Appendix 3 - Open Space, Sport and Recreation Contributions Received and Spent 2011/12

Application No.	Ward		Amount Received 2011/12	Amount Spent 2011/12	Details of Consultation with Ward Members 2011/12	Details of any Approved and Actual Spend 2011/12
P03/1862	Amblecote	Street, Amblecote, Stourbridge	Monies received prior to 2011/12 financial year	£5833.68 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P04/1865	Amblecote	Road, Stourbridge	Monies received prior to 2011/12 financial year	£10,520.66 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects
P05/0556	Amblecote	, ,	Monies received prior to 2011/12 financial year	£39.93 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P05/1876	Amblecote	, , , , , , , , , , , , , , , , , , , ,	Monies received prior to 2011/12 financial year	£48.50 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects

Application No.	Ward	Brief Description	Amount Received	Amount Spent 2011/12		Approved and Actual
			2011/12			Spend 2011/12
P06/1236	Amblecote	Transco Depot, Church	Monies received			Spent on maintaining
		Avenue, Amblecote,	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Stourbridge	financial year		used to maintain capital	
		Erection of 61 houses and 24			projects which in	
		apartments with associated			themselves are subject	
		works			to Ward Member	
P07/1120	Amblecote	140 Thorns Road, Brierley Hill,	£9,119.63	£0	Member consultation yet	Not Applicable
		DY5 2JU			to be undertaken	
		Erection of 3 No. 2 bedroom				
		town houses and 6 No. 1				
500/0101/5		bedroom apartments	22.122.21			
P08/0191/E	Amblecote	Land off Richardson Drive &	£2,196.61	£0	Member consultation yet	Not Applicable
1		Wollaston Road, Amblecote,			to be undertaken	
		Stourbridge, West Midlands				
		Extension of time of previously				
		approved application				
		P08/0191for substitution of				
		house types on plots 1, 2, 5, 8				
		& 9 (of previous approval				
		P02/0618)				
P08/0614	Amblecote	66 Acres Road, Quarry Bank,	£3,089.29	£0	Member consultation yet	Not Applicable
		Brierley Hill	,		to be undertaken	
		Erection of 1 No. 4 bedroom				
		detached dwelling				
P08/0707	Amblecote	112, Thorns Road, Brierley Hill	£3,120.60	£U	Member consultation yet	Not Applicable
. 30,0.0.		l	20,120.00		to be undertaken	
		Change of use from C2 to C3				
		and erection of 2 no. detached				
		bungalows				

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12	Details of Consultation with Ward Members 2011/12	Details of any Approved and Actual Spend 2011/12
P08/1416	Amblecote	Land adjacent to Hadcroft, 7B, Acres Road, Quarry Bank, Dudley Erection of a detached bungalow	Monies received prior to 2011/12 financial year	£38.42 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P10/0390	Amblecote	Lakeside Surgery, 3 Rannoch Close, Brierley Hill, West Midlands, DY5 3RP Demolition of doctor's surgery and erection of 1 No. Dwelling	Monies received prior to 2011/12 financial year	£95.67 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P01/2203	Belle Vale	Halesowen College, Walton Campus, Highfields Lane, Halesowen, 64 Dwellings	Monies received prior to 2011/12 financial year	£2121.42 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P03/2363	Belle Vale	Smartcars Car Lot, Land Adjacent To, 99, Haden Hill Road, Halesowen, West Midlands 15 x 2 bed apartments	Monies received prior to 2011/12 financial year	£108.15 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P04/1829	Belle Vale	Former Henley Foundries, Banners Lane, Halesowen Outline application for residential	Monies received prior to 2011/12 financial year	£4324.55 (Construction)	Ward Member consultation undertaken 02/09/2009	Spent at Hawne Recreation Ground. Allocated subject to inclusion in the Capital programme to Bernard Oakley Memorial Gardens, Hawne Recreation Ground, Highfields Park, Homer Hill Park and Huntingtree

Application No.		Brief Description	Amount Received 2011/12	2011/12		Approved and Actual Spend 2011/12
P04/1829	Belle Vale	Former Henley Foundries, Banners Lane, Halesowen Outline application for residential	Monies received prior to 2011/12 financial year	£3058.53 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P04/1829	Belle Vale	Former Henley Foundries, Banners Lane, Halesowen Outline application for residential	Monies received prior to 2011/12 financial year	(Construction)	Ward Member consultation undertaken 02/09/2009	Spent on Homer Hill Park Improvements in accordance with the Liveability Masterplan. Allocated subject to inclusion in the Capital Programme to Bernard Oakley Memorial Gardens, Highfields Park, Homer Hill Park & Huntingtree Park
P06/2112	Belle Vale	G Clancey Ltd, Belle Vale, Halesowen Erection of 87 Dwellings with associated access	Monies received prior to 2011/12 financial year	£6,236.31 (Construction)	consultation undertaken 02/09/2010	Huntingtree Park Pitches. Allocated subject to inclusion in the Capital Programme to Bernard Oakley Memorial Gardens, Highfields Park, Homer Hill Park & Huntingtree Park
P06/2112	Belle Vale	G Clancey Ltd, Belle Vale, Halesowen Erection of 87 Dwellings with associated access	Monies received prior to 2011/12 financial year	£3298.89 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining

