

SHLAA REF	Address:	Most Recent Planning Application:	Brief Description:	Total New Dwellings Proposed (net):	Remaining Site Capacity	Remaining Site Capacity for next 5 years at 01/04/2017
AB11	Land West Of Ravens Close Newcastle Under Lyme Staffordshire	16/00727/FUL	Erection of 6 dwellings	6	6	6
AB17	Audley Working Mens Club New Road Bignall End Stoke On Trent Staffordshire ST7 8QF	15/00692/FUL	Erection of 12 houses	12	12	12
BL20	Land Off Slacken Lane, Kidsgrove	13/00266/FUL	Erection of 6 bungalows	6	6	6
BL21	Land South Of West Avenue, West Of Church Street And Congleton Road, And North Of Linley Road, Butt Lane, Kidsgrove	15/00916/REM	Residential development of 171 dwellings	171	90	90
BL22	Linley Trading Estate, Linley Road, Talke	13/00625/OUT (COMMERCIAL PERMISSION IMPLEMENTED)	Erection of up to 139 dwellings	139	139	0
BL23	Former Woodshutts Inn, Lower Ash Road, Kidsgrove	14/00767/FUL	Construction of 22 affordable dwellings	22	22	22
BL24	Land adjacent 31 Banbury Street, Talke	14/00027/FUL	Erection of 13 new dwellings	13	13	13
BL25	Methodist Church Chapel Street Butt Lane	14/00266/FUL	Erection of 2 two bedroom dwellings, two semi detached houses and 6 one bedroom apartments	10	10	10
BL26	33 - 33A Lower Ash Road, Kidsgrove	15/00452/FUL	8 houses	8	6	6
BL8	Land At West Avenue Kidsgrove Stoke-On-Trent Staffordshire ST7 1TW	15/00368/OUT	Residential development for 44 dwellings at West Avenue, Kidsgrove (Phase 4)	44	44	44
BW13	Land Rear Of 166 To 188Bradwell LanePorthillNewcastle Under Lyme Staffordshire	16/00103/FUL	Erection of 4 1 bed 2 person apartments and 2 2 bed 4 person dwellings	6	6	6
CH10	Land At Ashfields New Road, Newcastle	15/00699/FUL	Construction of 10 houses and 32 flats	42	34	34
CT21	Land off Watermills Road, Chesterton	13/00974/OUT	Residential development of up to 65 dwellings	65	65	65
CT22	Former Chesterton Servicemen's Club, Sandford Street, Chesterton	08/00800/REM	Mixed use development including new clubhouse, dwellings and commercial unit.	19	19	0
CT23	Corona Park, Sandford Street, Chesterton	10/00480/FUL	Erection of 16 terraced dwellings	16	8	8
CT24	Eagle And Child, Red Lion Square, Chesterton	15/00730/FUL (UNAVAILABLE FOR HOUSING)	Demolition of existing public house and erection of 4 semi-detached three bedroom houses and 1 new one bedroom flat over garage	5	5	0
HD1	Land North East Of Brittain Avenue, Chesterton	15/01081/FUL	Erection of 7 dwellings (3 2 bed houses and 4 1bed apartments)	7	7	7
HD18	London Road, Chesterton (Bennett Arms)	09/00155/FUL	Demolition of a public housing and erection of seven dwellings	7	7	7
HD24	Land between Apedale Road and Palatine Drive, Chesterton (Apedale South)	13/00525/OUT	Residential development of up to 350 dwellings	350	350	90
HD25	Midland House, London Road, Chesterton	12/00118/OUT 16/00623/REM	Proposed demolition of existing industrial building and erection of 14no. new dwellings and retail/commercial units	14	14	14
HM24	Land Rear Of Boars Head High Street Halmerend	15/00588/REM	Erection of 8 dwellings	8	8	8
HM25	Blue Bell Inn New Road Wrinehill	13/00065/FUL or 15/00759/FUL	Proposed 5 no. detached dwellings	5	5	5
HM3	Wrinehill Garage, Main Road, Betley	08/00631/FUL (UNACHIEVABLE EXTANT PERMISSION)	7 residential units	7	7	0
KG15	Former Garages, Gloucester Road, Kidsgrove	14/00890/DEEM3	Residential development for up to 8 dwellings	8	8	8
KG16	Lock Up Garages Sussex Drive Kidsgrove Stoke-On-Trent Staffordshire	16/00852/OUT	Demolition of existing lock-up garages and erection of 6 town houses	6	6	6
KG6	William Road, Kidsgrove (site of the Galley PH)	11/00494/FUL	10 dwellings	10	10	10
KG7	Land at William Road and Warwick Close, Kidsgrove	14/00801/FUL	Erection of 5 dwellings	5	0	0
KL16	Land off Pepper Street, Keele	13/00970/OUT	Residential development (maximum of 100 dwellings)	100	100	0
KL17	University Of Keele Keele Newcastle Under Lyme Staffordshire	15/01004/FUL	Proposed residential development of 83 dwellings with school drop off point, shop and areas of greenspace (The Hawthorns, Keele Village).	83	83	83
KS19	Land At Junction Of Church Street And Chapel Street, Silverdale	16/00088/FUL	Proposed housing development of 6 dwellings	6	6	6
KS20	Land off Lichfield Close, Silverdale	14/00855/FUL	Erection of 8 dwellings	8	8	8
KS21	Chapel Court, Chapel Street, Silverdale	14/00531/FUL	Erection of 4 houses and 2 flats	6	6	6
KS22	Land at junction of Church Street and Chapel Street, Silverdale	14/00437/FUL	Erection of 6 flats	6	0	0
KS23	Land Adjacent Crown Inn, Crown Street, Silverdale	15/00493/FUL	Proposed residential development consisting of 6 apartments	6	6	6
LW12	Tadgedale Quarry Muckleston Road Loggerheads Market Drayton Shropshire TF9 4DJ	15/00015/OUT	Erection of up to 128 dwellings	128	128	90
