

Central Lincolnshire Five Year Land Supply Report 1 April 2019 to 31 March 2024

(Published January 2019)

Contents

1. INTRODUCTION.....	1
2. POLICY CONTEXT	1
NATIONAL CONTEXT	1
THE LOCAL CONTEXT	2
3. THE FIVE YEAR REQUIREMENT	3
PAST COMPLETIONS AND SHORTFALL/SURPLUS.....	3
ADDING BUFFERS	5
4. THE FIVE YEAR SUPPLY.....	6
SITES IN THE SUPPLY.....	6
WINDFALL ALLOWANCE	7
Small Sites in the Lincoln Urban Area.....	8
Small Sites in Smaller Settlements and the Rural Area.....	8
Other small sites.....	9
STUDENT AND OTHER COMMUNAL ACCOMMODATION	10
5. CALCULATING THE FIVE YEAR SUPPLY	13
APPENDIX A – Ratios for Student and Other Communal Accommodation	14
APPENDIX B – Past Completions of Student Accommodation and Residential Institutions	16
APPENDIX C - Details of Sites in the Five Year Supply	17

1. INTRODUCTION

- 1.1. The National Planning Policy Framework (NPPF) includes a requirement for local planning authorities to identify and update annually a supply of specific deliverable sites sufficient to provide five years' worth of housing against their housing requirements.
- 1.2. This report sets out the five year land supply position for Central Lincolnshire for the period 2019 to 2024. The 'current year' (2018/19) is not used in the calculation of the five year supply. This is to ensure that at any point during the current year the Five Year Land Supply Report will include a full five year supply of land. This report is based on monitoring data as at 31 March 2018 and as provided by each district within Central Lincolnshire.
- 1.3. This report sets out the details of:
 - the national and local policy context for calculating the five year supply;
 - the housing requirement for Central Lincolnshire during the five year period taking into account any necessary past undersupply and buffers as required by national policy;
 - the anticipated supply of homes across Central Lincolnshire in the five year period; and
 - the calculation of the five year housing land supply position for Central Lincolnshire.

2. POLICY CONTEXT

NATIONAL CONTEXT

- 2.1. The NPPF was originally published in 2012 and was subsequently revised in July 2018. This revised version included substantive amendments to the policy requirements in relation to housing land supply and it also introduced a number of other new policy requirements relating to plan-making and decision taking.
- 2.2. Paragraph 73 of the NPPF requires local planning authorities to identify and update annually a supply of "*specific, deliverable sites sufficient to provide a minimum of five years worth of housing against their housing requirement set out in adopted strategic policies.*"
- 2.3. The NPPF goes onto define what is to be considered 'deliverable' in its glossary:

"To be considered deliverable, sites for housing should be available now, offer a suitable location for development now, and be achievable with a realistic prospect that housing will be delivered on the site within five years. Sites that are not major development, and sites with detailed planning permission, should be considered deliverable until permission expires, unless there is clear evidence that homes will not be delivered within five years (e.g. they are no longer viable, there is no longer a demand for the type of units or sites have long term phasing plans). Sites with outline planning permission, permission in principle, allocated in the development plan or

identified on a brownfield register should only be considered deliverable where there is clear evidence that housing completions will begin on site within five years.”

- 2.4. Paragraph 73 also requires local planning authorities to “*include a buffer (moved forward from later in the plan period) of:*
- *5% to ensure choice and competition in the market for land; or*
 - *10% where the local planning authority wishes to demonstrate a five year supply of deliverable sites through an annual position statement or recently adopted plan, to account for any fluctuations in the market during that year; or*
 - *20% where there has been significant under delivery of housing over the previous three years, to improve the prospect of achieving the planned supply.”*
- 2.5. The NPPF stipulates in footnote 39 that the 20% buffer in option c) is measured against the Housing Delivery Test from November 2018, where this indicates that delivery was below 85% of the housing requirement.
- 2.6. The NPPF also allows for incorporation of a windfall allowance in the five year period in paragraph 70, where there is compelling evidence that they will provide a reliable source of supply. Any windfall allowance should be realistic having regard to the strategic housing land availability assessment, historic delivery rates and expected future trends.
- 2.7. Additional planning guidance is provided in the National Planning Practice Guidance (PPG), originally introduced in 2014 with relevant sections on housing requirements and housing supply updated on 13 September 2018 following the publication of the revised NPPF.
- 2.8. The PPG builds on the requirements of the NPPF providing substantial detail of what is expected of local planning authorities in order to demonstrate a five year supply of housing. This five year land supply report seeks to satisfy the requirements of both the new NPPF and the detailed guidance. Rather than duplicating the guidance here specific reference to national policy and guidance is drawn out in relevant sections detailing the Central Lincolnshire five year land supply position in this report.

THE LOCAL CONTEXT

- 2.9. The Central Lincolnshire Local Plan was adopted on 28 April 2017, covering the period 2012-2036. It is a joint plan covering the administrative areas of City of Lincoln, North Kesteven and West Lindsey.
- 2.10. The Local Plan introduced a housing requirement for Central Lincolnshire of 36,960 dwellings across the plan period which equates to 1,540 dwellings per year. This housing requirement is a Central Lincolnshire requirement and it has not been divided up into separate requirements for each of the local planning authorities in the area.
- 2.11. The Local Plan allocates more than 100 sites ranging from 25 dwellings in size to the sustainable urban extensions, the largest of which is anticipated to deliver approximately 6,000 homes and supporting infrastructure for the area. These sites are located in the top four tiers of the settlement hierarchy (Lincoln Urban Area, Main Towns, Market Towns and Large Villages) and only sites of 25 or larger were considered for allocation.

- 2.12. Sites coming forward in ‘Medium Villages’, ‘Small Villages’ and elsewhere do not have sites allocated, instead through policies LP2 and LP4 a growth level was established for each village to understand the amount of development that could take place depending upon the size of the settlement and the services available. Sites delivered through these flexible policies make up an important part of the supply, and are accounted for as windfall, taking into account the permissions granted and homes built as detailed in this report.
- 2.13. Furthermore, a substantial part of the housing supply comes from small sites in urban areas. Local Plan Policy LP2 supports the principle of delivery of new homes in the top four tiers of the settlement hierarchy. However, as is detailed in this report, account has only been taken of small sites in the Lincoln Urban Area, meaning that no windfall assumptions have been made about small sites in the Main Towns, Market Towns or Large Villages.

3. THE FIVE YEAR REQUIREMENT

- 3.1. Paragraph 73 of the NPPF and 030 of the PPG¹ make it clear that for areas with a Local Plan that has been adopted within the last five years, the housing requirement set out in the strategic policies should be used for calculating the five year supply.
- 3.2. The Central Lincolnshire Local Plan identifies a housing requirement for 36,960 dwellings between 2012 and 2036 (or 1,540 dwellings per year over the 24 year plan period). This requirement was based on evidence in the Strategic Housing Market Assessment (SHMA) July 2015.

The basic five year land supply requirement between 2012 and 2036 is therefore 7,700 dwellings, as summarised in Table 1.

Table 1: The Basic Five Year Land supply requirement 2019 to 2024

a	Housing Requirement 1 April 2012 to 31 March 2036 (24 year period)	36,960	
b	Average per year	1,540	a ÷ 24
c	Basic five year requirement	7,700	b x 5

PAST COMPLETIONS AND SHORTFALL/SURPLUS

- 3.3. However, the PPG also requires that any past shortfalls should also be taken into account in the five year supply. For Central Lincolnshire this means looking at completions since the start date of the Local Plan (1 April 2012), and any under or over-supply during that period. Between 1 April 2012 and 31 March 2018 a total of 5,718 dwellings were completed as is shown in Table 2 below.

¹ Reference ID: 3-030-20180913

Table 2: Completions 2012 to 2018

	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	Total
City of Lincoln	233	236	166	235	188	191	1,249
West Lindsey	256	289	378	284	300	259	1,766
North Kesteven	348	379	458	473	468	577	2,703
Completions	837	904	1,002	992	956	1,027	5,718

- 3.4. This represents an undersupply of 3,522 dwellings when compared against the basic requirement of 1,540 dwellings per year.
- 3.5. An estimate of the supply against the requirement for the current year 2018/19 also needs to be factored in. It is estimated that 1,270 dwellings will be delivered in the current year (2018/19). This represents an undersupply of 270 dwellings when compared against the requirement for 1,540. However, as is detailed in section 4 and in Appendix C4, given the changes to the Planning Practice Guidance there is additional development of communal accommodation, which is expected to release 91 dwellings (using the government methodology), increasing the expected delivery to 1,361. This reduces the shortfall to 179 dwellings in 2018/19.
- 3.6. The shortfall will need to be added onto the housing requirement. During the examination of the Central Lincolnshire Local Plan, the Inspectors approved the use of the 'Liverpool' method of dealing with the shortfall in Central Lincolnshire. This means that the shortfall can be spread across the remaining years of the plan period to 2036. When the total shortfall from 2012-2019 of 3,790 dwellings is spread across the remaining years of the plan period from 2019/20 – 2035/36 this means that 223 dwellings per year (rounded from 222.9 dwellings per year) should be added to the annualised housing requirement of 1,540 dwellings to give a new requirement of 1,763 dwellings per year. Over the five year period this adds an additional 1,115 dwellings to the requirement increasing it to 8,815 as is demonstrated in Table 3 below.

Table 3: Undersupply 2012 to 2019

d	Net completions 1 April 2012 to 31 March 2018 (6 year period)	5,718	See Table 2
e	Target delivery for 1 April 2012 to 31 March 2018 (6 year period)	9,240	b x 6
f	Surplus or shortfall for 2012 to 2018	-3,522	d - e
g	Estimated completions current year (2018/19)	1,361	See table 12
h	Estimated difference for 18/19 compared with 1,540 requirement	-179	g - b
i	Total surplus / shortfall 2012/13 to 2018/19	-3,701	f + h
j	Amount of shortfall to be included in the five year requirement	1,089	(i / 17) x 5
k	Five Year requirement taking into account shortfall 2012-18 and anticipated shortfall in 2018/19	8,789	c + j

ADDING BUFFERS

- 3.7. In addition to the five year requirement, paragraph 73 of the NPPF requires local authorities to include a 5% buffer to ensure choice and competition in the market for land; or 10% where the local planning authority wishes to demonstrate a five year supply through an annual position statement or recently adopted plan, to account for any fluctuations in the market during that year; or where there has been a record of persistent under-delivery of housing, the buffer should be increased to 20%. Footnote 39 of the NPPF makes it clear that persistent under-delivery will be measured against the Housing Delivery Test (HDT) from November 2018.
- 3.8. It is made clear in the NPPF that these buffers are moved forward from later in the plan period and is not an additional requirement for more housing. The PPG also makes clear in paragraph 037² that only one of the buffers should apply and that they are not cumulative.
- 3.9. The PPG and the HDT Rule Book detail the process for calculating HDT. This introduces a delivery test across the past three years to consider how much housing has been delivered against the housing requirement. Paragraph 12 of the HDT Rule Book also makes it clear that, for the purposes of the HDT, the housing requirement to be used is the lower of the adopted housing requirement in a Local Plan or the newly introduced annual local housing need figure – based on a national standardised method of calculating local housing need.
- 3.10. Paragraphs 21 and 22 of the HDT Rule Book also introduces transitional arrangements so that in place of the new local housing need figure, household projections should be used for the years 2015-16, 2016-17 and 2017-18. It also stipulates that for 2015-16 and 2016-17 the 2012 household projections should be used and the 2014 projections should be used for 2017-18, taking the annual average over a 10 year period as is set out in Table 1 of the HDT Rule Book.
- 3.11. For Central Lincolnshire the housing requirement in the Local Plan (1,540 dwellings per year) is higher than the Office for National Statistics household projections, which are shown in Table 4 below:

Table 4: HDT results against ONS Household Projections

Year	Requirement	Delivered³	Percentage
2015/16	984 ⁴	933	94.8%
2016/17	976 ⁵	924	94.7%
2017/18	978 ⁶	1,102 ⁷	112.7%
Total	2,938	2,959	100.7%

² Reference ID: 3-037-20180913

³ The delivered dwellings in Table 4 is the figure provided to MHCLG for Housing Flow Reconciliation (HFR) returns which will be used for the HDT calculation. It should be noted that the past completions figures in Table 2 differs from these figures as a result of the information available at the time of the HFR returns being submitted and the information in Table 2 is the correct figure for completions.

⁴ Based on 10 year average of 2012 household projections 2015-2025

⁵ Based on 10 year average of 2012 household projections 2016-2026

⁶ Based on 10 year average of 2014 household projections 2017-2027

⁷ Based on the net additional dwellings submitted in the Housing Flow Reconciliation returns in September 2018.

- 3.12. Table 4 shows that, following the HDT Rule Book methodology, the Central Lincolnshire housing supply has surpassed the household projections across the three years. Therefore, the correct buffer to be applied in Central Lincolnshire is 5%. This buffer should be added against both the basic housing requirement and any shortfalls in the plan period as is made clear in paragraph 037 of the PPG⁸.
- 3.13. Table 5 shows the application of the 5% buffer on the housing requirement.

Table 5: Five year land supply including backlog and twenty percent buffer

l	Five percent buffer	439	$k \times 0.05$
m	Total five year land supply requirement taking into account buffer	9,228	$k + l$
n	Average per year	1,846	$m \div 5$

The five year land supply requirement for 2019 to 2024 is therefore 9,228 dwellings.

4. THE FIVE YEAR SUPPLY

- 4.1. Now that the requirement is known, taking into account shortfall and buffers, it is necessary to assess the supply of deliverable housing sites in Central Lincolnshire.

SITES IN THE SUPPLY

- 4.2. As is detailed in the NPPF, only deliverable sites can be included. For a site to be considered deliverable it *'should be available now, offer a suitable location for development now, and be achievable with a realistic prospect that housing will be delivered on the site within five years'*.
- 4.3. Deliverable sites can come from a range of sources of information, for example through allocations in the Local Plan, or sites where full or outline permission have been granted, for example. Through monitoring it is possible to present robust, up to date information on the sites that make up the Central Lincolnshire land supply, and to understand which sites are deliverable and how many homes will be delivered in the five year period.
- 4.4. The NPPF glossary details that for sites that are not major development (i.e. fewer than 10 dwellings, or smaller than 0.5 hectares in size) and for sites where detailed planning permission has been granted, these should be considered deliverable until such time as permission expires, unless there is clear evidence that they are no longer deliverable. The glossary and the revised PPG stipulates that sites of 10 or more dwellings (or 0.5 hectares or larger), or without detailed planning permission should only be considered deliverable where there is evidence that housing completions will begin on site within 5 years.

⁸ Reference ID: 3-037-20180913

- 4.5. The Central Lincolnshire Five Year Land Supply is made up of sites that accord with the NPPF requirements including sites with permission and sites allocated in the adopted Local Plan. Officers at North Kesteven, West Lindsey and City of Lincoln have assessed each of the individual sites with regards to the expected timescales for delivery.
- 4.6. Appendix C provides a list of all sites included in the five year supply and the expected delivery rate. These are separated out according to the site status as follows:
- Non-major development sites (i.e. less than 10 dwellings or smaller than 0.5 hectares);
 - Major development sites with detailed permission granted; and
 - Major development sites with outline permission granted or that are allocated without permission at this time.

More information is provided against sites with outline permission and sites without permission at this time where they are expected to deliver within the five year period. There are also many sites which are not included in the five year supply, due to an absence of evidence that they will be delivered within the five year period. Many of these sites are unconstrained and could also come forward within the five year period. Officers will continue to liaise with land owners, agents and developers to understand the latest position on sites in the supply.

- 4.7. In Appendix C, where a site already has planning permission, the dwelling figure is that for which permission was granted. Where a site is under construction, the outstanding dwelling figure shown is the remaining number still to be completed (at 1 April 2018) in accordance with the permission. For sites that are allocated but do not yet have planning permission the figure used is the 'indicative dwelling' set out in the adopted Central Lincolnshire Local Plan, unless through other discussions with land owners or through pre-application discussion or a live planning application it is clear that an alternative capacity is more appropriate.

WINDFALL ALLOWANCE

- 4.8. The NPPF⁹ states that '*where an allowance is to be made for windfall sites as part of anticipated supply, there should be compelling evidence that they will provide a reliable source of supply. Any allowance should be realistic having regard to the strategic housing land availability assessment, historic windfall delivery rates and expected future trends*'. The Local Plan allocates sites of 25 dwellings or more, therefore there is justification for including a windfall allowance for small sites below 25 dwellings. The inclusion of these sources of windfall were endorsed by the Local Plan Inspectors.
- 4.9. This windfall allowance can be divided into two categories:

⁹ NPPF revised July 2018 - Paragraph 70

Small Sites in the Lincoln Urban Area

- 4.10. An allowance of 75 dwellings per year for small sites, starting in 2020/21, is allowed for in the Lincoln urban area.
- 4.11. This assumption covers small sites across the Lincoln Urban Area and it is based on previous completions on small sites solely within the administrative boundary of City of Lincoln. In the City of Lincoln sites of fewer than 25 dwellings have made up, and continue to make up, an important part of the land supply. The historic delivery on these sites is as follows:

Table 6: Historic delivery on sites below 25 dwellings in the City of Lincoln

06/07	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18
113	128	187	102	88	257	75	98	104	136	101	94

- 4.12. This shows the consistency at which small sites come forward in the City of Lincoln with 75 dwellings being the smallest across this 12 year period, significantly below the mean average of 124 dwellings. Furthermore, this allowance does not include delivery on small sites in parts of the Lincoln urban area which are within North Kesteven and West Lindsey and for which Local Plan policies would, in principle, encourage residential development on suitable small sites, and therefore could reasonably be assumed to come forward.
- 4.13. No windfall allowance on these small sites are included in years 2018/19 and 2019/20 as it is assumed that they would already have planning permission and therefore have already been accounted for in the commitment data.
- 4.14. This windfall allowance is very conservative when it is considered what has been, and what will continue to be, delivered in the Lincoln Urban Area, especially when the parts of the Lincoln Urban Area outside of the City of Lincoln administrative area are also considered.