Application	Ward	Brief Description	Amount	•		Details of any
No.			Received 2011/12	2011/12		Approved and Actual Spend 2011/12
P07/0442	Belle Vale	Hickton Steels, Corner Of George Road, And Stourbridge Road, Halesowen Demolition of existing industrial unit and erection of 23 No. dwellings	financial year	£1471.24 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects
P09/0611	Belle Vale	Vacant land between 1 Highfield Crescent and 16 Highfield Road, Halesowen, West Midlands, B63 2DH Outline application for the erection of 1 no. dwelling house	£2,474.53	£0	Member consultation yet to be undertaken	Not Applicable
P09/1428	Belle Vale	Vale, Cradley, Halesowen, B63	Monies received prior to 2011/12 financial year	£80.94 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects
P11/0178	Belle Vale	19, Banners Lane, Halesowen, B63 2SD Demolition of existing building and erection of 6no. dwellings and associated works	£13,711.11	£0	Member consultation yet to be undertaken	Not Applicable

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12	Details of Consultation with Ward Members 2011/12	Details of any Approved and Actual Spend 2011/12
P02/1889	Brierley Hill	Land at Silver Street/Bull Street, Brierley Hill, Erection of 57 dwellings-Full	Monies received prior to 2011/12 financial year	£797.78 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P03/0122	Brierley Hill	North Street and Moor Street, Brierley Hill, Residential development- Outline	£356,292.00	£0	Member consultation yet to be undertaken	Not Applicable
P04/0467	Brierley Hill	Victoria Street and Dudley Road, Brierley Hill, 18 two bed apartments	Monies received prior to 2011/12 financial year	£92.89 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P06/0895	Brierley Hill	Land at corner of Junction Road/, 49, Audnam, Amblecote, Stourbridge Erection of 8 No 3 bedroom dwellings	Monies received prior to 2011/12 financial year	£445.70 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P06/1628	Brierley Hill	Land off, Moor Street, Brierley Hill Erection of 9 No 2 bed dwellings and 2 No 1 bed apartments	Monies received prior to 2011/12 financial year	£149.80 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P11/0373	Brierley Hill	Oakfield Tavern, Oak Park Road, Wordsley, Stourbridge, West Midlands, DY8 5YL Erection of 10 no. dwellings	£20,033.40	£0	Member consultation yet to be undertaken	Not Applicable

Application	Ward	Brief Description	Amount	Amount Spent	Details of Consultation	Details of any
No.			Received	2011/12		Approved and Actual
			2011/12		2011/12	Spend 2011/12
P01/1690	Brockmoor &	Land next to Primrose Park,	Monies received	£132.36	Not Applicable.	Spent on maintaining
	Pensnett	Chapel Street, Pensnett	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Erection of 11 terraced houses	financial year		used to maintain capital	
					projects which in	
					themselves are subject	
					to Ward Member	
P06/1005		190/192, High Street,	Monies received			Spent on maintaining
	Pensnett	Pensnett, Brierley Hill	•	(Maintenance)	Maintenance monies are	related capital projects
		Demolition of 190 and 192	financial year		used to maintain capital	
		High Street Pensnett and			projects which in	
		erection of 6 no. 2 bedroom			themselves are subject	
		flats			to Ward Member	
P06/2155		Former Jolly Collier PH,	Monies received			Spent on maintaining
	Pensnett	Bromley, Pensnett	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Demolition of existing public	financial year		used to maintain capital	
		house and erection of 5 no.			projects which in	
		dwellings			themselves are subject	
					to Ward Member	
P07/0326		144, High Street, Pensnett,	Monies received			Spent on maintaining
	Pensnett	Brierley Hill Demolition	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		of existing building and	financial year		used to maintain capital	
		erection of 5 no. 2 and 3			projects which in	
		bedroom dwellings			themselves are subject	
D07/0074	D 1 0			005.05	to Ward Member	
P07/2374		Land adjacent to, 54, Heydon	Monies received		Not Applicable.	Spent on maintaining
	Pensnett	Road, Pensnett, Brierley Hill	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
			financial year		used to maintain capital	
		detached dwelling			projects which in	
					themselves are subject	
					to Ward Member	

Application No.	Ward	Brief Description	Amount Received	Amount Spent 2011/12	Details of Consultation with Ward Members	Details of any Approved and Actual
			2011/12		2011/12	Spend 2011/12
P09/1361	Brockmoor &	Land adjacent to 72 Swan	Monies received	£74.98	Not Applicable.	Spent on maintaining
	Pensnett	Street, Pensnett, DY5 4DJ	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Erection of 2 No. dwellings	financial year		used to maintain capital	
					projects which in	
					themselves are subject	
					to Ward Member	
P11/0469		Store adjacent 63 High Street,	£3,326.72	£0	Member consultation yet	Not Applicable
	Pensnett	Brockmoor, Brierley Hill, DY5			to be undertaken	
		3JB				
		Conversion of existing store to				
		2 No.Flats				
P03/1631	Castle &	H F Shaw, Burton Road,	Monies received	£3615.16	Not Applicable.	Spent on maintaining
	Priory	Dudley, DY1 2UA	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Outline-Residential	financial year		used to maintain capital	
					projects which in	
					themselves are subject	
					to Ward Member	
P05/1092	Castle &	Land adj Washington Arms	Monies received			Spent on maintaining
	Priory	PH, Hillside Road, Dudley	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Construction of 16 flats	financial year		used to maintain capital	
					projects which in	
					themselves are subject	
D05/2027	Castle &	Ashmaras Cita Tintan Dand	Monies received	C1155 O1	to Ward Member	Coopt on maintaining
P05/2037		Ashmores Site, Tipton Road,				Spent on maintaining
	Priory	Dudley, West Midlands.	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Redevelopment of industrial site with 104 residential units	financial year		used to maintain capital	
		Isite with 104 residential units			projects which in	
					themselves are subject	
			1		lto Ward Member	

