Equipment	Uttoxeter Leisure Centre	1916.6 Honeywell Control Systems Ltd
27/08/2010 Other Equipment	Uttoxeter Leisure Centre	797.88 Honeywell Control Systems Ltd
17/11/2010 Printing and Stationery	Council Tax Collection	709.5 Hound Envelopes Ltd
17/11/2010 Printing and Stationery	Council Tax Collection	709.5 Hound Envelopes Ltd
02/11/2010 Fees and Charges	Planning Delivery	670 Hulme Upright Ltd
30/09/2010 Grounds Maintenance	Open Spaces - Burton & Uttoxeter	2534.4 Husson Uk Ltd
03/12/2010 Grounds Maintenance	Open Spaces - Burton & Uttoxeter	3801.6 Husson Uk Ltd
04/10/2010 Grounds Maintenance	Car Parks - General	1149.6 Icethaw Salt Supplies Ltd
22/07/2010 Contract Payments	Bretby Crematorium	81601 IFZW Maintenance Ltd
12/10/2010 Arts Worker Fees	Brewhouse Arts Centre	750 IMAGE MUSICAL THEATRE
30/09/2010 Maintenance Contracts	Brewhouse Arts Centre	502 Independent Parts and Service Ltd
01/09/2010 Vehicle Maintenance Costs	Central Parks & Open Spaces	1736.3 Ing Car Lease UK Ltd
01/09/2010 Vehicle Maintenance Costs	Public Conveniences	1732.2 Ing Car Lease UK Ltd
01/09/2010 Vehicle Maintenance Costs	Street Cleaning	1736.3 Ing Car Lease UK Ltd
13/10/2010 Training Expenses	Corporate Training	1520 Inhouse Legal Training Ltd
07/07/2010 Other Equipment	Burton Town Hall Civic Building	854.99 Insight Direct Uk
17/09/2010 Computer Projects	ICT	4886.7 Insight Direct Uk
16/11/2010 Computer Projects	ICT	577.99 Insight Direct Uk
28/09/2010 Direct Purchases	Recycling	17595 Integrated Skills Limited
28/09/2010 Direct Purchases	Refuse Collection	17595 Integrated Skills Limited
30/11/2010 Hardware Contracts	ICT	742.82 Iron Mountain
30/09/2010 Hardware Contracts	ICT	822.79 Iron Mountain
31/08/2010 Hardware Contracts	ICT	707.18 Iron Mountain
31/10/2010 Hardware Contracts	ICT	713.01 Iron Mountain
27/10/2010 Legal Costs	Human Resources	500 Irwin Mitchell Solicitors
27/10/2010 Legal Costs	Human Resources	500 Irwin Mitchell Solicitors
27/10/2010 Legal Costs	Human Resources	500 Irwin Mitchell Solicitors
24/09/2010 Repairs & Maintenance to Buildings	Facilities Management	612.5 J & S Seddon (Painting) Limited
01/08/2010 Vehicle Hire	Cemeteries	990 J B Tool Hire Ltd
22/01/2010 Vehicle Hire	Cemeteries	1242 J B Tool Hire Ltd
01/08/2010 Vehicle Hire	Cemeteries	990 J B Tool Hire Ltd
13/08/2010 Vehicle Hire	Cemeteries	770 J B Tool Hire Ltd
13/08/2010 Vehicle Hire	Cemeteries	770 J B Tool Hire Ltd
01/11/2010 Vehicle Hire	Cemeteries	990 J B Tool Hire Ltd

01/11/2010 Vehicle Hire	Cemeteries	770 J B Tool Hire Ltd
31/08/2010 Vehicle Hire	Cemeteries	990 J B Tool Hire Ltd
02/09/2010 Other Equipment	Meadowside Leisure Centre	772.84 J P Lennard Ltd
17/09/2010 Items for Resale	Meadowside Leisure Centre	702.9 J P Lennard Ltd
24/08/2010 Items for Resale	Meadowside Leisure Centre	881.76 J P Lennard Ltd
18/10/2010 Repairs & Maintenance to Buildings	Bretby Crematorium	625 J Rowland Construction
19/07/2010 Repairs & Maintenance to Buildings	Bretby Crematorium	690 J Rowland Construction
28/10/2010 Grounds Maintenance	Open Spaces - Burton & Uttoxeter	13404 J Rowland Construction
31/08/2010 Grounds Maintenance	Allotments	1879 J Rowland Construction
12/07/2010 Grounds Maintenance	Grounds Maintenance	1941.7 J Rowland Construction
01/09/2010 Rents	Open Spaces - Burton & Uttoxeter	2500 JT Leavesley Limited
26/09/2010 Arts Worker Fees	Burton Town Hall Civic Building	1017.6 An Individual
03/11/2010 Arts Worker Fees	Arts Programme 3	525 An Individual
29/10/2010 Arts Worker Fees	Arts Programme 3	800 An Individual
03/12/2010 Consultants	Shopmobility	742 JMP Consultants Ltd
02/09/2010 Consultants	Travel Concessions	742 JMP Consultants Ltd
05/10/2010 Consultants	Travel Concessions	742 JMP Consultants Ltd
04/11/2010 Consultants	Travel Concessions	742 JMP Consultants Ltd
27/10/2010 Systems Development	Planning Delivery	9395 An Individual
07/09/2010 Bus Passes	Travel Concessions	733.48 JST International
06/05/2010 Temporary Staff Costs	Parliamentary Elections	500 An Individual
13/09/2010 Clothing, Uniforms and Laundry	Neighbourhood Wardens	936.45 Keltic
26/08/2010 Repairs & Maintenance to Buildings	Facilities Management	800 Kestral Building Services Ltd
26/08/2010 Repairs & Maintenance to Buildings	Facilities Management	795.45 Kestral Building Services Ltd
23/11/2010 Baits, Poisons and Insects	Pest Control & Animal Welfare	585.3 Killgerm Chemicals Ltd
06/12/2010 Rents	Coopers Square Car Park - Surface	3000 Knight Frank LLP
03/09/2010 Rents	Coopers Square Car Park - Surface	3000 Knight Frank LLP
27/09/2010 Industrial Unit Rents	Coopers Square Car Park - Surface	3000 Knight Frank LLP
30/10/2010 Arts Worker Fees	Arts Programme 3	945 An Individual
16/09/2010 Repairs & Maintenance to Buildings	Facilities Management	784 Landmark Lifts Limited
29/11/2010 Play Equipment	Central Parks & Open Spaces	750 Landscape by Design Ltd
27/09/2010 Play Equipment	Central Parks & Open Spaces	1250 Landscape by Design Ltd
27/08/2010 Other Equipment	Meadowside Leisure Centre	1856 Leicestershire C C (Espo)
04/11/2010 Consumable Materials	Shobnall Leisure Complex	540 Leicestershire C C (Espo)

