

Site Ref	Address	Units Remaining	Site Area (Ha)	PDL/GF	Planning Permission	Deliverability	Settlement Area	Electoral Ward
644800	Land To The Rear Of 14 Village Road, Higher Bebington	1	0.19	GF	APP/14/01001	0-5 Years (Questionnaire)	Area 4	Bebington
452700	Cleared Site Grassed Adjacent 54, Old Bidston Road, Birkenhead	3	0.02	PDL	APP/15/01040	0-5 Years (Questionnaire)	Area 2	Bidston and St James
545600	Copper Beech, 99 Eleanor Road, Bidston	4	0.24	GF	APP/15/00515	0-5 Years (Viability Study)	Area 3	Bidston and St James
561300	Royal Extrusions Aluminium, 99A Duke Street, Birkenhead	47	0.16	PDL	APP/15/01339	0-5 Years (Viability Study)	Area 3	Bidston and St James
598900	123 Livingstone Street, Birkenhead	2	0.02	PDL	APP/14/01597	11-15 Years (Viability Study)	Area 3	Bidston and St James
633500	Land To The Rear Of 79 Eleanor Road, Bidston, Wirral	3	0.32	GF	APP/15/01206	0-5 Years (Viability Study)	Area 3	Bidston and St James
634700	837-839 Corporation Road, Birkenhead	33	0.23	PDL	OUT/15/01099	6-10 Years (Questionnaire)	Area 3	Bidston and St James
647900	30 Westwood Road, Bidston	1	0.15	PDL	APP/15/00446	0-5 Years (Questionnaire)	Area 3	Bidston and St James
649500	Cleared Site (Grassed), Patten Street, Birkenhead	5	0.03	PDL	APP/15/00451	11-15 Years (Viability Study)	Area 3	Bidston and St James
655500	Land At Bidston Village Road, Bidston	26	0.24	PDL	APP/15/00814	0-5 Years (Viability Study)	Area 3	Bidston and St James
656600	Land On Corner Of Beechwood Drive And Fender Way, Beechwood	11	0.26	PDL	APP/15/00384	0-5 Years (Viability Study)	Area 3	Bidston and St James
661800	Land At Beaufort Road Adjoining To Corporation Road, Birkenhead, Wirral	1	0.01	PDL	APP/15/01270	11-15 Years (Viability Study)	Area 2	Bidston and St James
587100	Former Site Of The Dell Primary School, The Dell	67	1.2	PDL	APP/08/05589	0-5 Years (Viability Study)	Area 3	Birkenhead & Tranmere
654000	Land At Church Road, Seymour Street & Thompson Street, Tranmere, Wirral	76	1.9	PDL	APP/15/00604	0-5 Years (Viability Study)	Area 3	Birkenhead & Tranmere
583000	Lock Up Garages (6), Whitfield Street, Tranmere	3	0.03	PDL	APP/14/00522	11-15 Years (Viability Study)	Area 3	Birkenhead and Tranmere
596600	1 Poplar Grove, Tranmere	1	0.07	GF	APP/13/01434	0-5 Years (Questionnaire)	Area 3	Birkenhead and Tranmere
630400	90 Sidney Terrace, Tranmere	1	0.02	PDL	APP/13/00989	0-5 Years (Questionnaire)	Area 3	Birkenhead and Tranmere
633900	Land To The Rear Of New Birkenhead Community Fire Station, Exmouth Street, Birkenhead	3	0.04	PDL	DLS/14/01219	0-5 Years (Questionnaire)	Area 3	Birkenhead and Tranmere
653400	Unused Land, Park Street, Birkenhead	2	0.05	PDL	APP/15/00332	11-15 Years (Viability Study)	Area 2	Birkenhead and Tranmere
90200	W 2 Mill Road, Bromborough	3	0.12	PDL	APP/13/01097	0-5 Years (Under Construction)	Area 4	Bromborough
607700	Continental Landscapes, Wharf Street, Port Sunlight	12	0.29	PDL	APP/10/01105	0-5 Years (Under Construction)	Area 4	Bromborough
617800	Unichema Chemicals, Pool Lane, Bromborough	169	14.47	PDL	DLS/15/00117	0-5 Years (Viability Study)	Area 4	Bromborough

Site Ref	Address	Units Remaining	Site Area (Ha)	PDL/GF	Planning Permission	Deliverability	Settlement Area	Electoral Ward
618600	Land Adjacent To Winkie Wood, 11 Mill Road, Bromborough	1	0.05	GF	OUT/14/00245	0-5 Years (Questionnaire)	Area 4	Bromborough
627200	Land Off New Chester Road, Bromborough Wirral (Remainder Of Site In Outline)	135	7.3	PDL	OUT/12/00002	0-5 Years (Questionnaire)	Area 4	Bromborough
635900	Land Adjacent To 36 Ludlow Grove, Bromborough, Wirral	1	0.01	GF	OUT/14/00190	0-5 Years (Questionnaire)	Area 4	Bromborough