Application No.		Brief Description	Amount Received 2011/12	2011/12	2011/12	Approved and Actual Spend 2011/12
P05/2393	Castle & Priory	House, Jews Lane, Dudley	Monies received prior to 2011/12 financial year	£11,310.58 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P09/0878	Castle & Priory	,		£562.94 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects
P10/0859	Castle & Priory	117 Richborough Drive, Dudley, DY1 3PZ Erection of 1 No. dwelling	Monies received prior to 2011/12 financial year	£38.79 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects

Application	Ward	Brief Description	Amount	•		Details of any
No.			Received 2011/12	2011/12		Approved and Actual Spend 2011/12
P02/1835	Coseley East	Bayer Street and School	Monies received	£32.67	Not Applicable.	Spent on maintaining
		Street, Coseley,	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Residential Development - 12	financial year		used to maintain capital	
		flats (8 x 1 bed and 4 x 2			projects which in	
		bed)			themselves are subject	
					to Ward Member	
P02/1964	Coseley East	Land between 87 and 101,	Monies received			Spent on maintaining
		Upper Ettingshall Road,	l.	(Maintenance)	Maintenance monies are	related capital projects
		Coseley Erection of	financial year		used to maintain capital	
		18 houses			projects which in	
					themselves are subject	
200/02/0			24-4-24		to Ward Member	
P08/0716	Coseley East	Land adjacent to, 82, Clifton	£1,715.61	£0	Member consultation yet	Not Applicable
		Street, Coseley			to be undertaken	
		Erection of 1 No two bedroom				
		detached bungalow				
P08/1608	Coseley East	43 Norton Cresent, Coseley	Monies received	£36.40	Not Applicable.	Spent on maintaining
		Erection of 1 No 3 bedroom	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		end terraced dwelling	financial year		used to maintain capital	
					projects which in	
					themselves are subject	
	_				to Ward Member	
P09/1054	Coseley East	Land to the rear of 53, Upper	Monies received		Not Applicable.	Spent on maintaining
		Ettingshall Road, Coseley,	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Bilston, WV14 9QU	financial year		used to maintain capital	
		Erection of 1 No dwelling			projects which in	
					themselves are subject	
					to Ward Member	

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12	Details of Consultation with Ward Members 2011/12	Details of any Approved and Actual Spend 2011/12
P03/0139	Cradley & Wollescote	Lane and Colley Street,	Monies received prior to 2011/12 financial year	£1286.70 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P03/0848	Cradley & Wollescote	Huntingdon Gardens off Colley Lane and Butchers Lane, Colley Gate, Erection of 86 dwellings	Monies received prior to 2011/12 financial year	£1728.99 (Maintenance)		Spent on maintaining related capital projects
P06/2057	Cradley & Wollescote	·	Monies received prior to 2011/12 financial year	£1045.91 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P07/0434	Cradley & Wollescote	Church, Wassell Road,	Monies received prior to 2011/12 financial year	£227.43 (Maintenance)		Spent on maintaining related capital projects
P09/1655	Cradley & Wollescote	,	Monies received prior to 2011/12 financial year	£112.66 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12	Details of Consultation with Ward Members 2011/12	Details of any Approved and Actual Spend 2011/12
P10/0442	Cradley & Wollescote	, , , , ,	Monies received prior to 2011/12 financial year	£37.49 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects
P03/2315	Gornal	Land at junction, Deepdale Lane/Dibdale Road, Lower Gornal, Dudley 24 Apartments	Monies received prior to 2011/12 financial year	£73.28 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P05/2304	Gornal	Brook Street and Bird Street, Gornal, 8 three bed houses	Monies received prior to 2011/12 financial year	£436.97 (Maintenance)		Spent on maintaining related capital projects
P06/0190	Gornal	155 and land at rear of 155, The Straits, Lower Gornal, Dudley Demolition of bungalow and erection of 5 detached dwellings and one dormer bungalow.	Monies received prior to 2011/12 financial year	£85.58 (Maintenance)		Spent on maintaining related capital projects
P06/1178	Gornal	Land next to `The Fiddlers Arms', Straits Road, Gornal Wood, Dudley Erection of six dwellings	Monies received prior to 2011/12 financial year	£49.48 (Maintenance)		Spent on maintaining related capital projects

			-			
Application	Ward	Brief Description	Amount	-	Details of Consultation	-
No.			Received	2011/12	with Ward Members	Approved and Actual
			2011/12		2011/12	Spend 2011/12
P08/0552	Gornal	Land adjacent to 14 Straits	£1,648.10	£0	Member consultation yet	Not Applicable
		Road, Gornal Wood, Dudley			to be undertaken	
		Erection of detached cottage				
P08/1491	Gornal	Former Park Buildings, Park	£11,099.52	£0	Member consultation yet	Not Applicable
		Road, Lower Gornal, Dudley			to be undertaken	
		Erection of 9 No. 1 bedroom				
		bungalows				
P09/1098	Gornal		Monies received	£74.98	Not Applicable.	Spent on maintaining
		DY3 3BH	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Construction of 4 semi	financial year		used to maintain capital	
		detached dwellings			projects which in	
					themselves are subject	
					to Ward Member	
P11/0422	Gornal	31/37 Louise Street, Dudley	£1,314.74	£0	Member consultation yet	Not Applicable
					to be undertaken	
		Change of use of no. 37 from				
		retial (A1) to restaurant and hot				
		food takeaway (A3/A5).				
		Change of use of first floor				
		from restaurant and hot food				
		takeaway to flat				

