Appendix 2 - Transport Infrastructure Improvement Contributions Received April to September 2011

Application			Amount	Consultation with Ward
No	Ward	Brief Description	Received	Members
		CC ACRES BOAD OLIARRY BANK BRIEDLEY HILL		
		66, ACRES ROAD, QUARRY BANK, BRIERLEY HILL		No Ward Member
P08/0614	Amblecote	Erection of 1 No. 4 bedroom detached dwelling	£232.60	
,		Land adjacent to Hadcroft, 7B, Acres Road,		
		Quarry Bank, Dudley		
		, , ,		No Ward Member
P08/1416	Amblecote	Erection of a detached bungalow	£1,059.79	consultation to date
		Block C, Bay 4, Mill Race Lane, Stourbridge, West		
		Midlands, DY8 1JN		
		Change of use from electrical distribution		
		warehouse (B8), to car repairs, general garage		No Ward Member
P11/0227	Amblecote	services and MOT testing centre (Sui Generis)	£1,553.60	
,		, ,	,	
		Four Furnaces, 81, High Street, Pensnett, Brierley		
		Hill, DY5 4RP		
		Change of use of public house (A4) to restaurant		
	Brockmoor &	and take-away (A3/A5) with single storey side		No Ward Member
P09/1535	Pensnett	and single storey side/rear extensions.	£1,711.43	consultation to date
		STORE ADJACENT 63, HIGH STREET,		
		BROCKMOOR, BRIERLEY HILL, DY5 3JB		
D44 /0460	Brockmoor &		6450.46	No Ward Member
P11/0469	Pensnett	Conversion of existing store to 2 No.Flats	£150.16	consultation to date
		Castlegate Park, Castlegate Way, Dudley, West		
		Midlands, DY1 4TA Erection of single storey restaurant with outside		No Ward Member
P10/0858	Castle & Priory	dining/drinking area.	£10,689.19	
. 20,000	Castre at the y	Land adjacent to, 82, Clifton Street, Coseley		00110411441011140
		Lama dajasent to, s2, emten street, esserey		
		Erection of 1 No two bedroom detached		No Ward Member
P08/0716	Coseley East	bungalow	£232.60	consultation to date
		THE ELLOWES HALL SCHOOL, STICKLEY LANE,		
		LOWER GORNAL, DUDLEY, DY3 2JH		No Mond Manch or
P10/0816	Gornal	Erection of new sports hall.	£1,469.70	No Ward Member consultation to date
1 10/0010	Gornar	Erection of new sports nam.	11,403.70	consultation to date
	Kingswinford			
	North & Wall	Janan Meat, Ham Lane, Kingswinford, DY6 7JU		No Ward Member
P09/0546	Heath	Erection of metal profile clad storage building	£4,937.96	consultation to date
		W L Duckworth & Co Ltd, Stallings Lane,		
	Kingswinford	Kingswinford, DY6 7BG		
200/:22	North & Wall	Change of use from general industry (B2) to	<u> </u>	No Ward Member
P09/1384	Heath	martial arts acadamy (D2)	£1,478.05	consultation to date
	Kingswinford	The Rectory, 17, Penzer Street, Kingswinford,		
D00/:0::	North & Wall	West Midlands, DY6 7AA		No Ward Member
P09/1644	Heath	Erection of Eco Vicarage	£401.31	consultation to date