645500	Land Adjacent To 13 New Chester Road, New Ferry, Wirral	3	0.02	PDL	APP/15/00084	6-10 Years (Viability Study)	Area 4	Bromborough
649000	Amenity Open Space Site 1, New Ferry Road, New Ferry	3	0.04	GF	APP/14/01074	0-5 Years (Under Construction)	Area 4	Bromborough
650200	Amenity Open Space Site 1, New Ferry Road, New Ferry	2	0.04	GF	APP/15/00122	0-5 Years (Under Construction)	Area 4	Bromborough
652600	Land South Of , 6 Central Avenue, Bromborough	1	0.26	GF	APP/15/01531	0-5 Years (Under Construction)	Area 4	Bromborough
656500	Ronald Dene, 16 Croft Lane, Bromborough	1	0.12	GF	OUT/15/01222	6-10 Years (Viability Study)	Area 4	Bromborough
657000	Car Park, South View, Bromborough	10	0.2	PDL	APP/15/01208	0-5 Years (Questionnaire)	Area 4	Bromborough
658500	Land Adjacent To 20 & 24 Ludlow Grove, Bromborough	1	0.03	GF	APP/15/01403	0-5 Years (Under Construction)	Area 4	Bromborough
662200	Land Off New Chester Road, Bromborough Wirral (Phase A)	98	4.53	PDL	DLS/15/01306	0-5 Years (Viability Study)	Area 4	Bromborough
556100	44 St Andrews Road, Bebington	1	0.03	GF	OUT/15/01418	0-5 Years (Questionnaire)	Area 4	Clatterbridge
557000	Trafalgar Garage Service Station, Gardens Road, Bebington	26	0.24	PDL	OUT/15/00278	0-5 Years (Questionnaire)	Area 4	Clatterbridge
649600	The Haven, Blakeley Road, Raby Mere	1	0.18	GF	APP/15/00076	0-5 Years (Questionnaire)	Area 4	Clatterbridge
650400	Land Adjacent To High Lawn, 24 Birch Road, Bebington	1	0.09	GF	APP/15/00419	6-10 Years (Viability Study)	Area 4	Clatterbridge
661700	Brickfield Farm, Station Road, Storeton, Wirral	1	0.03	GF	APP/14/00735	0-5 Years (Viability Study)	Area 8	Clatterbridge
662500	Dormy, 100 Brookhurst Road, Bromborough	3	0.3	GF	APP/15/00780	6-10 Years (Viability Study)	Area 4	Clatterbridge
551200	Land Adjacent 20 Howbeck Road, Oxton	1	0.04	GF	APP/15/00439	0-5 Years (Under Construction)	Area 3	Claughton
597000	Car Park, 16 Eastbourne Road, Birkenhead	9	0.04	PDL	APP/15/00189	0-5 Years (Viability Study)	Area 3	Claughton
632300	The Chase, Noctorum Road, Noctorum	1	0.68	GF	APP/14/00659	0-5 Years (Under Construction)	Area 3	Claughton
632400	Land To The Rear Of 3 Devonshire Road, Oxton	1	0.03	GF	APP/13/01080	11-15 Years (Viability Study)	Area 3	Claughton
637900	Morgen, Noctorum Road, Noctorum	3	0.34	GF	APP/14/00299	0-5 Years (Under Construction)	Area 3	Claughton

Site Ref	Address	Units Remaining	Site Area (Ha)	PDL/GF	Planning Permission	Deliverability	Settlement Area	Electoral Ward
642500	Unused Land Formerly 96, Bidston Road, Oxton	7	0.33	PDL	APP/14/01432	0-5 Years (Under Construction)	Area 3	Claughton
644200	Beech House, Noctorum Road, Noctorum	1	0.1	GF	OUT/14/01352	0-5 Years (Viability Study)	Area 3	Claughton
646700	Flaybrick Water Works, Boundary Rd, Bidston	2	0.22	PDL	APP/11/00468	0-5 Years (Under Construction)	Area 3	Claughton
646800	65 Bidston Road, Oxton	1	0.12	PDL	OUT/15/00229	0-5 Years (Questionnaire)	Area 3	Claughton
647500	Enfield Terrace, Claughton	7	1.08	PDL	OUT/14/00086	6-10 Years (Viability Study)	Area 3	Claughton
656300	Flaybrick Hill Reservoir, Boundary Road, Bidston	6	0.24	PDL	APP/15/00984	11-15 Years (Viability Study)	Area 3	Claughton
658800	Broomlands, 38 Vyner Road South, Bidston	2	0.25	GF	OUT/15/01441	0-5 Years (Viability Study)	Area 3	Claughton
660000	Foxearth, St Davids Lane, Noctorum	1	0.09	GF	OUT/15/00279	0-5 Years (Viability Study)	Area 3	Claughton
644600	Land To The Rear Of 9 Dawpool Drive, Bromborough	4	0.17	PDL	APP/14/01134	0-5 Years (Questionnaire)	Area 4	Eastham
649100	Bromborough Paint And Building Supplies, Harrison's Yard, Bridle Road, Eastham	44	1.36	PDL	APP/14/01269	0-5 Years (Under Construction)	Area 4	Eastham