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12	Details of Consultation with Ward Members 2011/12	Details of any Approved and Actual Spend 2011/12
P11/0739	Gornal	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 from restaurant and hot food takeaway (A3/A5) to	£1,314.74	£0	Member consultation yet to be undertaken	
P02/1074	Halesowen	flat (C3) Land off Newbury Close,	Monies received	£573 34	Not Applicable.	Spent on maintaining
P02/10/4	South	Manor Lane, Halesowen,	prior to 2011/12 financial year	(Maintenance)	Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	related capital projects
P02/1074	Halesowen South	Land off Newbury Close, Manor Lane, Halesowen Demolition of existing property and erection of 10 houses	Monies received prior to 2011/12 financial year	£11,171.13 (Construction	Ward Member	Spent at Steps Near Dudley Canal No. 2
P07/1495	Halesowen South		Monies received prior to 2011/12 financial year	£42.11 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects

Application No.		Brief Description	Amount Received 2011/12	2011/12	2011/12	Approved and Actual Spend 2011/12
P05/1174	Hayley Green & Cradley South	Gate, Halesowen	Monies received prior to 2011/12 financial year	£128.49 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P05/2415	Hayley Green & Cradley South		Monies received prior to 2011/12 financial year	£693.19 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P05/2415	Hayley Green & Cradley South	Road, Halesowen	Monies received prior to 2011/12 financial year	£1,399.43	Ward Member	Spent at Steps Near Dudley Canal No. 2
P07/1056	Hayley Green & Cradley South	Land and Residential Buildings known as, 144 To 148, Hagley	Monies received prior to 2011/12 financial year	£900.11 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P08/1671	Hayley Green & Cradley South	31, Alma Street, Cradley, Halesowen Erection of a pair of semi- detached dwellings	Monies received prior to 2011/12 financial year	(Maintenance)		Spent on maintaining related capital projects
P09/1188	Hayley Green & Cradley South	Smith Arms, Meres Road, Cradley, Halesowen, B63 2EW Demolition of public house and erection of 9 No. dwellings		£0	Member consultation yet to be undertaken	Not Applicable

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12	Details of Consultation with Ward Members 2011/12	Details of any Approved and Actual Spend 2011/12
P02/1521	•	Former Gas Holder Station, Moss Grove, Kingswinford, Residential Development	Monies received prior to 2011/12 financial year	£269.94 (Construction)	Member consultation yet to be undertaken	Not Applicable
P05/2407	_	Former Garage Site, Moss Grove, Back Road, Kingswinford Erection of No 9 houses and No 1 bridge apartment	Monies received prior to 2011/12 financial year	£577.56 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P09/0467	_	Land adjacent to, 11 Rosedale Walk, Kingswinford, West Midlands, DY6 7EX Erection of 2 No dwellings	Monies received prior to 2011/12 financial year	£74.98 (Maintenance)	Not Applicable.	Spent on maintaining related capital projects
P09/1644	_	The Rectory, 17, Penzer Street, Kingswinford, West Midlands, DY6 7AA Erection of Eco Vicarage	£3,181.97	£0	Member consultation yet to be undertaken	Not Applicable
P10/0265	North & Wall Heath	190 Cot Lane, Kingswinford, West Midlands, DY6 9QG Erection of 1 no. dwelling with detached garage block (Resubmission of approved application P09/0205)	£3,889.42	£0	Member consultation yet to be undertaken	Not Applicable
P10/0532	Kingswinford South	Land At Rear of 23 Barnett Street, Stourbridge, West Midlands DY8 5QL Erection of 3 No. dwellings	£3,226.99	£0	Member consultation yet to be undertaken	Not Applicable

Application No.	Ward	Brief Description	Amount Received	2011/12		Approved and Actual
P10/1670	Kingswinford South	190, Barnett Lane, Kingswinford, West Midlands, DY6 9QA Demolition of existing dwelling and erection of 6 no. dwellings, detached garages and new access road.	£17,473.30		Member consultation yet to be undertaken	Not Applicable
P11/0529	Kingswinford South	551 High Street, Kingswinford, DY6 8AP Conversion of existing dwelling into 2 No. dwellings	£1,314.74	£0	Member consultation yet to be undertaken	Not Applicable
P03/1462	Lye & Stourbridge North	Crown Works, 50A Cemetery Road, Lye, Outline	Monies received prior to 2011/12 financial year	(Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P03/2175	Lye & Stourbridge North	Station, Stourbridge Road,	Monies received prior to 2011/12 financial year	£74.62 (Maintenance)		Spent on maintaining related capital projects
P05/0552	Lye & Stourbridge North	, , , , ,	Monies received prior to 2011/12 financial year	(Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12	Details of Consultation with Ward Members 2011/12	Details of any Approved and Actual Spend 2011/12
P06/0003	Lye & Stourbridge North	Former Layland Garage, Hayes Lane, Lye, Stourbridge Demolition of existing garage workshops and lock up garages and erection of 12 No. apartments	Monies received prior to 2011/12 financial year	£371.36 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects
P08/1230	Lye & Stourbridge North	· · · · · ·	Monies received prior to 2011/12 financial year	£36.52 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P09/0809	Lye & Stourbridge North	34 Cemetery Road, Lye, Stourbridge, DY9 7EF Demolition of existing bungalow and erection of 1 no. block of 4 no. apartments.	Monies received prior to 2011/12 financial year	£150.15 (Maintenance)		Spent on maintaining related capital projects
P09/0809	Lye & Stourbridge North	,	Monies received prior to 2011/12 financial year	£2,078.87	Member consultation yet to be undertaken	Not Applicable
P10/1379	Lye & Stourbridge North	The Bungalow, Beecher Street, Cradley, Halesowen, B63 2DP Outline application for the erection of 1 No. dwelling (following demolition of existing garage)		£0	Member consultation yet to be undertaken	Not Applicable