LW13	Land South West Of Muckleston Road, West Of Price Close And North Of Market Drayton Road, Loggerheads	15/00202/OUT 16/00784/REM	Residential development of up to 78 units including provision of affordable housing, public open space and vehicular and pedestrian accesses	78	78	78
LW33	Land At End Of Gateway Avenue Baldwins Gate Newcastle Under Lyme Staffordshire	13/00426/OUT 16/00676/REM	Residential development of 109 dwellings	109	109	90
LW34	Land To The North East Of Eccleshall Road, South East Of Pinewood Road And North West Of Lower Road, Hook Gate	15/00448/OUT	Erection of up to 16 dwellings	16	16	0
LW35	Land Off Rowney Close Loggerheads Market Drayton Shropshire	16/00994/FUL 14/00662/FUL	The construction of 6 new 2 bed 4 person semi-detached dwellings	6	0	0
LW36	Land Adjacent The Sheet Anchor Newcastle Road Whitmore Newcastle Under Lyme Staffordshire ST5 5BU	16/00609/FUL	The construction of 7 new houses	7	7	7
MB7	Homestead/May Place Former Day Centre, May Place, Brampton Road, Newcastle	14/00476/FUL (EXTRA CARE HOME)	65 apartment Extra Care scheme	0	0	0
MB8	Former Victoria Court, Brampton Road, May Bank	14/00521/FUL	Proposed development of six residential dwellings	6	6	6
MD31	Land off New Road, Madeley	14/00930/OUT	Outline application for the erection of up to 32 dwellings	32	32	32
MD32	Land adjacent to Rowley House, Moss Lane, Madeley	13/00990/OUT	Residential development for up to 42 dwellings	42	42	42
MD35	Moss Farm, Bower End Lane, Madeley	14/00132/FUL	Conversion of existing rural buildings to 5 no. dwellings	5	5	5
RC8	Land Off Liverpool Road Kidsgrove Stoke-On-Trent Staffordshire ST7 4EH	15/00818/FUL	Residential development	8	8	8
SP15	Former Site Of Silverdale Station And Goods Shed, Station Road, Silverdale	11/00284/FUL	Erection of twenty three houses	23	23	23
SP16	Conservative Club Bowling Green Kinsey StreetSilverdale Newcastle Under LymeStaffordshire ST5 6JL	16/00181/FUL	Proposed 8 no. semi detached dwellings	8	0	0

TB22	Land To The Rear Of Former Randles Garage Higherland Newcastle Under Lyme Staffordshire ST5 2TF	15/00077/OUT 16/00405/REM	Erection of up to 12 dwellings.	12	12	12
TB5	Hamptons Metal Merchants And Land Adjoining Keele Road Newcastle Under Lyme Staffordshire ST5 5AA	15/01085/OUT	Residential development of up to 138 dwellings	138	138	138
TC14	Nelson Place (Jubilee Baths)	15/00166/FUL	244 room student accommodation, of which 159 are self contained units	0	0	0
TC17	Centurion House, West Street, Newcastle	15/00203/FUL/ 15/00652/FUL	Demolition of existing building and erection of 6 no. 2 bed residential units	6	6	6
TC23	Land Off York Street, Newcastle	15/00843/OUT 16/00494/REM	Residential Development 6 dwellings	6	6	6
TC32	Newcastle Baptist Church, London Road, Newcastle	14/00477/FUL	Erection of 22 residential apartments	22	22	22
TC33	Land opposite superstore, Lyme Valley Road, Newcastle	14/00472/FUL	Erection of 6 dwellings	6	0	0
TC5	Former Maxims, Stanier Street, Newcastle	15/00498/FUL	The erection of a care village development (Use Class C2) for elderly people comprising a new three and four storey building with a 74 bed care home and 28 care apartments	28	0	28
TK22	Former Talke Social Club, Coalpit Hill, Talke	08/00014/FUL	Residential development	8	8	8
TK23	The Skylark, High Street, Talke	13/00103/FUL 15/00329/FUL	Demolition of public house and erection of 14 dwellings (10 dwellings under 15/00329/FUL)	10	0	0
TK4	Land West Of Barrie Gardens Talke Stoke-On-Trent Staffordshire	16/00874/FUL	10 Single storey 2 bed dwellings (Resubmission of planning application 15/00956/FUL)	10	10	10
WL15	Priory Day Centre, Lymewood Grove, Newcastle	14/00284/FUL	Demolition of day care centre and the construction of 13 new single storey dwellings	13	13	13
WL16	Oxford Arms, Moreton Parade, May Bank	15/00421/FUL	Six pairs of semi-detached houses to provide 12 no. dwellings	12	0	0
WS9	Former T G Holdcroft, Knutton Road, Wolstanton	14/00968/FUL	Erection of 31 retirement dwellings	31	0	0
	Garages Adjacent To 4 Colclough Avenue Wolstanton Newcastle Under Lyme Staffordshire ST5 8JP	16/00519/FUL	Proposed single dwelling	1	1	1
	Land Adj 29 Mow Cop Road Mow Cop Stoke On Trent Staffordshire ST7	16/00516/REM	Erection of detached dwelling	1	1	1
	1 And Site Of 2 Walton Place Chesterton Newcastle Under Lyme Staffordshire ST5 7PR	16/00388/FUL	Erection of 4no terraced dwellings.	4	4	4
	1 George Street, Newcastle	16/00050/FUL	Demolition of existing building and erection of 3 storey building including 2 No. 2 bedroom apartments.	2	2	2
	1 Pasture Close Baldwins Gate Staffordshire ST5 5DQ	16/01098/DEM	Application for prior notification of proposed demolition of two storey detached house	-1	-1	-1
	1 Tennyson Avenue Kidsgrove Stoke-On-Trent Staffordshire ST7 4NN	17/00018/PLD	Application for a lawful development certificate for proposed Change from C3 to C2	-1	0	0
	10 The Midway, Newcastle	15/01152/COU	Change of use of 2nd floor to form 4 residential units	4	0	0