17/08/2010 Council Newsletter	Communications	672 An Individual
16/09/2010 Vehicle Maintenance Costs	Recycling	11050 Lichfield District Council
09/09/2010 Other Equipment	Uttoxeter Leisure Centre	1003.2 Life Fitness
22/11/2010 Other Expenses	Brewhouse Community Ticket Sales	6242 Little Theatre Company
10/12/2010 Temporary Staff Costs	Environmental Health	1200 LJC Associates
26/11/2010 Temporary Staff Costs	Environmental Health	2200 LJC Associates
30/09/2010 Temporary Staff Costs	Environmental Health	2600 LJC Associates
22/10/2010 Temporary Staff Costs	Environmental Health	2200 LJC Associates
29/09/2010 Training Expenses	Corporate Training	780 Loughborough College
16/09/2010 Training Expenses	Corporate Training	2540 Loughborough College
30/11/2010 Arts Worker Fees	Dance Development Project	1500 Ludus North West Dance in Education Ltd
30/09/2010 Clothing, Uniforms and Laundry	Bretby Crematorium	578.9 Lyn Oakes Ltd
02/09/2010 Exhibitions/Events	Extended Schools - Paget	516.75 M & S Grocers
31/08/2010 Repairs & Maintenance to Buildings	Facilities Management	500 M & S Office Interiors Ltd
11/09/2010 Contract Payments	Housing Shared Costs	5833 Mace Ltd
30/09/2010 Contract Payments	Housing Shared Costs	9566 Mace Ltd
29/10/2010 Consultants Fees	Housing Shared Costs	7700 Mace Ltd
30/11/2010 Consultants Fees	Housing Shared Costs	5843 Mace Ltd
08/09/2010 Grounds Maintenance	Open Spaces - Burton & Uttoxeter	1260 Machan Engineering Ltd
28/10/2010 Enforcement Initiatives	Enforcement Section	3600 Marches Energy Agency
18/09/2010 Arts Worker Fees	Dance Development Project	1820 An Individual
06/10/2010 Arts Worker Fees	Dance Development Project	1295 An Individual
17/08/2010 Consumable Materials	Meadowside Leisure Centre	731.02 Mark Douglas Industrial Supplies Ltd
25/10/2010 Catering Supplies	Meadowside Leisure Centre - Catering	1415.1 Marston's Plc
06/09/2010 Repairs & Maintenance to Buildings	Facilities Management	1051.7 McKenna Flooring Ltd
30/11/2010 Grounds Maintenance	Car Parks - General	1670 Met Office
31/08/2010 Grounds Maintenance	Library Car Park	550.25 Metric Group Limited
03/11/2009 Grounds Maintenance	Maltings Car Park	700 Metric Group Limited
01/09/2010 Grounds Maintenance	Car Parks - General	3113.4 Metric Group Limited
02/12/2010 Grounds Maintenance	Car Parks - General	3245.9 Metric Group Limited
01/11/2010 Grounds Maintenance	Car Parks - General	537.8 Metric Group Limited
10/09/2010 Bus Passes	Travel Concessions	9018.3 Midland Classic Limited
02/11/2010 Bus Passes	Travel Concessions	15818 Midland Classic Limited
06/10/2010 Bus Passes	Travel Concessions	13119 Midland Classic Limited

06/12/2010 Bus Passes	Travel Concessions	15831 Midland Classic Limited
26/10/2010 Project Grant Payments	Housing Shared Costs	171681 Midland Heart Ltd
26/08/2010 Grounds Maintenance	Bretby Crematorium	780 Midland Tree Surgeons Limited
16/09/2010 Grounds Maintenance	Cemeteries	880 Midland Tree Surgeons Limited
09/11/2010 Prevention of Violent Extremism	Prevention of Violent Extremism	34308 Midlands Muslim Community
01/11/2010 Arts Worker Fees	Dance Development Project	2240 An Individual
09/11/2010 Arts Worker Fees	Dance Development Project	2240 An Individual
15/10/2010 Job Evaluation	Human Resources	1033.3 An Individual
12/11/2010 Job Evaluation	Human Resources	550 An Individual
07/09/2010 Job Evaluation	Human Resources	513.33 An Individual
07/09/2010 Job Evaluation	Human Resources	513.33 An Individual
06/09/2010 Job Evaluation	Human Resources	513.33 An Individual
11/10/2010 Job Evaluation	Human Resources	583.33 An Individual
07/09/2010 Job Evaluation	Human Resources	513.33 An Individual
06/09/2010 Job Evaluation	Human Resources	513.33 An Individual
30/09/2010 Repairs & Maintenance to Buildings	Miscellaneous Properties	742 Mitchell & Hewitt Ltd
08/10/2010 Taxi Panels	Licensing	1127.2 Mogo Uk
30/11/2010 Taxi Panels	Licensing	612 Mogo Uk
03/10/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
03/10/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
24/10/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
24/10/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
17/10/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
17/10/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
04/07/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
15/08/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
25/07/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
15/08/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
15/08/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
12/09/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
29/08/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
01/08/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
19/09/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
19/09/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd

19/09/2010 Temporary Staff Costs	Housing Benefits Admin	750 Morgan Hunt Public Sector Ltd
16/08/2010 Temporary Staff Costs	Housing Benefits Admin	3230 Mouchel Business Services Limited
19/07/2010 Temporary Staff Costs	Housing Benefits Admin	2040 Mouchel Business Services Limited
29/07/2010 Temporary Staff Costs	Housing Benefits Admin	1785 Mouchel Business Services Limited
15/09/2010 Temporary Staff Costs	Housing Benefits Admin	2040 Mouchel Business Services Limited
18/10/2010 Benefits Subsidies	Housing Benefits Admin	3570 Mouchel Business Services Limited
11/10/2010 Benefits Subsidies	Housing Benefits Admin	1360 Mouchel Business Services Limited
30/06/2010 Benefits Subsidies	Housing Benefits Admin	3995 Mouchel Business Services Limited
18/05/2010 Benefits Subsidies	Housing Benefits Admin	1020 Mouchel Business Services Limited
01/06/2010 Benefits Subsidies	Housing Benefits Admin	3400 Mouchel Business Services Limited
14/06/2010 Benefits Subsidies	Housing Benefits Admin	3196 Mouchel Business Services Limited
29/10/2010 Benefits Subsidies	Housing Benefits Admin	4250 Mouchel Business Services Limited
15/11/2010 Benefits Subsidies	Housing Benefits Admin	4590 Mouchel Business Services Limited
11/10/2010 Benefits Subsidies	Housing Benefits Admin	3400 Mouchel Business Services Limited
01/06/2010 Temporary Staff Costs	Housing Benefits Admin	3400 Mouchel Traffic Support Limited
06/05/2010 Temporary Staff Costs	Parliamentary Elections	3551 An Individual
22/10/2010 Legal Costs	Planning Delivery	8680 An Individual
02/09/2010 Rent Allowances	Housing Benefits Subsidies	754.29 An Individual
06/05/2010 Temporary Staff Costs	Parliamentary Elections	500 An Individual
18/10/2010 Legal Costs	Planning Delivery	750 An Individual
21/09/2010 Other Expenses	Brewhouse Community Ticket Sales	900 An Individual
12/11/2010 Rent Allowances	Housing Benefits Subsidies	636.3 An Individual
06/05/2010 Temporary Staff Costs	Parliamentary Elections	500 An Individual
09/08/2010 Legal Costs	Planning Delivery	1250 An Individual
02/11/2010 Other Expenses	Brewhouse Community Ticket Sales	2546 An Individual
16/09/2010 Training Expenses	Corporate Training	3600 NALEO
13/08/2010 Arts Worker Fees	Away Pitch	763.95 An Individual
08/09/2010 Growth Point Work	New Growth Points	1300 An Individual
20/10/2010 Training Expenses	Corporate Training	520 NEA
17/11/2010 Franking Machine Postages	Central Reprographics	5000 Neopost Ltd
08/10/2010 Franking Machine Postages	Central Reprographics	5000 Neopost Ltd
18/08/2010 Rents	Railway Arches Grain Warehouse	2781.3 Network Rail
13/07/2010 Exhibitions/Events	Chief Executive	6000 New Local Government Network
01/11/2010 Medical Referees	Bretby Crematorium	2260.5 Newhall Surgery