Small Sites in Smaller Settlements and the Rural Area

- 4.15. Under Policies LP2 and LP4 of the adopted Local Plan some development on small sites is supported in principle on suitable sites up to an assigned growth level for each 'Medium Village' and 'Small Village' in the settlement hierarchy. This is a valuable element of the supply and is therefore appropriate to include in the five year supply as windfall. It should be noted that these growth levels are not a target for small and medium villages, but instead guide what level of growth would be acceptable in total in a settlement across the plan period, should all other policy requirements be satisfied and the site be deemed appropriate for the proposed development.
- 4.16. Looking back at recent delivery in these medium and small villages it is clear that delivery has been fairly consistent.

Table 7: Growth from Medium and Small Villages

Year	2015/16	2016/17	2017/18	2018/19	2019/20
Dwellings delivered	142	136	107		
Dwellings anticipated from permissions				98	297

- 4.17. In order to include a windfall allowance from this source, the remaining growth level at the end of the current monitoring year (2017/18) for all Medium Villages and Small Villages has been established and this has been distributed evenly across the remaining years of the plan period.
- 4.18. No windfall allowance on these small sites are included in years 2018/19 and 2019/20 as it is assumed that they would already have planning permission and therefore have already been accounted for in the commitment data.
- 4.19. The total remaining growth in Small Villages and Medium Villages at 1 April 2018 was 1,498 dwellings. When aggregated across the remaining 16 years of the plan period (when 2018/19 and 2019/20 are excluded) this gives an allowance of 94 dwellings per year. Whilst this approach takes the entire remaining growth level across all villages and spreads it across the plan period, the delivery of the plan is not reliant on the growth levels being achieved in all settlements. It should be noted that the 94 dwellings included in the supply from 2020/21 is lower than the lowest amount of growth recorded in these villages since 2015/16.

Other small sites

- 4.20. No other windfall allowances have been included for growth from small sites in any other towns or villages (levels 2-4 of the settlement hierarchy) or in hamlets (level 7 of the hierarchy) despite the fact that the Local Plan policies provide in-principle support for some development in suitable locations in many of these settlements.
- 4.21. Development on sites of fewer than 25 dwellings have delivered a significant amount of growth in these locations and they are anticipated to continue as is shown in Table 8 below.

Table 8: Completions from small sites in Lincoln Urban Area (excluding in City of Lincoln), Main Towns, Market Towns, Large Villages, Hamlets and the Countryside.

Year	2015/16	2016/17	2017/18	2018/19	2019/20
Dwellings delivered	193	167	191		
Dwellings anticipated from permissions				132	268

- 4.22. This shows that there are additional sources of potential supply which will continue to deliver growth. The overall windfall allowance (at 169 dwellings per year from the small sites in the City of Lincoln area and Medium and Small Villages) across three council areas is therefore considered a very conservative estimate, and will be exceeded in reality. Based on the past completions since 2015/16, sites of less than 25 dwellings provided an average of 422 dwellings per year (471 in 2015/16, 404 in 2016/17, and 392 in 2017/18) and this trend will undoubtedly continue given the flexibility provided by the Local Plan and the housing market in Central Lincolnshire.

- 4.23. Taking the evidence into account, it is clear that the windfall allowance is extremely conservative and is justified to continue to be included in the housing supply. Furthermore, given the scale of the discount included, an increased figure could be justified for inclusion. However, it is not proposed to be increased for the purposes of this report.

STUDENT AND OTHER COMMUNAL ACCOMMODATION

- 4.24. The revised guidance in the PPG now clarifies how local planning authorities should address student accommodation and other communal accommodation such as older person's housing in residential institutions.

- 4.25. Paragraph 042 of the PPG¹⁰ stipulates that:

“All student accommodation, whether it consists of communal halls of residence or self-contained dwellings, and whether or not it is on campus, can be included towards the housing requirement, based on the amount of accommodation it releases in the housing market... To establish the amount of accommodation released in the housing market, authorities should base calculations on the average number of students living in student only households, using the published census data. This should be applied to both communal establishments and to multi bedroom self-contained student flats. Studio flats in mixed developments designed for students, graduates or young professionals should be counted as individual completions”

- 4.26. This is similar for older people's housing completions in paragraph 043¹¹ which states that:

“Local planning authorities will need to count housing provided for older people, including residential institutions in Use Class C2, against their housing requirement. For residential institutions, to establish the amount of accommodation released in the housing market, authorities should base calculations on the average number of adults living in households, using the published census data.”

- 4.27. It is therefore important to obtain and apply these ratios for the Central Lincolnshire context so that any communal accommodation can be properly accounted for in any calculations. Appendix A provides the calculations for establishing the ratios for Central Lincolnshire for both student and older persons housing in residential institutions, these ratios are replicated in Table 9 below.

Table 9: Student accommodation and residential institutions ratios

District	Student dwelling ratio	Residential institution ratio
City of Lincoln	2.90	1.8
North Kesteven	2.26	1.8
West Lindsey	2.01	1.8

¹⁰ Reference ID: 3-042-20180913

¹¹ Reference ID: 3-043-20180913

- 4.28. Student accommodation and residential institutions have previously not been accounted for in land supply calculations in Central Lincolnshire. However, with the revised PPG providing greater clarity on the matter, it is now considered appropriate to take account of their delivery. Table 10 indicates the number of bedrooms delivered in student accommodation and in residential institutions over the past 3 monitoring years.

Table 10: No. of bedrooms delivered

Year	Type	City of Lincoln	North Kesteven	West Lindsey	Conversion using ratio ¹²
2015/16	Student accommodation	519			179
	Residential Institution			66	37
2016/17	Student accommodation				
	Residential Institution		8	8	9
2017/18	Student accommodation				
	Residential Institution	53	4	2	33
Total	Student accommodation	519			179¹³
	Residential Institution	53	12	76	78¹⁴

- 4.29. This shows that over the past three years a total of 257 general purpose dwellings have been released to the market following construction of these forms of communal accommodation. The details of the permissions that make up this provision are provided in Appendix B.

- 4.30. Furthermore, there are a number of sites for which permission for student accommodation or residential institutions has been granted and which are anticipated to be delivered in the five year period. Table 11 below indicates the number of bedrooms provided in each type of accommodation.

Table 11: Number of bedrooms in communal accommodation with permission

District	Student bedrooms	Dwellings released	Communal accommodation	Dwellings released	Total dwellings released
City of Lincoln	1,444	498	72	40	538
North Kesteven			154	86	86
West Lindsey	86	43			43
Total	1,530	541	226	126	667

¹² Using the conversion ratios in Table 9 against the number of bedrooms delivered.

¹³ 519 student accommodation units divided by the City of Lincoln ratio (2.9).

¹⁴ 141 residential institution units divided by the Residential Institution ratio (1.8).

- 4.31. Details of the permissions making up this supply are provided in Appendix C4.
- 4.32. For the purposes of assessing the five year land supply, communal accommodation is not being included in the past supply. This supply is included as part of the HDT but the guidance does not stipulate that it can be added against previous delivery in assessing shortfall. However, as the PPG is clear about including these uses as part of the five year supply, the growth in purpose-built student accommodation and residential institutions is being included against future delivery once the appropriate ratios have been applied to understand the amount of housing that will be released as a result of its construction. This supply, 667 dwellings as detailed in Table 11, is included in Table 12 where it is anticipated to come forward in the five year period, and details of the permissions making up this supply are provided in Appendix C4.

5. CALCULATING THE FIVE YEAR SUPPLY

5.1. The following table provides a summary of the five year supply of deliverable housing sites based on site status at 31 March 2018. Full details are set out in Appendix C.

Table 12: Estimated supply for 'current year' and in five year period

Type of permission	2018/19 Current year	2019/20 Yr 1	2020/21 Yr 2	2021/22 Yr 3	2022/23 Yr 4	2023/24 Yr 5	Estimated total in five years
Small sites with permission	250	476	439	140	6	8	1,069
Large sites with detailed permission	975	1,182	953	800	630	449	4,014
Large sites with outline permission or allocated in the Local Plan	45	88	589	1,089	1,391	1,430	4,587
Student accommodation and residential institutions	91	466	8	18	0	0	492
Small sites windfall allowance in Lincoln City			75	75	75	75	300
Small sites windfall allowance in rural area			94	94	94	94	376
Total	1,361	2,212	2,158	2,216	2,196	2,056	10,838

The five year land supply results are set out in the following table.

Table 13: Five Year Supply

o	Estimate of five year land supply	10,838	See Table 12
p	Total (year)	5.87 years	o / n

The results show that the Central Lincolnshire Authorities have sufficient land to more than meet the five year requirement of 9,228 dwellings and can demonstrate a 5.87 year supply – a surplus of 1,610 dwellings.

APPENDIX A – Ratios for Student and Other Communal Accommodation

Student Accommodation

2011 Census Data (CT0773) – Number of students in student only household

Dataset population: All student only households where all students are aged 18 or over *

Table 14: Number of students in student only households

District	All student only households	Size of student only household														
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15+
Lincoln	1,179	325	209	224	243	88	71	7	6	1	1	1	1	0	1	1
NKDC	126	51	33	20	15	5	0	0	0	0	0	1	1	0	0	0
WLDC	101	42	27	22	9	1	0	0	0	0	0	0	0	0	0	0
Central Lincs	1,406	418	269	266	267	94	71	7	6	1	1	2	2	0	1	1

Table 14 identifies how many of each size student only households there were in Central Lincolnshire in the 2011 Census. However, in order to obtain the ratio, it is necessary to extrapolate this information to understand the total number of students in Central Lincolnshire, living in each size of student only accommodation. This is provided in Table 15, below.

Table 15: Total number of students by size of student only household

District	All student only households	Number of students living in communal accommodation of by number of students in the accommodation															Ratio	
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15+		Total
Lincoln	1,179	325	418	672	972	440	426	49	48	9	10	11	12	0	14	15	3,421	2.90
NKDC	126	51	66	60	60	25	0	0	0	0	0	11	12	0	0	0	285	2.26
WLDC	101	42	54	66	36	5	0	0	0	0	0	0	0	0	0	0	203	2.01
Central Lincs	1,406	418	538	798	1,068	470	426	49	48	9	10	22	24	0	14	15	3,909	2.78

Table 15 demonstrates the ratio for each of the Central Lincolnshire authorities and also what the ratio would be for Central Lincolnshire as a whole. Given the differences between each of the districts (in terms of their built nature and the types of student accommodation likely to be delivered) it is proposed that, rather than taking the Central Lincolnshire average of 2.78, that the ratio for each District be applied where student accommodation is proposed.

Older Persons Accommodation

2011 Census Data (CT0774) - Age of Household Reference Person (HRP) by number of adults in household

Dataset population: All Household Reference Persons (HRPs) aged 16 or over

Table 16: Total number of households by size of household

District	Total	Size of households														
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15+
Lincoln	39,823	16,345	18,534	3,405	1,127	259	123	11	9	4	1	2	1	0	1	1
North Kesteven	45,971	14,252	26,781	3,821	945	144	19	2	2	1	1	2	1	0	0	0
West Lindsey	38,384	12,479	21,524	3,403	823	128	19	7	1	0	0	0	0	0	0	0

Table 16 shows how many of each size household there were in the 2011 Census. As for with the students, it also needs to be extrapolated into the number of people living in each size household in order to arrive at a ratio. This is provided in Table 17 below.

Table 17: Total number of adults by household size

District	Total number of adults (aged 16 or over) by size of household																Ratio
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total adults	
Lincoln	16,345	37,068	10,215	4,508	1,295	738	77	72	36	10	22	12	0	14	15	70,427	1.769
North Kesteven	14,252	53,562	11,463	3,780	720	114	14	16	9	10	22	12	0	0	0	83,974	1.827
West Lindsey	12,479	43,048	10,209	3,292	640	114	49	8	0	0	0	0	0	0	0	69,839	1.819

The average for England and Wales is also 1.8 when rounded. Therefore, as this rounded figure is being used in the HDT Rule Book and the Central Lincolnshire figures all round to this, it is proposed that a ratio of 1.8 should be applied to calculations relating to any residential institutions in Central Lincolnshire in order to calculate the amount of general market dwellings released.

APPENDIX B – Past Completions of Student Accommodation and Residential Institutions

The following permissions have been recorded as having delivered communal accommodation since 1 April 2015.

Student Accommodation

District	Application	Address	No. bedrooms delivered
City of Lincoln	2013/1297/F & 2014/0315/F	Land at Ruston Way / Tritton Road, Lincoln	519

Residential Institutions

District	Application	Address	No. bedrooms delivered
City of Lincoln	12/0297/F	Park View Care Home, St Botolph's Crescent, Lincoln	53
North Kesteven	14/1669/FUL	Kirk House, Dorrington	8
	n/a	2 Grantham Road, Sleaford	4
West Lindsey	129090	Park Lane, Burton Waters	60
	128149	The Hawthorns, 53 Station Road, Bardney	6
	131708	The Poplars, Chapman Street, Market Rasen	8
	134668	51 Station Road, Bardney	2

APPENDIX C - Details of Sites in the Five Year Supply

C1 – Small sites with planning permission (fewer than 10 dwellings)

C2 – Sites with detailed permission for major development

C3 – Sites with outline permission or sites allocated in the Local Plan

C4 - Sites with permission for student accommodation and residential institutions

C1 – Small sites with planning permission (fewer than 10 dwellings)

App Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years
13/0707/FUL & 15/0405/FUL	Land At Anwick Manor 88 Main Road Anwick Sleaford Lincolnshire	FUL	NK	Anwick	9	0	0	9	0	0	4	5	0	0	0	9
17/1143/FUL	The Fort 4 Main Street Ashby De La Launde Lincoln Lincolnshire	FUL	NK	Ashby de la Launde	1	0	0	1	0	0	1	0	0	0	0	1
16/0214/FUL	Plot 1 Land East Of The Old VicarageMain StreetAshby De La LaundeLincolnLincolnshire	FUL	NK	Ashby de la Launde	1	0	0	1	1	1	0	0	0	0	0	0
14/0153/FUL & 13/1209/FUL	La Launde Main Street Ashby de la Launde Lincoln Lincolnshire	FUL	NK	Ashby De La Launde	1	0	1	0	0	0	0	0	0	0	0	0
15/0023/OUT	The Lodge Main Street Ashby De La Launde Lincoln Lincolnshire	OUT	NK	Ashby de la Launde	1	0	0	1	0	0	0	0	0	0	0	0
15/1294/FUL	Land West Of Hall Farm Cottages Royal Oak Lane / Chapel LaneAubournLincolnshire	FUL	NK	Aubourn	2	0	0	2	0	0	2	0	0	0	0	2
133283	Land to the rear of 36 Station Road	FUL	WL	Bardney	1	0	0	1	0	0	1	0	0	0	0	1
135485	Land adj Manor House, Horncastle Lane	FUL	WL	Bardney	1	0	0	1	0	0	1	0	0	0	0	1
135729	Abbey Joinery Mill Yard, Station Road	FUL	WL	Bardney	1	0	0	1	0	0	1	0	0	0	0	1
136548	Land adjacent to Basildene, Field Lane	FUL	WL	Bardney	1	0	0	1	0	0	0	1	0	0	0	1
137076	Land East of 20 Queen Street	FUL	WL	Bardney	1	0	0	1	0	0	0	1	0	0	0	1
133371	Bardney Airfield, Gautby Road	FUL	WL	Bardney	1	0	0	1	1	1	0	0	0	0	0	0
133943	94 Station Road	FUL	WL	Bardney	2	0	0	2	0	0	2	0	0	0	0	2
133108, 135436, 136104, 136114, 136926	Land At Abbey Road	RESM	WL	Bardney	6	0	1	5	1	0	3	0	0	0	0	3
127845	R/o 108, Wragby Road, Bardney, Lincoln	FUL	WL	Bardney	1	0	1	0	0	0	0	0	0	0	0	0
130701	Land adjacent 51 Wragby Road	FUL	WL	Bardney	1	0	1	0	0	0	0	0	0	0	0	0
131109	34 Station Road	OUT	WL	Bardney	7	0	0	8	0	0	0	0	0	0	0	0
134148	Barn at Valley Farm, Horncastle Road	PCU	WL	Bardney	1	0	1	0	0	0	0	0	0	0	0	0
13/0218/FULEXT, 09/0893/FUL & 16/1010/FUL	Barn Adj to 33 Water Lane Bassingham Lincoln Lincolnshire	FUL	NK	Bassingham	1	0	0	1	0	0	1	0	0	0	0	1
13/0219/OUTEXT, 09/0896/OUT & 16/0607/OUT	Land at 33 Water Lane Bassingham	OUT	NK	Bassingham	1	0	0	1	0	0	0	1	0	0	0	1
15/0138/FUL	Land Adj To 48 Lincoln Road Lincoln Road Bassingham	FUL	NK	Bassingham	1	0	0	1	0	0	1	0	0	0	0	1
16/0271/FUL	Land at the Willows 1 Hallfield Bassingham Lincoln	FUL	NK	Bassingham	1	0	0	1	0	0	1	0	0	0	0	1
16/1672/OUT	Rippingale Gardens 35 Lincoln Road Bassingham Lincoln Lincolnshire	OUT	NK	Bassingham	1	0	0	1	0	0	1	0	0	0	0	1
15/1342/FUL	Land To The Rear Of 22 High Street Bassingham Lincoln Lincolnshire	FUL	NK	Bassingham	2	0	1	1	1	1	0	0	0	0	0	0