654500	8 Harrogate Close, Eastham	1	0.03	GF	APP/15/00966	0-5 Years (Questionnaire)	Area 4	Eastham
411200	77-79 Thingwall Road, Irby	3	0.26	GF	APP/08/06046	0-5 Years (Currently Stalled)	Area 7	Greasby Frankby and Irby
230100	21 Laburnum Grove, Irby	1	0.05	PDL	APP/12/00922	0-5 Years (Under Construction)	Area 7	Greasby, Frankby and Irby
610400	Rose Cottage, 59 Thurstaston Road, Irby	1	0.06	PDL	APP/11/00578	0-5 Years (Under Construction)	Area 8	Greasby, Frankby and Irby
619800	2 Oaklea Road, Irby	1	0.05	PDL	APP/14/01463	0-5 Years (Under Construction)	Area 7	Greasby, Frankby and Irby
631700	Paddock, Kinloss Road, Greasby	4	0.26	GF	OUT/13/00826	0-5 Years (Viability Study)	Area 5	Greasby, Frankby and Irby
635500	Greenheys Nursery, 41 Thurstaston Road, Irby	1	0.1	GF	APP/14/00504	0-5 Years (Questionnaire)	Area 8	Greasby, Frankby and Irby
650300	Land At Springbank, Frankby Stiles, Frankby, Ch48 1PI	1	0.06	PDL	APP/15/01225	0-5 Years (Under Construction)	Area 8	Greasby, Frankby and Irby
653900	Summerville, Frankby Stiles, Frankby	1	0.05	PDL	APP/15/00654	0-5 Years (Under Construction)	Area 8	Greasby, Frankby and Irby
657300	Land Adjacent To 38 Thurstaston Road, Irby	1	0.05	GF	APP/15/00213	0-5 Years (Under Construction)	Area 7	Greasby, Frankby and Irby
659100	Land Off Arrowe Park Road, Upton	180	6.79	PDL	APP/15/01261	0-5 Years (Questionnaire)	Area 5	Greasby, Frankby and Irby
659300	Hillside, Sandy Lane North, Irby	1	0.09	GF	APP/15/01096	0-5 Years (Viability Study)	Area 8	Greasby, Frankby and Irby
661600	Plot 2 Rear Of 38 Thurstaston Road, Irby	1	0.07	GF	APP/15/01633	0-5 Years (Questionnaire)	Area 7	Greasby, Frankby and Irby

Site Ref	Address	Units Remaining	Site Area (Ha)	PDL/GF	Planning Permission	Deliverability	Settlement Area	Electoral Ward
76000	Whitefield, 55 Barnston Road, Barnston	1	0.06	GF	OUT/14/00169	0-5 Years (Questionnaire)	Area 7	Heswall
459600	Vacant Plot Between 32&42 Thurstaston Road, Heswall	1	0.13	GF	OUT/14/01454	0-5 Years (Questionnaire)	Area 7	Heswall
595100	11 Dawstone Rise, Gayton	1	0.16	PDL	APP/12/00091	0-5 Years (Viability Study)	Area 7	Heswall
604100	44 Well Lane, Gayton	1	0.41	PDL	APP/11/00131	0-5 Years (Viability Study)	Area 7	Heswall
604900	Wade Cottage, 10 Farr Hall Drive	1	0.19	PDL	APP/13/01575	0-5 Years (Viability Study)	Area 7	Heswall
609500	Melrose, 90 Oldfield Road, Heswall	1	0.11	PDL	APP/12/00012	0-5 Years (Under Construction)	Area 8	Heswall
616900	Teviot Bank, 6 Cottage Lane, Gayton	1	0.16	GF	APP/13/01258	0-5 Years (Questionnaire)	Area 7	Heswall
620600	Waneney, 11 Barnston Road, Barnston	1	0.06	GF	OUT/12/1359	0-5 Years (Viability Study)	Area 7	Heswall
623400	10 The Ridge, Heswall	2	0.23	GF	APP/15/00636	0-5 Years (Under Construction)	Area 7	Heswall
625900	94A Irby Road, Heswall	1	0.12	PDL	APP/13/00322	0-5 Years (Under Construction)	Area 7	Heswall
626600	William And Benjamin, 235 Telegraph Road, Heswall	3	0.15	PDL	OUT/13/00371	0-5 Years (Questionnaire)	Area 7	Heswall
626700	Riva Cottage, 328 Telegraph Road, Heswall	1	0.31	GF	DLS/15/00082	0-5 Years (Questionnaire)	Area 7	Heswall
628400	Gayton Stables, Chester Road, Gayton	1	1.2	PDL	APP/13/01345	0-5 Years (Viability Study)	Area 8	Heswall
629700	The Shieling, 60 Pipers Lane, Heswall	1	0.16	GF	DLS/15/01022	0-5 Years (Under Construction)	Area 7	Heswall
631000	Land Adj 32 Buffs Lane, Barnston	1	0.15	GF	OUT/13/01106	0-5 Years (Questionnaire)	Area 7	Heswall
631800	Land At 37 Oldfield Drive, Heswall	1	0.11	GF	APP/13/00811	0-5 Years (Viability Study)	Area 7	Heswall
632200	Land North East Of Primrose Cottage, Dee View Road, Heswall	1	0.08	GF	APP/13/01233	0-5 Years (Under Construction)	Area 7	Heswall