18/10/2010 Medical Referees	Bretby Crematorium	2112 Newhall Surgery
01/09/2010 Medical Referees	Bretby Crematorium	1600.5 Newhall Surgery
28/09/2010 Other Expenses	Childrens Play Programme	583.2 No Ball Games Ltd
03/11/2010 Consumable Materials	Shobnall Leisure Complex	958.19 Nobisco Limited
27/08/2010 Cleaning Contracts	Burton Town Hall Civic Building	832 Norclean Services Ltd
17/08/2010 Grounds Maintenance	Highways Borough Functions	624 Norclean Services Ltd
30/10/2010 Software Licenses & Contracts	Housing Benefits Admin	16666 Northgate Information Solutions UK Ltd
30/11/2010 Training Expenses	Corporate Training	750 Northgate Information Solutions UK Ltd
21/09/2010 Computer Projects	ICT	4000 Northgate Information Solutions UK Ltd
07/12/2010 Kenneling & Other Expenses	Pest Control & Animal Welfare	902.65 Northgate Lodge
18/11/2010 Kenneling & Other Expenses	Pest Control & Animal Welfare	1000.7 Northgate Lodge
18/10/2010 Kenneling & Other Expenses	Pest Control & Animal Welfare	613.32 Northgate Lodge
18/08/2010 Kenneling & Other Expenses	Pest Control & Animal Welfare	591 Northgate Lodge
02/09/2010 Kenneling & Other Expenses	Pest Control & Animal Welfare	1021.1 Northgate Lodge
11/11/2010 Training Expenses	Corporate Training	1200 Nottingham Trent University
01/11/2010 Grounds Maintenance	Grounds Maintenance	929 Nova Sport Ltd
01/12/2010 Grounds Maintenance	Grounds Maintenance	2944 Nova Sport Ltd
01/09/2010 Maintenance Contracts	Facilities Management	2018.6 Novar Systems Ltd
12/11/2010 Direct Purchases	DSO Stores Account	30585 NWF Fuels Ltd
29/09/2010 Repairs & Maintenance to Buildings	Bretby Crematorium	4810 Oconnor Electrical Ltd
30/11/2010 Printing and Stationery	Central Reprographics	539.74 Office Depot (UK) Ltd
09/11/2010 General Grants	Housing Standards	12324 Orbit Group Ltd
09/11/2010 Local Scheme - Handy Person	Housing Standards	6932.5 Orbit Group Ltd
01/11/2010 Disabled Facility Grant Payments	Housing Standards	14219 Orbit Housing Association
22/11/2010 Disabled Facility Grant Payments	Housing Standards	5223 Orbit Housing Association
19/11/2010 Disabled Facility Grant Payments	Housing Standards	4233.5 Orbit Housing Association
03/09/2010 Disabled Facility Grant Payments	Housing Standards	5571.5 Orbit Housing Association
15/09/2010 Disabled Facility Grant Payments	Housing Standards	13840 Orbit Housing Association
13/10/2010 Disabled Facility Grant Payments	Housing Standards	3000 Orbit Housing Association
26/10/2010 Disabled Facility Grant Payments	Housing Standards	3860 Orbit Housing Association
20/08/2010 Disabled Facility Grant Payments	Housing Standards	5579.2 Orbit Housing Association
14/09/2010 Disabled Facility Grant Payments	Housing Standards	4928 Orbit Housing Association
09/09/2010 Disabled Facility Grant Payments	Housing Standards	2658.6 Orbit Housing Association
13/10/2010 Disabled Facility Grant Payments	Housing Standards	4455 Orbit Housing Association

18/10/2010 Disabled Facility Grant Payments	Housing Standards	1521.9 Orbit Housing Association
15/09/2010 Disabled Facility Grant Payments	Housing Standards	18000 Orbit Housing Association
24/11/2010 Disabled Facility Grant Payments	Housing Standards	2203.9 Orbit Housing Association
17/09/2010 Disabled Facility Grant Payments	Housing Standards	9509.5 Orbit Housing Association
14/09/2010 Disabled Facility Grant Payments	Housing Standards	5091.9 Orbit Housing Association
28/08/2010 Disabled Facility Grant Payments	Housing Standards	5772.1 Orbit Housing Association
28/08/2010 Disabled Facility Grant Payments	Housing Standards	4455.7 Orbit Housing Association
28/08/2010 Disabled Facility Grant Payments	Housing Standards	5453.4 Orbit Housing Association
26/07/2010 Disabled Facility Grant Payments	Housing Standards	4823.2 Orbit Housing Association
01/12/2010 Disabled Facility Grant Payments	Housing Standards	4089.8 Orbit Housing Association
20/11/2010 Disabled Facility Grant Payments	Housing Standards	4588.5 Orbit Housing Association
01/10/2010 Disabled Facility Grant Payments	Housing Standards	12757 Orbit Housing Association
01/10/2010 Software Licenses & Contracts	Highways Borough Functions	5775.6 Ordnance Survey
23/11/2010 Participatory Forums	Neighbourhood Management	500 Paget High School
20/09/2010 Catering Supplies	Shobnall Leisure Complex	513.14 Palmer & Harvey Mclane Ltd
06/09/2010 Catering Supplies	Shobnall Leisure Complex	534.8 Palmer & Harvey Mclane Ltd
18/10/2010 Catering Supplies	Shobnall Leisure Complex	514.48 Palmer & Harvey Mclane Ltd
04/10/2010 Catering Supplies	Shobnall Leisure Complex	567.64 Palmer & Harvey Mclane Ltd
18/10/2010 Catering Supplies	Uttoxeter Leisure Centre	661.39 Palmer & Harvey Mclane Ltd
18/10/2010 Catering Supplies	Uttoxeter Leisure Centre	1589.3 Palmer & Harvey Mclane Ltd
16/08/2010 Catering Supplies	Uttoxeter Leisure Centre	1514 Palmer & Harvey Mclane Ltd
16/08/2010 Catering Supplies	Uttoxeter Leisure Centre	605.89 Palmer & Harvey Mclane Ltd
27/09/2010 Bus Passes	Travel Concessions	1117.8 Paragon travel Ltd
10/11/2010 Bus Passes	Travel Concessions	7272.2 Paragon travel Ltd
25/08/2010 Contribution to Capital Expenditure	Partnerships	4000 Parish Church of Stretton P C C
12/10/2010 Printing and Stationery	Leisure Development	867 Parker & Son (Printers) Ltd
07/08/2010 Training Expenses	Corporate Training	595 Passion 4 Food
13/08/2010 Penalty Charge Notice Processing	Decriminalised Parking	1724.3 PATROL
04/11/2010 Penalty Charge Notice Processing	Decriminalised Parking	1977.3 PATROL
21/07/2010 Repairs & Maintenance to Buildings	Facilities Management	5325 Pectel A Keltbray Division
19/11/2010 Repairs & Maintenance to Buildings	Facilities Management	6245 Pectel A Keltbray Division
12/11/2010 Refreshments	Office Cleaning	557.45 Pennine Tea and Coffee Limited
27/09/2010 Miscellaneous Licenses	Brewhouse Arts Centre	584.3 Performing Right Society Limited
30/09/2010 Cleaning Contracts	Meadowside Leisure Centre	1815.9 PHS Group Plc