16/0633/FUL	Land Adjacent To Hillside Cottage Main Street Boothby Graffoe Lincoln Lincolnshire	FUL	NK	Boothby Graffoe	1	0	0	1	0	0	0	1	0	0	0	1
15/0233/FUL	Brankley House Far End Boothby Graffoe Lincoln Lincolnshire	FUL	NK	Boothby Graffoe	3	0	0	3	0	0	1	2	0	0	0	3
15/1095/FUL	Land Adjacent To Hillside Cottage Main Street Boothby Graffoe Lincoln Lincolnshire	FUL	NK	Boothby Graffoe	1	0	0	1	1	1	0	0	0	0	0	0
16/0970/FUL	Land Adjacent To Brankley House Far End Boothby Graffoe Lincoln	FUL	NK	Boothby Graffoe	2	0	0	2	0	0	0	2	0	0	0	2
16/1414/FUL & 16/0414/FUL	Land Adj to Brankley House Far End Boothby Graffoe Lincoln	FUL	NK	Boothby Graffoe	1	0	0	1	1	1	0	0	0	0	0	0
17/1109/FUL	Land At Far End Boothby Graffoe Lincoln	FUL	NK	Boothby Graffoe	0	0	0	0	0	0	-1	1	0	0	0	0
16/1016/FUL	4 The Close Bracebridge Heath Lincoln Lincolnshire	FUL	NK	Bracebridge Heath	0	0	0	0	0	-1	1	0	0	0	0	1
17/0972/FUL	Land Adjacent To Redhall Farm 62 Ridge View Road Bracebridge Heath Lincoln	FUL	NK	Bracebridge Heath	1	0	0	1	0	0	1	0	0	0	0	1
14/0424/FUL	Land Off Durham Close Bracebridge Heath Lincoln Lincolnshire	FUL	NK	Bracebridge Heath	1	0	0	1	1	1	0	0	0	0	0	0
14/1143/FUL	Land To Rear Of 135 Larne Road Bracebridge Heath Lincoln Lincolnshire	FUL	NK	Bracebridge Heath	1	0	1	0	0	0	0	0	0	0	0	0
17/1460/PNND	Red Hall Lodge Red Hall Drive Bracebridge Heath Lincoln Lincolnshire	PNND	NK	Bracebridge Heath	4	0	0	4	0	0	2	2	0	0	0	4
09/0620/FUL & 16/0018/RESM	Land To The Rear Of 74 & 76 Lincoln Road Branston Lincoln Lincolnshire	RESM	NK	Branston	1	0	1	0	0	0	0	0	0	0	0	0
17/1439/FUL, 17/0538/FUL, 16/1345/OUT	Brookside Paddock Lane Branston Lincoln Lincolnshire	OUT	NK	Branston	1	0	1	0	0	0	0	0	0	0	0	0
18/0146/RESM 17/0677/OUT	Wolds View 1A Bardney Road Branston Booths Lincoln Lincolnshire	RESM	NK	Branston Booths	1	0	0	1	0	0	1	0	0	0	0	1
15/0438/FUL	2 Swans Lane Brant Broughton Lincoln Lincolnshire	FUL	NK	Brant Broughton	1	0	0	1	0	0	0	1	0	0	0	1
16/1606/FUL	Land Adjacent To Stone Cottage 19 High Street Brant Broughton Lincoln Lincolnshire	FUL	NK	Brant Broughton	1	0	0	1	0	0	1	0	0	0	0	1
17/0545/RESM 15/0789/OUT	Long Barn House 106A High Street Brant Broughton Lincoln Lincolnshire	RESM	NK	Brant Broughton	3	0	0	3	2	2	1	0	0	0	0	1
17/1233/FUL	Spring Cottage 101 High Street Brant Broughton Lincoln Lincolnshire	FUL	NK	Brant Broughton	1	0	0	1	0	0	1	0	0	0	0	1
17/1611/FUL, 17/0569/FUL	The Village Kindergarten Church Walk Brant Broughton Lincoln Lincolnshire	FUL	NK	Brant Broughton	1	0	0	1	1	0	1	0	0	0	0	1
13/0577/FUL / 10/0699/FUL	Broughton Veterinary Centre The Old Hall 84 High Street Brant Broughton Lincoln Lincolnshire	FUL	NK	Brant Broughton	1	0	0	1	1	1	0	0	0	0	0	0
16/0097/OUT 17/0110/FUL 17/0317/FUL	Land At Coldrons Way Brant Broughton Lincoln Lincolnshire	FUL	NK	Brant Broughton	2	0	1	1	1	1	0	0	0	0	0	0
134542	Land off Back Lane	FUL	WL	Brattleby	1	0	0	1	0	0	1	0	0	0	0	1
136601	Barn at Corner Cottage, Back Lane	FUL	WL	Brattleby	1	0	0	1	0	0	0	1	0	0	0	1
133282	Officers Mess, Brookenby Business Park, Binbrook	OUT	WL	Brookenby	9	0	0	9	0	0	0	3	0	0	0	3
133409	Land at York Road / Norfolk Close	OUT	WL	Brookenby	8	0	0	8	0	0	0	4	0	0	0	4
136246	Land at Norfolk House, 2 Norfolk Close	OUT	WL	Brookenby	1	0	0	1	0	0	0	0	0	0	0	0
101941, 133586	Former Generator Site off Swinhope Road	FUL	WL	Brookenby	4	2	2	0	0	0	0	0	0	0	0	0
136477	Land South of Burton Cliff Cottages, Middle Street	OUT	WL	Burton	4	0	0	4	0	0	0	0	0	0	0	0
130240	Glen View, Horncastle Road	FUL	WL	Caistor	0	-1	0	1	1	0	1	0	0	0	0	1
132818	15 Grimsby Road	FUL	WL	Caistor	1	0	0	1	0	0	1	0	0	0	0	1

12/0956/FUL	The Watch Office Metheringham Airfield Blankney Fen Lincoln Lincolnshire	FUL	NK	Countryside	1	0	1	0	0	0	0	0	0	0	0	0	0
13/0568/FUL	Lodge Farm Blacksmiths Lane Norton Disney Lincoln Lincolnshire	FUL	NK	Countryside	1	0	1	0	0	0	0	0	0	0	0	0	0
13/1206/FUL	Cooling's Farm Long Drove Walcott	FUL	NK	Countryside	1	0	1	0	0	0	0	0	0	0	0	0	0
14/0680/FUL	Buildings Adjacent To Green Lane Farm Green Lane Swinderby	FUL	NK	Countryside	1	0	0	1	0	0	0	0	0	0	0	0	0
14/1157/FUL & 16/0329/FUL	Moorland Farm Moor Lane Branston Booths Lincoln	FUL	NK	Countryside	0	0	0	0	0	0	0	0	0	0	0	0	0
17/0029/FUL	Rose MaroanOld WoodSkellingthorpeLincolnLincolnshire	FUL	NK	Countryside	0	0	0	1	0	-1	1	0	0	0	0	0	1
17/0213/FUL	Baxter Bridge Farm Gainsborough Road Girton Newark Lincolnshire	FUL	NK	Countryside	0	0	0	1	0	-1	1	0	0	0	0	0	1
14/1659/FUL	Land At Temple High Grange Farm Temple Grange Navenby Lincoln Lincolnshire	FUL	NK	Countryside	1	0	1	0	0	0	0	0	0	0	0	0	0
17/0595/FUL	Orchard Farm Wigsley Road North Scarle Lincoln Lincolnshire	FUL	NK	Countryside	0	0	0	1	0	-1	1	0	0	0	0	0	1
17/1121/FUL	Land Off Eagle RoadNorth ScarleLincolnLincolnshire	FUL	NK	Countryside	0	0	0	1	0	-1	1	0	0	0	0	0	1
15/0781/FUL & 16/0755/FUL	Grange Farm Long Lane Braucewell	FUL	NK	Countryside	5	0	5	0	0	0	0	0	0	0	0	0	0
18/0106/FUL 16/0687/FUL	Claremont The Moors Branston Lincoln Lincolnshire	FUL	NK	countryside	0	0	0	0	0	-1	1	0	0	0	0	0	1
130017	Parkside (Near Northorpe)	FUL	WL	Countryside	1	0	0	1	1	0	1	0	0	0	0	0	1
15/1266/FUL	Land Adjacent To The Bungalow Green Road Aunsby Sleaford Lincolnshire	FUL	NK	Countryside	1	0	1	0	0	0	0	0	0	0	0	0	0
130574	The Workshop, Friesthorpe Rd, Buslingthorpe	FUL	WL	Countryside	1	0	0	1	1	0	1	0	0	0	0	0	1
15/1412/PNND	Fenside Farm Star Fen East Heckington	PNND	NK	Countryside	1	0	1	0	0	0	0	0	0	0	0	0	0
131476	Scotter Equestrian Centre, Kirton Road, Scotter	FUL	WL	Countryside	1	0	0	1	1	0	1	0	0	0	0	0	1
131888	Highgate Lane, West Rasen	FUL	WL	Countryside	1	0	0	1	1	1	0	0	0	0	0	0	0
132117	Home Farm, Main Rd, Somerby	FUL	WL	Countryside	1	0	0	1	1	0	1	0	0	0	0	0	1
132188	Goltho Grange, Appley Rd, Goltho	FUL	WL	Countryside	2	0	0	2	1	0	2	0	0	0	0	0	2
17/0154/RESM 15/1459/OUT	WoodsideOld WoodSkellingthorpeLincoln	RESM	NK	Countryside	0	0	0	0	0	0	-1	1	0	0	0	0	0
133017	Low Farm, Low Farm Lane, Somerby, Barnetby	FUL	WL	Countryside	1	0	0	1	1	1	0	0	0	0	0	0	0
133050	Top Farm Barns, Low Road	FUL	WL	Countryside	2	0	0	2	0	0	2	0	0	0	0	0	2
133125	West View Farm, Stow Park Road	FUL	WL	Countryside	1	0	0	1	0	0	1	0	0	0	0	0	1
133196	Moor Lane, Reepham	FUL	WL	Countryside	2	0	0	2	0	0	2	0	0	0	0	0	2
17/1091/FUL	The Stables Brant House Stragglethorpe Lane Stragglethorpe Lincoln Lincolnshire	FUL	NK	Countryside	1	0	1	0	0	0	0	0	0	0	0	0	0
133334	White Gates, Pelham Road, Claxby	FUL	WL	Countryside	1	0	0	1	0	0	1	0	0	0	0	0	1
133407	Priory Farm, Howsham Road, Brigg	FUL	WL	Countryside	1	0	0	1	0	0	1	0	0	0	0	0	1
133466	Thorpe Farm, Tealby	FUL	WL	Countryside	1	0	0	1	1	0	1	0	0	0	0	0	1
133955	Moat Barn, Sturgate	FUL	WL	Countryside	1	0	0	1	0	0	1	0	0	0	0	0	1
134050	2 Orford Farm Cottages, Orford Road, Orford	FUL	WL	Countryside	1	0	0	2	0	0	1	0	0	0	0	0	1
134142	Land Adj, Fern lodge, Caistor Road	PCU	WL	Countryside	1	0	0	1	1	0	1	0	0	0	0	0	1
134215	Barn at Otby Top Farm, High Street	FUL	WL	Countryside	2	0	0	2	0	0	2	0	0	0	0	0	2
134224	Land adjacent to Highfields, Lincoln Road, Wragby	FUL	WL	Countryside	6	0	0	6	1	0	3	3	0	0	0	0	6
134306	White House Farm, West Torrington Road	FUL	WL	Countryside	1	0	0	1	0	0	1	0	0	0	0	0	1

134369	North Cliff Farm Lincoln Road	PCU	WL	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
134493	Cliff House, Cliff Lane (Near Waddingham)	FUL	WL	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
134746	Wood Langham Farm, Wood Langham	PCU	WL	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
17/1238/OUT	Sundown Tattershall Road Billinghay Lincoln Lincolnshire	OUT	NK	Countryside	0	0	0	1	0	0	-1	1	0	0	0	0
134862	Paddock Barn, Boucherette Farm, Willingham Hill, Ludford	FUL	WL	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
135118	Alde Felde Farm, Spridlington Road, Faldingworth	FUL	WL	Countryside	1	0	0	1	1	1	0	0	0	0	0	0
135427	Thurles Farm House, Park Farm Road, Kettlethorpe	PCU	WL	Countryside	2	0	0	2	0	0	2	0	0	0	0	2
135626	Land at Ravensfleet Farm, Road to Ravensfleet Pumping Station, Wildsworth, Gainsborough, Lincolnshire	FUL	WL	Countryside	0	0	-1	1	1	1	0	0	0	0	0	0
135628	1 and 2 Top Farm Cottages, Gulham Road, North Owersby	FUL	WL	Countryside	0	0	-2	2	2	0	2	0	0	0	0	2
135861	Brandy Wharf Leisure Park, Brandy Wharf, Waddingham	RESM	WL	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
136703	Barns at Bleasby Fields Farm, Bleasby Field, Bleasby	PCU	WL	Countryside	2	0	0	2	0	0	0	2	0	0	0	2
17/1839/RESM, 15/1395/OUT	Woodacre Old Wood Skellingthorpe Lincoln	RESM	NK	Countryside	0	0	0	1	0	0	-1	1	0	0	0	0
136754	Bullington Hall, Wragby Road, Bullington	FUL	WL	Countryside	1	0	0	1	0	0	0	1	0	0	0	1
136783	Barn at Dale Bridge Farm, West Rasen	PCU	WL	Countryside	1	0	0	1	0	0	0	1	0	0	0	1
136987	Grange Farm, Grange Farm Lane, Somerby, Barnetby	FUL	WL	Countryside	1	0	0	1	0	0	0	1	0	0	0	1
06/1109/FUL	Land adj Hall Lodge Norton Road Stapleford	FUL	NK	Countryside	3	2	0	1	1	1	0	0	0	0	0	0
07/0304/FUL	Highwalks Farm Stone Lane Haddington Aurborn Lincolnshire	FUL	NK	Countryside	3	0	0	3	1	0	0	1	0	0	0	1
10/1179/FUL	The Pump House Sleaford Road Metheringham Lincoln Lincolnshire	FUL	NK	Countryside	1	0	0	1	1	0	1	0	0	0	0	1
12/1200/FUL	Prestons Farm Eagle Hall Lane Eagle Hall Swinderby Lincolnshire	FUL	NK	Countryside	4	0	0	4	4	0	0	2	0	0	0	2
13/0543/FUL	The Garden House Main Street Ashby De La Launde Lincoln Lincolnshire	FUL	NK	Countryside	1	0	0	1	1	1	0	0	0	0	0	0
14/0739/FUL & 15/1268/FUL	Former Blacksmiths Shop Main Street Aunsby	FUL	NK	Countryside	1	0	0	1	0	0	0	1	0	0	0	1
14/1500/FUL & 16/1254/FUL	Orchard Farm Wigsley Road North Scarle Lincoln Lincolnshire	FUL	NK	Countryside	0	0	-1	1	0	0	1	0	0	0	0	1
15/0066/FUL	Land Adj Holme Cottage Asgarby Road Burton Pedwardine Sleaford Lincolnshire	FUL	NK	Countryside	1	0	0	1	1	1	0	0	0	0	0	0
15/0150/PNND & 17/0128/PNND	Barn At Limes Farm Main Road Anwick Fen	PNND	NK	Countryside	1	0	0	1	1	1	0	0	0	0	0	0
15/0322/PNND	Barn Adjacent To Howell Hall Farm Main Road Howell	PNND	NK	Countryside	1	0	0	1	1	1	0	0	0	0	0	0
15/0418/FUL	The Bungalow Swarby Lane Swarby Sleaford Lincolnshire	FUL	NK	Countryside	0	-1	0	0	0	1	0	0	0	0	0	0
15/1069/FUL	Oak Farm Cross Lane Wellingore Lincoln Lincolnshire	FUL	NK	Countryside	1	0	0	1	1	0	1	0	0	0	0	1
15/1321/FUL	Keepers Cottage Heath Farm Pottergate Road Wellingore Lincoln Lincolnshire	FUL	NK	Countryside	1	0	0	2	0	0	-1	2	0	0	0	1
15/1323/FUL & 16/0419/FUL	Cafe At Birch Lea Newark Road Swinderby Lincoln Lincolnshire	FUL	NK	Countryside	1	0	0	1	1	1	0	0	0	0	0	0
16/0330/FUL	Carr Lane Doddington And Whisby Doddington	FUL	NK	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
16/0624/FUL	Heath Farm Pottergate Road Wellingore Lincoln Lincolnshire	FUL	NK	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
16/0671/PNND	Land Opposite Corner Cottage Screddington Lane Screddington Sleaford Lincolnshire	PNND	NK	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
16/0885/FUL	Pocklingtons Barn Vine Farm Evedon Sleaford Lincolnshire	FUL	NK	Countryside	1	0	0	1	0	0	1	0	0	0	0	1

16/0889/FUL	Land At KelvindaleOld WoodSkellingthorpeLincolnLincolnshire	FUL	NK	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
16/1117/OUT	Laurel Farm Village Street Walcot Sleaford Lincolnshire	OUT	NK	Countryside	1	0	0	1	0	0	0	1	0	0	0	1
16/1124/PNND & 16/0440/PNND	Twenty Foot Farm Tattershall Bridge Road Tattershall Bridge Lincoln Lincolnshire	PNND	NK	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
16/1146/FUL	Willow Farm Fen Road Digby Fen Lincoln Lincolnshire	FUL	NK	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
16/1167/FUL	The Old Rectory C336 A15 To Mareham Lane Aswarby Sleaford Lincolnshire	FUL	NK	Countryside	1	0	0	1	1	1	0	0	0	0	0	0
16/1547/FUL	Tythe Barn Adj ToThe Old Rectory Heckington Road Howell Sleaford Lincolnshire	FUL	NK	Countryside	1	0	0	1	1	1	0	0	0	0	0	0
17/0573/FUL	Scopwick House Lincoln Road Scopwick Lincoln Lincolnshire	FUL	NK	Countryside	5	0	0	5	0	0	0	1	0	0	0	1
17/0635/FUL	Twenty Foot FarmTattershall Bridge RoadTattershall BridgeLincolnLincolnshireLN4 4JL	FUL	NK	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
17/0653/FUL	Moor Farm Barns Black Lane Doddington Lincoln Lincolnshire	FUL	NK	Countryside	1	0	0	1	0	0	1	0	0	0	0	1
17/0682/PNND	Barn 2 Waneham Farm Sleaford Road Metheringham Lincoln Lincolnshire	PNND	NK	Countryside	1	0	0	1	0	0	0	1	0	0	0	1
17/0684/PNND	Barn 1 Waneham Farm Sleaford Road Metheringham Lincoln Lincolnshire	PNND	NK	Countryside	1	0	0	1	0	0	0	1	0	0	0	1
17/1116/FUL	Kingfisher Cottage AtPitts FarmMeadow LaneNorth ScarleLincolnLincolnshire	FUL	NK	Countryside	1	0	0	1	1	1	0	0	0	0	0	0
17/1215/FUL 16/0001/PNND	Cold Harbour Farm Newark Road Norton Disney Lincoln Lincolnshire	PNND	NK	Countryside	2	0	0	2	0	0	0	2	0	0	0	2
17/1259/FUL	The Bungalow Boston Road East Heckington Sleaford Lincolnshire	FUL	NK	Countryside	0	0	-1	1	0	1	0	0	0	0	0	0
17/1398/PNND	South Farm Main Street Thurlby Lincoln Lincolnshire	PNND	NK	Countryside	1	0	0	1	0	0	0	1	0	0	0	1
17/1445/FUL	Temple Farm HouseTemple FarmUnc Road Temple Lane To A15Temple BruerLincolnLincolnshire	FUL	NK	Countryside	3	0	0	3	0	0	0	1	0	0	0	1
08/1100/FUL	The Barn Aunsby Sleaford Lincolnshire	FUL	NK	Countryside	1	0	0	1	0	0	0	0	0	0	0	0
130189	Land at Stainton Lane, near Stainton By Langworth	FUL	WL	Countryside	1	0	1	0	0	0	0	0	0	0	0	0
130878	Tillbridge Lane House, Tillbridge Lane (Near Scampton)	FUL	WL	Countryside	2	0	0	2	0	0	0	0	0	0	0	0
132282	Glebe Farm Barns, Snarford Road, Wickenby	FUL	WL	Countryside	1	0	1	0	0	0	0	0	0	0	0	0
133293	The Hardings Farm, Lissingley Lane, Lissington	FUL	WL	Countryside	2	0	2	0	0	0	0	0	0	0	0	0
134837	North Wold Farm, Thoresway Road	FUL	WL	Countryside	0	0	0	1	0	0	0	0	0	0	0	0
136725	Grange Bungalow, Harpswell Lane, Harpswell	FUL	WL	Countryside	0	0	0	1	0	0	0	0	0	0	0	0
15/0094/FUL	Land Adjacent To 1 Flowerdown Avenue Cranwell Sleaford Lincolnshire	FUL	NK	Cranwell	1	0	1	0	0	0	0	0	0	0	0	0
16/1127/FUL	Cranwell Cottage 12 Sleaford Road Cranwell Sleaford Lincolnshire	FUL	NK	Cranwell	1	0	0	1	0	0	1	0	0	0	0	1
17/0772/OUT	Land At 14 North Road Cranwell Sleaford Lincolnshire	OUT	NK	Cranwell	1	0	0	1	0	0	0	1	0	0	0	1
17/1313/FUL	Land To The Rear Of 45 Sleaford Road Cranwell Sleaford Lincolnshire	FUL	NK	Cranwell	2	0	0	2	0	0	1	1	0	0	0	2