632600	Land To The Rear Of 21 Gayton Parkway, Gayton	1	0.14	GF	APP/15/01138	0-5 Years (Under Construction)	Area 7	Heswall
632800	1 Rocky Lane, Heswall	5	0.06	PDL	OUT/14/01130	0-5 Years (Viability Study)	Area 7	Heswall
633400	Willow Cottage, Banks Road, Heswall	1	0.44	PDL	APP/14/01472	0-5 Years (Questionnaire)	Area 8	Heswall
636100	Land Adjacent To Rivermead, Strathearn Road, Gayton	4	0.44	GF	OUT/14/00538	0-5 Years (Viability Study)	Area 7	Heswall
637000	Land Adjacent To 1 Border Road, Heswall, Wirral	1	0.12	GF	APP/13/01595	0-5 Years (Under Construction)	Area 7	Heswall
638500	Milners Bar & Restaurant, 59 Milner Road, Heswall	16	0.29	PDL	APP/15/01587	0-5 Years (Viability Study)	Area 7	Heswall
639500	Land At 103 Pipers Lane, Heswall	1	0.52	GF	APP/14/00795	0-5 Years (Viability Study)	Area 7	Heswall
640700	Land To The North/West Of Windygates, 28 North Drive, Gayton	1	0.11	GF	APP/14/00987	0-5 Years (Viability Study)	Area 7	Heswall
640900	104 Pensby Road, Heswall	18	0.19	PDL	APP/15/00872	0-5 Years (Under Construction)	Area 7	Heswall
642000	Longview, 271 Telegraph Road, Heswall	5	0.06	PDL	APP/14/01024	0-5 Years (Under Construction)	Area 7	Heswall

Site Ref	Address	Units Remaining	Site Area (Ha)	PDL/GF	Planning Permission	Deliverability	Settlement Area	Electoral Ward
645100	Garden Rear Of Turnberry, 3 The Ridgeway, Gayton	1	0.06	GF	APP/15/01567	0-5 Years (Questionnaire)	Area 7	Heswall
645400	Land Adjacent To St Peters Ce Primary School,Nursery Allotment Gardens, Thurstaston Road, Heswall	4	0.27	GF	APP/14/01341	0-5 Years (Questionnaire)	Area 7	Heswall
647300	St Minver, Greenfield Lane, Heswall	1	0.17	PDL	APP/15/00294	0-5 Years (Viability Study)	Area 7	Heswall
647400	Chestnut Cottage, 67 Thurstaston Road, Heswall	1	0.13	PDL	APP/15/00372	0-5 Years (Viability Study)	Area 7	Heswall
647600	Green Gables, 7 Riverbank Road, Heswall	1	0.15	GF	APP/15/00444	0-5 Years (Viability Study)	Area 8	Heswall
649400	1 Castle Drive, Heswall	1	0.04	GF	APP/15/00423	0-5 Years (Under Construction)	Area 7	Heswall
651000	296 Telegraph Road, Heswall	1	0.2	PDL	APP/16/00093	0-5 Years (Under Construction)	Area 7	Heswall
651200	29 Thornton Crescent, Gayton	1	0.12	GF	APP/15/00344	0-5 Years (Questionnaire)	Area 7	Heswall
651800	Nursery And Allotment Gardens, Dee View Road, Heswall	3	0.16	GF	APP/15/00600	0-5 Years (Questionnaire)	Area 7	Heswall
652900	Land Adjacent To Denecourt, 37 Oldfield Drive, Heswall	3	0.8	GF	OUT/14/01337	0-5 Years (Questionnaire)	Area 7	Heswall
653000	Sonning, 75 Oldfield Drive, Heswall	2	0.28	GF	OUT/15/00183	0-5 Years (Viability Study)	Area 7	Heswall
655000	Alexander Hall, Rocky Lane, Heswall	8	0.14	PDL	APP/15/00718	0-5 Years (Under Construction)	Area 7	Heswall
656700	Little Orchard, Hill Top Lane, Gayton	1	0.06	GF	OUT/15/00235	0-5 Years (Viability Study)	Area 7	Heswall
657700	Land Adjacent 1A Birchmere, Heswall	1	0.23	GF	APP/15/0969	0-5 Years (Under Construction)	Area 7	Heswall
658000	Land North West To 1 The Knap, Gayton	1	0.24	GF	APP/15/00979	0-5 Years (Viability Study)	Area 7	Heswall
658100	The Lydiate, Heswall, Wirral, Merseyside	2	0.35	GF	APP/15/01182	0-5 Years (Viability Study)	Area 7	Heswall
658200	Gayton House, 46 Well Lane, Gayton	2	0.51	GF	APP/15/01210	0-5 Years (Under Construction)	Area 7	Heswall
660100	Heathercroft, 4 Hinderton Drive, Gayton	2	0.12	GF	APP/15/01143	0-5 Years (Viability Study)	Area 7	Heswall
660200	78 Dawstone Road, Gayton	2	0.32	GF	APP/15/00061	0-5 Years (Viability Study)	Area 7	Heswall
661500	Apple Acre, Phillips Way, Heswall	2	0.3	PDL	APP/15/01253	0-5 Years (Viability Study)	Area 7	Heswall
599400	Parkfield Farm, Park Lane, Meols	1	1.62	PDL	APP/13/00235	0-5 Years (Questionnaire)	Area 8	Hoylake and Meols