30/07/2010 Cleaning Contracts	Meadowside Leisure Centre	707.14 PHS Group Plc
24/08/2010 Repairs & Maintenance to Buildings	Public Conveniences	946.21 PHS Group Plc
01/12/2010 Repairs & Maintenance to Buildings	Public Conveniences	976.55 PHS Group Plc
29/09/2010 Maintenance Contracts	Facilities Management	510.4 PHS Group Plc
29/08/2010 Maintenance Contracts	Facilities Management	1403.5 PHS Group Plc
24/09/2010 Job Evaluation	Human Resources	1300 Pilat Europe Limited
21/10/2010 Exhibitions/Events	Childrens Play Programme	1250 Play People
11/10/2010 Grounds Maintenance	Grounds Maintenance	5100 Playgrounds (UK) Ltd
12/02/2010 Disabled Facility Grant Payments	Housing Standards	8698 Pollock Lifts Ltd
22/09/2010 Other Equipment	Environmental Health	1206.8 Powastation Limited
31/03/2010 Vehicle Hire	Decriminalised Parking	664.33 Practical (Swadlincote) Ltd
20/07/2010 Vehicle Hire	Decriminalised Parking	600.04 Practical (Swadlincote) Ltd
31/07/2010 Vehicle Hire	Decriminalised Parking	664.33 Practical (Swadlincote) Ltd
09/11/2010 Departmental Postages	Recycling	838.95 Practical (Swadlincote) Ltd
13/10/2010 Other Equipment	Shopmobility	1390 Premier Mobility
05/09/2010 Rents	Millers Lane Depot (ex Trentforce prems)	9843.8 Preston Securities Limited
06/10/2010 Grounds Maintenance	Closed Circuit Cameras	987.75 Quadrant Security Group
15/11/2010 Maintenance Agreements	Closed Circuit Cameras	2032 Quadrant Security Group
27/10/2010 Maintenance Agreements	Closed Circuit Cameras	2032 Quadrant Security Group
29/09/2010 Maintenance Agreements	Closed Circuit Cameras	2032 Quadrant Security Group
24/08/2010 Maintenance Agreements	Closed Circuit Cameras	2032 Quadrant Security Group
13/10/2010 Contributions to Other Bodies	Burton Town Hall Civic Building	1914 Queens Hospital Scanner Appeal
25/10/2010 Grounds Maintenance	Grounds Maintenance	2340 R & K Contractors & Consultants
11/10/2010 Long Service Awards	Human Resources	1029 An Individual
08/07/2010 Other Equipment	Bretby Crematorium	1712.1 R Massey & Son (Woodville) Ltd
07/09/2010 Arts Worker Fees	Burton Town Hall Civic Building	1200 Radar Services
26/09/2010 Grounds Maintenance	Central Parks & Open Spaces	800 Radar Services
06/09/2010 Grounds Maintenance	Central Parks & Open Spaces	784.56 Radar Services
26/06/2010 Grounds Maintenance	Central Parks & Open Spaces	800 Radar Services
06/12/2010 Books and Publications	Business Rate Collection	625 Rating & Valuation Reporter
29/10/2010 Metal Recycling Banks	Financial Management Unit	1175 Real Asset Management PLC
22/11/2010 CCTV Manning Contract	Closed Circuit Cameras	13972 Remploy Ltd
24/08/2010 CCTV Manning Contract	Closed Circuit Cameras	13972 Remploy Ltd
23/09/2010 CCTV Manning Contract	Closed Circuit Cameras	13972 Remploy Ltd

25/10/2010 CCTV Manning Contract	Closed Circuit Cameras	13972 Remploy Ltd
30/09/2010 Scanning	Planning Delivery	819.5 Resolution Data Management Ltd
31/07/2010 Scanning	Planning Delivery	913 Resolution Data Management Ltd
31/08/2010 Scanning	Planning Delivery	913 Resolution Data Management Ltd
31/10/2010 Scanning	Planning Delivery	852.61 Resolution Data Management Ltd
31/10/2010 Scanning	Planning Delivery	742.5 Resolution Data Management Ltd
09/09/2010 Scanning	Planning Delivery	774.93 Resolution Data Management Ltd
31/07/2010 Scanning	Planning Delivery	911.14 Resolution Data Management Ltd
30/09/2010 Scanning	Planning Delivery	782.46 Resolution Data Management Ltd
29/09/2010 Other Equipment	Building Control Non Fee Earning Account	1567.8 Resolution GB Ltd
02/07/2010 Books and Publications	Building Control Non Fee Earning Account	596.5 RIBA Bookshops
06/10/2010 Temporary Staff Costs	Recycling	1082.7 Right 4 Staff
27/10/2010 Temporary Staff Costs	Recycling	1191.4 Right 4 Staff
31/10/2010 Temporary Staff Costs	Recycling	1878.8 Right 4 Staff
26/09/2010 Temporary Staff Costs	Recycling	1137.2 Right 4 Staff
20/10/2010 Temporary Staff Costs	Recycling	603.84 Right 4 Staff
15/09/2010 Temporary Staff Costs	Recycling	837.9 Right 4 Staff
25/08/2010 Temporary Staff Costs	Recycling	538.65 Right 4 Staff
29/08/2010 Temporary Staff Costs	Recycling	718.2 Right 4 Staff
22/09/2010 Temporary Staff Costs	Recycling	1001.5 Right 4 Staff
08/09/2010 Temporary Staff Costs	Refuse Collection	897.75 Right 4 Staff
22/09/2010 Temporary Staff Costs	Refuse Collection	598.5 Right 4 Staff
29/08/2010 Temporary Staff Costs	Refuse Collection	598.5 Right 4 Staff
08/09/2010 Temporary Staff Costs	Street Cleaning	581.1 Right 4 Staff
29/08/2010 Temporary Staff Costs	Street Cleaning	1115.8 Right 4 Staff
25/08/2010 Temporary Staff Costs	Street Cleaning	700.8 Right 4 Staff
22/09/2010 Temporary Staff Costs	Street Cleaning	640.95 Right 4 Staff
14/11/2010 Temporary Staff Costs	Street Cleaning	654.27 Right 4 Staff
15/09/2010 Temporary Staff Costs	Street Cleaning	640.95 Right 4 Staff
31/10/2010 Temporary Staff Costs	Street Cleaning	956.19 Right 4 Staff
27/10/2010 Temporary Staff Costs	Street Cleaning	654.27 Right 4 Staff
25/10/2010 Printing and Stationery	Recycling	2345 Rink Print
07/09/2010 Wasps Expenditure	Ward Action Service Plans	500 Rocester Parish Council
21/09/2010 Contract Payments	Meadowside Leisure Centre Refurbishment	96087 Rok Building Ltd