Application	Ward	Brief Description	Amount	Amount Spent	Details of Consultation	Details of any
No.		·	Received	2011/12	with Ward Members	Approved and Actual
			2011/12		2011/12	Spend 2011/12
P02/2184	Netherton,	St Peters Road, Netherton,	Monies received	£2452.20	Not Applicable.	Spent on maintaining
	Woodside &	Erection of 40 dwellings	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
	St Andrews		financial year		used to maintain capital	
					projects which in	
					themselves are subject	
					to Ward Member	
P05/0224	Netherton,	Land at Former Blowers Green			Not Applicable.	Spent on maintaining
	Woodside &	·	prior to 2011/12	(Maintenance)		related capital projects
	St Andrews	Road, Netherton, Dudley, West	financial year		used to maintain capital	
		Midlands			projects which in	
		Erection of 189 dwellings			themselves are subject	
D07/0007	.	T. 01 11 11 11 01		0004.00	to Ward Member	
P07/0035	Netherton,	, , ,	Monies received			Spent on maintaining
	Woodside &	1	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
	St Andrews		financial year		used to maintain capital	
		school and erection of 6 no. 3			projects which in	
		bedroom houses			themselves are subject	
D07/0004	NI a tha a ret a re	Nacha Arla (Dadundant	Maniaa maaaiyaad	0074 00	to Ward Member	Consiste an anniesta in in a
P07/0301	Netherton,	`	Monies received		Not Applicable.	Spent on maintaining
	Woodside &	Church), Cradley Road, Dudley	•	(Maintenance)	Maintenance monies are	related capital projects
	St Andrews		financial year		used to maintain capital	
		church and Sunday School to			projects which in	
		eleven apartments to include			themselves are subject	
		part demolition and alterations			to Ward Member	
		to the building			consultation	
P08/0695	Netherton,	Land adjacent to, 88, Cole	Monies received	£72.87	Not Applicable.	Spent on maintaining
	Woodside &	Street, Netherton	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
	St Andrews	Erection of 2 No. 3 bedroom	financial year	·	used to maintain capital	
		dwellings	-		projects which in	
					themselves are subject	
					to Ward Member	

Application No.	Ward	Brief Description	Amount Received	Amount Spent 2011/12	with Ward Members	Details of any Approved and Actual
			2011/12			Spend 2011/12
P08/0928	Netherton,	, ,	Monies received			Spent on maintaining
	Woodside &	Conversion of existing dwelling	•	(Maintenance)	Maintenance monies are	related capital projects
	St Andrews	into two self contained flats	financial year		used to maintain capital	
					projects which in	
					themselves are subject	
D00/0000	Niction		0004.54	00	to Ward Member	Night Angelia di In
P08/0966	Netherton,	Hope Tavern, 50 Cinder Bank,	£864.51	£0	Member consultation yet	Not Applicable
	Woodside & St Andrews	Netherton			to be undertaken	
		Erection of 2 No. 3 bedroom				
		semi-detached dwellings				
P10/0177	Netherton,	Land adjacent to 34, Oak	£1,081.42	£0	Member consultation yet	Not Applicable
	Woodside &	Street, Netherton, Dudley,			to be undertaken	
	St Andrews	West Midlands				
		Erection of 1 No dwelling				
P10/0404	Netherton,	Vacant land adjacent, 15,	£211.68	£0	Member consultation yet	Not Applicable
	Woodside &	Crossley Street, Netherton,			to be undertaken	
	St Andrews	Dudley, West Midlands				
D00/0040	Nicotori	Erection of 1 No. dwelling	NA	0070.00	Nick Accellent	0
P06/2213	Norton	,	Monies received			Spent on maintaining
			prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		1	financial year		used to maintain capital	
		Demolition of 36 & 36A Stanley			projects which in	
		Road and erection of 8 no. 4			themselves are subject	
		bedroom detached dwellings.			to Ward Member	
P06/2328	Norton	Land Off, Glen Road, Norton,	Monies received	£178 //	consultation Not Applicable.	Spent on maintaining
1 00/2320	Norton			(Maintenance)	Maintenance monies are	
		_	financial year	(widinteriarios)	used to maintain capital	Totaled dapital projects
		or o no detached houses			projects which in	
					themselves are subject	
					to Ward Member	
			l	l .	no waru wember	

Application	Ward	Brief Description	Amount	Amount Spent	Details of Consultation	Details of any
No.		·	Received	2011/12	with Ward Members	Approved and Actual
			2011/12		2011/12	Spend 2011/12
P08/0261	Norton	Land to rear of, 2, Melrose	Monies received	£35.05	Not Applicable.	Spent on maintaining
		Avenue, Pedmore, Stourbridge	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Erection of 1 No. two bedroom	financial year		used to maintain capital	
		detached bungalow			projects which in	
					themselves are subject	
					to Ward Member	
P09/0618	Norton	Land adjacent to, 29, Heath	Monies received		Not Applicable.	Spent on maintaining
		Farm Road, Norton,	prior to 2011/12	(Maintenance)		related capital projects
		G .	financial year		used to maintain capital	
		Erection of 1 no. dwelling			projects which in	
					themselves are subject	
P09/1300	Norton	Dodlondo Overny Dovly Dood	Maniaa raasiyad	C40.40	to Ward Member	Coast on maintaining
P09/1300	Norton	Redlands, Quarry Park Road,	Monies received			Spent on maintaining
		Stourbridge, DY8 2RE	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Revision of approved planning application P08/0253 for	financial year		used to maintain capital	
		retention of existing house			projects which in themselves are subject	
		"Redlands". Erection of 2 no.			to Ward Member	
		dwellings			consultation	
					Consultation	
P01/1491	Pedmore &	Brigadoon and rear gardens at	Monies received	£65.78	Not Applicable.	Spent on maintaining
	Stourbridge	20/22 Foley Road, Stourbridge	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
	East	Demolition of existing house	financial year		used to maintain capital	
		and erection of 10 dwellings			projects which in	
					themselves are subject	
					to Ward Member	
P06/1852	Pedmore &	Pedmore House Hotel, Ham	Monies received		Not Applicable.	Spent on maintaining
	Stourbridge	Lane, Stourbridge	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
	East	Demolition of existing public	financial year		used to maintain capital	
		house and erection of 12 No			projects which in	
		dwellings			themselves are subject	
					to Ward Member	