09/0606/FUL, 15/0388/FUL, 16/0043/FUL, 17/0512/FUL, 17/1688/FUL	Manor Farm North Street Digby Lincoln	FUL	NK	Digby	5	0	2	3	3	3	0	0	0	0	0	0
10/1421/FUL	Land To The Rear Of 3 North Street Digby Lincoln Lincolnshire	FUL	NK	Digby	1	0	0	1	1	0	0	1	0	0	0	1
14/0223/FUL & 15/0481/FUL	1 Beck Street Digby Lincoln Lincolnshire	FUL	NK	Digby	1	0	0	1	0	1	0	0	0	0	0	0
15/0080/FUL / 13/1337/FUL	Land At 27 Beck Street Digby Lincoln Lincolnshire	FUL	NK	Digby	1	0	0	1	1	1	0	0	0	0	0	0
15/0951/OUT	Land Off North Street Digby Lincoln	OUT	NK	Digby	9	0	0	9	0	0	0	2	0	0	0	2
17/1264/FUL	10 Beck Street Digby Lincoln Lincolnshire	FUL	NK	Digby	1	0	0	2	0	-1	2	0	0	0	0	2
12/1026/FUL &15/0804/FUL	Land Adjacent To 53 Main Street Dorrington Lincoln Lincolnshire	FUL	NK	Dorrington	1	0	1	0	0	0	0	0	0	0	0	0
15/0376/PNND	Land To The Rear Of 98-108 Main Street Dorrington Lincoln	PNND	NK	Dorrington	1	0	0	1	1	1	0	0	0	0	0	0
15/1218/FUL	Land At Dorrington House 21 Main Street Dorrington Lincoln Lincolnshire	FUL	NK	Dorrington	3	0	0	3	0	0	1	2	0	0	0	3
16/1166/OUT	Land To The Rear Of 24-34 Main Street Dorrington Lincoln	OUT	NK	Dorrington	4	0	0	4	0	0	0	2	2	0	0	4
17/1014/FUL	Land Rear Of 104 Main Street Dorrington Lincoln Lincolnshire	FUL	NK	Dorrington	1	0	0	1	0	0	0	1	0	0	0	1
133203	Spa Shop, Lincoln Road	FUL	WL	Dunholme	4	0	0	5	0	0	4	0	0	0	0	4
134655	Land adj 94 Lincoln Road	FUL	WL	Dunholme	1	0	0	1	1	0	1	0	0	0	0	1
136146	28 Ryland Road	RESM	WL	Dunholme	3	0	-1	4	0	0	4	0	0	0	0	4
127275	Chesterton, Scothern Lane, Dunholme, Lincoln, Lincolnshire	FUL	WL	Dunholme	0	-1	1	0	0	0	0	0	0	0	0	0
131237	60 Lincoln Road	RESM	WL	Dunholme	1	0	1	0	0	0	0	0	0	0	0	0
17/1701/OUT	Land R/O 1 The Terrace Metheringham Lane Dunston Lincoln Lincolnshire	OUT	NK	Dunston	1	0	0	1	0	0	0	1	0	0	0	1
17/1829/FUL	Land Adjacent To 44 Back Lane Dunston Lincoln Lincolnshire	FUL	NK	Dunston	1	0	0	1	0	0	1	0	0	0	0	1
17/1577/FUL, 16/0884/OUT	Land North Of Thorpe Lane Eagle	OUT	NK	Eagle	9	0	0	9	0	0	5	4	0	0	0	9
17/1452/FUL	Land Adj Glebelands C351 Evedon Village Evedon Sleaford Lincolnshire	FUL	NK	Evedon	1	0	0	1	0	0	1	0	0	0	0	1
15/0710/FUL	Land Adj Park House Church Lane Ewerby Sleaford Lincolnshire	FUL	NK	Ewerby	1	0	1	0	0	0	0	0	0	0	0	0
12/0938/FUL	The Elms Thorpe Road Ewerby	FUL	NK	Ewerby	3	1	0	2	1	1	1	0	0	0	0	1
14/1150/FUL & 16/1476/FUL	Land Adjacent To The Gables 5 Field Lane Ewerby Sleaford Lincolnshire	FUL	NK	Ewerby	1	0	0	1	1	1	0	0	0	0	0	0
16/0618/FUL	Windtoft Thorpe Road Ewerby Sleaford Lincolnshire	FUL	NK	Ewerby	0	0	-1	1	0	1	0	0	0	0	0	0
16/1263/FUL	The Old Thatched Cottage 31 Main Street Ewerby Sleaford Lincolnshire	FUL	NK	Ewerby	1	0	0	1	0	0	1	0	0	0	0	1
17/0358/FUL 16/0481/FUL	The Elms Thorpe Road Ewerby Sleaford Lincolnshire	FUL	NK	Ewerby	1	0	0	1	1	1	0	0	0	0	0	0
133061	Methodist Church	FUL	WL	Faldingworth	1	0	0	1	0	0	1	0	0	0	0	1
133116	Stocks Lane	FUL	WL	Faldingworth	1	0	0	1	0	0	1	0	0	0	0	1
134470	Blencathra, Spridlington Road, Faldingworth, Market Rasen, Lincolnshire	FUL	WL	Faldingworth	0	0	-1	1	1	1	0	0	0	0	0	0

135576	Land North of High Street	OUT	WL	Faldingworth	1	0	0	1	0	0	0	1	0	0	0	1
131784	A Grice & Son Ltd, 40 Lincoln Rd	FUL	WL	Fenton	4	1	0	3	3	1	2	0	0	0	0	2
136181	32 Lincoln Road	RESM	WL	Fenton	3	0	0	3	0	0	3	0	0	0	0	3
133711	Nelson Road	FUL	WL	Fiskerton	1	0	0	1	1	1	0	0	0	0	0	0
136330	Land r/o Five Mile House, High Street	FUL	WL	Fiskerton	5	0	0	5	0	0	0	5	0	0	0	5
106442	Ferry Road (F2 Site)		WL	Fiskerton	5	4	1	0	0	0	0	0	0	0	0	0
131550	Plot 2, Summer Hill	FUL	WL	Gainsborough	1	0	0	1	1	1	0	0	0	0	0	0
132240	Cox's Hill	OUT	WL	Gainsborough	3	0	0	3	0	0	0	3	0	0	0	3
132341	28 Tennyson Street	OUT	WL	Gainsborough	1	0	0	1	0	0	0	1	0	0	0	1
133093	66 Nelson Street	OUT	WL	Gainsborough	2	0	0	2	0	0	0	2	0	0	0	2
133379	2 Bacon Street	FUL	WL	Gainsborough	1	0	0	2	0	0	1	0	0	0	0	1
133648	Milton Road/Dunster Road	OUT	WL	Gainsborough	2	0	0	2	0	0	0	2	0	0	0	2
133649	Summer Hill	OUT	WL	Gainsborough	2	0	0	2	0	0	0	2	0	0	0	2
135144	16 Silver Street, Gainsborough, Lincolnshire	FUL	WL	Gainsborough	1	0	0	1	0	0	0	1	0	0	0	1
135685	Land adj to 23 Ravendale Road	FUL	WL	Gainsborough	1	0	0	1	0	0	0	1	0	0	0	1
135886	Land adj to 1 Turpin Close	FUL	WL	Gainsborough	1	0	0	1	0	0	0	1	0	0	0	1
136429	Land off Spital Hill	OUT	WL	Gainsborough	1	0	0	1	0	0	0	0	1	0	0	1
136770	The Foundry, 56 Bridge Street	FUL	WL	Gainsborough	1	0	0	1	0	0	0	1	0	0	0	1
136794	Eastbourne House, 81 Trinity Street	FUL	WL	Gainsborough	1	0	0	1	0	1	0	0	0	0	0	0
137063	25 Market Street	FUL	WL	Gainsborough	2	0	0	2	0	0	0	2	0	0	0	2
131077	31 Danes Road, Gainsborough, Lincolnshire	FUL	WL	Gainsborough	1	0	1	0	0	0	0	0	0	0	0	0
131321	17 Morley Street	FUL	WL	Gainsborough	1	0	1	0	0	0	0	0	0	0	0	0
118456, 120570	Floss Mill Lane	FUL	WL	Gainsborough	4	2	2	0	0	0	0	0	0	0	0	0
132992	Seggimoor Farm, Bishop Norton Road	OUT	WL	Glentham	8	0	0	8	0	0	0	4	4	0	0	8
134508	Laburnum Cottage, Middlefield Lane	RESM	WL	Glentham	1	0	0	1	1	1	0	0	0	0	0	0
134644	Land At Sunnyside, Caenby Road	RESM	WL	Glentham	6	0	0	6	0	0	6	0	0	0	0	6
134748	Barn Cottage, Washdyke Lane	FUL	WL	Glentham	1	0	0	1	0	0	1	0	0	0	0	1
136765	Slates Farm, Gainsborough Road, Glentham, Market Rasen, Lincolnshire	PCU	WL	Glentham	1	0	0	1	0	0	1	0	0	0	0	1
136802	Bella Vista, Bishop Norton Road	OUT	WL	Glentham	2	0	0	2	0	0	0	0	2	0	0	2
132696	Bell Cottage, Washdyke Lane	RESM	WL	Glentham	1	0	0	1	0	0	0	0	0	0	0	0
133898	36 Church Street	FUL	WL	Glentworth	1	0	0	1	0	0	1	0	0	0	0	1
135838	Land adjacent to, 2 Church Street	FUL	WL	Glentworth	2	0	0	2	0	0	0	2	0	0	0	2
136551	Hillside Barn, Hillside Road	FUL	WL	Glentworth	1	0	0	1	0	0	0	1	0	0	0	1
137130	Land adjacent Hillside Barn, Hillside Road	FUL	WL	Glentworth	1	0	0	1	0	0	0	1	0	0	0	1
131848	1 and 3 St Georges Hill	FUL	WL	Glentworth	0	0	0	2	0	0	0	0	0	0	0	0
135046	11 Front Street	RESM	WL	Grasby	1	0	-1	2	2	0	2	0	0	0	0	2
17/0296/FUL 16/0854/OUT	Adj 29 Leas Road Great Hale Sleaford Lincolnshire	OUT	NK	Great Hale	1	0	1	0	0	0	0	0	0	0	0	0
16/0127/FUL	Land Adjacent And To The Rear Of 47 Grove Street Great Hale Sleaford Lincolnshire	FUL	NK	Great Hale	1	0	0	1	0	0	1	0	0	0	0	1
17/0901/OUT	Land Adjacent To 10 Heckington Road Great Hale Sleaford	OUT	NK	Great Hale	4	0	0	4	0	0	0	2	2	0	0	4
17/1413/RESM, 15/0539/OUT	15 Heckington Road Great Hale Sleaford Lincolnshire	RESM	NK	Great Hale	1	0	0	1	1	1	0	0	0	0	0	0
17/1725/RESM, 16/0653/OUT	Land Adjacent To 9 Church Lane Great Hale Sleaford Lincolnshire	RESM	NK	Great Hale	1	0	0	1	1	1	0	0	0	0	0	0
133195	Three Shires, Main Street, Hackthorn, Lincoln, Lincolnshire	FUL	WL	Hackthorn	0	0	-1	1	0	0	1	0	0	0	0	1
135004	Plot 1, North End Lane, North End	FUL	WL	Hamlet	1	0	0	1	1	1	0	0	0	0	0	0

135562	Farm Buildings, Four Ways, Main Road, East Torrington	PCU	WL	Hamlet	1	0	0	1	0	0	1	0	0	0	0	1
136177	The Paddocks, Low Road, Grayingham	PCU	WL	Hamlet	1	0	0	1	1	1	0	0	0	0	0	0
136289	Hillside Farm, Station Lane, Owmbly	FUL	WL	Hamlet	1	0	0	1	0	0	1	0	0	0	0	1
136384	Barn at Netherdene Farm, Aisby Lane, Aisby	FUL	WL	Hamlet	1	0	0	1	0	0	0	1	0	0	0	1
137295	Building adj Corner House Farm, Main Road, Linwood	PCU	WL	Hamlet	3	0	0	3	0	0	0	3	0	0	0	3
137362	Thornton Manor Farm, Thornton Le Moor	PCU	WL	Hamlet	1	0	0	1	0	0	0	1	0	0	0	1
133489	Farmers Arms, Welton Hill	FUL	WL	Hamlet	1	0	1	0	0	0	0	0	0	0	0	0
134509	East Farm, Atterby Lane, Atterby	FUL	WL	Hamlet	3	0	3	0	0	0	0	0	0	0	0	0
136003	Hillcrest, Fir Park, Usselby	FUL	WL	Hamlet	0	0	0	1	0	0	0	0	0	0	0	0
136535	Bucknell Farm, Gainsborough Road, Scotter Common	FUL	WL	Hamlet	0	0	0	1	0	0	0	0	0	0	0	0
16/1467/FUL	Grange Farm High Street Harmston Lincoln Lincolnshire	FUL	NK	Harmston	1	0	0	1	0	0	1	0	0	0	0	1
17/0184/VARCON	The Annex at The Old Garth Chapel Lane Harmston Lincolnshire	VARCO	NK	Harmston	1	0	0	1	1	1	0	0	0	0	0	0
17/1823/FUL	Land Adjacent To 5 Ridge View Harmston Lincoln	FUL	NK	Harmston	1	0	0	1	0	0	1	0	0	0	0	1
16/0232/OUT	Land To The Rear Of 65/67 Church Street Heckington Sleaford Lincolnshire	OUT	NK	Heckington	1	0	0	1	0	0	0	1	0	0	0	1
16/1555/FUL	Land At 15 High Street Heckington Sleaford	FUL	NK	Heckington	1	0	0	1	1	1	0	0	0	0	0	0
17/0503/RESM 16/0347/OUT	Land At 18 St Andrews Street Heckington Near Sleaford Lincs	RESM	NK	Heckington	2	0	0	2	2	2	0	0	0	0	0	0
17/1478/FUL	Land Adjacent To No. 33 Howell Road Heckington Sleaford	FUL	NK	Heckington	5	0	0	5	0	0	2	3	0	0	0	5
17/0944/FUL	Land At 19 High Street Heighington Lincoln Lincolnshire	FUL	NK	Heighington	1	0	0	1	0	0	1	0	0	0	0	1
17/1173/FUL	51 Washingborough Road Heighington Lincoln Lincolnshire	FUL	NK	Heighington	5	0	0	5	0	0	2	3	0	0	0	5
14/1217/OUT	Land Rear Of 17 High Street Helpringham Sleaford Lincolnshire	OUT	NK	Helpringham	1	0	0	1	0	0	0	0	0	0	0	0
13/0165/FUL & 16/1340/FUL	19 & 21 High Street Helpringham	FUL	NK	Helpringham	4	0	0	4	2	2	2	0	0	0	0	2
14/0761/OUT	Land Off George Street Helpringham Sleaford Lincolnshire	OUT	NK	Helpringham	7	0	0	7	0	0	0	3	4	0	0	7
15/1384/OUT & 16/1444/FUL	Land At 25 Station Road Helpringham Sleaford Lincolnshire	FUL	NK	Helpringham	4	0	0	4	0	0	2	2	0	0	0	4
17/0429/FUL	Land To The Rear Of 22 High Street Helpringham Sleaford Lincolnshire	FUL	NK	Helpringham	1	0	0	1	0	0	1	0	0	0	0	1
17/0950/RESM 15/0666/OUT	Guys View High Gate Helpringham Sleaford Lincolnshire	RESM	NK	Helpringham	1	0	0	1	1	0	1	0	0	0	0	1
17/1870/FUL	Land To The Rear 29 High Street Helpringham Sleaford Lincolnshire	FUL	NK	Helpringham	1	0	0	1	0	0	1	0	0	0	0	1
135525	Redhurst, Market Rasen Road	FUL	WL	Holton cum Beckering	2	0	0	2	0	0	0	2	0	0	0	2
136920	The Stables, Lincoln Road, Holton Cum Beckering	PCU	WL	Holton cum Beckering	1	0	0	1	0	0	0	1	0	0	0	1
133538	11 High Street	FUL	WL	Ingham	1	0	0	1	0	0	1	0	0	0	0	1
134065	Land to the Rear of 2 Fieldside	FUL	WL	Ingham	1	0	0	1	0	0	1	0	0	0	0	1
135076	Land to the North of Farrows Row	OUT	WL	Ingham	1	0	0	1	0	0	0	1	0	0	0	1
135970	Black Horse Inn, 26 High Street and 38a The Green	FUL	WL	Ingham	2	0	0	2	0	0	0	2	0	0	0	2
134924	Land to the South of Grange Cottages, Grange Lane	FUL	WL	Ingham	1	0	1	0	0	0	0	0	0	0	0	0
135077	Land to the West of 5 West End	FUL	WL	Ingham	1	0	1	0	0	0	0	0	0	0	0	0
131960	29 Yarborough Road	FUL	WL	Keelby	1	0	0	1	1	1	0	0	0	0	0	0
133151	Yarborough Road	FUL	WL	Keelby	5	2	2	1	1	1	0	0	0	0	0	0