27/08/2010 Contract Payments	Meadowside Leisure Centre Refurbishment	55334 Rok Building Ltd
18/10/2010 Contribution to Capital Expenditure	Partnerships	9780.8 Rolleston Club
07/09/2010 Departmental Postages	Housing Benefits Admin	1144.1 Royal Mail Group Plc
05/10/2010 Departmental Postages	Housing Benefits Admin	1129.8 Royal Mail Group Plc
30/11/2010 Departmental Postages	Housing Benefits Admin	1096.3 Royal Mail Group Plc
01/11/2010 Departmental Postages	Council Elections	776.23 Royal Mail Group Plc
27/09/2010 Departmental Postages	Electoral Services	3024 Royal Mail Group Plc
23/08/2010 Departmental Postages	Electoral Services	8173.8 Royal Mail Group Plc
13/09/2010 Departmental Postages	Business Rate Collection	527.99 Royal Mail Group Plc
04/10/2010 Departmental Postages	Council Tax Collection	766.99 Royal Mail Group Plc
25/10/2010 Departmental Postages	Council Tax Collection	706.18 Royal Mail Group Plc
23/08/2010 Departmental Postages	Council Tax Collection	782.4 Royal Mail Group Plc
02/11/2010 Departmental Postages	Payroll & Payments	1107.6 Royal Mail Group Plc
25/11/2010 Rent Allowances	Housing Benefits Subsidies	516 An Individual
25/10/2010 Equipment	Meadowside Leisure Centre	2440.1 S G Equipment Finance
13/12/2010 Other Expenses	Brewhouse Community Ticket Sales	868 An Individual
21/10/2010 Other Expenses	Brewhouse Community Ticket Sales	1400 An Individual
13/09/2010 Exhibitions/Events	Extended Schools - Paget	900 S T Consultancy
13/08/2010 Grounds Maintenance	Grounds Maintenance	1225 SC Fabrications
15/10/2010 Repairs & Maintenance to Buildings	Leisure Centres	8650 SC Fabrications
14/09/2010 Grounds Maintenance	Leisure Centres	1250 SC Fabrications
02/08/2010 Book of Remembrance	Bretby Crematorium	1024.2 Scribes Plus Ltd
30/09/2010 Book of Remembrance	Bretby Crematorium	825 Scribes Plus Ltd
05/07/2010 Book of Remembrance	Bretby Crematorium	932.12 Scribes Plus Ltd
18/10/2010 Book of Remembrance	Bretby Crematorium	2346.3 Scribes Plus Ltd
27/09/2010 Consultants	Capital Financing Costs	4750 Sector Treasury Services Ltd
31/08/2010 Cash Collection Security Services	Security Plus	5015 Security Plus + Limited
27/05/2010 Cash Collection Security Services	Security Plus	5072 Security Plus + Limited
30/09/2010 Cash Collection Security Services	Security Plus	4971 Security Plus + Limited
31/10/2010 Cash Collection Security Services	Security Plus	519.28 Security Plus + Limited
30/09/2010 Cash Collection Security Services	Security Plus	660.59 Security Plus + Limited
30/07/2010 Cash Collection Security Services	Security Plus	5169 Security Plus + Limited
20/08/2010 Temporary Staff Costs	Legal Services	630 Sellick Partnership (Midlands) Limited
30/09/2010 Temporary Staff Costs	Legal Services	724.5 Sellick Partnership (Midlands) Limited

22/10/2010 Temporary Staff Costs	Legal Services	756 Sellick Partnership (Midlands) Limited
24/09/2010 Temporary Staff Costs	Legal Services	630 Sellick Partnership (Midlands) Limited
24/09/2010 Temporary Staff Costs	Legal Services	955.5 Sellick Partnership (Midlands) Limited
06/08/2010 Temporary Staff Costs	Legal Services	630 Sellick Partnership (Midlands) Limited
13/08/2010 Temporary Staff Costs	Legal Services	630 Sellick Partnership (Midlands) Limited
17/09/2010 Temporary Staff Costs	Legal Services	672 Sellick Partnership (Midlands) Limited
15/10/2010 Temporary Staff Costs	Legal Services	689.64 Sellick Partnership (Midlands) Limited
26/11/2010 Temporary Staff Costs	Legal Services	630 Sellick Partnership (Midlands) Limited
05/11/2010 Temporary Staff Costs	Legal Services	630 Sellick Partnership (Midlands) Limited
05/11/2010 Temporary Staff Costs	Legal Services	672 Sellick Partnership (Midlands) Limited
05/11/2010 Temporary Staff Costs	Legal Services	630 Sellick Partnership (Midlands) Limited
01/12/2010 Temporary Staff Costs	Legal Services	525 Sellick Partnership (Midlands) Limited
01/12/2010 Temporary Staff Costs	Legal Services	681.6 Sellick Partnership (Midlands) Limited
04/11/2010 Water Services	Meadowside Leisure Centre	2152.5 Severn Trent Water (Tvte)
09/12/2010 Water Services	Uttoxeter Leisure Centre	1371.1 Severn Trent Water (Tvte)
31/10/2010 Growth Point Work	New Growth Points	1980 Sharpe Pritchard Solicitors & Parliamentary Agents
30/06/2010 Growth Point Work	New Growth Points	700 Sharpe Pritchard Solicitors & Parliamentary Agents
23/11/2010 Vehicle Maintenance Costs	Street Cleaning	813.55 Shell Uk Oil Products Ltd
02/10/2010 Vehicle Maintenance Costs	Street Cleaning	566.56 Shell Uk Oil Products Ltd
02/12/2010 Vehicle Maintenance Costs	Street Cleaning	743.34 Shell Uk Oil Products Ltd
02/09/2010 Vehicle Maintenance Costs	Street Cleaning	665.35 Shell Uk Oil Products Ltd
13/10/2010 Lease of vending machine	Shobnall Leisure Complex	821 Siemens Financial Services Ltd
19/08/2010 Lease of vending machine	Shobnall Leisure Complex	821 Siemens Financial Services Ltd
28/10/2010 Lease of vending machine	Uttoxeter Leisure Centre	1560 Siemens Financial Services Ltd
17/08/2010 Repairs & Maintenance to Buildings	Facilities Management	752.7 Simply Shred & Recyle
09/08/2010 Repairs & Maintenance to Buildings	Facilities Management	702 Simply Shred & Recyle
10/11/2010 Website Construction & Maintenance	Communications	980 Siteimprove Ltd
23/11/2010 Maintenance Contracts	Burton Town Hall Civic Building	640 Skyreach Access Solutions Ltd
22/11/2010 Catering Supplies	Uttoxeter Leisure Centre	512.31 Slush Puppie Limited
01/12/2010 Subscriptions	ICT	890 Socitm Limited
01/10/2010 Business Rates	Bretby Crematorium	19832 South Derbyshire District Council
24/11/2010 Contributions to Other Bodies	Area Based Grant	2516.4 South Staffordshire Primary Care Trust
29/10/2010 Contributions to Other Bodies	Area Based Grant	14608 South Staffordshire Primary Care Trust
22/09/2010 Water Services	Coopers Square Car Park - Surface	4881.1 South Staffordshire Water Plc