	105 Galingale View Newcastle Under Lyme Staffordshire ST5 2GO	16/00265/FUL	Change of use of a 6 bedroom private dwelling to a 7 bedroom student rental property	-1	0	0
	11 & 13 Church Street Silverdale Newcastle Under Lyme Staffordshire ST5 6JQ	16/00560/FUL	Change of use from commercial use into two residential dwellings.	2	2	2
	12 - 13 Church Street Silverdale Newcastle Under Lyme Staffordshire ST5 6JQ	17/00040/COU	Change of use to convert existing commercial premises (A2) into a HMO comprising 6 bedrooms with facilities and communal areas	1	1	1
	1-2 Moss Cottages, Moss Lane, Baldwins Gate	15/00319/FUL	Erection of four bedroom detached dwelling with associated car parking and amenity area.	1	1	1
	12 Station Road, Madeley	15/00277/FUL	Erection of 4 houses and demolition of small side extension to 12 Station Road	4	4	4
	121 Congleton Road, Butt Lane	15/00622/FUL	Proposed new dwelling on land to rear of 121 Congleton Road	1	1	1
	123 Liverpool Road, Cross Heath	15/00750/FUL	Change of use including first floor flat	1	1	1
	125 Mow Cop Road Mow Cop Stoke On Trent Staffordshire ST7 4NE	16/00906/OUT	Detached bungalow in garden area	1	1	1
	1-3 Liverpool Road Newcastle Under Lyme Staffordshire ST5 2AU	16/00638/ELD	House in multiple occupation - 4 bedrooms with shared living accommodation and bathroom facilities.	0	-1	-1
	13A King Street, Newcastle	15/00350/COUNOT/ 15/01144/FUL	Change of use from office (B1) to residential	2	0	0
	15 The Avenue Kidsgrove Stoke-On-Trent Staffordshire ST7 1AQ	16/00493/FUL	Change of Use of meeting hall into 3 flats/bedsits (resubmission of 16/00035/FUL)	3	3	3
	15 The Avenue, Kidsgrove	16/00035/FUL	Change of use of meeting hall into 3 flats/bedsits	3	3	3
	16 St. Bernards Road, Knutton	14/00596/FUL	Conversion of existing two bedroom dwelling to 2 no. one bedroom flats	1	1	1
	17 Mount Road Kidsgrove Stoke-On-Trent Staffordshire ST7 4AY	16/00104/FUL	Erection of detached dwelling	1	1	1
	178 Lower Road, Ashley	15/00898/FUL	Demolition of existing dwelling and erection of replacement dwelling	0	0	0
	17A Hanover Street Newcastle Under Lyme Staffordshire ST5 1HD	16/00354/COU	Change of use from offices to two self contained apartments	2	0	0
	18 Clive Road Wolstanton Newcastle Under Lyme Staffordshire ST5 0BN	16/00949/PLD	Change of use from Class C3 (dwellinghouse) to Class C2 (residential institution)	-1	0	0
	181 Aston, Market Drayton	14/00669/FUL	Conversion of barn connected to former farmhouse to residential use	1	1	1
	188 - 190 Old Road Bignall End Stoke On Trent Staffordshire ST7 8QH	16/00930/FUL	Retention of conversion of single dwelling to 2 no. dwellings	1	0	0
	19 Milan Drive, Newcastle	15/00951/FUL	Proposed replacement dwelling	0	0	0
	20 Lincoln Road Kidsgrove Stoke-On-Trent Staffordshire ST7 1HA	16/01068/FUL	Proposed detached house	1	1	1
	24 Moorland Road Mow Cop Staffordshire ST7 4LT	16/01048/OUT	2 bedroom detached single storey dwelling	1	1	1
	2A Poplar Avenue, Cross Heath	04/00664/FUL	Change of use and conversion of part of ground floor and whole of first floor to provide 3 flat units	3	3	3
	3 Freedom Drive, Kidsgrove	12/00805/FUL	Erection of detached dwelling	1	1	1
	30 Tittensor Road, Newcastle	15/00928/FUL	Proposed replacement dwelling	0	0	0
	31 Southlands Avenue Wolstanton	08/00388/FUL	Demolition of existing bungalow and erection of four town houses	3	3	3
	32 High Street, Mow Cop	15/00476/FUL	Detached house and garage, associated access and parking	1	1	1
	32 Whitmore Road Newcastle Under Lyme Staffordshire ST5 3LX	16/00315/COU	Retention of change of use to 4 self contained residential units	3	0	0
	35 Palatine Drive, Chesterton	14/00902/FUL	Detached dwelling	1	1	1
	38 Long Lane Harseahead Stoke-On-Trent Staffordshire ST7 4LQ	16/00639/OUT	Proposed detached bungalow	1	1	1
	38-40 Dimsdale Parade East, Newcastle	14/00392/FUL	Conversion of shop to 2 houses	2	2	2
	39 Watlands View, Porthill	03/00800/FUL	Extension and change of use of former shop to 2 flats	2	2	2
	4 High Street, Harseahead	15/00456/OUT	Demolition of Public House, erection of 3 new dwellings	3	3	3
	40 High Street The Rookery Kidsgrove Staffordshire ST7 4RL	16/00097/FUL	Erection of detached dwelling and formation of new accesses	1	1	1
	43 Heathcote Road, Bignall End	15/00467/FUL	Erection of Detached Bungalow	1	1	1

	43A Liverpool Road Kildgrove Stoke-On-Trent Staffordshire ST7 1EA	16/00736/COUNOT	Notification for Prior Approval for a Proposed Change of Use of a building from Office Use (B1(a)) to a Dwellinghouse (Class C3)	1	1	1
	46 Church Street Audley Stoke-on-Trent Staffordshire ST7 8DE	16/00298/COU	Change of use of flat 2 into a commercial office.	-1	-1	-1
	46A Merrial Street, Newcastle	15/00647/FUL	Change of use of former stable block into meeting space with residential accommodation above	1	1	1
	52 Arbour Street, Talke Pits	15/00502/COU	Change of use from residential to short break respite unit for adults with learning disability	-1	0	0