Application			Amount	Consultation with Ward
No	Ward	Brief Description	Received	Members
		190 Cot Lane, Kingswinford, West Midlands, DY6		
		9QG		
	Kingswinford	Erection of 1 no. dwelling with detached garage		
	North & Wall	block (Resubmission of approved application		No Ward Member
P10/0265	Heath	P09/0205)	£401.31	consultation to date
	Kingswinford	JANAN MEAT LTD, OAK LANE, KINGSWINFORD,		
	North & Wall	KINGSWINFORD, DY6 7JD		No Ward Member
P11/0015	Heath	Two storey side extension.	£1,326.04	consultation to date
		ALFIE'S SANDWICH BAR, 458, HIGH STREET,		
	Kingswinford	KINGSWINFORD, DY6 8AW		
	North & Wall	Change of use to hot food takeaway (A5) with		No Ward Member
P11/0341	Heath	extraction flue.	£721.17	
,		Janan Meat Ltd, Oak Lane, Kingswinford, West		
		Midlands, DY6 7JS		
	Kingswinford			
	North & Wall	Two storey extension to create loading bay,		No Ward Member
P11/0476	Heath	freezer, staff canteen, wc's and store	£3,742.36	consultation to date
		UNIT 20/4A, DAWLEY TRADING ESTATE,		
		STALLINGS LANE, KINGSWINFORD, DY6 7HB		
	Kingswinford	Channel of the PA to the initial and		NI = NA/= and NA = and no and
P11/0779	North & Wall Heath	Change of use from B1 to weight training gym (D2) (retrospective)	£97.62	No Ward Member consultation to date
P11/0//9	пеаш		197.02	consultation to date
		551, HIGH STREET, KINGSWINFORD, DY6 8AP		
	Kingswinford	Conversion of existing dwelling into 2 No.		No Ward Member
P11/0529	South	dwellings	£415.35	
		, and the second		
		THE BUNGALOW, BEECHER STREET, CRADLEY,		
		HALESOWEN, B63 2DP		
	Lye &	Outline application for the erection of 1 No.		No Ward Member
P10/1379	Wollescote	dwelling (following demolition of existing garage)	£415.35	consultation to date
	Netherton,	ROAD, DUDLEY, DY1 2ER		
	Woodside & St			No Ward Member
P08/0736/E1	Andrews	Extension of time of previously approved	£598.10	consultation to date
	Netherton,	19, BRADFORD ROAD, DUDLEY, DY2 0SH		
/	Woodside & St			No Ward Member
P11/0121	Andrews	One and two storey rear extension	£1,322.73	consultation to date
		15, GLEBE LANE, NORTON, STOURBRIDGE, DY8		
		3YG		
		Demolition of existing outbuilding and erection		
		of single storey rear extension with 2 No.		No Ward Member
P11/0020	Norton	condenser units attached to rear wall	£485.00	
		20, CHURCH STREET, QUARRY BANK, BRIERLEY		
		HILL, DY5 2JJ		
	Quarry Bank &	Demoltion of existing dwelling and garage and		No Ward Member
P09/1538	Dudley Wood	erection of 2 no. dwellings.	£415.35	consultation to date