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12	with Ward Members	Details of any Approved and Actual Spend 2011/12
P08/0036	Pedmore & Stourbridge East	Land off the Paddock, Pedmore, Stourbridge Erection of 1 No. 5 bedroom detached dwelling	Monies received prior to 2011/12 financial year	£35.69 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P08/0572	Pedmore & Stourbridge East	Land off The Paddock, Pedmore, Stourbridge Erection of 1 No. 5 bedroom detached dwelling	Monies received prior to 2011/12 financial year	£35.70 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P02/1522	Quarry Bank & Dudley Wood	Land off Dudley Wood Road (Former Cradley Stadium), Dudley Wood, Cradley Erection of 113 dwellings	Monies received prior to 2011/12 financial year	£31,294.20 (Construction)	Consultation with Ward Members undertaken 18/09/2009	Spent on footpath, access and car park improvements at Saltwells Nature Reserve. Allocated subject to inclusion in the Capital programme to Dudley Wood POS, Golden Hillock POS, Saltwells, & Spring Meadow POS
P02/1522	Quarry Bank & Dudley Wood	Land off Dudley Wood Road (Former Cradley Stadium), Dudley Wood, Cradley Erection of 113 dwellings	Monies received prior to 2011/12 financial year	£3496.05 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P03/0625	Quarry Bank & Dudley Wood	Saltwells Lane, Quarry Bank, 15 Houses	Monies received prior to 2011/12 financial year	£325.36 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects

Application No.			Amount Received 2011/12	2011/12	Details of Consultation with Ward Members 2011/12	Details of any Approved and Actual Spend 2011/12
P04/0040	Quarry Bank & Dudley Wood	Estate, Thorns Road, Quarry	Monies received prior to 2011/12 financial year	£2503.73 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P04/1627	& Dudley Wood	36 Residential dwellings	Monies received prior to 2011/12 financial year	£2446.00 (Maintenance)	Not Applicable.	Spent on maintaining related capital projects
P04/1817	Quarry Bank & Dudley Wood	side of, Bowling Green Road,	Monies received prior to 2011/12 financial year	£955.78 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P07/1527	Quarry Bank & Dudley Wood	, , , , , , , , , , , , , , , , , , , ,	Monies received prior to 2011/12 financial year	£420.03 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects
P08/0371	Quarry Bank & Dudley Wood	Oakwood, 42 Lynval Road, Quarry Bank, Brierley Hill Erection of a dormer bungalow	£264.96	03	Ward Member consultation undertaken 22/05/2012	Allocated subject to inclusion in the Capital programme to Stevens Park, Quarry Bank Bandstand project

Application	Ward	Brief Description	Amount	Amount Spent	Details of Consultation	Details of any
No.			Received	•		Approved and Actual
			2011/12			Spend 2011/12
P09/1538	Quarry Bank	20 Church Street, Quarry	£1,828.93	£0		Allocated subject to
	& Dudley	Bank, Brierley Hill, DY5 2JJ			consultation undertaken	inclusion in the Capital
	Wood	Demoltion of existing dwelling			22/05/2012	programme to Stevens
		and garage and erection of 2				Park, Quarry Bank
		no. dwellings.				Bandstand project
P07/0372	Sedgley	Dormston House, Dudley	Monies received	£318.40	Not Applicable.	Spent on maintaining
		Street, Sedgley	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Demolition and conversion	financial year		used to maintain capital	
		from 3 to 4 flats and erection of			projects which in	
		6 additional flats			themselves are subject	
					to Ward Member	
P09/0298	Sedgley	Former British Red Cross Hall,	Monies received	£150.15	Not Applicable.	Spent on maintaining
		adjacent 1, Cross Lane,	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Sedgley, Dudley, West	financial year		used to maintain capital	
		Midlands, DY3 1PB			projects which in	
		Demolition of existing building			themselves are subject	
		and erection of 4 No. terraced			to Ward Member	
		dwellinas			consultation	
P09/0808	Sedgley	, ,	Monies received		• •	Spent on maintaining
		Sedgley, Dudley, West	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		, and the second	financial year		used to maintain capital	
		Single storey rear extension to			projects which in	
		No. 128. Two storey side and			themselves are subject	
		single storey rear extensions to			to Ward Member	
D 4 4 /0.070	0 1 1	No. 126.	00.047.00		consultation	
P11/0072	Sedgley	85, High Park Crescent,	£2,247.66	£0	Member consultation yet	Not Applicable
		Sedgley, Dudley, West			to be undertaken	
		Midands				
		Frantism of Ame abuselling				
		Erection of 1no. dwelling.				