22/09/2010 Water Services	Burton Place Car Park - Surface & Rear	596.58 South Staffordshire Water Plc
13/10/2010 Radio Communications	Millers Lane Depot (ex Trentforce prems)	985.53 South Staffordshire Water Plc
01/12/2010 Water Services	Meadowside Leisure Centre	1678.9 South Staffordshire Water Plc
29/10/2010 Water Services	Meadowside Leisure Centre	849.77 South Staffordshire Water Plc
10/09/2010 Water Services	Meadowside Leisure Centre	1462.4 South Staffordshire Water Plc
02/10/2010 Water Services	Meadowside Leisure Centre	661.07 South Staffordshire Water Plc
06/10/2010 Water Services	Public Conveniences	940.67 South Staffordshire Water Plc
24/09/2010 Water Services	Shobnall Leisure Complex	3385.1 South Staffordshire Water Plc
24/09/2010 Water Services	Shobnall Leisure Complex	4990.2 South Staffordshire Water Plc
24/09/2010 Water Services	Shobnall Leisure Complex	4714.4 South Staffordshire Water Plc
19/10/2010 Water Services	Shobnall Leisure Complex	720.54 South Staffordshire Water Plc
19/10/2010 Water Services	Shobnall Leisure Complex	651.15 South Staffordshire Water Plc
01/09/2010 Water Services	Burton Retail Market	903.43 South Staffordshire Water Plc
31/08/2010 Water Services	Uttoxeter Leisure Centre	1601.4 South Staffordshire Water Plc
06/10/2010 Water Services	Facilities Management	632.5 South Staffordshire Water Plc
06/10/2010 Water Services	Facilities Management	1706.2 South Staffordshire Water Plc
30/09/2010 Grounds Maintenance	Meadowside Leisure Centre Car Park	595 South Staffs Survey Ltd
31/08/2010 Electricity	Meadowside Leisure Centre	5317 Southern Electric
13/10/2010 Electricity	Meadowside Leisure Centre	5509.5 Southern Electric
13/10/2010 Electricity	Meadowside Leisure Centre	1675 Southern Electric
31/08/2010 Electricity	Meadowside Leisure Centre	1496.3 Southern Electric
11/11/2010 Electricity	Meadowside Leisure Centre	5955.3 Southern Electric
11/11/2010 Electricity	Meadowside Leisure Centre	2132.7 Southern Electric
13/10/2010 Electricity	Burton Retail Market	1197.7 Southern Electric
11/11/2010 Electricity	Burton Retail Market	1563.6 Southern Electric
31/08/2010 Electricity	Burton Retail Market	1135.1 Southern Electric
31/08/2010 Electricity	Uttoxeter Leisure Centre	1482.3 Southern Electric
13/10/2010 Electricity	Uttoxeter Leisure Centre	2331 Southern Electric
11/11/2010 Electricity	Uttoxeter Leisure Centre	4651.7 Southern Electric
13/10/2010 Electricity	Facilities Management	2708.5 Southern Electric
31/08/2010 Electricity	Facilities Management	2634 Southern Electric
11/11/2010 Electricity	Facilities Management	3256.3 Southern Electric
26/08/2010 Other Equipment	Meadowside Leisure Centre	1009.2 Sport & Play Limited
28/10/2010 Other Equipment	Meadowside Leisure Centre	1792.4 Sport & Play Limited

29/09/2010 Repairs & Maintenance to Buildings	Shobnall Leisure Complex	530.92 Squire Alarms Ltd
15/09/2010 Training Expenses	Decriminalised Parking	1440 SSD Training Services Ltd
02/09/2010 Wasps Expenditure	Ward Action Service Plans	1000 St Chads Centre Revenue Account
16/09/2010 General Grants	Play Schemes	500 St Mary's PCC
14/10/2010 Redundancy/Termination Costs	Bretby Crematorium	3816.2 Staffordshire County Council
07/09/2010 Miscellaneous Licenses	Burton Town Hall Civic Building	800 Staffordshire County Council
11/11/2010 General Grants	Economic Regeneration Service	3000 Staffordshire County Council
24/11/2010 Analysts Fees	Environmental Health	555 Staffordshire County Council
29/09/2010 Rents	Village & Community Halls	921.75 Staffordshire County Council
16/11/2010 Management Fee	Decriminalised Parking	4000 Staffordshire County Council
06/12/2010 Search and Investigation Fees	Land Charges	3089.5 Staffordshire County Council
03/11/2010 Search and Investigation Fees	Land Charges	2304.9 Staffordshire County Council
11/11/2010 Search and Investigation Fees	Land Charges	2187.5 Staffordshire County Council
01/08/2010 Search and Investigation Fees	Land Charges	2177.4 Staffordshire County Council
13/10/2010 Actuarial Strain Contributions	Pension Payments	352905 Staffordshire County Council
12/10/2010 Superannuation Payments	Pension Payments	21973 Staffordshire County Council
12/10/2010 Superannuation Payments	Pension Payments	22277 Staffordshire County Council
12/10/2010 Superannuation Payments	Pension Payments	22277 Staffordshire County Council
06/09/2010 General Grants	Childrens Play Programme	10000 Staffordshire County Council Central Print & Design
02/11/2010 Project Work	Neighbourhood Management	750 Staffordshire Fire & Rescue
26/10/2010 General Grants	Safer Communitites Initiative	750 Staffordshire Fire & Rescue
09/09/2010 Advertising	Economic Regeneration Service	560 Staffordshire Media
06/11/2010 Advertising	Economic Regeneration Service	1000 Staffordshire Newspapers Ltd
06/11/2010 Advertising	Economic Regeneration Service	1000 Staffordshire Newspapers Ltd
23/11/2010 Car Park Income	High Street Non Retained	1165.8 Staffordshire Newspapers Ltd
29/10/2010 General Grants	Safer Communitites Initiative	675.16 Staffordshire Police Authority
02/11/2010 Joint Operations	Safer Communitites Initiative	844.5 Staffordshire Police Authority
06/10/2010 Statutes Fair Preparation	Burton Retail Market	3759.8 Staffordshire Police Authority
12/10/2010 General Grants	Central Parks & Open Spaces	2317.5 Staffordshire Wildlife Trust
23/09/2010 Repairs & Maintenance to Buildings	Burton Town Hall Civic Building	870 Stage Work Electronics
08/09/2010 Vehicle Maintenance Costs	Recycling	916.6 Stapleton's (Tyre Services) Ltd
08/09/2010 Vehicle Maintenance Costs	Recycling	770.8 Stapleton's (Tyre Services) Ltd
09/09/2010 Vehicle Maintenance Costs	Refuse Collection	524.5 Stapleton's (Tyre Services) Ltd
11/08/2010 Vehicle Maintenance Costs	Refuse Collection	696.56 Stapleton's (Tyre Services) Ltd