Application			Amount	Consultation with Ward
No	Ward	Brief Description	Received	Members
		85, High Park Crescent, Sedgley, Dudley, West		
		Midands		No Ward Member
P11/0072	Sedgley	Erection of 1no. dwelling.	£183.22	
		West Midlands		
		Demolition of existing buildings (excluding facade		
		of fire station) and erection of 3/4 storey		No Ward Member
P10/0761	St. James	teaching and sports facility with parking and	£22,163.08	consultation to date
		168, WOLVERHAMPTON STREET, DUDLEY, DY1		
		ЗАН		
		Change of use from dwelling (C3) to taxi office		
D10/1420	Ch. James a	(Sui Generis) on the ground floor & office (B1) to	C4 F32 C0	No Ward Member
P10/1420	St. James	the first floor. Grange House, Parkway Road, Dudley, West	£1,533.60	consultation to date
		Midlands, DY1 2QA		
		Conversion of existing care home to 8 No.		No Ward Member
P11/0290	St. James	apartments	£570.63	consultation to date
		SHOP, 201, HIGH STREET, DUDLEY, WEST		
		MIDLANDS, DY1 1QQ Change of use of retail shop (A1) to		
		restaurant/hot food takeaway (A3/A5)		No Ward Member
P11/0670	St. James	(retrospective)	£3,122.19	
,		,	-, -	
		Land adjacent to 11, Vicarage Road West,		
		Woodsetton, Dudley, West Midlands, DY1 4NW		
	Upper Gornal	Demolition of existing outbuildings and erection		No Ward Member
P10/1244	& Woodsetton	of 1 No dwelling	£415.35	consultation to date
		Quantum Works, 133, Enville Street, Stourbridge,		
	Wollaston and	West Midlands, DY8 3TD		
	Stourbridge	Erection of building to connect units C and D and		No Ward Member
P10/0696	Town	new canopy at front.	£513.00	consultation to date
		9, MARKET STREET, STOURBRIDGE, DY8 1AB		
	Wollaston and	Alteration and conversion of first and second		
D11/0160	Stourbridge	floor to 2 No. flats with two rear dormers with	C100 F0	No Ward Member
P11/0169	Town	balconies 206, KINGSWAY, WOLLASTON, STOURBRIDGE,	£188.50	consultation to date
	Wollaston and	DY8 4TL		
	Stourbridge			No Ward Member
P11/0884	Town	Conversion of existing house to 2 No. flats	£188.50	consultation to date
		LAWSON'S BARBERS, BARNETT HOUSE, 21,		
		WORDSLEY GREEN SHOPPING CENTRE,		
		WORDSLEY, STOURBRIDGE, DY8 5PD		
		Change of the finders in a 1 (24):		NI - NA/ - 1 NA - 1
DO0/1527	Wordslay	Change of use of hairdressing salon (A1) to	£546.40	No Ward Member
P09/1527	Wordsley	deli/cafe (A3)	£546.40	consultation to date

TOTAL £63,281.24

Appendix 3 - Public Realm Contributions Received April to September 2011

			Amount	Consultation with
Application No	Ward	Brief Description	Received	Ward Members
		66, ACRES ROAD, QUARRY BANK, BRIERLEY		
		HILL		
		Erection of 1 No. 4 bedroom detached		No Ward Member
P08/0614	Amblecote	dwelling	£495.30	consultation to date
		Oakfield Tavern, Oak Park Road, Wordsley, Stourbridge, West Midlands, DY8 5YL		
		Stourbridge, West Midianus, Dro 31L		No Ward Member
P11/0373	Brierley Hill	Erection of 10 no. dwellings	£4,785.30	consultation to date
		STORE ADJACENT 63, HIGH STREET,		
		BROCKMOOR, BRIERLEY HILL, DY5 3JB		
/	Brockmoor &			No Ward Member
P11/0469	Pensnett	Conversion of existing store to 2 No.Flats	£957.06	consultation to date
		Castlegate Park, Castlegate Way, Dudley,		
		West Midlands, DY1 4TA Erection of single storey restaurant with		No Ward Member
P10/0858	Castle & Priory	outside dining/drinking area.	£18,671.10	consultation to date
	·	<u> </u>		
		Land adjacent to, 82, Clifton Street, Coseley		
		Erection of 1 No two bedroom detached		No Ward Member
P08/0716	Coseley East	bungalow	£495.30	consultation to date
. 66, 67 26		31/37 Louise Street, Dudley	55.55	00.104.144.101.100 444.0
		Change of use of no. 3 from retial (A1) to		
		restaurant and hot food takeaway (A3/A5). Change of use of first floor from restaurant		No Ward Member
P11/0422	Gornal	and hot food takeaway to flat.	£478.53	consultation to date
,		·		
		31/37 Louise Street, Lower Gornal, Dudley,		
		West Midlands, England, DY3 2UA		
		Change of use of No. 37 from retail (A1) to		
		restaurant and hot food takeway (A3/A5) to		
		expand into existing restaurant at No. 31-35.		No Ward Member
P11/0739	Gornal	Change of use of first floor from restaurant a	£478.53	consultation to date
	Kingswinford	The Rectory, 17, Penzer Street, Kingswinford,		
	North & Wall	West Midlands, DY6 7AA		No Ward Member
P09/1644	Heath	Erection of Eco Vicarage	£462.35	consultation to date
		190 Cot Lane, Kingswinford, West Midlands, DY6 9QG		
		10.00		
	Kingswinford	Erection of 1 no. dwelling with detached		
	North & Wall	garage block (Resubmission of approved		No Ward Member
P10/0265	Heath	application P09/0205)	£462.35	consultation to date