2014/0603/F 2015/0958/RD/2017/1510/FUL	Land between 140-144 Boultham Park Road, Lincoln, LN6 7TF	Full	CofL	Lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2015/1023/F	Garages Wellington Street Rear of 107, 109 and 111 Carholme Road Lincoln LN1 1PN	Full	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0
2015/1033/F	Biggers of Bailgate, 48 Bailgate, Lincoln, LN1 3AP	Full	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0
2015/1045/F	406-406A High Street Lincoln LN5 7TE	Full	CofL	Lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2016/0009/F	25 Stonefield Avenue Lincoln LN2 1QL	Full	CofL	Lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2016/0047/F	203-203a Monks Road Lincoln LN2 5JR	FULL	CofL	Lincoln	2	0	2	0	0	0	0	0	0	0	0	0
2016/0172/F	Marina Court, Brayford Pool	Full	CofL	Lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2016/0182/F	100 High Street Lincoln Lincolnshire LN5 7QB	Full	CofL	Lincoln	5	2	3	0	0	0	0	0	0	0	0	0
2016/0197/F	56 Coulson Road, Lincoln	Full	CofL	Lincoln	5	0	5	0	0	0	0	0	0	0	0	0
2016/0247/F & 2015/0387/F	64 Newland, Lincoln LN1 1YA	Full	CofL	Lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2016/0348/F & 2013/0984	The Slipper Baths, 22 Waterside North	Full	CofL	Lincoln	4	0	4	0	0	0	0	0	0	0	0	0
2016/0626/PAC/2017	39C Carholme Road Lincoln Lincolnshire LN1 1RN	Prior approval	CofL	Lincoln	2	0	2	0	0	0	0	0	0	0	0	0
2016/0640/FUL	102 Doddington Road Lincoln Lincolnshire LN6 7EU	Full	CofL	Lincoln	2	0	2	0	0	0	0	0	0	0	0	0
2015/0418/F	Garages Adjacent to Mill Lane & Princess Mews, Lincoln LN5 7QN	Full	CofL	Lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2015/0421/F	175 Carholme Road, Lincoln, LN1 1RU	Full	CofL	Lincoln	3	0	0	3	3	3	0	0	0	0	0	0
2016/0747/HOU	4 Finningley Road Lincoln Lincolnshire LN6 0UP	Full	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0
2016/0784/FUL	Land Adjacent To 5 Stenigot Road Lincoln LN6 3PA	Full	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0
2016/0804/FUL	2 Maple Street Lincoln Lincolnshire LN5 8QT	Full	CofL	Lincoln	3	0	3	0	0	0	0	0	0	0	0	0
2015/0506/F	10 Robey Street, Lincoln LN5 8AF	Full	CofL	Lincoln	2	0	0	2	0	0	2	0	0	0	0	2
2015/0517/F	Land adjacent to, 91 Smith Street, Lincoln, Lincolnshire, LN5 8HY	Full	CofL	Lincoln	1	0	0	1	1	1	0	0	0	0	0	0
2015/0600/F	76 High Street, Lincoln, LN5 8AA	Full	CofL	Lincoln	3	2	0	1	1	1	0	0	0	0	0	0
2016/0888/FUL	12 Thesiger Court Lincoln Lincolnshire LN5 7WB	Full	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0
2016/0905/FUL	370 High Street Lincoln Lincolnshire LN5 7RU	Full	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0
2016/1060/FUL	108 Monks Road Lincoln Lincolnshire LN2 5PG	Full	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0
2016/1069/FUL	102 West Parade Lincoln Lincolnshire LN1 1JZ	Full	CofL	Lincoln	2	0	2	0	0	0	0	0	0	0	0	0
2016/1088/FUL 2015/0319/FUL	Pine Guest House, 104 Yarborough Road, Lincoln, LN1 1HR	Full	CofL	Lincoln	2	-1	3	0	0	0	0	0	0	0	0	0
2016/1114/C4	31 Newland, Lincoln, LN1 1XP	Full	CofL	Lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2015/0733/F	11A Newport, Lincoln, LN1 3DE	Full	CofL	Lincoln	5	0	0	5	5	5	0	0	0	0	0	0
2017/0306/FUL	Next Event Ltd, 11 Portland Street, Lincoln, LN5 7JZ	Full	CofL	Lincoln	1	0	0	1	0	0	0	0	0	0	0	0
2017/0330/FUL	8 Unity Square Lincoln Lincolnshire LN2 5AJ	FUL	CofL	lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2017/0378/FUL	Lincoln Liberal Club Co Ltd St Swithins Square Lincoln Lincolnshire LN2 1HA	FUL	CofL	lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2017/0617/FUL	Warehouse Mint Lane Lincoln Lincolnshire	FUL	CofL	lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2017/0710/FUL	The Imagination Station Beaumont Fee Lincoln Lincolnshire LN1 1UP	FUL	CofL	lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2015/0908/F	Land between 6-12 Boundary Street, Lincoln, LN5 8NJ	Full	CofL	Lincoln	3	0	0	3	3	0	3	0	0	0	0	3
2015/0932/F	2 Pennell Street, Lincoln, Lincolnshire, LN5 7TA	full	CofL	Lincoln	2	0	0	2	0	0	2	0	0	0	0	2

2017/0879/FUL	19 Middletons FieldLincolnLincolnshireLN2 1QP	FUL	CofL	lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2017/1063/F	Stonebow House, The Glory Hole, Lincoln LN2 1AA	Full	CofL	Lincoln	4	0	4	0	0	0	0	0	0	0	0	0
2018/0197/FUL	9 Eastcliff RoadLincolnLincolnshireLN2 5RU	FUL	CofL	lincoln	0	0	0	0	0	0	0	0	0	0	0	0
2015/1005/F & 2015/0541/O	Land adjacent to 49 Longdales Road, Lincoln LN2 2JR	Outline	CofL	Lincoln	1	0	0	1	1	1	0	0	0	0	0	0
2016/0031/F & 2015/0998/F	1 Laughton Crescent Lincoln Lincolnshire LN2 2JA	Full	CofL	Lincoln	9	0	-1	10	8	5	5	0	0	0	0	5
2016/0208/F & 2012/1368/F	Land to the rear of 17-37 and between 39-41 Victoria Street Lincoln LN1 1HY	Full	CofL	Lincoln	9	0	0	9	9	9	0	0	0	0	0	0
2016/0222/f	1-9 Tentercroft Street Transport Hub application - including works around Sincil Street	full	CofL	Lincoln	9	0	0	9	9	9	0	0	0	0	0	0
2016/0225/F	13,13A,14 and 14A Sheridan Close	Full	CofL	Lincoln	4	0	0	4	0	0	4	0	0	0	0	4
2016/0288/O	77 Doddington Road,Lincoln	Outline	CofL	Lincoln	3	0	0	3	0	0	3	0	0	0	0	3
2016/0301/F	143 Monks Road,Lincoln	Full	CofL	Lincoln	4	0	-1	5	5	5	0	0	0	0	0	0
2016/0326/F	3 Nettleham Road Lincoln Lincolnshire LN2 1RF	Full	CofL	Lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2016/0351/F	74 Newark Road Lincoln Lincolnshire LN5 8PY	Full	CofL	Lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2016/0378/LBC & 2011/0374	Land To The Rear Of 6 Lindum Terrace	Full	CofL	Lincoln	1	0	0	1	1	0	1	0	0	0	0	1
2016/0391/F	123 Portland Street,Lincoln,LN5 7LG	Full	CofL	Lincoln	2	0	0	2	0	0	2	0	0	0	0	2
2016/0394/FUL	305 Monks Road Lincoln Lincolnshire LN2 5LB	Full	CofL	Lincoln	1	0	0	1	0	1	0	0	0	0	0	0
2016/0631/FUL	20 Carline Road Lincoln Lincolnshire LN1 1HG	Full	CofL	Lincoln	3	0	0	3	0	0	3	0	0	0	0	3
2016/0644/FUL	90 Yarborough Road Lincoln Lincolnshire LN1 1HR	Full	CofL	Lincoln	2	0	-1	3	0	3	0	0	0	0	0	0
2016/0678/FUL	152 Newark Road Lincoln Lincolnshire LN5 8QJ	Full	CofL	Lincoln	2	0	1	1	0	1	0	0	0	0	0	0
2016/0698/FUL	70 High Street Lincoln Lincolnshire LN5 8AD	Full	CofL	Lincoln	9	0	0	9	9	9	0	0	0	0	0	0
2016/0825/PAC	16 St Martins Lane Lincoln Lincolnshire LN2 1HY	Prior ap	CofL	Lincoln	1	0	0	1	0	1	0	0	0	0	0	0
2016/0835/FUL	Archers Lodge 133 Yarborough Road Lincoln Lincolnshire LN1 1HR	Full	CofL	Lincoln	1	0	0	1	1	1	0	0	0	0	0	0
2016/0836/FUL	Land Between 63 And 73 Yarborough Road Lincoln LN1 1HS	Full	CofL	Lincoln	8	0	0	8	4	4	4	0	0	0	0	4
2016/0976/PAC	39A-39B Carholme Road Lincoln Lincolnshire LN1 1RN	Prior ap	CofL	Lincoln	4	0	0	4	0	4	0	0	0	0	0	0
2016/0986/FUL	134 Doddington Road Lincoln Lincolnshire LN6 7HB	Full	CofL	Lincoln	1	0	0	1	1	1	0	0	0	0	0	0
2016/1145/FUL	5 Shamrock Court Lincoln Lincolnshire LN5 8PT	Full	CofL	Lincoln	1	0	0	1	1	1	0	0	0	0	0	0
2016/1183/FUL	131 Canwick Road Lincoln Lincolnshire LN5 8EY	Full	CofL	Lincoln	4	0	0	4	0	0	4	0	0	0	0	4
2016/1217/FUL	21 Mallory CloseLincolnLincolnshireLN6 0UL	FUL	CofL	lincoln	-1	0	0	-1	0	-1	0	0	0	0	0	0
2017/0057/FUL	108 Monks RoadLincolnLincolnshireLN2 5PG	FUL	CofL	lincoln	1	0	0	1	1	1	0	0	0	0	0	0
2017/0101/PAC	33 Croft Street Lincoln Lincolnshire LN2 5AX	Prior ap	CofL	Lincoln	1	0	0	1	0	1	0	0	0	0	0	0
2017/0126/FUL	Rear of 375 Skellingthorpe Road	Full	CofL	lincoln	2	0	0	2	2	2	0	0	0	0	0	0
2017/0261/FUL	Rear of 190 Doddington Road	Full	CofL	Lincoln	1	0	0	1	1	1	0	0	0	0	0	0
2017/0288/RM/2016 /0661/OUT	12 Gynewell Grove Lincoln Lincolnshire LN2 4QL	RMA R	CofL	Lincoln	1	0	0	1	1	1	0	0	0	0	0	0
2017/0293/FUL	16 West ParadeLincolnLincolnshireLN1 1JT	FUL	CofL	lincoln	1	0	0	1	0	1	0	0	0	0	0	0
2017/0319/FUL	106 Yarborough RoadLincolnLincolnshireLN1 1HR	FUL	CofL	lincoln	1	0	0	1	0	1	0	0	0	0	0	0
2017/0334/RD/2014 /0649/F	Land adjacent to 70 Mill Road, Lincoln, LN1 3JH	Full	CofL	Lincoln	2	0	0	2	2	2	0	0	0	0	0	0
2017/0345/FUL	The Poplars And The CrosswaysBeaumont FeeLincolnLincolnshireLN1 1EZ	FUL	CofL	lincoln	-1	0	0	-1	0	-1	0	0	0	0	0	0
2017/0379/FUL	Site To Rear Of 422 Monks RoadLincolnLincolnshireLN2 5PZ	FUL	CofL	lincoln	2	0	0	2	0	0	2	0	0	0	0	2

2017/0423/FUL	19 St CatherinesLincolnLincolnshireLN5 8LT	FUL	CofL	lincoln	1	0	0	1	0	1	0	0	0	0	0	0
2017/0427/FUL	3A,B, C Stonefield AvenueLincolnLincolnshireLN2 1QL	FUL	CofL	lincoln	-3	0	0	-3	0	0	-3	0	0	0	0	-3
2017/0435/FUL	Land Adjacent To 1 Tower CrescentLincolnLincolnshireLN2 5QF	FUL	CofL	lincoln	2	0	0	2	0	0	2	0	0	0	0	2
2017/0442/FUL	Land To Rear Of 110 Longdales RoadLincolnLincolnshireLN2 2JT	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2017/0449/FUL	3 And 5 Boundary StreetLincolnLincolnshire	FUL	CofL	lincoln	2	0	0	2	0	0	2	0	0	0	0	2
2017/0466/FUL	Waves Farm Cottage, Saxilby Road	Full	CofL	Lincoln	1	0	0	1	1	1	0	0	0	0	0	0
2017/0475/FUL	509 Newark RoadLincolnLincolnshireLN6 8RT	FUL	CofL	lincoln	2	0	0	2	0	2	0	0	0	0	0	0
2017/0572/FUL	Land To The Rear Of 60 To 72 Chelmsford Street LincolnLincolnshireLN5 7LL	FUL	CofL	lincoln	6	0	0	6	0	0	3	3	0	0	0	6
2017/0579/FUL	Flat 1 And Flat 2374 Burton RoadLincolnLincolnshireLN1 3UP	FUL	CofL	lincoln	-1	0	0	1	0	0	-1	0	0	0	0	-1
2017/0594/FUL	The PhoenixSt Helens AvenueLincolnLincolnshireLN6 7RA	FUL	CofL	lincoln	-1	0	0	-1	0	-1	0	0	0	0	0	0
2017/0654/FUL/2010/0287/F	Land at rear of Acorn House, 229-231 Newark Road	Full	CofL	Lincoln	4	0	0	4	0	0	4	0	0	0	0	4
2017/0739/FUL	Precentory16 Minster YardLincolnLincolnshireLN2 1PX	FUL	CofL	lincoln	-1	0	0	-1	0	-1	0	0	0	0	0	0
2017/0757/FUL	61 To 63 Yarborough RoadLincolnLincolnshireLN1 1HS	FUL	CofL	lincoln	2	0	0	4	4	-2	4	0	0	0	0	4
2017/0763/FUL	117 Boultham Park RoadLincolnLincolnshireLN6 7SE	FUL	CofL	lincoln	0	0	-1	1	1	1	0	0	0	0	0	0
2017/0824/FUL	4 Kingfisher CloseLincolnLincolnshireLN6 0JW	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2017/0848/FUL	Land To The Rear Of 299 - 301 Newark RoadLincolnLincolnshireLN5 8PE	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2017/0867/FUL	Former garage site, Lytton Street	Full	CofL	lincoln	7	0	0	7	7	7	0	0	0	0	0	0
2017/0874/FUL	Land To The Rear OfOrchard HouseSewell RoadLincolnLincolnshire	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2017/0876/FUL	6 Montaigne CloseLincolnLincolnshireLN2 4RS	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2017/0942/FUL	24 LangworthgateLincolnLincolnshireLN2 4AD	FUL	CofL	lincoln	1	0	0	1	0	1	0	0	0	0	0	0
2017/0973/FUL	36A Lamb GardensLincolnLincolnshireLN2 4EQ	FUL	CofL	lincoln	2	0	0	2	0	0	2	0	0	0	0	2
2017/0976/FUL	Land To The Rear Of 8 Bunkers HillLincolnLincolnshireLN2 4QP	FUL	CofL	lincoln	2	0	0	2	0	0	2	0	0	0	0	2
2017/1016/FUL	97 Monks RoadLincolnLincolnshireLN2 5HS	FUL	CofL	lincoln	1	0	0	1	0	1	0	0	0	0	0	0
2017/1018/FUL	Land West Of Lindsey CourtAlfred StreetLincolnLincolnshire	FUL	CofL	lincoln	6	0	0	6	0	0	6	0	0	0	0	6
2017/1023/FUL/2018/0438/FUL	Premises Adjacent To 1A Cranwell Street Lincoln Lincolnshire and 1A Cranwell Street	Full	CofL	lincoln	3	0	0	3	3	3	0	0	0	0	0	0
2017/1032/FUL	14-16 Hamilton RoadLincolnLincolnshireLN5 8ED	FUL	CofL	lincoln	1	0	0	1	0	1	0	0	0	0	0	0
2017/1184/FUL	Land Adjacent To 6 Lilford CloseLincolnLincolnshireLN2 4TG	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2017/1207/FUL	74A Winn StreetLincolnLincolnshireLN2 5NH	FUL	CofL	lincoln	6	0	0	6	0	0	6	0	0	0	0	6
2017/1209/FUL	Land to the rear and adjacent to 11 Cranwell Street, Lincoln, LN5 8BH	Full	CofL	Lincoln	3	0	0	3	0	0	3	0	0	0	0	3
2017/1388/FUL	26 Albany StreetLincolnLincolnshireLN1 3JD	FUL	CofL	lincoln	1	0	0	1	0	1	0	0	0	0	0	0
2017/1510/FUL	Land At 140-144Boultham Park RoadLincolnLincolnshire	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2017/1531/FUL	8 Apley CloseLincolnLincolnshireLN2 2BQ	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2018/0162/FUL	Land To The Rear Of 378 Monks Road Lincoln Lincolnshire LN2 5PR	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1