	53 High Street, Knutton	14/00023/FUL	Demolish existing house and garage. Replace with two new two storey houses	1	1	1
	538 Etruria Road, Basford, Newcastle	15/00609/FUL	Change of use from residential dwelling to commercial specialist laser and skin care consulting rooms with associated parking and internal roadway alterations	-1	-1	-1
	63 High Street Alsagers Bank Newcastle Under Lyme Staffordshire ST7 8BQ	16/00768/DEM	Application for prior notification of proposed demolition of one bedroom cottage	-1	0	0
	7 Brunswick Street Newcastle Under Lyme Staffordshire ST5 1HF	16/00918/COUNOT	Prior notification of a change of use of a building from Office Use (Class B1(a)) to a Dwellinghouse (Class C3)	1	1	1
	7 King Street Newcastle Under Lyme Staffordshire ST5 1EH	16/00289/FUL	Change of use of former Solicitor's Office into Residential Use (B1 to C3)	4	4	4
	73 Oxford Road, Basford	15/00741/FUL	Proposed two storey dwelling	1	1	1
	75 London Road, Newcastle	15/00906/COU	Change of use from office (B1) to " sui generis" 9 bed house of multiple occupancy	1	0	0
	8 King Street Newcastle Under Lyme Staffordshire ST5 1EH	16/00290/LBC	Change of use of former Solicitor's Office into Residential Use (B1 to C3)	1	1	1
	8 Mow Cop Road Mow Cop Stoke On Trent Staffordshire ST7 3NE	16/00081/OUT	Two proposed residential dwellings	0	0	0
	83 High Street, Silverdale	15/00255/FUL	Conversion of existing dwelling to form 4no Bedsits	4	4	4
	8a Apedale Road, Chesterton	13/00219/FUL	Erection of two dwellings	2	2	2
	95 Liverpool Road East, Kildgrove	13/00698/FUL	Two additional apartments	2	2	2
	Adderley Green Farm Heighley Lane Knowle Bank Newcastle Under Lyme Staffordshire CW3 9BA	16/00150/FUL	Detached farm managers dwelling	1	1	1
	Adjacent 6 New Row Monument View Madeley Heath Crewe Cheshire CW3 9LL	16/00351/OUT	Erection of two semi detached cottages	2	2	2
	Adjoining 29 Cross May Street, Poolfields, Newcastle	15/01131/FUL	Erection of detached dwelling	1	0	0
	Alandale, Swan Bank, Madeley Heath	16/00013/FUL	Sub divide existing dwelling to create 2 no. self contained dwellings	1	0	0
	Albany, Formerly 17-17A Church Road, Ashley	16/00027/FUL	Conversion of existing split level bungalow and basement apartment to form one dwelling	-1	-1	-1
	Alwyn Nantwich Road Audley Stoke On Trent Staffordshire ST7 8DW	16/00983/FUL	Proposed replacement detached dwelling with detached double garage (Resubmission of planning application 15/01146/FUL)	0	0	0
	Barn South East Of Hollycroft Farm, Lordsley Lanes, Ashley, TF9 4EQ	15/00613/COUNOT (this was prior approval) / 15/00814/FUL	Conversion of existing agricultural building to residential use/ Proposed new dwelling	1	1	1
	Barn, Holly Lane, Harsseahead ST7 4LE	15/00098/COUNOT (this was prior approval) / 16/00099/FUL	Rebuilding and conversion of existing agricultural building to residential use	1	1	1
	Bates Farmhouse Maer Staffordshire ST5 5EF	16/00557/COU	Change of use of dwellinghouse to residential care home (Class C2) for up to six residents	-1	-1	-1
	Beechville Albany Road Newcastle Under Lyme Staffordshire ST5 9EJ	16/00515/FUL	Proposed change of use of existing office accommodation to form 5 number bedsit accommodation, and second floor flat accommodation.	2	2	2
	Bickerton Bros. 141-143 London Road, Chesterton	14/00086/OUT	Residential development consisting 4 no. dwellings	4	4	4
	Blackburn House The Midway Newcastle Under Lyme Staffordshire ST5 1LD	16/00215/COUNOT	Prior notification of the change of use of basement offices (Use Class B1) to 13 residential apartments (Use Class C3)	13	0	0
	Blackburn House, The Midway, Newcastle	14/00778/COUNOT	Prior notification for change of use from office building to 147 serviced apartments	147	0	0
	Bradwell Workmen's Club Bradwell Lane Porthill Newcastle Under Lyme Staffordshire ST5 8JA	16/00853/FUL	Alterations to convert stewards flat into private function room	-1	0	0
	Brieryhurst Farm The Hollow Mow Cop Stoke On Trent Staffordshire ST7 3PX	16/00214/COUNOT	Prior notification of change of use of agricultural building to two dwellings	2	2	2
	Brieryhurst Farm The Hollow Mow Cop Stoke On Trent Staffordshire ST7 3PX	16/00822/COUNOT	Prior notification of change of use of agricultural building to a dwellinghouse	1	1	1
	Brook Farm 4 Oakwood Lane Acton Newcastle Under Lyme Staffordshire ST5 4FD	16/00485/FUL	Replacement dwelling	0	0	0
	Builders Yard Park Road Silverdale Newcastle Under Lyme Staffordshire ST5 6LP	15/00879/FUL	Erection of a 3 bedroom bungalow	3	3	3
	Builders Yard, Queen Street, Chesterton	13/00192/FUL	Erection of 4 dwellings	4	4	4
	Chapel Barn, Shraleigh Brook Road, Halmerend	15/00919/FUL	Conversion of the existing house to form two dwellings	2	2	2
	Cherry Hill Farm, Cherry Hill Lane, Silverdale	14/00020/FUL	Dismantling of former farm outbuilding and erection of 3 residential units	3	3	3