30/09/2010 Fixtures & Fittings	Uttoxeter Leisure Centre	3950 Startrac
09/10/2010 General Grants	Safer Communitites Initiative	9000 Stonham
05/07/2010 General Grants	Safer Communitites Initiative	9000 Stonham
31/08/2010 Provision of Wheelie Bins	Recycling	2405 Straight PLC
31/08/2010 Provision of Wheelie Bins	Refuse Collection	2405 Straight PLC
30/11/2010 Litter Bins	Street Cleaning	728 Straight PLC
28/10/2010 Contract Payments	Central Parks & Open Spaces	31600 Sutcliffe Play
08/11/2010 Play Equipment	Central Parks & Open Spaces	3523 Sutcliffe Play
22/10/2010 Play Equipment	Central Parks & Open Spaces	550 Sutcliffe Play
08/11/2010 Subscriptions	Planning Delivery	1002 Sweet & Maxwell Limited
26/10/2010 Subscriptions	Planning Delivery	3329.2 Sweet & Maxwell Limited
11/08/2010 Other Equipment	Meadowside Leisure Centre	1659 Swift Fire & Security
26/09/2010 Growth Point Work	New Growth Points	2850 T2 Design Solutions Ltd
16/09/2010 Contribution to Capital Expenditure	Partnerships	9000 Tatenhill Memorial & Thanksgiving Hall
04/11/2010 Fees and Charges	Planning Delivery	1340 Taylor Wimpey Midlands
27/10/2010 Consultants	Planning Delivery	1134 Taylor Young Ltd
30/09/2010 Consultants	Planning Delivery	4618.5 Taylor Young Ltd
30/11/2010 Consultants	Planning Delivery	1617.9 Taylor Young Ltd
29/10/2010 Consultants	Planning Delivery	1467.4 Taylor Young Ltd
31/08/2010 Consultants	Planning Delivery	3584.7 Taylor Young Ltd
29/09/2010 Consultants	Planning Delivery	3450.7 Taylor Young Ltd
30/07/2010 Consultants	Planning Delivery	2208.2 Taylor Young Ltd
31/08/2010 Consultants	Planning Delivery	1134 Taylor Young Ltd
30/07/2010 Consultants	Planning Delivery	1747.7 Taylor Young Ltd
14/09/2010 Grounds Maintenance	Cemeteries	602 Teleshore UK Ltd
27/08/2010 Vehicle Maintenance Costs	Recycling	3680.5 Terberg Matec Uk Ltd
01/10/2010 External Audit Fees	External Audit	16531 The Audit Commission
10/09/2010 External Audit Fees	External Audit	11279 The Audit Commission
29/10/2010 External Audit Fees	External Audit	21481 The Audit Commission
05/11/2010 External Audit Fees	External Audit	1100 The Audit Commission
21/06/2010 Alcohol Support Worker	Neighbourhood Management	26000 The BAC
01/12/2010 Temporary Staff Costs	Recycling	794.61 The Best Connection Group Ltd
08/10/2010 Temporary Staff Costs	Recycling	1299.8 The Best Connection Group Ltd
01/12/2010 Temporary Staff Costs	Recycling	939.18 The Best Connection Group Ltd

22/10/2010 Temporary Staff Costs	Recycling	1082.6 The Best Connection Group Ltd
29/10/2010 Temporary Staff Costs	Recycling	922.44 The Best Connection Group Ltd
05/11/2010 Temporary Staff Costs	Recycling	1389.2 The Best Connection Group Ltd
03/09/2010 Temporary Staff Costs	Recycling	666.6 The Best Connection Group Ltd
10/09/2010 Temporary Staff Costs	Recycling	1465.3 The Best Connection Group Ltd
01/10/2010 Temporary Staff Costs	Recycling	787.8 The Best Connection Group Ltd
27/08/2010 Temporary Staff Costs	Recycling	1623.3 The Best Connection Group Ltd
15/10/2010 Temporary Staff Costs	Recycling	550.12 The Best Connection Group Ltd
24/09/2010 Temporary Staff Costs	Recycling	1349.4 The Best Connection Group Ltd
17/09/2010 Temporary Staff Costs	Recycling	760.92 The Best Connection Group Ltd
01/10/2010 Temporary Staff Costs	Refuse Collection	545.4 The Best Connection Group Ltd
03/09/2010 Temporary Staff Costs	Refuse Collection	909 The Best Connection Group Ltd
04/10/2010 Subscriptions	Legal Services	1022.4 The Copyright Licensing Agency
01/09/2010 Burton Place Service Contract	Burton Place Car Park - Rooftop	4385 The Hollins Murray Group Limited
15/10/2010 Professional Fees	Legal Services	1752 The Law Society
02/12/2010 Medical Examinations	Human Resources	522.5 The Listening Centre
11/11/2010 Consultants	Capital Financing Costs	3504.9 The Local Government Association
20/09/2010 Other Expenses	Brewhouse Community Ticket Sales	7654 The Mellow Dramatics
24/09/2010 Training Expenses	Corporate Training	1250 The Millfield Consultancy
30/11/2010 Commuted Sum Expenditure	Planning Policy	50000 The National Forest Company
05/11/2010 Photographs and Brochures	Tourist Information Centre & Tourism	723.4 The National Forest Company
29/11/2010 Subscriptions	Communications	548 The Newspaper Licensing Agency Ltd
01/10/2010 Training Expenses	Corporate Training	620 The PACS Group Limited
06/12/2010 Professional Fees	Planning Delivery	938 The Royal Town Planning Institute
30/07/2010 Legal Costs	Human Resources	500 Thomas Mansfield LLP
30/07/2010 Legal Costs	Health & Leisure Administration	500 Thomas Mansfield LLP
09/12/2010 Miscellaneous Licenses	Brewhouse Arts Centre	2011 tickets.com
25/06/2010 Printing and Stationery	Bretby Crematorium	750 Tolputt Keeton
22/09/2010 Consultants	Building Control Fee Earning Account	1081 Tony Gee & Partners
31/08/2010 Wasps Expenditure	Ward Action Service Plans	5000 Touch of Life Dance Crew
22/09/2010 Subscriptions	Environmental Health	787.5 Trent & Dove Housing
22/09/2010 Third Party Payments	Housing Strategy	816 Trent & Dove Housing
01/10/2010 Third Party Payments	Housing Strategy	2523.5 Trent & Dove Housing
10/09/2010 Third Party Payments	Housing Strategy	41667 Trent & Dove Housing