			Amount	Consultation with
Application No	Ward	Brief Description	Received	Ward Members
		551, HIGH STREET, KINGSWINFORD, DY6 8AP		
P11/0529	Kingswinford South	Conversion of existing dwelling into 2 No. dwellings	£478.53	No Ward Member consultation to date
		THE BUNGALOW, BEECHER STREET, CRADLEY, HALESOWEN, B63 2DP Outline application for the erection of 1 No.		
540/4070	Lye &	dwelling (following demolition of existing	6470.50	No Ward Member
P10/1379	Wollescote	garage)	£478.53	consultation to date
		20, CHURCH STREET, QUARRY BANK, BRIERLEY HILL, DY5 2JJ		
	Quarry Bank &	Demoltion of existing dwelling and garage		No Ward Member
P09/1538	Dudley Wood	and erection of 2 no. dwellings.	£478.53	consultation to date
		Land adjacent to 11, Vicarage Road West, Woodsetton, Dudley, West Midlands, DY1 4NW		
	Upper Gornal &	Demolition of existing outbuildings and		No Ward Member
P10/1244	Woodsetton	erection of 1 No dwelling	£478.53	consultation to date
P11/0169	Wollaston and Stourbridge Town	9, MARKET STREET, STOURBRIDGE, DY8 1AB Alteration and conversion of first and second floor to 2 No. flats with two rear dormers with balconies	£478.53	No Ward Member consultation to date
	Wollaston and	206, KINGSWAY, WOLLASTON, STOURBRIDGE, DY8 4TL		No Mondage of
D11/000/	Stourbridge	Conversion of existing house to 2 No. flats	£470 F3	No Ward Member
P11/0884	Town	Conversion of existing house to 2 No. flats	£478.53	consultation to date

TOTAL £30,157.00

Appendix 4 - Open Space, Sport and Recreation Contributions Received April to September 2011

			Amount	Consultation with
Application No	Ward	Brief Description	Received	Ward Members
		140, THORNS ROAD, BRIERLEY HILL, WEST		
		MIDLANDS, DY5 2JU		No Ward Member
207/4420		Erection of 3 No. 2 bedroom town houses and 6 No.		consultation to
P07/1120	Amblecote	1 bedroom apartments	£9,119.63	date
		Land off Richardson Drive & Wollaston Road,		
		Amblecote, Stourbridge, West Midlands		
		Extension of time of previously approved application		No Ward Member
DOG /04.04 /54	A	P08/0191for substitution of house types on plots 1,	62.406.64	consultation to
P08/0191/E1	Amblecote	2, 5, 8 & 9 (of previous approval P02/0618)	£2,196.61	date
		66, ACRES ROAD, QUARRY BANK, BRIERLEY HILL		No Ward Member
		So, Menze Me, Le, Go, IIII S, III, S, III, S, III S		consultation to
P08/0614	Amblecote	Erection of 1 No. 4 bedroom detached dwelling	£3,089.29	date
				No Ward Member
/		North Street and Moor Street, Brierley Hill,		consultation to
P03/0122	Brierley Hill	Residential development-Outline	£356,292.00	date
		Oakfield Tavern, Oak Park Road, Wordsley,		
		Stourbridge, West Midlands, DY8 5YL		No Ward Member
P11/0373	Brierley Hill	Erection of 10 no. dwellings	£20,033.40	consultation to date
111/03/3	Brieficy filli		120,033.40	date
		STORE ADJACENT 63, HIGH STREET, BROCKMOOR, BRIERLEY HILL, DY5 3JB		No Ward Member
	Brockmoor &	BRIERLET THEE, DTS 33B		consultation to
P11/0469	Pensnett	Conversion of existing store to 2 No.Flats	£3,326.72	date
		Land adjacent to, 82, Clifton Street, Coseley		No Ward Member
		Land dajacent to, 52, Sinton Street, Sossie,		consultation to
P08/0716	Coseley East	Erection of 1 No two bedroom detached bungalow	£1,715.61	date
		31/37 Louise Street, Dudley		
		Change of use of no. 3 from retial (A1) to restaurant		
		and hot food takeaway (A3/A5). Change of use of		No Ward Member
		first floor from restaurant and hot food takeaway to		consultation to
P11/0422	Gornal	flat.	£1,314.74	date
		31/37 Louise Street, Lower Gornal, Dudley, West		
		Midlands, England, DY3 2UA		
		Change of use of No. 37 from retail (A1) to		
		restaurant and hot food takeway (A3/A5) to expand		No Ward Member
		into existing restaurant at No. 31-35. Change of use		consultation to
P11/0739	Gornal	of first floor from restaurant a	£1,314.74	