	Chesterton Lodge Care Home, Loomer Road, Chesterton	15/00921/FUL	Erection of a 6 bedroom bungalow	1	1	1
	Covers, Newcastle Road, Baldwins Gate	15/00343/FUL	Replacement dwelling	0	0	0
	Cross Winds, Tomfields, Woodlane	15/00129/FUL	Demolition of existing bungalow and erection of 3 bungalows	2	2	2
	Dales Green Farm 14 Dales Green Road Mow Cop Stoke-On-Trent Staffordshire ST7 4RJ	16/00175/FUL	Construction of new detached house	1	1	1
	Eids Nook Willoughbridge Market Drayton Shropshire TF9 4JQ	16/00465/FUL	Erection of replacement dwelling	0	0	0
	Field Adjacent 36A, High Street, The Rookery, Kildgrove	15/00924/OUT	The erection of 1 no. detached dwelling	1	1	1
	Finney Green Farm Finney Green Leycester Newcastle Under Lyme Staffordshire ST5 6AB	16/00130/FUL	Conversion of existing farm buildings to 2 No. dwellings	2	2	2
	First And Second Floor Offices, 2- 10 Hassell Street, Newcastle	15/00529/COUNOT	Change of use of building from office use (Use Class B1(a) to residential (Use Class C3)(51 self contained studio apartments)	51	0	0
	Former Castle View Works High Street Harsseahead	15/00339/FUL	Erection of detached dwellinghouse	1	0	0
	Former Childrens Home, 31A Westmoreland Avenue, Kildgrove	13/00367/FUL	Demolition of former care home and erection of 2 dwellings	2	2	2
	Former Fire Station, Church Road, Ashley	15/00017/FUL	Erection of two detached dwellings	2	2	2
	Former Garage Site 6 - 7 Calvert Grove, Wolstanton	15/00653/OUT 16/00123/REM	The construction of a pair of 2 bed 4 person semi-detached houses.	2	2	2
	Former Garage Site, St Martins Road, Talke Pits	15/00560/OUT	Demolition of garages and change of use to residential dwelling house with access off St Martins Road with some matters reserved	1	1	1
	Former Garages Off Brick Kiln Lane Chesterton Newcastle Under Lyme Staffordshire	16/01029/FUL	Proposed demolition of former garages and erection of one detached residential dwelling	1	1	1
	Former Gradeworld Premises, 31 Dimsdale Parade East, Newcastle	14/00234/FUL	Conversion of existing building to 4 no. flats	4	4	4

Former Playground, Cheddar Drive, Silverdale	14/00886/OUT	Erection of 4 semi-detached houses	4	4	4
Former Post Office Unit Automatic Exchange, Wilbrahams Walk, Audley	15/00569/FUL	Change of use from business premises to dwelling	1	1	1
Former Site Of Silverdale Station And Goods ShedStation RoadSilverdaleNewcastle Under LymeStaffordshire	15/01090/PLD	Lawful development certificate for proposed erection of 23 dwellings	23	23	23
Former Squires Copper, Mount Road, Kidsgrove	15/01116/FUL	Erection of two detached residential properties	2	2	2
Garage Block Rear Cheltenham Grove Silverdale Newcastle Under Lyme Staffordshire ST5 6QS	16/00648/FUL	Proposed residential development consisting of 3 no. Bungalows	3	3	3
Garage Site Calvert Grove Wolstanton Newcastle Under Lyme Staffordshire	16/00123/REM	Reserved Matters relating to erection of two dwellings	2	2	2
Garage Site Adjacent 7 The Rookery, Newcastle	15/00702/FUL	Terrace of 3 no. new dwellings	3	3	3
Garage Site, Walton Place, Chesterton	15/00164/FUL	Demolition of existing garages and erection of 4 No. 2 bed semi detached houses.	4	0	0
Garage, Cemetery Road, Knutton	13/00559/FUL	Increase of existing residential accommodation from one to two apartments	1	1	1
Garage, Nash Street, Knutton	14/00958/OUT	Erection of two semi detached houses	2	2	2
Garages Bains Grove Bradwell Newcastle Under Lyme Staffordshire	16/00266/OUT	Erection of a detached dwelling	1	1	1
Garages Adjacent To 4 Colclough Avenue, Wolstanton	15/00965/OUT	Proposed single dwelling	1	1	1
Garages On Land Adjacent 59 Vernon Avenue Audley	13/00542/FUL	Erection of four 2 bedroom semi-detached dwellings	4	4	4
Garages Bains Grove Bradwell Newcastle Staffordshire	16/00829/FUL	Erection of a pair of semi detached dwellings	2	2	2
Garages, Stafford Avenue, Newcastle	16/00073/OUT	Erection of a pair of 2 bed 4 person semi-detached houses.	2	2	2
Garden Of 141 Church Street Butt Lane Kidsgrove Staffordshire ST7 1NX	16/00898/FUL	Proposed new detached dormer bungalow	1	1	1
Grange Farm, School Lane, Onneley	15/00974/FUL	Change of use of brick and tile barn into an energy efficient dwelling	1	1	1
Greenacres Dab Green Newcastle Under Lyme Staffordshire ST5 5HL	16/00498/FUL	Removal of agricultural occupancy of planning permission TP 2364 for the erection of a service dwelling	1	0	0
H E ButtersNewcastle RoadBaldwins GateNewcastle Under LymeStaffordshireST5 5DA	16/01064/FUL	Demolition of existing workshop, store and garage. Construction of two detached dwellings.	2	2	2
Hanover House 87 Hassell Street Newcastle Under Lyme Staffordshire ST5 1AX	16/00443/FUL	Proposed change of use of Offices to House of Multiple Occupation	-1	-1	-1
Haywards Barn New Road Winehill Crewe Cheshire CW3 9BY	16/00183/FUL	Conversion of existing dwelling to 2 no. separate dwellings	1	0	0