2018/0242/FUL	16 Eleanor CloseLincolnLincolnshireLN5 8PG	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1
2018/0254/FUL	Land Adjacent To 50 Castle Street Lincoln Lincolnshire LN1 3HU	FUL	CofL	lincoln	1	0	0	1	0	0	1	0	0	0	0	1
135016	Methodist Chapel, Wickenby Road	FUL	WL	Lissington	1	0	0	1	0	0	1	0	0	0	0	1
136283	Land adjacent to The White Hart Inn, Linwood Road	OUT	WL	Lissington	2	0	0	2	0	0	0	0	2	0	0	2
137073	Land to the rear of, 5 The Terrace, Grundy Lane	FUL	WL	Lissington	1	0	0	1	0	0	0	1	0	0	0	1
15/0191/OUT & 16/1250/RESM	6 Main RoadLittle HaleSleafordLincolnshire	RESM	NK	Little Hale	1	0	0	1	1	1	0	0	0	0	0	0
16/1085/FUL	The Old Bowling Green6 Main RoadLittle HaleSleafordLincolnshire	FUL	NK	Little Hale	1	0	0	1	0	0	1	0	0	0	0	1
131545	Land Between 27 and 31 Union Street	FUL	WL	Market Rasen	6	0	0	6	0	0	3	3	0	0	0	6
131955	The Woodlands, Woodlands Lane	OUT	WL	Market Rasen	5	0	0	5	0	0	0	5	0	0	0	5
132068	Tradelights, 19 Oxford Street	FUL	WL	Market Rasen	7	0	0	7	7	7	0	0	0	0	0	0
133119	Peck Mill, Victoria Road	FUL	WL	Market Rasen	1	0	0	1	0	0	1	0	0	0	0	1
133188	The Willows, Gallamore Lane	FUL	WL	Market Rasen	2	0	0	2	0	0	0	2	0	0	0	2
134015	Land Rear of 82 Lammas Lees Road	FUL	WL	Market Rasen	1	0	0	1	1	0	1	0	0	0	0	1
134437	11 Market Place	FUL	WL	Market Rasen	1	0	0	1	1	0	1	0	0	0	0	1
134805	Land at 33 Prospect Place	FUL	WL	Market Rasen	2	0	0	2	0	1	1	0	0	0	0	1
134897	1 Serpentine Street	FUL	WL	Market Rasen	3	0	0	3	0	0	3	0	0	0	0	3
135087	Land at Chapman Street	FUL	WL	Market Rasen	1	0	0	1	1	0	1	0	0	0	0	1
135469	Land Adj, 8 Jameson Bridge Street	OUT	WL	Market Rasen	2	0	0	2	0	0	0	0	2	0	0	2
135725	20 King Street	FUL	WL	Market Rasen	3	0	0	3	0	0	3	0	0	0	0	3
135883	Land at Woodside, Walesby Rd	FUL	WL	Market Rasen	1	0	0	1	0	0	0	1	0	0	0	1
135967	10A Queen Street	FUL	WL	Market Rasen	1	0	0	1	0	0	1	0	0	0	0	1
137100	1 Oxford Street	FUL	WL	Market Rasen	6	0	0	7	0	0	0	6	0	0	0	6
135542	Quinn a Mara, Crane Bridge Close, Willingham Road	FUL	WL	Market Rasen	1	0	1	0	0	0	0	0	0	0	0	0
14/0999/FUL & 16/0368/FUL	Land Adj 8 Mill Lane Martin Lincoln	FUL	NK	Martin	1	0	1	0	0	0	0	0	0	0	0	0
11/1348/RESM	43 High Street, Martin, Lincoln	RESM	NK	Martin	1	0	0	1	1	0	1	0	0	0	0	1
14/0776/FUL	Holmdale House 55 High Street Martin Lincoln Lincolnshire	FUL	NK	Martin	3	0	1	2	1	1	1	0	0	0	0	1
17/0212/FUL	51 High Street MartinLincoln Lincolnshire	FUL	NK	Martin	2	0	0	2	0	0	2	0	0	0	0	2
17/0694/FUL 16/0379/OUT	Land Adjacent To 75 High Street Martin Lincoln Lincolnshire	OUT	NK	Martin	1	0	0	1	1	1	0	0	0	0	0	0
17/1128/OUT	Land Between 71 And 75 High Street Martin Lincoln Lincolnshire	OUT	NK	Martin	1	0	0	1	0	0	0	1	0	0	0	1
134132	Land off Hillsade	FUL	WL	Marton	1	0	0	1	0	0	1	0	0	0	0	1
134314	Land at Adams Way	OUT	WL	Marton	4	0	0	4	0	0	4	0	0	0	0	4
134544	Land Rear of 47 High Street	FUL	WL	Marton	1	0	0	1	0	0	1	0	0	0	0	1
14/0941/FUL & 17/0020/FUL	Land To The Rear Of Londesborough Arms Middle Street Metheringham LincolnLincolnshire	FUL	NK	Metheringham	1	0	1	0	0	0	0	0	0	0	0	0
16/0050/FUL	27 Princess Margaret Avenue Metheringham Lincoln Lincolnshire	FUL	NK	Metheringham	1	0	1	0	0	0	0	0	0	0	0	0
08/1097/FUL, 11/1330/FULEXT & 16/0747/FUL	Land Between 42 & 48 High Street MetheringhamLincoln	FUL	NK	Metheringham	7	0	0	7	0	0	3	4	0	0	0	7
11/0184/FUL	Land Adjacent 1 Butters CornerTownsend WayMetheringhamLincolnLincolnshire	FUL	NK	Metheringham	1	0	0	1	1	1	0	0	0	0	0	0
11/1182/OUT & 14/1402/FUL	Land Adjacent To 2 Townsend WayMetheringhamLincolnLincolnshire	FUL	NK	Metheringham	1	0	0	1	1	1	0	0	0	0	0	0

14/0578/FUL	Land To The Rear Of 7 & 9 Station RoadMetheringhamLincolnLincolnshire	FUL	NK	Metheringham	2	0	0	2	2	0	0	2	0	0	0	2
15/1180/OUT & 16/1394/RESM	Land Adj 56 High StreetMetheringhamLincolnLincolnshire	RESM	NK	Metheringham	2	0	0	2	2	2	0	0	0	0	0	0
15/1190/FUL	Gate HouseMoor LaneMetheringhamLincolnLincolnshire	FUL	NK	Metheringham	0	0	-1	1	1	1	0	0	0	0	0	0
16/1331/OUT	Land Adjacent To 4 Dunston RoadMetheringhamLincoln	OUT	NK	Metheringham	1	0	0	1	0	0	0	1	0	0	0	1
130082	Woodhill Cottage, Old Gallamore Lane	FUL	WL	Middle Rasen	1	0	0	1	1	0	1	0	0	0	0	1
132792	Land off Mill Lane (Plot 1)	OUT	WL	Middle Rasen	1	0	0	1	0	0	0	0	1	0	0	1
132946	Land off Gainsborough Road	FUL	WL	Middle Rasen	5	0	0	5	0	0	5	0	0	0	0	5
133909	White House Farm, Gainsborough Road	OUT	WL	Middle Rasen	1	0	0	1	0	0	0	1	0	0	0	1
135071	34 Church Street	FUL	WL	Middle Rasen	1	0	0	1	1	1	0	0	0	0	0	0
135794	The Vicarage, North Street	FUL	WL	Middle Rasen	1	0	0	1	0	0	1	0	0	0	0	1
135878	Land at North View Farmhouse, Gainsborough Road, Middle Rasen, Market Rasen, Lincolnshire	FUL	WL	Middle Rasen	8	0	0	9	0	0	0	4	4	0	0	8
136147	Land Adjacent, 1 Old Gallamore Lane	FUL	WL	Middle Rasen	1	0	0	1	0	0	1	0	0	0	0	1
136382	Land East of Corrie Cottage	FUL	WL	Middle Rasen	1	0	0	1	0	0	1	0	0	0	0	1
132817	Harrington House, Church Street	FUL	WL	Middle Rasen	1	0	1	0	0	0	0	0	0	0	0	0
133288	1 Old Gallamore Lane	FUL	WL	Middle Rasen	1	0	1	0	0	0	0	0	0	0	0	0
133625	Land off Mill Lane (Plot 2)	FUL	WL	Middle Rasen	1	0	1	0	0	0	0	0	0	0	0	0
132264	Land Adj 2 Morton House, Front Street	FUL	WL	Morton	3	0	0	3	0	0	3	0	0	0	0	3
134109	10 Walkerith Road	OUT	WL	Morton	1	0	0	1	0	0	0	1	0	0	0	1
135456	14 Walkerith Road	OUT	WL	Morton	1	0	0	1	0	0	0	1	0	0	0	1
123488, 135782	Plot 3, Land at North Street	FUL	WL	Morton	4	1	2	1	0	0	0	1	0	0	0	1
130646	4 Field Lane	FUL	WL	Morton	1	0	1	0	0	0	0	0	0	0	0	0
10/0108/FUL	Manor FarmChurch LaneNavenbyLincolnLincolnshire	FUL	NK	Navenby	6	5	1	0	0	0	0	0	0	0	0	0
15/0925/FUL	Land Adjacent To 20 Twenty RowGreen Man RoadNavenbyLincolnLincolnshire	FUL	NK	Navenby	3	0	3	0	0	0	0	0	0	0	0	0
15/1011/FUL, 16/0052/FUL & 16/0987/FUL	Land Adjacent To 7 Megs Lane Navenby Lincoln Lincolnshire	FUL	NK	Navenby	1	0	1	0	0	0	0	0	0	0	0	0
08/0014/FUL & 16/0393/FUL	Land to the rear of 35 High Street, Navenby	FUL	NK	Navenby	1	0	0	1	1	1	0	0	0	0	0	0
08/1093/FUL	Stonegarth Clint Lane Navenby Lincoln	FUL	NK	Navenby	1	0	0	1	1	0	0	1	0	0	0	1
09/0472/RESM, 15/0625/FUL, 17/1747/FUL, 17/1805/FUL	Hodsons Coach Site, Chapel Lane, Navenby	FUL	NK	Navenby	9	1	5	3	3	3	0	0	0	0	0	0
15/0060/FUL, 16/1319/FUL, 17/1803/FUL	Land Adjacent To 12 Doncaster GardensNavenbyLincoln	FUL	NK	Navenby	1	0	0	1	0	0	1	0	0	0	0	1
16/0040/OUT	Land Adjacent Cliff Villages Medical Practice Grantham RoadNavenbyLincoln	OUT	NK	Navenby	8	0	0	8	0	0	0	0	8	0	0	8
16/0108/FUL	Land To Rear Of 49 High StreetNavenbyLincolnLincolnshire	FUL	NK	Navenby	1	0	0	1	0	1	0	0	0	0	0	0
17/0133/FUL	39 High StreetNavenbyLincolnLincolnshire	FUL	NK	Navenby	1	0	0	1	1	1	0	0	0	0	0	0
17/1576/OUT	Land Adj37 Grantham RoadNavenbyLincolnLincolnshire	OUT	NK	Navenby	1	0	0	1	0	0	0	1	0	0	0	1

17/1667/FUL	Land At 10 East RoadNavenbyLincolnLincolnshire	FUL	NK	Navenby	1	0	0	1	0	0	1	0	0	0	0	1
130845	38 Lodge Lane	FUL	WL	Nettleham	3	0	0	3	2	2	1	0	0	0	0	1
134272	62 High Street	FUL	WL	Nettleham	1	0	0	1	0	0	1	0	0	0	0	1
134635	19 Mill Hill	FUL	WL	Nettleham	3	0	0	3	0	2	1	0	0	0	0	1
134651	Barn at East End, Crescent Lane	FUL	WL	Nettleham	1	0	0	1	0	0	1	0	0	0	0	1
135589	23 Mill Hill	FUL	WL	Nettleham	1	0	0	1	0	0	1	0	0	0	0	1
136531	Rear of 14 Deepdale Lane	FUL	WL	Nettleham	1	0	0	1	0	0	1	0	0	0	0	1
137309, 137310	Rear of The Tree House, Lincoln Road	RESM	WL	Nettleham	3	0	0	3	0	0	3	0	0	0	0	3
131233	6 East Street	FUL	WL	Nettleham	1	0	0	1	0	0	0	0	0	0	0	0
134325	Land adj 2a Poachers Meadow	FUL	WL	Nettleham	1	0	1	0	0	0	0	0	0	0	0	0
134750	Land Adj 2 Scothern Road	FUL	WL	Nettleham	1	0	1	0	0	0	0	0	0	0	0	0
133570	Mansgate Hill	FUL	WL	Nettleton	1	0	0	1	0	0	1	0	0	0	0	1
133827	5 Draycot	FUL	WL	Nettleton	1	0	0	1	0	0	1	0	0	0	0	1
134951	Land Adj, Greenacre, Moortown Road	OUT	WL	Nettleton	1	0	0	1	0	0	0	1	0	0	0	1
134992	Land adj to 44 High Street	FUL	WL	Newton On Trent	1	0	0	1	0	0	1	0	0	0	0	1
14/0174/OUT	Land Adjacent To 7 The Avenue Nocton LN4 2BN	OUT	NK	Nocton	1	0	0	1	0	0	0	0	0	0	0	0
15/0908/OUT & 16/0101/FUL	Land Adjacent To 16 Wellhead LaneNoctonLincolnLincolnshire	FUL	NK	Nocton	4	0	3	1	1	1	0	0	0	0	0	0
16/0862/OUT	Former Tennis CourtLand Rear Of Village HallMain StreetNocton	OUT	NK	Nocton	1	0	0	1	0	0	0	1	0	0	0	1
18/0305/RESM pending - 1 dwelling 15/1127/OUT	The ShielingThe GreenNoctonLincolnLincolnshire	OUT	NK	Nocton	1	0	0	1	0	0	1	0	0	0	0	1
132247	Normanby House, Chapel Lodge Drive	RESM	WL	Normanby By Spital	1	0	0	1	1	1	0	0	0	0	0	0
135428	Land to the rear of Bottle & Glass Public House	FUL	WL	Normanby By Spital	3	0	0	3	3	0	3	0	0	0	0	3
136519	Land to the rear of 52 Wragby Road East	FUL	WL	North Greetwell	2	0	0	2	0	0	2	0	0	0	0	2
136867	Land Rear of Westfield Drive	RESM	WL	North Greetwell	4	0	0	4	0	0	4	0	0	0	0	4
132424, 133603	Rear of 10 & 12 Westfield Avenue	FUL	WL	North Greetwell	4	0	4	0	0	0	0	0	0	0	0	0
14/0624/FUL	Rear Of 40-42 Station Road North Hykeham Lincoln Lincolnshire	FUL	NK	North Hykeham	4	0	0	4	0	0	0	0	0	0	0	0
15/1177/OUT & 16/0077/RESM	Land At 133 Newark Road North Hykeham Lincoln Lincolnshire	RESM	NK	North Hykeham	1	0	1	0	0	0	0	0	0	0	0	0
16/0241/FUL	108 Mill LaneNorth Hykeham Lincoln Lincolnshire	FUL	NK	North Hykeham	2	0	2	0	0	0	0	0	0	0	0	0
16/0645/FUL	478 Newark Road North Hykeham Lincoln Lincolnshire	FUL	NK	North Hykeham	2	0	2	0	0	0	0	0	0	0	0	0
16/0936/FUL	Land Rear Of 60 Mill Lane North Hykeham Lincoln Lincolnshire	FUL	NK	North Hykeham	1	0	1	0	0	0	0	0	0	0	0	0
16/1271/OUT	10 Mill Lane North Hykeham Lincoln Lincolnshire	OUT	NK	North Hykeham	4	0	0	5	0	0	0	0	0	0	0	0
11/1151/OUT & 15/0563/RESM	13 Lincoln RoadNorth HykehamLincolnLincolnshire	RESM	NK	North Hykeham	1	0	0	1	0	0	1	0	0	0	0	1
14/1018/FUL & 15/1164/FUL	Land To The Rear Of 15-21 Water LaneNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	4	0	0	4	0	0	2	2	0	0	0	4
14/1633/FUL	77 Moor LaneNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	4	0	2	2	2	2	0	0	0	0	0	0
15/0428/OUT	Land To The Rear Of 135 Newark RoadNorth HykehamLincolnLincolnshire	OUT	NK	North Hykeham	2	0	0	2	0	0	0	2	0	0	0	2
15/0562/OUT	145 Newark RoadNorth HykehamLincolnLincolnshire	OUT	NK	North Hykeham	3	0	0	3	0	0	0	2	1	0	0	3