Amuliantian Na	NA/oud	Duief Description	Amount	Consultation with
Application No	Ward	Brief Description	Received	Ward Members
	Kingswinford	The Rectory, 17, Penzer Street, Kingswinford, West		No Ward Member
	North & Wall	Midlands, DY6 7AA		consultation to
P09/1644	Heath	Erection of Eco Vicarage	£3,181.97	
		190 Cot Lane, Kingswinford, West Midlands, DY6		
		9QG		
	Kingswinford	Erection of 1 no. dwelling with detached garage		No Ward Member
	North & Wall	block (Resubmission of approved application		consultation to
P10/0265	Heath	P09/0205)	£3,889.42	date
		UNIT 20/4A, DAWLEY TRADING ESTATE, STALLINGS LANE, KINGSWINFORD, DY6 7HB		
	Kingswinford			No Ward Member
	North & Wall	Change of use from B1 to weight training gym (D2)		consultation to
P11/0779	Heath	(retrospective)	£250.00	date
		551, HIGH STREET, KINGSWINFORD, DY6 8AP		No Ward Member
	Kingswinford			consultation to
P11/0529	South	Conversion of existing dwelling into 2 No. dwellings	£1,314.74	date
		THE BUNGALOW, BEECHER STREET, CRADLEY,		NI - NA/ I NA I
		HALESOWEN, B63 2DP		No Ward Member
P10/1379	Lyo & Wallaccata	Outline application for the erection of 1 No. dwelling (following demolition of existing garage)	£1,828.93	consultation to
P10/13/9	Lye & Wollescote		11,828.93	date
		20, CHURCH STREET, QUARRY BANK, BRIERLEY HILL,		NI - NA/- usl NA - usla - u
	Quarry Bank &	DY5 2JJ Demoltion of existing dwelling and garage and		No Ward Member consultation to
P09/1538	Dudley Wood	erection of 2 no. dwellings.	£1,828.93	
PU9/1336	Dudley Wood	erection of 2 no. dwellings.	11,020.93	uate
		Land rear of 15 Aston Road, Dudley		No Ward Member
				consultation to
P07/1504	St. Thomas	Erection of 11 No dwellings	£23,194.55	date
		PROPOSED HOUSING DEVELOPMENT, PROSPECT		
		ROW, DUDLEY, DY2 8SQ		
		Demolition of existing public house and erection of 14 no. dwellings and associated car parking and		No Ward Member
		external works (resubmission of approved		consultation to
P10/1627	St. Thomas	application P09/1614)	£24,159.09	
1 10/ 102/	St. Thomas	Land adjacent to 11, Vicarage Road West,	12 1,133.03	date
		Woodsetton, Dudley, West Midlands, DY1 4NW		No Ward Member
	Upper Gornal &	Demolition of existing outbuildings and erection of 1		consultation to
P10/1244	Woodsetton	No dwelling	£2,561.14	
, · ·			,	date
	Wollaston and	9, MARKET STREET, STOURBRIDGE, DY8 1AB		No Ward Member
	Stourbridge	Alteration and conversion of first and second floor to		consultation to
P11/0169	Town	2 No. flats with two rear dormers with balconies	£1,314.74	
,	<u> </u>	206, KINGSWAY, WOLLASTON, STOURBRIDGE, DY8		date
	Wollaston and	4TL		No Ward Member
	Stourbridge			consultation to
P11/0884	Town	Conversion of existing house to 2 No. flats	£1,828.93	date