641000	Land Adjacent To 10 The Ridgeway, Meols	2	0.12	GF	APP/15/00121	0-5 Years (Viability Study)	Area 6	Hoylake and Meols
645600	64A Stanley Road, Hoylake	2	0.19	PDL	OUT/14/01152	0-5 Years (Questionnaire)	Area 6	Hoylake and Meols
658300	Land Adjacent To 3 Morpeth Road, Hoylake	1	0.13	GF	APP/15/00508	0-5 Years (Questionnaire)	Area 6	Hoylake and Meols
659200	Land Adjacent 10 The Ridgeway	2	0.11	GF	APP/14/01268	0-5 Years (Viability Study)	Area 6	Hoylake and Meols
659500	St Lukes Tennis Club, Charles Road, Hoylake	14	0.25	GF	OUT/14/00930	0-5 Years (Viability Study)	Area 6	Hoylake and Meols
643600	Melrose & Thornridge Heights Stavordale Road, Moreton	53	1.11	PDL	APP/15/01101	0-5 Years (Questionnaire)	Area 5	Leasowe and Moreton East

Site Ref	Address	Units Remaining	Site Area (Ha)	PDL/GF	Planning Permission	Deliverability	Settlement Area	Electoral Ward
648900	Cleared Site, Cameron Road, Leasowe	6	0.15	GF	APP/15/00999	0-5 Years (Under Construction)	Area 5	Leasowe and Moreton East
650900	Land Adjacent To 60 Fender View Road, Moreton	4	0.08	PDL	APP/15/00714	0-5 Years (Questionnaire)	Area 5	Leasowe and Moreton East
651400	Cleared Site, Leasowe Road, Wallasey Village	2	0.03	PDL	OUT/15/00250	0-5 Years (Questionnaire)	Area 5	Leasowe and Moreton East
655700	7 Hopfield Road, Moreton	1	0.04	GF	OUT/15/01077	0-5 Years (Viability Study)	Area 5	Leasowe and Moreton East
585000	108-108A King Street, Egremont	4	0.03	PDL	OUT/13/01541	11-15 Years (Viability Study)	Area 1	Liscard
594900	Land To The Rear Of 56 King Street	2	0.03	PDL	APP/14/01263	0-5 Years (Currently Stalled)	Area 1	Liscard
597900	92B King Street, Egremont	2	0.04	PDL	APP/15/00464	0-5 Years (Questionnaire)	Area 1	Liscard
636400	Land At Corner Of King Street And Church Street, King Street, Egremont	3	0.03	PDL	APP/15/00220	0-5 Years (Under Construction)	Area 1	Liscard
638600	Car Park, Stringhey Road, Egremont	4	0.05	PDL	APP/14/00567	11-15 Years (Viability Study)	Area 1	Liscard
654400	Lookers Car Dealers, Urmson Road, Liscard	12	0.13	PDL	APP/15/00985	0-5 Years (Under Construction)	Area 1	Liscard
655800	Land At Webster Avenue, Egremont	22	0.2	PDL	APP/15/00899	0-5 Years (Under Construction)	Area 1	Liscard
657400	33 Urmson Road, Liscard	8	0.07	PDL	APP/15/00053	0-5 Years (Under Construction)	Area 1	Liscard
661200	Land Fronting Love Lane To The Rear Of Mill Lane, Liscard	18	0.56	PDL	APP/15/01259	0-5 Years (Viability Study)	Area 1	Liscard
592300	11 Birch Avenue Upton	3	0.11	PDL	APP/15/00463	0-5 Years (Under Construction)	Area 5	Moreton West & Saughall Massie
82000	Unused Land Adjacent To 70 Meadowbrook Road, Moreton	1	0.07	GF	OUT/15/00253	0-5 Years (Viability Study)	Area 5	Moreton West and Saughall Massie
618200	Land Off Altcar Drive, Moreton Wirral	1	0.04	GF	APP/14/00106	0-5 Years (Questionnaire)	Area 5	Moreton West and Saughall Massie
626000	Land West Of 196 Saughall Massie Road, Upton	3	0.2	PDL	APP/13/00367	0-5 Years (Questionnaire)	Area 5	Moreton West and Saughall Massie
629400	White Gates, 12 Carr Lane, Moreton	6	0.34	GF	OUT/12/00583	6-10 Years (Questionnaire)	Area 5	Moreton West and Saughall Massie
633200	19 Barnston Lane, Moreton	3	0.07	PDL	OUT/13/00955	0-5 Years (Questionnaire)	Area 5	Moreton West and Saughall Massie
635800	48 Millhouse Lane, Moreton	1	0.04	GF	OUT/14/00535	0-5 Years (Viability Study)	Area 5	Moreton West and Saughall Massie
642100	Land Adjacent To 8 Rone Close, Moreton	6	0.14	GF	APP/14/01448	0-5 Years (Viability Study)	Area 5	Moreton West and Saughall Massie
642300	Land To The Rear Of 51 And 53 Birch Avenue, Upton	1	0.07	GF	APP/14/01420	0-5 Years (Questionnaire)	Area 5	Moreton West and Saughall Massie