Hazeley Paddocks Keele Road Madeley Heath Crewe Cheshire	17/00073/FUL	Conversion of Barn to Create Single Family Dwelling	1	1	1
High Carr Farm, Talke Road, Bradwell	15/00057/FUL	Conversion of existing milking parlour into a new two bedroom detached property	1	1	1
Hillberry, Hill Crescent, Alsagers Bank	15/00740/REM	Three bedroom bungalow	1	1	1
Hillside Farm Knowlbank Road Audley	14/00714/FUL	Conversion of 2 barns to form 4 no. dwellings	4	4	4
Holloway Farm Aston ST5 5EP	13/00431/FUL	Demolition of existing outbuildings and farmhouse to provide a new dwelling	0	0	0
Holloway Farm Aston Market Drayton Shropshire ST5 5EP	16/00962/COUNOT	Prior notification for conversion of existing agricultural building to residential use	1	1	1
Land Adj 2 Co Operative Lane, Halmerend	15/00259/OUT	Erection of 2 detached bungalows	2	2	2
Land Adj 29 Mow Cop Road, Mow Cop	15/00899/OUT	Erection of detached dwelling	1	1	1
Land Adj 4 High Street, The Rookery, Kidsgrove	16/00516/REM	Erection of detached bungalow	1	1	1
Land adj Rosendell Westlands Avenue Newcastle	10/00705/FUL	Erection of detached dwelling	1	1	1
Land Adj 91 Underwood Road, Silverdale	15/00199/FUL	Erection of 2 semi-detached dwellings	2	0	0
Land Adjacent 133 Smithy Lane Knighton Market Drayton Shropshire TF9 4HP	15/01118/OUT17/03/2019	Erection of detached dwelling	1	1	1
Land Adjacent 51 Dimsdale View East Newcastle Under Lyme Staffordshire ST5 8EG	16/00312/FUL	Erection of detached dwelling	1	1	1
Land Adjacent 51 Dimsdale View East Newcastle Under Lyme Staffordshire ST5 8EG	16/00706/FUL	Erection of detached dwelling	1	1	1
Land Adjacent Holmcroft Newcastle Road Baldwins Gate Staffordshire ST5 5DA	16/00986/FUL	Erection of a single storey bungalow	1	1	1
Land Adjacent 1 Highfield Avenue, Kidsgrove	15/00309/PLD	Application for a proposed lawful development certificate for the erection of a detached dwelling	1	1	1
Land Adjacent 10 And 8A, Boon Hill, Bignall End	14/00142/FUL	Detached dwelling	1	0	0
Land Adjacent 118 Apedale Road, Wood Lane, Stoke On Trent	15/00640/FUL	Erection of 3 no. dwellings	3	3	3
Land Adjacent 11A Pennyfields Road, Newchapel	15/00846/OUT	Proposed detached bungalow (re-submission of applications 07/00999/OUT, 07/00999/EXTN and 15/00189/OUT)	1	1	1
Land adjacent 146 Crackley Bank, Newcastle	14/00256/FUL	Erection of 3 terraced dwellings	3	3	3
Land adjacent 16 Vale Street, Silverdale	14/00341/FUL	Erection of a pair of semi-detached houses	2	0	0
Land Adjacent 19 Grove Avenue, Kidsgrove	13/00402/FUL	1 no. Pair of new semi detached properties	2	2	2
Land Adjacent 190 Old Road Bignall End Stoke On Trent Staffordshire ST7 8QH	16/00954/REM	Erection of one two storey dwelling	1	1	1
Land Adjacent 261 Dimsdale Parade West, Wolstanton Newcastle	13/00847/REM	Erection of two detached dwellings	2	2	2
Land Adjacent 288 Heathcote Road, Miles Green	12/00659/FUL	Erection of a detached bungalow	1	1	1
Land Adjacent 44 Vale Street, Silverdale	15/00231/FUL	Erection of a 2 bedroom detached dormer bungalow	1	1	1
Land Adjacent 79 Ravenscliffe Road Kidsgrove Stoke-On-Trent Staffordshire	16/01065/FUL	Detached dwelling	1	1	1
Land Adjacent Braeholm Pinewood Road Ashley Market Drayton Shropshire	16/00210/FUL	Erection of 2 dwellings	2	2	2
Land Adjacent BraeholmPinewood RoadAshleyMarket DraytonShropshire	16/00658/OUT	Erection of a dwelling (bungalow)	1	1	1
Land adjacent Cartref, former Old Coal Yard, Rye Hills, Bignall End	14/00322/FUL	Proposed detached bungalow	1	1	1
Land Adjacent Halcyon, Tower Road, Ashley	15/00353/FUL	Erection of 4 detached houses	4	4	4
Land adjacent High View, Sandy Lane, Newcastle	14/00131/FUL	Erection of a detached dwelling	1	1	1

Land Adjacent Number 86Buckmaster Avenue Newcastle Under Lyme Staffordshire	16/00470/FUL	Erection of 3 new detached houses.	3	3	3
Land Adjacent Old FarmMain RoadBetleyCreweCheshire	16/00450/FUL	Detached House and Garage	1	1	1
Land Adjacent The Bradburys Winnington	04/01283/EXTN	Change of use of redundant agricultural buildings to single residential unit	1	1	1
Land Adjacent To 2 Watlands Road Bignall End	13/00182/FUL	Proposed detached dormer bungalow	1	1	1
Land Adjacent To 28 Newcastle Road Madeley	15/01132/FUL	Erection of detached dwelling and garage	1	1	1
Land Adjacent To 3 Shraleay Brook Road, Halmerend	15/01155/FUL	Proposed 3 no. detached dwellings	3	3	3
Land Adjacent To 48 Victoria Street, Chesterton	15/00626/OUT	The construction of 2no. 2 bed 4 person Town Houses and associated site works.	2	2	2
Land Adjacent To No. 12 Goodwin Avenue, Newcastle	15/00926/FUL	Detached dwelling	1	1	1
Land Adjacent To St Georges, Pinewood Road, Ashley	15/00506/FUL	Dormer bungalow	1	1	1
Land Adjacent 1A Second Avenue Newcastle Under Lyme Staffordshire ST5 8NU	16/00677/FUL	Construction of detached dwelling.	1	1	1
Land Adjacent, 63 Brittain Avenue, Chesterton	15/00771/OUT	Erection of a detached dwelling	1	1	1
