

Our Homes

We have approximately 550 homes, located across the Stoke on Trent area. They're a mix of apartments and houses, mostly with one and two bedrooms, but also with some larger properties.

They provide comfortable, modern living, with the bonus of a great repairs service. Some of our apartments also have site officers to provide added security and onsite support when required.

Here's a breakdown of our homes and a guide to their vacancy rates:

HIGH	We get vacancies regularly every week or month
MEDIUM	We get vacancies here maybe every month or a few times a year
LOW	We sometimes get a vacancy during the year

BADDELEY GREEN

This is a very popular area. Here's a breakdown of our homes in Baddeley Green

	Houses
2 bed	4
3 bed	

BASFORD

Our Basford homes were newly built in 2013. They provide easy access to Hanley city centre and Newcastle Town centre.

	Houses
2 bed	3
3 bed	3

BERRYHILL

Another new development of stylish homes, built in the site of an old derelict public house. Within walking distance of a couple of high street retailers such as Lidl and Boots chemist and a short drive to both Longton and Hanley town centres.

	Houses
2 bed	8
3 bed	

BUCKNALL

This is a very special development built and named in remembrance of 1,000 soldiers from Stoke-on-Trent who lost their lives at the World War One Battle of the Marne.

	Houses
2bed	19
3 bed	

BURSLEM

We have 2 apartment blocks and 2 small developments of houses located in Burslem.

	Houses	Apartments
Studio		2
1bed		7
2bed	4	
3 bed	4	

CLIFFE VALE

Part of a development of privately rented and owned apartments, situated between Hanley and Newcastle -under-Lyme with easy access also to Festival Park and Stoke Station.

	Apartments
Studio	
1 bed	9
2bed	

ETRURIA

Officially opened by the Lord Mayor in 2011 this development is within walking distance of Festival Retail Park, Hanley town centre and has easy access to the A500.

	Houses
2bed	21
3 bed	

GOLDENHILL

Just a few houses here in Goldenhill

	Houses
2bed	2
3 bed	

HANLEY

Our largest number of homes are in and around Hanley. Mainly apartments, with site officer assistance 24/7, they offer secure and comfortable living close to the main town centre. Vacancies

are available most of the time in one or more of the apartment blocks.

We also have a small development of new houses located around the Bucknall Old Road area.

	Houses	1 bed flats	2 bed flats
Dickson House		26 studios 27 flats	24 studios 26 flats
Hammond House			27
Ridgway Rd		8	
Northwood			44
Bucknall Old Rd	3, 2 bed 1, 3 bed		
Bottlekiln		14	
Imperial Court		12	4

LONGTON

A new development built in 2015, a very attractive small cul-de-sac of houses built on the site of an old school in the Adderley Green area of Longton.

We also have 4 houses situated on the main Anchor Road.

	Flats	Houses
1 bed	2	
2 bed		10
3 bed		3

MIDDLEPORT

Our latest development of new homes in Newport Street, all newly allocated in March 2016.

	Houses
2 bed	6
3 bed	

PENKHULL

We have 2 apartment blocks in Penkhull, both giving easy access to Stoke, Hanley and Newcastle-under-Lyme. We get around 10 – 15 vacancies every year in this area.

	Marchwood	Perrymount
1 bed	42	32
2bed	26	5