643000	33 Arrowe Avenue, Moreton	1	0.03	GF	APP/14/01522	0-5 Years (Questionnaire)	Area 5	Moreton West and Saughall Massie
643400	25 Sycamore Avenue, Upton	1	0.04	GF	APP/14/00800	0-5 Years (Questionnaire)	Area 5	Moreton West and Saughall Massie

Site Ref	Address	Units Remaining	Site Area (Ha)	PDL/GF	Planning Permission	Deliverability	Settlement Area	Electoral Ward
652100	12 Bradman Road, Moreton	1	0.04	GF	APP/15/00837	0-5 Years (Viability Study)	Area 5	Moreton West and Saughall Massie
656200	Land Adjacent To 9 Acton Lane, Saughall Massie	1	0.04	GF	APP/15/00540	0-5 Years (Viability Study)	Area 5	Moreton West and Saughall Massie
656800	Millhouse, 79 Millhouse Lane, Moreton	38	0.37	GF	APP/14/00706	0-5 Years (Viability Study)	Area 5	Moreton West and Saughall Massie
535300	W Redcliffe, 34 Wellington Rd, New Brighton	1	0.07	GF	APP/04/06400	0-5 Years (Currently Stalled)	Area 1	New Brighton
628200	20 Grosvenor Road, New Brighton	2	0.02	GF	DLS/15/00651	0-5 Years (Under Construction)	Area 1	New Brighton
643700	Vacant Building, 58 Albion Street, New Brighton	8	0.1	PDL	APP/12/00939	0-5 Years (Viability Study)	Area 1	New Brighton
644400	15-25 Field Road, New Brighton	13	0.05	PDL	APP/14/01232	0-5 Years (Questionnaire)	Area 1	New Brighton
566000	Unused Land, Beresford Road, Oxton	2	0.09	PDL	APP/15/00699	11-15 Years (Viability Study)	Area 3	Oxton
600600	Unused Land, Village Road, Oxton	1	0.1	PDL	APP/13/00755	0-5 Years (Questionnaire)	Area 3	Oxton
618900	1 Mere Cottages, Mere Farm Road, Oxton	1	0.09	GF	OUT/13/01045	0-5 Years (Questionnaire)	Area 3	Oxton
621600	2 Cloughton Green, Oxton	1	0.08	PDL	APP/15/00048	0-5 Years (Questionnaire)	Area 3	Oxton
636000	The Paddock, Noctorum Lane, Oxton	1	0.1	GF	APP/14/00459	0-5 Years (Viability Study)	Area 3	Oxton
639000	Woodbine Cottage, Holmside Lane, Oxton	1	0.05	GF	APP/14/00782	0-5 Years (Questionnaire)	Area 3	Oxton
641700	Car Park, Heathfield Road, Oxton	2	0.01	PDL	APP/14/01274	0-5 Years (Questionnaire)	Area 3	Oxton
642600	Rear Of 125 Beresford Road, Oxton	1	0.04	GF	APP/15/01509	0-5 Years (Questionnaire)	Area 3	Oxton
656000	Car Park, Slatey Road, Oxton	2	0.07	PDL	APP/15/01106	0-5 Years (Under Construction)	Area 3	Oxton
252000	Land To The Rear Of 1-4 Mill Road, Thingwall	3	0.13	PDL	APP/13/01375	0-5 Years (Questionnaire)	Area 7	Pensby and Thingwall
403000	Woodland, Seven Acres Lane, Thingwall	4	0.2	PDL	OUT/13/00262	0-5 Years (Viability Study)	Area 7	Pensby and Thingwall
550310	Unused Land, Seven Acres Lane, Thingwall	6	0.21	GF	APP/14/00903	0-5 Years (Under Construction)	Area 7	Pensby and Thingwall
624800	Highbury, 12 Woodlands Drive, Barnston, Ch61 1Al	1	0.04	GF	APP/15/00624	0-5 Years (Under Construction)	Area 8	Pensby and Thingwall
635700	42 Sparks Lane, Thingwall	1	0.05	GF	OUT/14/00284	0-5 Years (Viability Study)	Area 7	Pensby and Thingwall
637100	Coppins Hey, 8 Woodlands Drive, Barnston	2	0.08	PDL	APP/13/01234	0-5 Years (Under Construction)	Area 8	Pensby and Thingwall
638700	6 Oaklea Road, Irby	1	0.12	GF	APP/15/01173	0-5 Years (Questionnaire)	Area 7	Pensby and Thingwall
641500	Land Adjacent To 48 Bridgenorth Road, Pensby	1	0.03	GF	APP/14/01410	0-5 Years (Questionnaire)	Area 7	Pensby and Thingwall
652000	133 Kings Drive, Irby	1	0.05	GF	APP/15/00869	0-5 Years (Questionnaire)	Area 7	Pensby and Thingwall
652800	8 Old Meadow Road, Pensby	1	0.04	GF	APP/15/01282	0-5 Years (Under Construction)	Area 7	Pensby and Thingwall
657100	2 Oaklands Drive, Heswall	1	0.04	GF	APP/15/01186	0-5 Years (Questionnaire)	Area 7	Pensby and Thingwall
657900	Barncroft, Larchwood Close, Pensby, Wirral	21	0.51	GF	APP/15/01320	0-5 Years (Questionnaire)	Area 7	Pensby and Thingwall