15/1426/FUL	Land To The Rear Of 112 Lincoln RoadNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	1	0	0	1	1	1	0	0	0	0	0	0
15/1466/FUL	7 Water LaneNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	2	0	0	2	1	0	2	0	0	0	0	2
16/0656/FUL	Briarwood Cottage10 Chapel LaneNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	1	0	0	1	0	0	1	0	0	0	0	1
16/0665/FUL	Land At 492 Newark RoadNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	2	0	1	1	1	1	0	0	0	0	0	0
16/1131/FUL	1 St Marys RoadNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	1	0	0	1	1	1	0	0	0	0	0	0
17/0177/FUL 15/1147/OUT & 16/0388/OUT	2 Lincoln RoadNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	4	0	0	4	0	0	2	2	0	0	0	4
17/0847/FUL	Plots 35 And 35AAscot WayNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	2	0	0	2	0	0	2	0	0	0	0	2
17/0856/FUL 15/0263/FUL	Elizabeth Avenue North HykehamLincolnLincolnshire	FUL	NK	North Hykeham	3	0	0	3	3	0	3	0	0	0	0	3
17/1041/FUL	Plot Adjacent To 1 Langley RoadNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	1	0	0	1	0	0	1	0	0	0	0	1
17/1366/FUL	129 Newark RoadNorth HykehamLincolnLincolnshire	FUL	NK	North Hykeham	1	0	0	1	1	1	0	0	0	0	0	0
133246	Land off Brigg Road	FUL	WL	North Kelsey	7	0	0	7	0	0	3	4	0	0	0	7
133494	Central Stores, High Street	FUL	WL	North Kelsey	1	0	0	1	0	0	1	0	0	0	0	1
135664	The Royal Oak, High Street	FUL	WL	North Kelsey	1	0	0	1	1	0	1	0	0	0	0	1
135928	Lyncroft, Grange Lane	FUL	WL	North Kelsey	0	0	-1	1	1	0	1	0	0	0	0	1
136418	Land adj Telephone Exchange, Grange Lane	FUL	WL	North Kelsey	1	0	0	1	1	0	1	0	0	0	0	1
136503	Land adjacent to, Clear View, School Lane	OUT	WL	North Kelsey	1	0	0	1	0	0	0	0	1	0	0	1
136887	Land Adjacent to Roebuck, Brigg Road	OUT	WL	North Kelsey	5	0	0	5	0	0	0	0	5	0	0	5
130979	Bridge Willow, Little London	FUL	WL	North Kelsey	1	0	0	1	0	0	0	0	0	0	0	0
133231	Clarendon, South Street	FUL	WL	North Kelsey	1	0	1	0	0	0	0	0	0	0	0	0
133940	Lakeland House, Carr Road	FUL	WL	North Kelsey	1	0	1	0	0	0	0	0	0	0	0	0
134113	Land Rear of Redfearn House, High Street	FUL	WL	North Kelsey	1	0	1	1	0	0	0	0	0	0	0	0
13/0353/FUL	North Kyme Village Hall Vacherie Lane North Kyme Lincoln Lincolnshire	FUL	NK	North Kyme	2	0	2	0	0	0	0	0	0	0	0	0
16/0009/FUL	The Plough Inn3 Church Lane North Kyme Lincoln Lincolnshire	FUL	NK	North Kyme	3	0	3	0	0	0	0	0	0	0	0	0
132979	Hall Farm	FUL	WL	North Owersby	3	0	0	3	0	0	0	3	0	0	0	3
137068	Land to North of Moor Road	FUL	WL	North Owersby	3	0	0	3	0	0	0	3	0	0	0	3
137069	Land to North of Moor Road	FUL	WL	North Owersby	1	0	0	1	0	0	0	1	0	0	0	1
17/0318/FUL	R/O 25 Main StreetNorth RaucebySleafordLincolnshire	FUL	NK	North Rauceby	1	0	0	1	1	0	1	0	0	0	0	1
15/1460/FUL	Land Adjacent To The Gables14 Eagle RoadNorth ScarleLincolnLincolnshire	FUL	NK	North Scarle	1	0	0	1	0	0	1	0	0	0	0	1
16/0078/FUL	Land Adjacent To 20 South Scarle LaneNorth ScarleLincolnLincolnshire	FUL	NK	North Scarle	1	0	0	1	0	0	0	0	1	0	0	1
16/1235/OUT	Land AdjoiningThe Gables14 Eagle RoadNorth ScarleLincolnLincolnshire	OUT	NK	North Scarle	7	0	0	7	0	0	0	4	3	0	0	7
16/1676/FUL	Land Adjacent To Spring Bank (No.12)School LaneNorth ScarleLincolnLincolnshire	FUL	NK	North Scarle	1	0	0	1	0	0	1	0	0	0	0	1
17/0079/FUL	Land Adjacent To Fir Tree Lodge Eagle Road North Scarle Lincoln	FUL	NK	North Scarle	9	0	0	9	0	0	3	3	3	0	0	9
17/0182/FUL	The Bungalow 33 Chapel Lane North Scarle Lincoln Lincolnshire	FUL	NK	North Scarle	1	0	-1	1	1	2	0	0	0	0	0	0

17/1174/OUT	Land To Rear Of No's 27 To 37 South Scarle Lane, North Scarle, Lincs	OUT	NK	North Scarle	5	0	0	5	0	0	0	5	0	0	0	5
17/1771/FUL	Land Adjacent To 47 Eagle Road North Scarle Lincoln Lincolnshire	FUL	NK	North Scarle	1	0	0	1	0	0	1	0	0	0	0	1
136085	Land to West of Sixhills Road	OUT	WL	North Willingham	3	0	0	3	0	0	0	0	3	0	0	3
136441	Cottage Farm, Main Road, North Willingham	FUL	WL	North Willingham	1	0	0	1	0	0	0	1	0	0	0	1
13/1117/OUT & 16/1438/FUL	Land Adjacent To 7 North Street Osbournby Sleaford Lincolnshire	FUL	NK	Osbournby	1	0	1	0	0	0	0	0	0	0	0	0
16/1671/FUL	Osbournby Methodist Church North Street Osbournby Sleaford Lincolnshire	FUL	NK	Osbournby	1	0	0	1	1	0	1	0	0	0	0	1
134383	Land Next to 18 Washdyke Lane	FUL	WL	Osgodby	1	0	0	1	0	0	1	0	0	0	0	1
135514	Land Rear of Orchard House, Main Street	OUT	WL	Osgodby	3	0	0	3	0	0	0	3	0	0	0	3
136470	Land South of Cheriton, Mill Lane	RESM	WL	Osgodby	1	0	0	1	0	0	0	1	0	0	0	1
136628	Land adjacent to West Haven, Main Street	FUL	WL	Osgodby	1	0	0	1	0	0	0	1	0	0	0	1
136994	Land South of Cheriton, Mill Lane	FUL	WL	Osgodby	1	0	0	1	0	0	0	1	0	0	0	1
137043	Land to the rear of, Nashs Row, Main Street	OUT	WL	Osgodby	1	0	0	1	0	0	0	0	1	0	0	1
137045	Land South of, Low Road	OUT	WL	Osgodby	4	0	0	4	0	0	0	0	4	0	0	4
135601	Land Opposite the Paddocks Main Street	RESM	WL	Osgodby	1	0	1	0	0	0	0	0	0	0	0	0
133521	Land North of Fen Road	OUT	WL	Owmy By Spital	7	0	0	7	0	0	0	3	4	0	0	7
134670	Land North of Owmy Cliff Road	OUT	WL	Owmy By Spital	3	0	0	3	0	0	0	3	0	0	0	3
135711	The Sheep Sheds, Green Lane	FUL	WL	Owmy By Spital	2	0	0	2	2	1	1	0	0	0	0	1
132029	The Surgery, Normanby Rd	FUL	WL	Owmy By Spital	1	0	1	0	0	0	0	0	0	0	0	0
16/0573/FUL	Stone House Barff Road Potterhanworth Lincoln Lincolnshire	FUL	NK	Potterhanworth	1	0	1	0	0	0	0	0	0	0	0	0
13/1043/FUL & 16/1365/FUL	3 Moor Lane Potterhanworth Lincoln Lincolnshire	FUL	NK	Potterhanworth	2	0	0	2	0	0	2	0	0	0	0	2
16/0751/OUT	Moorhouse Poultry Farm Moor Lane Potterhanworth Lincoln Lincolnshire	OUT	NK	Potterhanworth	1	0	0	1	0	0	0	1	0	0	0	1
17/0908/FUL	Land Adjacent 43 Queensway Potterhanworth Lincoln Lincolnshire	FUL	NK	Potterhanworth	1	0	0	1	0	0	1	0	0	0	0	1
17/1331/OUT	Land South Of Station Road Potterhanworth	OUT	NK	Potterhanworth	1	0	0	1	0	0	0	1	0	0	0	1
136863	Land to the rear of, 42 High Street	OUT	WL	Reepham	2	0	0	2	0	0	0	0	2	0	0	2
135912	Land East of, Riby Road (A1173)	FUL	WL	Riby	1	0	0	1	0	0	0	1	0	0	0	1
11/0562/FUL	38 - 40 Pinfold Lane Ruskington Sleaford Lincolnshire	FUL	NK	Ruskington	4	0	4	0	0	0	0	0	0	0	0	0
16/0285/FUL	Land Adjacent To 21 Leasingham Lane Ruskington Sleaford Lincolnshire	FUL	NK	Ruskington	1	0	1	0	0	0	0	0	0	0	0	0
14/0379/FUL	Land Rear Of 65A And 65B Sleaford Road Ruskington Sleaford	FUL	NK	Ruskington	9	5	0	4	0	0	0	0	4	0	0	4
15/0921/FUL & 14/1540/FUL	3-5 Manor Street Ruskington Sleaford Lincolnshire	FUL	NK	Ruskington	1	0	0	1	1	1	0	0	0	0	0	0
15/1064/FUL	24 Church Street Ruskington Sleaford Lincolnshire	FUL	NK	Ruskington	2	0	0	2	0	0	2	0	0	0	0	2
16/0304/FUL	Orwell House 67 Sleaford Road Ruskington Sleaford Lincolnshire NG34 9BL	FUL	NK	Ruskington	1	0	0	1	0	0	1	0	0	0	0	1
17/0216/FUL	18 High Street South Ruskington Sleaford Lincolnshire	FUL	NK	Ruskington	2	0	0	2	0	0	2	0	0	0	0	2
17/1411/FUL	Land To Rear Of 45-51 Northfield Road Ruskington Sleaford Lincolnshire	FUL	NK	Ruskington	3	0	0	3	0	3	0	0	0	0	0	0
17/1509/FUL	The Ducklings 22 High Street South Ruskington Sleaford Lincolnshire	FUL	NK	Ruskington	-1	0	0	-1	0	-1	0	0	0	0	0	0
129461	Odder Farm, Saxilby Road	FUL	WL	Saxilby	1	0	0	1	1	1	0	0	0	0	0	0

16/0260/FUL	Land To The Rear Of 22 Jerusalem Road Skellingthorpe Lincoln Lincolnshire	FUL	NK	Skellingthorpe	1	0	1	0	0	0	0	0	0	0	0	0
16/1261/FUL & 16/0422/FUL	78 Jerusalem Road Skellingthorpe Lincoln Lincolnshire	FUL	NK	Skellingthorpe	0	-1	1	0	0	0	0	0	0	0	0	0
13/1315/FUL & 16/0521/FUL	Land Off Western Lane Skellingthorpe Lincoln Lincolnshire	FUL	NK	Skellingthorpe	4	0	0	4	0	0	0	0	2	0	0	2
17/1130/FUL	53 Jerusalem Road Skellingthorpe Lincoln Lincolnshire	FUL	NK	Skellingthorpe	2	0	0	2	0	0	2	0	0	0	0	2
17/1476/FUL 16/1425/OUT	Land At 10 Lincoln Road Skellingthorpe Lincoln Lincolnshire	FUL	NK	Skellingthorpe	3	0	0	3	0	0	3	0	0	0	0	3
17/1503/OUT	Land Adj 59 Queensway Skellingthorpe Lincoln Lincolnshire	OUT	NK	Skellingthorpe	1	0	0	1	0	0	0	1	0	0	0	1
17/1716/OUT	Land To The North Of Moss Lane Skellingthorpe Lincoln	OUT	NK	Skellingthorpe	5	0	0	5	0	0	0	5	0	0	0	5
07/1258/OUT & 10/0894/RESM	Land rear of 84 Westgate Sleaford	RESM	NK	Sleaford	1	0	0	1	0	0	0	0	0	0	0	0
10/1150/RESM	Land Adj Farm Cottage 2 Northfield Road Quarrington Sleaford Lincolnshire	RESM	NK	Sleaford	1	0	1	0	0	0	0	0	0	0	0	0
14/0296/FUL	15 King John Street Sleaford Lincolnshire	FUL	NK	Sleaford	3	0	0	4	0	0	0	0	0	0	0	0
14/0885/FUL	Carers Flat & Guest Room 33 Eslaforde Gardens Sleaford	FUL	NK	Sleaford	2	0	2	0	0	0	0	0	0	0	0	0
14/0939/FUL	Land At Queen Street Sleaford Lincolnshire	FUL	NK	Sleaford	2	0	0	2	2	0	0	0	0	0	0	0
14/1441/FUL	Land Adjacent To Meadow View 4 Holdingham Sleaford Lincolnshire	FUL	NK	Sleaford	1	0	1	0	0	0	0	0	0	0	0	0
14/1442/FUL	Land Between 3 And 4 Holdingham Sleaford Lincolnshire	FUL	NK	Sleaford	1	0	1	0	0	0	0	0	0	0	0	0
14/1561/FUL	11 Market Place Sleaford Lincolnshire	FUL	NK	Sleaford	2	0	0	2	0	0	0	0	0	0	0	0
15/0148/FUL	46 London Road Sleaford Lincolnshire	FUL	NK	Sleaford	1	0	1	0	0	0	0	0	0	0	0	0
15/1359/FUL	13 Ripon Drive Sleaford Lincolnshire	FUL	NK	Sleaford	1	0	1	0	0	0	0	0	0	0	0	0
16/1201/FUL	2 Tennyson Avenue Sleaford Lincolnshire	FUL	NK	Sleaford	1	0	1	0	0	0	0	0	0	0	0	0
16/1549/FUL	14 Westgate Sleaford Lincolnshire	FUL	NK	Sleaford	1	0	1	0	0	0	0	0	0	0	0	0
17/1394/FUL	43 Westgate Sleaford Lincolnshire NG34 7PU	FUL	NK	Sleaford	-1	0	-1	0	0	0	0	0	0	0	0	0
07/0682/FUL	26 Southgate Sleaford	FUL	NK	Sleaford	8	0	0	8	0	0	0	0	0	0	8	8
12/0745/FUL & 15/1074/FUL	Land Adj 14 Clay Hill Road Sleaford Lincolnshire	FUL	NK	Sleaford	1	0	0	1	0	0	1	0	0	0	0	1
13/0346/FUL & 16/1097/FUL	8 Water Gate Sleaford Lincolnshire	FUL	NK	Sleaford	1	0	0	1	0	0	1	0	0	0	0	1
13/0769/FUL & 16/1055/FUL	Former Electricity Sub-station Electric Station Road Sleaford	FUL	NK	Sleaford	6	0	0	6	0	0	3	3	0	0	0	6
13/1183/FUL & 16/1114/FUL	Land Adjacent To Foxley Holdingham Sleaford	FUL	NK	Sleaford	1	0	0	1	1	1	0	0	0	0	0	0
14/0308/FUL	Electra Club Electric Station Road Sleaford Lincolnshire	FUL	NK	Sleaford	1	0	0	1	1	0	0	1	0	0	0	1
14/1579/OUT & 16/0063/RESM	Land Adjacent To 86 Mareham Lane Sleaford Lincolnshire	RESM	NK	Sleaford	6	0	4	2	2	2	0	0	0	0	0	0
15/0407/OUT	Land Off Peterborough Way Sleaford Lincolnshire	OUT	NK	Sleaford	9	0	0	9	0	0	0	4	5	0	0	9
15/0631/FUL	Redcroft Day Nursery 31A Mareham Lane Sleaford Lincolnshire	FUL	NK	Sleaford	1	0	0	1	0	0	1	0	0	0	0	1

15/1469/FUL	79 Boston RoadSleafordLincolnshire	FUL	NK	Sleaford	1	0	0	1	0	0	1	0	0	0	0	1
16/0046/FUL	Happy Day Nursery NorthgateSleafordLincolnshire	FUL	NK	Sleaford	1	0	0	1	1	1	0	0	0	0	0	0
16/1424/FUL	82 - 84 SouthgateSleafordLincolnshire	FUL	NK	Sleaford	3	0	0	3	0	0	3	0	0	0	0	3
17/0342/FUL	Land Adjacent To 21 Hervey RoadSleafordLincolnshire	FUL	NK	Sleaford	1	0	0	1	1	1	0	0	0	0	0	0
17/0565/FUL	17-19 Market Place Sleaford Lincolnshire	FUL	NK	Sleaford	3	0	0	3	3	0	3	0	0	0	0	3
17/0724/FUL	Coach HouseToft LaneSleafordLincolnshire	FUL	NK	Sleaford	2	0	0	2	0	0	2	0	0	0	0	2
17/1117/FUL	Land At 5 HoldinghamSleafordLincolnshire	FUL	NK	Sleaford	2	0	0	2	0	0	2	0	0	0	0	2
15/1520/FUL																
17/1285/FUL	Redcroft 31 Mareham LaneSleafordLincolnshire	FUL	NK	Sleaford	1	0	0	1	1	1	0	0	0	0	0	0
17/1596/FUL	2 Northfield RoadQuarringtonSleafordLincolnshire	FUL	NK	Sleaford	1	0	0	1	0	0	0	1	0	0	0	1
17/1681/FUL	Land To The Rear Of 2 Grantham RoadSleafordLincolnshire	FUL	NK	Sleaford	2	0	0	2	0	0	2	0	0	0	0	2
18/0069/FUL	18 EastgateSleafordLincolnshire	FUL	NK	Sleaford	-1	0	0	-1	0	0	-1	0	0	0	0	-1
135559	Land North of Cliff Road	OUT	WL	Snitterby	4	0	0	4	0	0	0	4	0	0	0	4
136001	Land adjacent, Church Lane	OUT	WL	Snitterby	1	0	0	1	0	0	0	0	1	0	0	1
136349	Land at The Laurels, High Street	OUT	WL	Snitterby	1	0	0	1	0	0	0	0	1	0	0	1
17/0390/FUL	The Alpines 501 Newark Road South Hykeham Lincoln Lincolnshire	FUL	NK	South Hykeham Fosseyway	-1	0	-1	0	0	0	0	0	0	0	0	0
16/0307/OUT & 16/1410/RESM	The Georgette33 Meadow LaneSouth HykehamLincolnLincolnshire	RESM	NK	South Hykeham Fosseyway	1	0	0	1	1	1	0	0	0	0	0	0
16/1556/FUL	The Spinney562 Newark RoadSouth HykehamLincolnLincolnshire	FUL	NK	South Hykeham Fosseyway	2	0	0	2	0	0	1	1	0	0	0	2
17/0374/FUL	62 Thorpe LaneSouth HykehamLincolnLincolnshire	FUL	NK	South Hykeham Fosseyway	1	0	0	1	1	1	0	0	0	0	0	0
17/0628/FUL	Land Adjacent To Acorn Drive Thorpe Lane South Hykeham Lincoln	FUL	NK	South Hykeham Fosseyway	7	0	0	7	0	0	3	4	0	0	0	7
133310	Plot 5, South Pasture	FUL	WL	South Kelsey	1	0	0	1	1	0	1	0	0	0	0	1
137027	Land to rear of Rose Cottage, Thornton Road	FUL	WL	South Kelsey	2	0	0	2	0	0	0	2	0	0	0	2
16/0546/FUL & 16/0140/FUL	Land Between 15-17 High StreetSouth Kyme	FUL	NK	South Kyme	1	0	0	1	0	0	1	0	0	0	0	1
07/0409/OUT, 10/0654/OUTEXT, 13/0827/OUTEXT & 16/1088/RESM	9 Southgate SpinneysSouth RaucebySleafordLincolnshire	RESM	NK	South Rauceby	1	0	0	1	0	0	0	1	0	0	0	1
15/1211/OUT	Land At 57 Main StreetSouth RaucebySleafordLincolnshire	OUT	NK	South Rauceby	2	0	0	2	0	0	0	2	0	0	0	2
16/0943/FUL	Land To The Rear Of 5 And 7 Thorpe DroveSouth RaucebySleafordLincolnshire	FUL	NK	South Rauceby	4	0	0	4	4	2	2	0	0	0	0	2
135446	Land adj Newhaven, Ferry Road		WL	Southrey	1	0	0	1	0	0	0	0	1	0	0	1
133336	Barn at Elm House, Spridlington	FUL	WL	Spridlington	1	0	0	1	1	0	1	0	0	0	0	1
135860	Land Adjoining Corner Cottage, Faldingworth Road	FUL	WL	Spridlington	1	0	0	1	1	0	1	0	0	0	0	1
136400	Land east of, Owmbly Road	FUL	WL	Spridlington	3	0	0	3	0	0	0	3	0	0	0	3
134431	9B Ingham Road, Stow, Lincoln, Lincolnshire	FUL	WL	Stow	1	0	1	-1	0	-1	0	0	0	0	0	0
134537	25b Church Road	OUT	WL	Stow	2	0	0	2	0	0	0	2	0	0	0	2
134894	Manor Farm, Stow Park Road	FUL	WL	Stow	3	0	0	3	0	0	3	0	0	0	0	3
134926	Land at Stow Park Road	FUL	WL	Stow	2	0	0	2	0	0	2	0	0	0	0	2
135646	Land off Ingham Road	OUT	WL	Stow	4	0	0	4	0	0	0	4	0	0	0	4
136031	16a Ingham Road	OUT	WL	Stow	2	0	0	2	0	0	0	0	2	0	0	2
136216	Land to rear of, 9A Ingham Road	OUT	WL	Stow	1	0	0	1	0	0	0	0	1	0	0	1
136307	Charolands Camp Site, Ingham Road	OUT	WL	Stow	1	0	0	1	0	0	0	0	1	0	0	1