Land Adjoining 53 Sparrow Terrace, Porthill	15/00598/FUL	Residential development of vacant plot to form 2 two-bedroomed apartments	2	2	2
Land Adjoining The White House Mill Lane Madeley Crewe Cheshire	16/00342/OUT	Erection of a dwelling	1	1	1
Land And Buildings Adjacent To Oakdene Farm, Great Oak Road, Bignall End	15/00206/FUL	Proposed low-carbon Passivhaus dwelling to replace existing agricultural building (with consent for conversion into single residential unit)	1	1	1
Land at High Street, Silverdale	14/00342/FUL	Residential development - 4 terraced houses	4	0	0
Land At The Junction Of Church Street And Chapel Street Silverdale Newcastle Under Lyme Staffordshire	16/00901/FUL	Four dwellings	4	4	4
Land At The Rear Of66 Windmill Avenue Kidsgrove Stoke-On-Trent Staffordshire ST7 4HS	16/00108/OUT	Erection of a dormer bungalow with detached garage	1	1	1
Land between 105-109 Newcastle Street, Silverdale	15/00718/REM	Erection of a detached dwelling	1	0	0
Land between 36 and 38 Kestrel Drive, Loggerheads	14/00905/OUT	Erection of a detached dwelling	1	1	1
Land between 64 and 66 High Street, Wood Lane	14/00273/OUT	Proposed new dwelling	1	1	1
Land Between 71 And 73 Third Avenue Kidsgrove Stoke-On-Trent Staffordshire	16/00288/OUT	Outline application for four dwellings	4	4	4
Land between 82 and 88 Harriseahead Lane, Harriseahead	16/00060/FUL	Erection of 1no. detached bungalow	1	1	1
Land Between No 89 And 93, Coalpit Hill, Talke	15/00637/PLD	Proposed detached dwelling	1	1	1
Land North East Of Apedale House, The Drive, Newcastle	15/00957/FUL	Conversion of commercial premises to a four bedroom dwelling.	1	1	1
Land North OfBar Hill Road Onneley Newcastle Under LymeStaffordshire	16/00336/OUT	Erection of 2 no. dwellings	2	2	2
Land Off Brittain Avenue/Rear Of 93 London Road, Chesterton	13/00769/FUL	Proposed detached dwelling	1	1	1
Land Off Doctors Bank Rear Of The Steps Church Road Ashley Market Drayton Shropshire TF9 4LG	15/00540/OUT	Construction of a Single Dwellinghouse on previous garden plot.	1	1	1
Land Off Hassell Street Newcastle Under Lyme Staffordshire ST5 1BB	16/00591/FUL	Erection of two dwellings	2	2	2
Land Opposite 101 Harriseahead Lane Harriseahead Stoke-On-Trent Staffordshire ST7 4RF	16/00855/FUL	Proposed demolition of existing buildings on site and redevelopment to provide one detached bungalow	1	1	1
Land Opposite Superstore Lyme Valley Road Newcastle Under Lyme Staffordshire	16/00154/FUL	Erection of 3 flats	3	3	3
Land Rear Of 11A - 19 Moorland Road, Mow Cop	14/00626/REM	Erection of two detached dwellings	2	2	2
Land Rear Of 186 High Street, Off Podmore Lane, Halmerend	12/00085/FUL	Erection of detached dwelling	1	1	1
Land Rear Of 2 Newcastle Road, Madeley	15/00864/OUT	Erection of a detached dwelling	1	1	1
Land rear of 78 to 94 Chapel Street, Bignall End	14/00503/FUL	Proposed 2 no. detached dwellings	2	2	2
Land South Of Appleton Cottage, Coneygreave Lane, Whitmore	14/00654/OUT	Residential development comprising of four detached properties	4	4	4
Land south of Co-Operative Lane, Halmerend	14/00929/OUT	Residential development for two dwellings	2	2	2
Land South Of Stafford Avenue Newcastle Under Lyme Staffordshire	16/00646/DEEM4	Erection of 2 two storey detached houses with all matters reserved	2	2	2
Land To Rear Of 8 - 9 Park Road Silverdale Newcastle Under LymeStaffordshire ST5 6LL	16/00387/FUL	The proposed single storey dwelling	1	1	1
Land To The North East Of Birks Drive/North West Of Tower Road, Ashley	15/00693/FUL	Erection of detached bungalow	1	1	1
Lee Croft, Pinetrees Lane, Ashley	15/00631/OUT 16/00231/REM	Erection of a single dwelling house	1	1	1
Lilac Cottage, Acton Lane, Acton	15/00238/COUNOT	Prior notification for conversion of existing agricultural building to residential use	1	1	1
Lyysfaen, Newcastle Road, Loggerheads	15/00437/OUT	Demolition of Lyysfaen and erection of two 4 bedroom detached dwellings and associated garages	1	1	1
M E Pierpoint And Son New Road Bignall End Stoke On Trent Staffordshire ST7 8QF	16/01043/FUL	Demolition of existing building and erection of detached two storey dwelling and detached bungalow	2	2	2
May Cottage, Brampton Road, May Bank, Newcastle	09/00685/EXTN	Erection of two, four bedroom detached dwellings	2	2	2
Moss House Farm, Eardley End Road, Bignall End	13/00755/FUL	Change of use of former barn to two residential market housing units	2	2	2
NewlynActon LaneActonStaffordshireST5 4EF	16/00456/FUL	Demolition of existing house and outbuildings and erection of new detached house	0	0	0
Oak Tree Barn, Knighton Farm, Bearstone Road, Knighton	14/00434/COU	Change of use of existing dwelling into 2 dwellings	1	1	1
Oakdene Farm, Great Oak Road, Bignall End	13/00627/FUL	Conversion of barn to dwelling	1	0	0
Offices 1 Nelson Place Newcastle Under Lyme Staffordshire ST5 1EA	16/00771/FUL	Change of Use from Offices to 3 residential apartments	3	3	3
Old Works Moss Lane Madeley	14/00691/FUL	Erection of detached cottage	1	1	1