Application No	Ward	Brief Description	Amount Received	Consultation with Ward Members
-		TOTAL	£463,755.18	

Appendix 5 - Nature Conservation Contributions Received April to September 2011

Application No	Ward	Brief Description	Amount Received	Consultation with Ward Members
		Oakfield Tavern, Oak Park Road, Wordsley,		
		Stourbridge, West Midlands, DY8 5YL		
P11/0373	Brierley Hill	Erection of 10 no. dwellings	£1,097.72	No Ward Member consultation to date
111,0373	Briefiey Filli		11,037.72	consultation to date
		STORE ADJACENT 63, HIGH STREET, BROCKMOOR, BRIERLEY HILL, DY5 3JB		
	Brockmoor &	BROCKIVIOOR, BRIEREET THEE, DTS 33B		No Ward Member
P11/0469	Pensnett	Conversion of existing store to 2 No.Flats	£37.77	consultation to date
		Castlegate Park, Castlegate Way, Dudley,		
		West Midlands, DY1 4TA		
		Erection of single storey restaurant with		No Ward Member
P10/0858	Castle & Priory	outside dining/drinking area.	£265.20	consultation to date
DOO (OF 4C	_	Janan Meat, Ham Lane, Kingswinford, DY6 7JU	5465.00	No Ward Member
P09/0546	& Wall Heath	Erection of metal profile clad storage building	£465.00	consultation to date
		W L Duckworth & Co Ltd, Stallings Lane, Kingswinford, DY6 7BG		
	Kingswinford North	Change of use from general industry (B2) to		No Ward Member
P09/1384	& Wall Heath	martial arts acadamy (D2)	£226.50	consultation to date
,		The Rectory, 17, Penzer Street, Kingswinford,		
	Kingswinford North	West Midlands, DY6 7AA		No Ward Member
P09/1644	& Wall Heath	Erection of Eco Vicarage	£348.50	consultation to date
		190 Cot Lane, Kingswinford, West Midlands,		
		DY6 9QG		
		Erection of 1 no. dwelling with detached		
D10/0265	Kingswinford North & Wall Heath	garage block (Resubmission of approved	£407.00	No Ward Member
P10/0265	& wall neath	application P09/0205)	1407.00	consultation to date
		JANAN MEAT LTD, OAK LANE,		
	Kingswinford North	KINGSWINFORD, KINGSWINFORD, DY6 7JD		No Ward Member
P11/0015	& Wall Heath	Two storey side extension.	£62.73	consultation to date
		THE BUNGALOW, BEECHER STREET, CRADLEY,		
		HALESOWEN, B63 2DP		
		Outline application for the erection of 1 No.		
242/4272		dwelling (following demolition of existing	24.75.00	No Ward Member
P10/1379	Lye & Wollescote	garage)	£156.00	consultation to date
		CAMELOT REST HOME, 152, STOURBRIDGE		
		ROAD, DUDLEY, DY1 2ER		
	Nothortor	Extension of time of previously approved		
	Netherton, Woodside & St	application P08/0736 (Demolition of existing conservatory. Erection of single storey rear		No Ward Member
P08/0736/E1	Andrews	extensions.)	£821.60	consultation to date
. 55,5750/11	/ai C ** 3	excensions, _j	1021.00	constitution to date