Application	Ward	Brief Description	Amount	Amount Spent	Details of Consultation	Details of any
No.			Received 2011/12	2011/12	with Ward Members 2011/12	Approved and Actual Spend 2011/12
P03/1029	St. James	Land off Westley Street, Queens Cross, Dudley Erection of 40 houses	Monies received prior to 2011/12 financial year	£1430.65 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P03/1748	St. James	Land Off Salop Street/Nith Place, Dudley, West Midlands., (Dudley Campus) Erection Of 229 Dwellings	financial year	(Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	
P05/1181	St. James	Former Rockrippers, Dibdale Road, Dudley Application under section 73 for removal of condition 7 (childrens play area) and condition 8 (public open space) of planning approval P03/1133 (resubmission of application P04/2702)	Monies received prior to 2011/12 financial year	£19,494.08 (Construction)	Allocation pre-dates Ward Member engagement protocol	Spent on Wrens Nest Ripples Through Time project
P05/1181	St. James	Former Rockrippers, Dibdale Road, Dudley Application under section 73 for removal of condition 7 (childrens play area) and condition 8 (public open space) of planning approval P03/1133 (resubmission of application P04/2702)	Monies received prior to 2011/12 financial year	£2613.37 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12	with Ward Members	Details of any Approved and Actual Spend 2011/12
P08/0380	St. James	29 Wellington Road, Dudley	Monies received prior to 2011/12 financial year	£72.87 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P08/1564	St. James	Land to rear of, Middlepark Road, Dudley Development of 132 Retirement Village Units	Monies received prior to 2011/12 financial year	£7652.00 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P10/1086	St. James	St. Thomas's Vicarage, King Street, Dudley, DY2 8QB Conversion of existing vicarage into 5 No. dwellings	£3,143.67	£0	Member consultation yet to be undertaken	Not Applicable
P05/1146	St. Thomas	Land off, Highfield Road, Dudley	Monies received prior to 2011/12 financial year	£14.22 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P06/0777	St. Thomas	Road, Dudley	Monies received prior to 2011/12 financial year	£960.91 (Maintenance)		Spent on maintaining related capital projects
P06/0890	St. Thomas	20/22, King Street, Dudley, West Midlands Conversion of first floor former hairdressing salon to 5 No 1 bedroom apartments	Monies received prior to 2011/12 financial year	£174.17 (Maintenance)		Spent on maintaining related capital projects

Application No.			Amount Received 2011/12	2011/12		Approved and Actual Spend 2011/12
P07/1504	St. Thomas	Land rear of 15 Aston Road, Dudley Erection of 11 No dwellings	£23,194.55	£0	Member consultation yet to be undertaken	Not Applicable
P07/2071	St. Thomas	56, Junction Street, Dudley Erection of 11 No. 1 and 2	Monies received prior to 2011/12 financial year	£384.98 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P08/0375	St. Thomas	Conversion of existing dwelling	Monies received prior to 2011/12 financial year	£36.52 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P10/1627	St. Thomas	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 P09/1614)	£24,159.09	£0	Member consultation yet to be undertaken	Not Applicable
P05/0857	Upper Gornal & Woodsetton	Erection of 63 dwellings-57	Monies received prior to 2011/12 financial year	£1249.94 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects

Application No.	Ward	Brief Description	Amount Received	Amount Spent 2011/12	Details of Consultation with Ward Members	Approved and Actual
			2011/12		2011/12	Spend 2011/12
P07/2368	Upper	Hillyfields Public House,	Monies received	£567.86		Spent on maintaining
	Gornal &	·	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
	Woodsetton	Woodsetton, Dudley	financial year		used to maintain capital	
		Erection of 10 No. dwellings			projects which in	
					themselves are subject	
					to Ward Member	
P08/1558	Upper	18 Coppice Road, Coseley,	£4,915.60	£0	Member consultation yet	Not Applicable
	Gornal & Woodsetton	Bilston			to be undertaken	
		Demolition of outbuildings and				
		erection of 7 residential units				
D40/0000	Llana	Lord Adi Od Dolo Chroot	Maniaa maaaiyaad	007.40	Not Applicable	
P10/0093	Upper Gornal &	Land Adj, 21, Pale Street,	Monies received			Spent on maintaining
		,	ļ.	(Maintenance)	Maintenance monies are	related capital projects
	Woodsetton		financial year		used to maintain capital	
		Demolition of existing domestic			projects which in	
		garage and erection of 1 no.			themselves are subject to Ward Member	
P10/1244	Upper	Land adjacent to 11, Vicarage	£2,561.14	£0	Member consultation yet	Not Applicable
	Gornal &	Road West, Woodsetton,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		to be undertaken	тот фриодоло
	Woodsetton	Dudley, West Midlands, DY1				
		4NW				
		Demolition of existing				
		outbuildings and erection of 1				
		No dwelling				
P11/0415	Upper	Hurst Hill Tavern, 27 Caddick	£5,310.67	£0	Member consultation yet	Not Applicable
	Gornal &	Street, Coseley, Bilston, WV14			to be undertaken	
	Woodsetton	9HJ				
		Substitution of house types to				
		previously approved				
		application P09/1143				

Application No.			Amount Received 2011/12	2011/12	2011/12	Approved and Actual Spend 2011/12
P02/0618	Wollaston and Stourbridge Town	and Wollaston Road,	Monies received prior to 2011/12 financial year	£501.08 Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P04/1467	Wollaston and Stourbridge Town	5 ,	Monies received prior to 2011/12 financial year	£105.10 (Maintenance)		Spent on maintaining related capital projects
P07/0127	Wollaston and Stourbridge Town	Erection of 6 no. dwellings	Monies received prior to 2011/12 financial year	£267.68 (Maintenance)		Spent on maintaining related capital projects
P07/0410	Wollaston and Stourbridge Town	Demolition of 53 - 65 Enville Street. Erection of 44 sheltered housing	Monies received prior to 2011/12 financial year	£1189.67 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P07/0861	Wollaston and Stourbridge Town	Wollaston, Stourbridge	Monies received prior to 2011/12 financial year	£326.37 (Maintenance)		Spent on maintaining related capital projects