	Park Hill Cottage Flash Lane Hales Market Drayton Staffordshire TF9 2QA	16/00572/FUL	Demolition of the existing dwelling and erection of replacement dwelling.	0	0	0
	Pinetrees, Pinetrees Lane, Ashley	14/00733/FUL	Demolition of existing bungalow and erection of replacement 4 bed detached dwelling	0	0	0
	Plot 34 Eastwood Rise, Baldwins Gate	15/00376/FUL	Detached dwelling	1	0	0
	Plot 37 Birch Tree Lane, Whitmore	15/00281/FUL	Erection of detached dwelling and formation of new accesses	1	1	1
	Police House, 15 Ravenscliffe Road, Kidsgrove	14/00954/FUL	Conversion of former police station reception building to new dwelling	1	0	0
	Ravens Crest, Main Road, Betley	15/00804/FUL	Replacement dwelling	0	0	0
	Red Gates, Haddon Lane, Chapel Chorton	15/00039/OUT 15/00878/FUL	Erection of a detached dwelling	1	1	1
	Rook Hall Farm Trentham Road Acton Staffordshire ST5 4DX	16/00577/COUNOT	Notification for prior approval for a proposed change of use of agricultural building to a dwelling house (Class C3)	1	0	0
	Safex House, 46 Church Street, Audley	15/00402/COUNOT	Prior notification of a change of use of existing office building to dwellinghouse	1	0	0
	Silver Birch, Birks Drive, Ashley Heath	15/00435/FUL	Erection of detached bungalow, associated access and parking arrangements	1	1	1
	Site of 10 Milehouse Lane, Newcastle	14/00764/FUL	Erection of a four bedroom detached house	1	1	1
	Spring Bank, New Road, Bignal End	13/00394/FUL 15/00088/FUL	Two detached dwellings (one of which proposed by 15/00088/FUL)	2	2	2
	Stonetrough Farm, Holly Lane, Harriseahead	14/00336/COUNOT	Change of use of barn to residential use	1	1	1
	Sunnyside Pinewood Drive Loggerheads Market Drayton Shropshire TF9 4PA	16/00865/OUT	Outline permission for the proposed demolition of an existing dilapidated dwelling and the development of up to 2no. open market dwellings with all matters reserved except access	1	1	1
	The Birches, 10 Sidmouth Avenue, Newcastle	15/00724/FUL	Proposed 4 no. detached dwellings, change of use of existing building to single dwelling, demolition of part of former Childrens Home and change of use to form a single residential dwelling	5	0	0
	The BraeDen Lane Wrinehill Crewe Cheshire CW3 9BT	16/00238/FUL,	Demolition of existing dwelling and construction of replacement dwelling (resubmission of 15/00269/FUL)	0	0	0
	The Coppice, Parkwood Drive, Baldwins Gate	14/00611/FUL	Demolition of existing single storey dwelling and erection of two storey dwelling	0	0	0
	The Cottages, Newcastle Road, Baldwins Gate	15/00541/OUT	2 no. Proposed 5 Bedroom detached houses	2	2	2
	The Crescent, Pinewood Drive, Loggerheads	15/00751/FUL	Detached dwelling	1	1	1
	The Croft Newcastle Road Loggerheads Market Drayton Shropshire TF9 4PH	16/00116/FUL	Erection of detached bungalow	1	1	1
	The Crofts 9 Pinewood Road Ashley Market Drayton Shropshire TF9 4PW	16/00692/REM	Detached dwelling	1	1	1
	The Lyme Trust 37 Lond on Road Newcastle Under Lyme Staffordshire ST5 1LN	16/00100/FUL	Retention of conversion of four bedrooms and shared facilities to office space	-1	0	0
	The Moss, Moss Lane, Madeley	14/00299/OUT	Proposed new dwelling	1	1	1
	The Nurseries 35 Alsager Road Audley Stoke On Trent Staffordshire ST7 8JG	16/00747/FUL	Development of three two bedroom bungalows and one two bedroom dorma bungalow	4	4	4
	The Old Boars Head, 288 Heathcote Road, Halmerend	08/00046/REM	Erection of four dwellings	4	4	4
	The Old Dairy House Shut Lane Head Whitmore	15/00134/FUL	Change of use to dwelling	1	1	1
	The Orchard, Clayton Road, Newcastle	14/00798/FUL	Erection of 2 detached dwellings	2	0	0
	The Studio Off Friars Street Site Rear Of 10 The Midway Newcastle-Under-Lyme Staffordshire ST5 1QG	16/01058/COUNOT	Prior notification of conversion of storage buildings to dwellinghouse	1	1	1
	White Barn Farm, Blackbank Road, Knutton	14/00603/COUNOT	Prior notification for conversion of existing agricultural building to residential use	1	1	1
	White House FarmDeans Lane Balterley Crewe Cheshire CW2 5QH	16/00151/FUL	Conversion of existing dairy into a single one bed dwelling	1	1	1
	White Oaks Bignal Hill Newcastle Under Lyme Staffordshire ST7 8LS	16/00122/OUT	Erection of four dwellings	4	4	4
	Wood Lane Methodist Church, High Street, Wood Lane	15/01136/FUL	Conversion of former chapel into 4 no. 2 bedroom dwellings	4	4	4
	Workshop, May Street, Silverdale	16/00006/FUL	Erection of two pairs of semi-detached dwellings	4	4	4
			TOTAL	2558	2098	1523
	Wilmot Drive, Cross Heath	N/A	276 New dwellings	276	276	60
	Land off Eccleshall Road, Loggerheads	N/A	55 New dwellings	55	55	55
	Land off Deans Lane and Moss Grove, Chesterton	N/A	50 New dwellings	50	50	50
	Chester Road (former Talke Library), Talke	N/A	5 New dwellings	5	5	5
	Queensway, Westlands, Newcastle	N/A	5 New dwellings	5	5	5
			TOTAL (Capacity without Planning Permission)	391	391	175