Site Ref	Address	Units Remaining	Site Area (Ha)	PDL/GF	Planning Permission	Deliverability	Settlement Area	Electoral Ward
659000	Farm Cottage, 33 Downham Road North, Heswall	2	0.28	GF	OUT/15/01287	0-5 Years (Viability Study)	Area 7	Pensby and Thingwall
660500	Land At Hazeldene Way, Thingwall	7	0.16	GF	APP/14/01540	0-5 Years (Questionnaire)	Area 7	Pensby and Thingwall
662100	Marlfield Cottage, 4 Marlfield Lane, Pensby	2	0.09	GF	OUT/15/01123	0-5 Years (Viability Study)	Area 7	Pensby and Thingwall
480600	Land Adjacent To 26 Edinburgh Drive, Prenton	1	0.05	GF	APP/15/01369	0-5 Years (Viability Study)	Area 3	Prenton
628800	11 Moss Grove, Prenton	1	0.04	GF	APP/13/00832	0-5 Years (Viability Study)	Area 3	Prenton
641800	Land To The Rear Of 24 Pine Walks, Prenton	6	1.08	GF	APP/14/00708	0-5 Years (Viability Study)	Area 3	Prenton
645800	Land At Ingleborough Road, Prenton	90	3.15	GF	DLS/15/00800	0-5 Years (Under Construction)	Area 3	Prenton
435700	14A Rock Lane West, Rock Ferry	4	0.02	PDL	APP/06/06009	0-5 Years (Currently Stalled)	Area 3	Rock Ferry
541900	55 Rock Lane West, Rock Ferry	17	0.16	PDL	APP/06/07378	0-5 Years (Currently Stalled)	Area 3	Rock Ferry
570700	Bromborough Car Sales, 576-578 New Chester Road, Rock Ferry	7	0.09	PDL	APP/12/01334	0-5 Years (Viability Study)	Area 3	Rock Ferry
609100	Vacant Shop, 582 Old Chester Road, Rock Ferry	4	0.02	PDL	APP/11/01412	0-5 Years (Under Construction)	Area 3	Rock Ferry
617500	560 New Chester Road, Rock Ferry, Birkenhead, Wirral	2	0.05	PDL	APP/13/00522	6-10 Years (Questionnaire)	Area 3	Rock Ferry
636500	71 Bebington Road, Rock Ferry	1	0.03	GF	APP/14/00581	0-5 Years (Viability Study)	Area 3	Rock Ferry
643300	Unused Land, Lees Avenue, Rock Ferry	10	0.1	PDL	OUT/14/00449	0-5 Years (Viability Study)	Area 3	Rock Ferry
650700	Church Hall, Tranmere United Reformed Church, Old Chester Road, Tranmere	7	0.12	PDL	APP/14/01405	0-5 Years (Under Construction)	Area 3	Rock Ferry
660400	Land Adjacent To 411A Old Chester Road, Rock Ferry	1	0.03	PDL	OUT/15/01543	11-15 Years (Viability Study)	Area 3	Rock Ferry
103100	Unused Land, Borough Road, Seacombe	28	0.15	PDL	OUT/13/01140	0-5 Years (Under Construction)	Area 1	Seacombe
370000	Sw 2 Sherlock Lane, Poulton	2	0.04	PDL	APP/90/07529	0-5 Years (Currently Stalled)	Area 1	Seacombe
644300	Land Adjacent To, 1 Halstead Road, Poulton	1	0.01	GF	APP/15/00023	0-5 Years (Questionnaire)	Area 1	Seacombe
498700	38A Ford Road, Upton	1	0.1	GF	APP/13/00846	0-5 Years (Viability Study)	Area 5	Upton
616600	64 Big Meadow Road, Woodchurch	1	0.04	PDL	APP/13/01565	11-15 Years (Viability Study)	Area 5	Upton
623700	48 Moreton Road, Upton	3	0.31	PDL	APP/13/01000	0-5 Years (Under Construction)	Area 5	Upton
624600	1B, C D & E Arrowe Park Road Upton Wirral	3	0.04	PDL	APP/13/00338	11-15 Years (Viability Study)	Area 5	Upton
629200	Five Oaks, 22 Mount Road, Upton	2	0.18	GF	DLS/14/01561	0-5 Years (Questionnaire)	Area 5	Upton
634500	38 Ford Road, Upton	1	0.19	GF	APP/13/01328	0-5 Years (Viability Study)	Area 5	Upton
641900	30 Fletcher Close, Upton	1	0.06	GF	APP/15/00562	0-5 Years (Questionnaire)	Area 5	Upton
645200	Land Adjacent To 65 Big Meadow Road, Woodchurch	1	0.03	PDL	APP/15/00087	0-5 Years (Questionnaire)	Area 5	Upton

Site Ref	Address	Units Remaining	Site Area (Ha)	PDL/GF	Planning Permission	Deliverability	Settlement Area	Electoral Ward
648000	Land Opposite 2 The Stables, Manor Drive, Upton	1	0.05	GF	APP/15/01612	0-5 Years (Questionnaire)	Area 5	Upton
648400	Westward, 54 Moreton Road, Upton	1	0.11	GF	APP/15/00405	0-5 Years (Viability Study)	Area 5	Upton
650800	Unused Land, Kenilworth Gardens, Upton	13	0.44	PDL	APP/14/00951	0-5 Years (Questionnaire)	Area 5	Upton