			Amount	Consultation with
Application No	Ward	Brief Description	Received	Ward Members
		LAND TO THE REAR OF 43-77 MIDDLEPARK		
		ROAD, DUDLEY, DUDLEY, DY1 2LL		
		Erection of 22 no. dwellings and 14 bed		No Ward Member
P10/1535	St. James	sheltered accommodation unit.	£40,000.00	consultation to date
		PROPOSED HOUSING DEVELOPMENT,		
		PROSPECT ROW, DUDLEY, DY2 8SQ		
		Demolition of existing public house and		
		erection of 14 no. dwellings and associated		
		car parking and external works (resubmission		No Ward Member
P10/1627	St. Thomas	of approved application P09/1614)	£1,549.08	consultation to date
		Land adjacent to 11, Vicarage Road West,		
		Woodsetton, Dudley, West Midlands, DY1		
		4NW		
	Upper Gornal &	Demolition of existing outbuildings and		No Ward Member
P10/1244	Woodsetton	erection of 1 No dwelling	£188.24	consultation to date
		200 KINGSWAY WOLLASTON STOURRRINGS		
		206, KINGSWAY, WOLLASTON, STOURBRIDGE, DY8 4TL		
	Wollaston and			No Ward Member
P11/0884	Stourbridge Town	Conversion of existing house to 2 No. flats	£267.80	consultation to date
		TOTAL	£45,893.14	

Appendix 6 - Libraries Contributions Received April to September 2011

			Amount	Consultation with Ward
Application No	Ward	Brief Description	Received	Members
		66, ACRES ROAD, QUARRY BANK,		
		BRIERLEY HILL		
		Erection of 1 No. 4 bedroom detached		No Ward Member
P08/0614	Amblecote	dwelling	£179.53	consultation to date
		Land adjacent to Hadcroft, 7B, Acres		
		Road, Quarry Bank, Dudley		
				No Ward Member
P08/1416	Amblecote	Erection of a detached bungalow	£89.76	consultation to date
		Oakfield Tavern, Oak Park Road,		
		Wordsley, Stourbridge, West Midlands,		
		DY8 5YL		
D44 /0272	Dui aulas s I IIII	Franking of 10 and devallings	64 042 00	No Ward Member
P11/0373	Brierley Hill	Erection of 10 no. dwellings	£1,913.90	consultation to date
		CTORE ADJACENT CO. LUCIU CTREET		
		STORE ADJACENT 63, HIGH STREET,		
	Brockmoor &	BROCKMOOR, BRIERLEY HILL, DY5 3JB		No Ward Member
P11/0469	Pensnett	Conversion of existing store to 2 No.Flats	£382.78	
P11/0409	rensnett	Land adjacent to, 82, Clifton Street,	1302.76	consultation to date
		Coseley		
		Coscie		
		Erection of 1 No two bedroom detached		No Ward Member
P08/0716	Coseley East	bungalow	£179.53	
	,			
		31/37 Louise Street, Dudley		
		Change of use of no. 3 from retial (A1) to		
		restaurant and hot food takeaway		
		(A3/A5). Change of use of first floor from		No Ward Member
P11/0422	Gornal	restaurant and hot food takeaway to flat.	£191.39	consultation to date
		0.40=		
		31/37 Louise Street, Lower Gornal,		
		Dudley, West Midlands, England, DY3 2UA		
		Change of use of No. 37 from retail (A1)		
		to restaurant and hot food takeway		
		(A3/A5) to expand into existing restaurant		
		at No. 31-35. Change of use of first floor		No Ward Member
P11/0739	Gornal	from restaurant a	£191.39	
. 11, 0, 00				constitution to dute
	Kingswinford	The Rectory, 17, Penzer Street,		
	North & Wall	Kingswinford, West Midlands, DY6 7AA		No Ward Member
P09/1644	Heath	Erection of Eco Vicarage	£184.92	consultation to date