27/10/2010 Rent Allowances	Housing Benefits Subsidies	844095 Trent & Dove Housing
02/09/2010 Rent Allowances	Housing Benefits Subsidies	830552 Trent & Dove Housing
29/09/2010 Rent Allowances	Housing Benefits Subsidies	836682 Trent & Dove Housing
21/12/2010 Rent Allowances	Housing Benefits Subsidies	622510 Trent & Dove Housing
24/11/2010 Rent Allowances	Housing Benefits Subsidies	840504 Trent & Dove Housing
18/08/2010 Repairs & Maintenance to Buildings	Meadowside Leisure Centre	1570 Trent Decorators Ltd
07/09/2010 Bus Passes	Travel Concessions	19098 Trent Motor Traction Co. Ltd.
05/11/2010 Bus Passes	Travel Concessions	18371 Trent Motor Traction Co. Ltd.
06/10/2010 Bus Passes	Travel Concessions	18533 Trent Motor Traction Co. Ltd.
06/12/2010 Bus Passes	Travel Concessions	18955 Trent Motor Traction Co. Ltd.
05/10/2010 Arts Worker Fees	Dance Development Project	600 Trinity Warriors
25/10/2010 General Grants	Leisure Centres	771.75 Tunnicliffe Furniture Ltd
09/11/2010 Computer Projects	ICT	2000 Unit4 Business Software Ltd
21/09/2010 Swim Water Treatment	Meadowside Leisure Centre	902.08 Univar Ltd
20/09/2010 Training Expenses	Corporate Training	1640 University Of Birmingham
10/09/2010 Wasps Expenditure	Ward Action Service Plans	986 Uttoxeter Pentecostal Church
07/10/2010 Christmas Decorations	Grants for Tourism	5000 Uttoxeter Town Council
08/12/2010 Third Party Payments	Recycling	1039.8 Uttoxeter Town Council
28/09/2010 Consultants	Bretby Crematorium	2510 Valuation Office Agency
28/09/2010 Consultants Fees	Housing Shared Costs	930 Valuation Office Agency
30/09/2010 Third Party Payments	Recycling	1689.8 Vital Earth GB Ltd
29/10/2010 Third Party Payments	Recycling	1504.9 Vital Earth GB Ltd
31/08/2010 Third Party Payments	Recycling	1301.1 Vital Earth GB Ltd
30/11/2010 Third Party Payments	Recycling	740.43 Vital Earth GB Ltd
01/09/2010 Arts Worker Fees	Away Pitch	1750 An Individual
14/09/2010 Professional Support	Public Art Programme	540 An Individual
22/08/2010 Exhibitions/Events	Extended Schools - Paget	2450 An Individual
03/12/2010 Computer Projects	ICT	1336.2 Vodafone Limited
10/12/2010 Mobile Telephones	ICT	2577.6 Vodafone Limited
07/10/2010 Mobile Telephones	ICT	2518 Vodafone Limited
09/11/2010 Mobile Telephones	ICT	2596.7 Vodafone Limited
09/09/2010 Mobile Telephones	ICT	2618.2 Vodafone Limited
24/11/2010 Mobile Telephones	ICT	629 Vodafone Limited
04/11/2010 Repairs & Maintenance to Buildings	Burton Retail Market	4769.9 W T Parker Limited

31/08/2010 Professional Support	Internal Audit	26975 Warwickshire PCT
06/10/2010 Professional Support	Internal Audit	26975 Warwickshire PCT
14/09/2010 Training Expenses	Corporate Training	585 West Midlands Councils
14/09/2010 Rents	Anderstaff Industrial Estate	19813 Westbury Developments Limited
30/09/2010 Third Party Payments	Recycling	5501.6 Willshee'S Skip Hire
31/08/2010 Third Party Payments	Recycling	5422.5 Willshee'S Skip Hire
31/07/2010 Third Party Payments	Recycling	5458.9 Willshee'S Skip Hire
01/12/2010 Third Party Payments	Recycling	5168.9 Willshee'S Skip Hire
23/11/2010 Cash Collection Security Services	Millers Lane Depot (ex Trentforce prems)	827 Woodward Electrical
08/11/2010 Hire of Equipment	Central Reprographics	1212.3 Xerox Finance
09/11/2010 Hire of Equipment	Central Reprographics	514.8 Xerox Finance
21/07/2010 Hire of Equipment	Central Reprographics	10412 Xerox Finance
20/10/2010 Hire of Equipment	Central Reprographics	10180 Xerox Finance
09/08/2010 Hire of Equipment	Central Reprographics	1212.3 Xerox Finance
10/11/2010 Hire of Equipment	Central Reprographics	7622.4 Xerox Uk Ltd
09/08/2010 Hire of Equipment	Central Reprographics	7331.6 Xerox Uk Ltd
20/09/2010 Hire of Equipment	Central Reprographics	1088.1 Xerox Uk Ltd
30/06/2010 Software Licenses & Contracts	Leisure Centres	2576.1 XN Leisure Systems Limited
30/06/2010 Software Licenses & Contracts	Leisure Centres	2125 XN Leisure Systems Limited
23/06/2010 Advertising	Meadowside Leisure Centre	664.2 Yell Ltd
24/09/2010 Third Party Payments	Recycling	1287.9 YMCA
24/08/2010 Third Party Payments	Recycling	2384.6 YMCA
26/07/2010 Vehicle Maintenance Costs	Refuse Collection	537.35 Zoeller Waste Systems Ltd.
01/09/2010 Computer Services Recharge	Bretby Crematorium	959.1
01/10/2010 Computer Services Recharge	Bretby Crematorium	957.95
01/11/2010 Computer Services Recharge	Bretby Crematorium	957.95
01/12/2010 Computer Services Recharge	Bretby Crematorium	959.1
01/11/2010 Admin & Management Staff - Employee Costs	Planning Delivery	681.44
01/12/2010 Admin & Management Staff - Employee Costs	Planning Delivery	681.44
01/09/2010 General Grants	Economic Regeneration Service	834
01/10/2010 General Grants	Economic Regeneration Service	833
01/11/2010 General Grants	Economic Regeneration Service	833
01/12/2010 General Grants	Economic Regeneration Service	834