653600	Land Adjacent To 91 The Meadow, Woodchurch	1	0.02	GF	APP/15/00222	0-5 Years (Questionnaire)	Area 5	Upton
658400	Land At 46 Ford Road, Upton	2	0.14	GF	APP/15/01333	0-5 Years (Viability Study)	Area 5	Upton
619500	Land Adjacent To 2 Mockbeggar Wharf, Wallasey Village	1	0.01	PDL	APP/12/01281	0-5 Years (Questionnaire)	Area 1	Wallasey
622900	Land North Of 151 Grove Road, Wallasey, Wirral	2	0.14	GF	DLS/15/00729	0-5 Years (Under Construction)	Area 1	Wallasey
654200	8 Green Lane, Wallasey Village	3	0.15	PDL	APP/15/00408	11-15 Years (Viability Study)	Area 1	Wallasey
619100	Bridge Court, Bridge Road, West Kirby	48	0.96	PDL	APP/13/00844	0-5 Years (Under Construction)	Area 6	West Kirby and Thurstaston
606600	West Kirby Unitarian Church And Sunday School, Brookfield Gardens, West Kirby	1	0.12	PDL	APP/11/00839	0-5 Years (Under Construction)	Area 6	West Kirby and Thurstaston
610100	463 Telegraph Road, Caldy	1	0.21	PDL	APP/15/00114	0-5 Years (Viability Study)	Area 8	West Kirby and Thurstaston
612500	East Farm Bungalow, 171 Caldy Road, Caldy	1	0.07	PDL	APP/12/00659	0-5 Years (Under Construction)	Area 8	West Kirby and Thurstaston
618300	Glendale Manor, 47 Croft Drive East, Caldy	1	0.53	PDL	APP/14/01286	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
629500	Orchard Cottage, Station Road, Thurstaston	2	0.11	PDL	APP/13/00824	0-5 Years (Viability Study)	Area 8	West Kirby and Thurstaston
630900	Cedar Cottage, 10 Croft Drive West, Caldy	2	0.81	PDL	APP/13/00963	0-5 Years (Questionnaire)	Area 6	West Kirby and Thurstaston
634000	40 Caldy Road, West Kirby	1	0.22	PDL	APP/13/01203	0-5 Years (Questionnaire)	Area 6	West Kirby and Thurstaston
635000	18 Grammar School Lane, Newton	1	0.06	GF	APP/15/00281	0-5 Years (Questionnaire)	Area 6	West Kirby and Thurstaston
636900	Greenboughs, 17 Links Hey Road, Caldy	1	0.3	PDL	APP/14/00588	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
637400	1A Eaton Road, West Kirby	1	0.01	PDL	APP/15/01427	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
639900	Corbiere, Thorsway, Caldy	1	0.48	PDL	APP/13/00842	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
642700	12 Hawthorne Drive, Newton	1	0.13	GF	APP/14/01294	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
643500	4 Springfield Avenue, Newton	7	0.36	GF	OUT/14/00111	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston

Site Ref	Address	Units Remaining	Site Area (Ha)	PDL/GF	Planning Permission	Deliverability	Settlement Area	Electoral Ward
647800	The Mushroom Farm Grange Old Road, West Kirby	2	0.18	GF	OUT/15/00410 / APP/15/01105	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
650500	29 Grammar School Lane, Newton	1	0.08	PDL	APP/15/00631	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
651300	1 Darmonds Green, West Kirby	1	0.04	GF	OUT/15/00750	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
652300	3 Grammar School Lane, Newton	3	0.45	GF	APP/15/01406	0-5 Years (Under Construction)	Area 6	West Kirby and Thurstaston
653300	Beacon Tor, Village Road, West Kirby	1	0.29	GF	APP/15/00741	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
654100	Springfield, 34 Gorse Lane, Newton	1	0.18	GF	OUT/15/00484	0-5 Years (Questionnaire)	Area 6	West Kirby and Thurstaston
656100	Brackenwood, Column Road, Newton	1	0.1	GF	APP/15/01190	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
656400	18 Frankby Road, Newton	1	0.06	GF	APP/15/01149	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
659600	Rock Bottom, Kings Drive, Caldy	1	0.63	PDL	APP/15/01479	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston
660800	Abbeystead, 23 Abbey Road, West Kirby	1	0.19	PDL	APP/15/01481	0-5 Years (Viability Study)	Area 6	West Kirby and Thurstaston

1784