Application No	Ward	Brief Description	Amount Received	Consultation with Ward Members
Application No	vvaru	190 Cot Lane, Kingswinford, West	Received	ivieilibers
		Midlands, DY6 9QG		
	Kingswinford	Erection of 1 no. dwelling with detached		
	North & Wall	garage block (Resubmission of approved		No Ward Member
P10/0265	Heath	application P09/0205)	£184.92	consultation to date
		551, HIGH STREET, KINGSWINFORD, DY6 8AP		
	Kingswinford	Conversion of existing dwelling into 2 No.		No Ward Member
P11/0529	South	dwellings	£191.39	consultation to date
		THE BUNGALOW, BEECHER STREET, CRADLEY, HALESOWEN, B63 2DP Outline application for the erection of 1		
	Lye &	No. dwelling (following demolition of		No Ward Member
P10/1379	Wollescote	existing garage)	£191.39	consultation to date
		20, CHURCH STREET, QUARRY BANK, BRIERLEY HILL, DY5 2JJ		
	Quarry Bank &	Demoltion of existing dwelling and garage		No Ward Member
P09/1538	Dudley Wood	and erection of 2 no. dwellings.	£191.39	consultation to date
		85, High Park Crescent, Sedgley, Dudley, West Midands		No Ward Member
P11/0072	Sedgley	Erection of 1no. dwelling.	£191.39	
		PROPOSED HOUSING DEVELOPMENT, PROSPECT ROW, DUDLEY, DY2 8SQ Demolition of existing public house and erection of 14 no. dwellings and associated car parking and external works (resubmission of approved application		No Ward Member
P10/1627	St. Thomas	P09/1614)	£2,679.46	consultation to date
		Land adjacent to 11, Vicarage Road West, Woodsetton, Dudley, West Midlands, DY1 4NW		
	Upper Gornal &	Demolition of existing outbuildings and		No Ward Member
P10/1244	Woodsetton	erection of 1 No dwelling	£191.39	consultation to date
	Wollaston and Stourbridge	9, MARKET STREET, STOURBRIDGE, DY8 1AB Alteration and conversion of first and second floor to 2 No. flats with two rear		No Ward Member
P11/0169	Town	dormers with balconies	£191.39	consultation to date
	Wollaston and Stourbridge	206, KINGSWAY, WOLLASTON, STOURBRIDGE, DY8 4TL		No Ward Member
P11/0884	Town	Conversion of existing house to 2 No. flats	£191.39	
		TOTAL	£7,517.31	

Appendix 7 - Other Contributions Received April to September 2011

Application				Amount	Consultation with
No	Ward	Reason	Brief Description	Received	Ward Members
			Tesco Superstore, Town Gate Retail Park, Birmingham Road, Dudley		The Bus Shelter works were programmed & delivered as part of the Burnt Tree Major Scheme. Consultation
		Highways Bus	Redevelopment of town gate retail park and replacement with new Tesco Foodstore		with ward members regarding the major scheme was carried
P08/1441	Castle & Priory	Shelter Contribution	(A1) relocated Petrol Filling Station	£25,000.00	out in 2008/09 before works started on site
P10/0222	Belle Vale	Traffic Regulation Order	Former All Electric Garages Ltd, Earls Way, Halesowen, West Midlands, B63 3HR Demolition of existing buildings and erection of single storey retail unit (A1)	£5,000.00	Not Applicable
	Castle & Priory	Traffic Regulation Order	College Campus, Dudley College, Castle View Campus, The Parade, Dudley, DY1 3HR Residential Development (outline)(access to be considered)	£5,000.00	
	Castle & Phory	Traffic Regulation	Land at Tower Street and The Broadway, Dudley, West Midlands Demolition of existing buildings (excluding facade of fire station) and erection of 3/4 storey teaching and sports facility with parking		
P10/0761	St. James	Order	and associated access	£10,000.00	Not Applicable

TOTAL £45,000.00