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12		Details of any Approved and Actual Spend 2011/12
P07/1183	Wollaston and Stourbridge Town	43 Worcester Street, Stourbridge Erection of 5 No dwellings	Monies received prior to 2011/12 financial year	£350.02 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P07/1429	Wollaston and Stourbridge Town	, , , , , , , , , , , , , , , , , , , ,	Monies received prior to 2011/12 financial year	£420.04 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects
P08/0943	Wollaston and Stourbridge Town	Dental Surgery, 68 Worcester Street, Stourbridge Conversion of first and second floors to form two flats	Monies received prior to 2011/12 financial year	£72.87 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects
P09/0896	Wollaston and Stourbridge Town		Monies received prior to 2011/12 financial year	£37.49 (Maintenance)		Spent on maintaining related capital projects
P09/1167	Wollaston and Stourbridge Town		Monies received prior to 2011/12 financial year		Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member	Spent on maintaining related capital projects

Application	Ward	Brief Description	Amount	Amount Spent	Details of Consultation	Details of any
No.	Trai a	2.16. 2660p.16	Received	2011/12		Approved and Actual
			2011/12			Spend 2011/12
P10/0960	Wollaston	13 Greenfield Avenue,	Monies received	£38.87		Spent on maintaining
	and	Stourbridge, DY8 1SX	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
	Stourbridge	Conversion of 1 No. dwelling	financial year		used to maintain capital	
	Town	into 2 No. flats			projects which in	
					themselves are subject	
					to Ward Member	
P11/0169	Wollaston	9 Market Street, Stourbridge,	£1,314.74	£0	Member consultation yet	Not Applicable
	and	DY8 1AB			to be undertaken	
	Stourbridge	Alteration and conversion of				
	Town	first and second floor to 2 No.				
		flats with two rear dormers with				
P11/0884	Wollaston	balconies 206 Kingsway, Wollaston,	£1,828.93	£0	Member consultation yet	Not Applicable
1 11/0004	and	Stourbridge, DY8 4TL	21,020.00	20	to be undertaken	140t Applicable
	Stourbridge				to be arraertanter.	
	Town	Conversion of existing house				
		to 2 No. flats				
P03/0568	Wordsley	Land at junction of Brierley Hill	Monies received	£220.02	Not Applicable.	Spent on maintaining
		Road and Watery Lane,	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		Wordsley	financial year		used to maintain capital	
		Erection of 52 Apartments			projects which in	
					themselves are subject	
D00/4 400	10.			0007.00	to Ward Member	
P06/1439	Wordsley	Land off, High Street / Meadow				Spent on maintaining
		, ,	prior to 2011/12	(Maintenance)	Maintenance monies are	related capital projects
		•	financial year		used to maintain capital	
		flats and 10 houses			projects which in	
					themselves are subject	
			l	1	to Ward Member	

Application No.	Ward	Brief Description	Amount Received 2011/12	•		Details of any Approved and Actual Spend 2011/12
P06/1640	Wordsley	Former Wordsley Hospital, Stream Road/Auckland Road, Wordsley Residential development of 331 dwelling units to include part demolition and part conversion of existing buildings, and provision of associated open space, play provision, roads, parking and a	£101,463.61	£0	Members undertaken 13/11/2009 & 18/11/2009	Allocated subject to inclusion in the Capital programme to Bevan Road POS, Cot Lane POS, King George V Park, Kinver St POS, Ridge Hill/Fens Pool POS & Ryder St POS
P06/1640	Wordsley	Former Wordsley Hospital, Stream Road/Auckland Road, Wordsley Residential development of 331 dwelling units to include part demolition and part conversion of existing buildings, and provision of associated open space, play provision, roads, parking and	£229,257.76	£0	Members undertaken 13/11/2009 & 18/11/2009	Allocated subject to inclusion in the Capital programme to Bevan Road POS, Cot Lane POS, King George V Park, Kinver St POS, Ridge Hill/Fens Pool POS & Ryder St POS

Application No.	Ward	Brief Description	Amount Received 2011/12	Amount Spent 2011/12	Details of Consultation with Ward Members 2011/12	Details of any Approved and Actual Spend 2011/12
P06/1640	Wordsley	Former Wordsley Hospital, Stream Road/Auckland Road, Wordsley Residential development of 331 dwelling units to include part demolition and part conversion of existing buildings, and provision of associated open space, play provision, roads, parking and	Monies received prior to 2011/12 financial year	£27,042.50 (Construction)	Members 13/11/2009 & 18/11/2009	Spent on King George V Park Wall. Allocated subject to inclusion in the Capital programme to Bevan Road POS, Cot Lane POS, King George V Park, Kinver St POS, Ridge Hill/Fens Pool POS & Ryder St POS
P06/1640	Wordsley	Former Wordsley Hospital, Stream Road/Auckland Road, Wordsley Residential development of 331 dwelling units to include part demolition and part conversion of existing buildings, and provision of associated open space, play provision, roads, parking and	Monies received prior to 2011/12 financial year	£5831.93 (Maintenance)	Not Applicable. Maintenance monies are used to maintain capital projects which in themselves are subject to Ward Member consultation	Spent on maintaining related capital projects
P10/1697	Wordsley	Former Wordsley Hospital, Stream Road, Auckland Road, Stourbridge, West Midlands Amendment to approved application P10/0206 to create 4 no. apartments in the basement of block 2 (The Clock Tower) by subdividing 1 no. large apartment into 2 no. apartments	£1,314.74	£0	Member consultation yet to be undertaken	Not Applicable

Application	Ward	Brief Description	Amount	Amount Spent	Details of Consultation	Details of any
No.			Received	2011/12	with Ward Members	Approved and Actual
			2011/12		2011/12	Spend 2011/12
-		TOTAL	£874,228.85	£256,461.56		

£11,171.13
£269.94
£31,294.20
£4,324.55
£43,800.00
£19,494.08
£1,399.43
£27,042.50
£6,236.31

£145,032.14