136472	The Old Rectory, 18 South Drive	FUL	WL	Stow	2	0	0	2	0	0	0	2	0	0	0	2
132701	5 Fleets Road	OUT	WL	Sturton By Stow	2	0	0	2	0	0	0	2	0	0	0	2
133052	Red Lion, 1 Marton Road	FUL	WL	Sturton By Stow	6	0	0	6	0	0	3	3	0	0	0	6
133743	37 High Street	FUL	WL	Sturton By Stow	1	0	0	1	0	0	1	0	0	0	0	1
134032	Rose Cottage, Stow Road	FUL	WL	Sturton By Stow	1	0	0	1	1	1	0	0	0	0	0	0
135138	1a Twitchell	FUL	WL	Sturton By Stow	1	0	0	1	1	1	0	0	0	0	0	0
136337	Land adj Friends Burial Ground, Ashfield	FUL	WL	Sturton By Stow	1	0	0	1	0	0	0	1	0	0	0	1
136428	Land to the South of Tillbridge Road	OUT	WL	Sturton By Stow	6	0	0	6	0	0	0	3	3	0	0	6
136448	Sturton By Stow Methodist Church, High Street	FUL	WL	Sturton By Stow	1	0	0	1	0	0	0	1	0	0	0	1
136491	27 Saxilby Road	RESM	WL	Sturton By Stow	3	0	0	3	0	0	3	0	0	0	0	3
136492	Land adjacent to, 25 Saxilby Road	OUT	WL	Sturton By Stow	1	0	0	1	0	0	0	0	1	0	0	1
136652	Land to east of, 8 Tillbridge Road, Sturton by Stow, Lincoln	OUT	WL	Sturton By Stow	1	0	0	1	0	0	0	0	1	0	0	1
136793	Land to the rear of, 29 Saxilby Road	OUT	WL	Sturton By Stow	1	0	0	1	0	0	0	0	1	0	0	1
134903, 136408	Tillbridge Lodge, Tillbridge Road	FUL	WL	Sturton By Stow	4	0	0	4	4	2	2	0	0	0	0	2
130886	Queensway	FUL	WL	Sturton By Stow	8	0	0	8	0	0	0	0	0	0	0	0
133932, 133933	Land between 15 & 25, Marton Road	RESM	WL	Sturton By Stow	2	1	1	0	0	0	0	0	0	0	0	0
126872	The Old Apiary, 106 Wragby Road	FUL	WL	Sudbrooke	2	0	0	2	1	0	1	1	0	0	0	2
133536	Land off Poachers Lane, Poachers Lane	FUL	WL	Sudbrooke	6	0	0	6	2	1	2	3	0	0	0	5
133762	The Sonnets, Church Lane	FUL	WL	Sudbrooke	1	0	0	1	0	0	1	0	0	0	0	1
134430	Tall Trees, 32 Scothern Lane	FUL	WL	Sudbrooke	1	0	0	2	1	1	0	0	0	0	0	0
135075	Owls Hoot, 56 Scothern Lane	OUT	WL	Sudbrooke	1	0	0	2	0	0	0	1	0	0	0	1
136494	Land to the West of, 56 Scothern Lane	FUL	WL	Sudbrooke	1	0	0	1	0	0	0	1	0	0	0	1
137168	Land West of, 91 Wragby Road	RESM	WL	Sudbrooke	6	0	0	6	0	0	0	3	3	0	0	6
131108, 136581	Sudbrooke House, Church Lane	FUL	WL	Sudbrooke	5	0	0	5	0	0	1	4	0	0	0	5
134229	Orchard House, 16 Scothern Lane	FUL	WL	Sudbrooke	1	0	1	0	0	0	0	0	0	0	0	0
16/0172/OUT	Land Adjacent To The Old Post OfficeWest EndSwatonSleafordLincolnshire	OUT	NK	Swaton	1	0	0	1	0	0	0	1	0	0	0	1
17/0544/FUL	Church House High Street Swaton Sleaford Lincolnshire	FUL	NK	Swaton	1	0	0	1	0	1	0	0	0	0	0	0
17/1235/FUL	Crampton's Yard High StreetSwatonNG34 0JP	FUL	NK	Swaton	1	0	0	1	0	0	1	0	0	0	0	1
17/1236/OUT	Land South Of North Drove Swaton	OUT	NK	Swaton	1	0	0	1	0	0	0	1	0	0	0	1
16/0106/FUL	Land To Rear Of 30 High Street Swinderby Lincoln Lincolnshire	FUL	NK	Swinderby	1	0	1	0	0	0	0	0	0	0	0	0
12/0849/FUL, 13/1191/FUL & 16/1387/FUL	Holt Farm38 High Street Swinderby Lincoln Lincolnshire	FUL	NK	Swinderby	1	0	0	1	0	0	1	0	0	0	0	1
15/1341/FUL	44 Station RoadSwinderbyLincolnLincolnshire	FUL	NK	Swinderby	1	0	0	1	0	0	1	0	0	0	0	1
17/1330/FUL, 15/0155/FUL, 15/0221/FUL	40 High StreetSwinderbyLincolnLincolnshire	FUL	NK	Swinderby	2	0	0	2	2	1	1	0	0	0	0	1
132402	10 Sandy Lane	FUL	WL	Tealby	1	0	0	1	0	0	1	0	0	0	0	1
135467	Land to Rear of 10 Cow Lane	FUL	WL	Tealby	1	0	0	1	0	0	1	0	0	0	0	1
135517	Land Rear of Peacefields, 3 Rasen Road	OUT	WL	Tealby	1	0	0	1	0	0	0	1	0	0	0	1
135734	Land adj The Beeches 50a Rasen Road	OUT	WL	Tealby	1	0	0	1	0	0	1	0	0	0	0	1
135797	Ivy Cottage, 3 Kingsway	FUL	WL	Tealby	1	0	0	1	0	0	0	1	0	0	0	1
136677	Land North of Rasen Road opposite Tennis and Bowls Club	RESM	WL	Tealby	4	0	0	4	2	0	2	2	0	0	0	4
136713	Land adjacent to, 32 Rasen Road	OUT	WL	Tealby	1	0	0	1	0	0	0	0	1	0	0	1
135652	Land Rear of The Old School House, Main Street	FUL	WL	Thoresway	1	0	0	1	1	0	1	0	0	0	0	1

12/0755/FUL & 16/1259/FUL	Land Adj Sundown19 Little Thorpe LaneThorpe On The HillLincolnLincolnshire	FUL	NK	Thorpe on the Hill	1	0	0	1	1	1	0	0	0	0	0	0
13/0012/OUT 14/1468/FUL & 17/0513/FUL	Westlands20 Fosse LaneThorpe On The HillLincolnLincolnshire	FUL	NK	Thorpe on the Hill	1	0	-1	2	2	2	0	0	0	0	0	0
15/0448/OUT	22 Lincoln LaneThorpe On The HillLincolnLincolnshire	OUT	NK	Thorpe on the Hill	1	0	0	1	0	0	0	1	0	0	0	1
15/1372/OUT	Land At Hill Close Farm School Lane Thorpe On The Hill Nr Lincoln Lincolnshire	OUT	NK	Thorpe on the Hill	1	0	0	1	0	0	1	0	0	0	0	1
17/1457/RESM, 15/0701/OUT	Land At Westfield LaneThorpe On The HillLincoln	RESM	NK	Thorpe on the Hill	9	0	0	9	0	0	4	5	0	0	0	9
15/0936/FUL	Land Adjacent To 21 Laundon RoadThreekinghamSleafordLincolnshire	FUL	NK	Threekingham	1	0	0	1	1	1	0	0	0	0	0	0
16/0873/OUT	2 SalterswayThreekinghamSleafordLincolnshire	OUT	NK	Threekingham	2	0	0	2	0	0	0	2	0	0	0	2
16/1508/FUL	Owens Farmhouse Manor Lane Threekingham Sleaford Lincolnshire	FUL	NK	Threekingham	1	0	0	1	0	0	1	0	0	0	0	1
17/1067/FUL 17/0613/FUL 15/0992/OUT	Laundon Hall Laundon Road Threekingham Sleaford Lincolnshire	OUT	NK	Threekingham	2	0	0	2	0	1	1	0	0	0	0	1
13/0587/OUT & 15/1006/FUL	Land Adjacent To 18 Main StreetTimberlandLincoln	FUL	NK	Timberland	1	0	1	0	0	0	0	0	0	0	0	0
17/1272/OUT	Land West Of Martin RoadTimberland Lincoln	OUT	NK	Timberland	4	0	0	4	0	0	0	2	2	0	0	4
17/1273/OUT	Land West Of Martin RoadTimberlandLincoln	OUT	NK	Timberland	1	0	0	1	0	0	0	1	0	0	0	1
137267	Barn Adjacent To The Former Castle Inn Public House, Station Road, Torksey, Lincoln	FUL	WL	Torksey	1	0	0	1	0	0	0	1	0	0	0	1
134284	The Hawthorns, Newark Road	RESM	WL	Torksey Lock	1	0	0	1	0	0	1	0	0	0	0	1
133207	Land Between 7 and 11 Lodge Lane	FUL	WL	Upton	1	0	0	1	0	0	1	0	0	0	0	1
134159	Threeways, Heapham Road	OUT	WL	Upton	1	0	0	1	0	0	0	1	0	0	0	1
135571	Land adj to 4 Padmoor Lane	OUT	WL	Upton	1	0	0	1	0	0	0	1	0	0	0	1
136039	Hirondelles, 5a Church Road	OUT	WL	Upton	1	0	0	1	0	0	0	0	1	0	0	1
136385	Land south of, Churchfield, Church Road	OUT	WL	Upton	2	0	0	2	0	0	0	0	2	0	0	2
136836	Land adj Lodge House 4 Lodge Lane	OUT	WL	Upton	4	0	0	4	0	0	0	4	0	0	0	4
135900, 137118	Land to rear of 1a Church Road	OUT	WL	Upton	4	0	0	4	0	0	0	2	2	0	0	4
133053	Land off Silver Street	FUL	WL	Waddingham	4	0	0	4	0	0	0	4	0	0	0	4
12/0137/FUL	18 Station Road Waddington Lincoln Lincolnshire LN5 9QN	FUL	NK	Waddington	1	0	1	0	0	0	0	0	0	0	0	0
11/0247/FULEXT & 08/0422/FUL	Land to rear of123-125 Grantham RoadWaddington	FUL	NK	Waddington	3	0	0	3	3	0	0	0	3	0	0	3
15/0397/OUT & 16/0002/RESM	Land Rear 154 And 156 Grantham RoadWaddingtonLincoln	RESM	NK	Waddington	2	0	0	2	2	2	0	0	0	0	0	0
13/0027/FUL	318 Brant RoadWaddingtonLincolnLincolnshire	FUL	NK	Waddington Lowfields	2	1	1	0	0	0	0	0	0	0	0	0
17/0197/FUL	12 Cedar CloseWaddingtonLincolnLincolnshire	FUL	NK	Waddington Lowfields	1	0	0	0	0	0	0	0	0	0	0	0
14/0421/VARCON	423 Brant RoadWaddingtonLincolnLincolnshire	VARCO	NK	Waddington Lowfields	1	0	0	1	0	0	1	0	0	0	0	1
14/1205/FUL & 13/1074/FUL	93 Station RoadWaddingtonLincolnLincolnshire	FUL	NK	Waddington Lowfields	4	0	0	4	1	1	1	2	0	0	0	3
16/0861/OUT	Land To The Rear Of 320A Brant RoadWaddingtonLincolnLincolnshire	OUT	NK	Waddington Lowfields	1	0	0	1	0	0	0	1	0	0	0	1
16/1397/FUL	Brant Road Social Club380 Brant RoadWaddingtonLincolnLincolnshire	FUL	NK	Waddington Lowfields	1	0	0	1	1	1	0	0	0	0	0	0

131380	Land adjacent, 30 Norbeck Lane	FUL	WL	Welton	1	0	0	1	1	1	0	0	0	0	0	0
133479	Land Rear of 23 Sudbeck Lane	FUL	WL	Welton	1	0	0	1	0	0	1	0	0	0	0	1
134497	Land Rear of 20 Cliff Road	FUL	WL	Welton	1	0	0	1	1	0	1	0	0	0	0	1
135901	Land to rear of 1 Hazel Grove, Welton	OUT	WL	Welton	1	0	0	1	0	0	0	0	1	0	0	1
136209	The Office, Stonecliff Park", Prebend Lane	FUL	WL	Welton	4	0	0	4	0	0	0	4	0	0	0	4
137093	60 Eastfield Lane	FUL	WL	Welton	0	0	-1	1	0	0	0	1	0	0	0	1
134469	22 High Street	FUL	WL	Willingham By Stow	1	0	0	1	0	0	1	0	0	0	0	1
135070	Land to South of 16 Stow Road, Stow Road	OUT	WL	Willingham By Stow	2	0	0	2	0	0	0	2	0	0	0	2
135547	Land adj to Willingham House, High Street	FUL	WL	Willingham By Stow	1	0	0	1	1	0	1	0	0	0	0	1
135950	7 Grange Lane, Willingham by Stow, Gainsborough	FUL	WL	Willingham By Stow	1	0	0	1	0	0	0	1	0	0	0	1
136433	Land north of and adjacent to, Newton Place, Marton Road	FUL	WL	Willingham By Stow	2	0	0	2	0	0	0	2	0	0	0	2
136934	Land at The Nookery, 47 High Street	OUT	WL	Willingham By Stow	1	0	0	1	0	0	0	0	1	0	0	1
16/1121/OUT	Land Off Gibson Green Witham St Hughs LincolnLincolnshire	OUT	NK	Witham St Hughs	9	0	0	9	0	0	0	3	3	3	0	9
17/0264/OUT	32 Gibson Green Witham St Hughs Lincoln Lincolnshire	OUT	NK	Witham St Hughs	1	0	0	1	0	0	0	1	0	0	0	1
17/0413/OUT	Land Off Gibson Green Witham St Hughs Lincoln Lincolnshire	OUT	NK	Witham St Hughs	9	0	0	9	0	0	0	3	3	3	0	9
17/1586/OUT	Land Adjacent To No.5 Nettleton Drive Witham St Hughs Lincoln	OUT	NK	Witham St Hughs	1	0	0	1	0	0	0	1	0	0	0	1
17/1708/OUT	The Former Ark Building, Adjacent 20 Nettleton Drive Witham St HughsLincoln	OUT	NK	Witham St Hughs	1	0	0	1	0	0	0	1	0	0	0	1

C2 – Sites with detailed permission for major development

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	
120613	CL1144	Land at Field Lane, East of Wragby Road	FUL	WL	Bardney	99	26	0	73	2	0	0	0	0	0	0	0	0
131498, 137188	CL4007	Phase Three, Manor Farm Development, Horncastle Road	FUL	WL	Bardney	171	0	0	171	15	21	30	30	30	30	30	30	150
14/1580/FUL		Land At Whites Lane Bassingham Lincoln	FUL	NK	Bassingham	35	0	0	35	0	0	0	0	15	20	0	0	35
14/1139/FUL	CL1101	Land To The East Of Mill Lane Billingham	FUL	NK	Billingham	65	0	0	65	0	0	0	0	20	20	25	0	65
136671		Land at Laughton Road	RESM	WL	Blyton	19	0	0	19	0	0	19	0	0	0	0	0	19
12/0900/OUT, 16/0960/FUL, 17/1081/FUL	CL248	St John's Hospital Caistor Drive Bracebridge Heath	FUL	NK	Bracebridge Heath	186	37	10	139	6	6	5	10	10	10	10	10	45
13/1388/OUT & 15/0849/RESM	CL418	Land East Of Mere Road And West Of B1188 Sleaford Road Branston	RESM	NK	Branston	198	0	9	189	58	40	40	40	40	29	0	0	149
14/0808/OUT 16/1265/RESM	CL417	Land At The Corner Of Sleaford Road (B1188) And Moor Lane Branston	RESM	NK	Branston	73	0	0	73	25	25	25	23	0	0	0	0	48
15/0854/FUL		Land Adjacent Fire Station High Street Brant Broughton Lincolnshire	FUL	NK	Brant Broughton	13	0	13	0	0	0	0	0	0	0	0	0	0
131665		Burton Lane End	FUL	WL	Burton Waters	13	6	7	0	0	0	0	0	0	0	0	0	0
134630		Land at Burton Waters, Lincoln	RESM	WL	Burton Waters	100	0	0	100	0	0	0	0	50	50	0	0	100
123208	CL1547	Caistor Hospital Site, North Kelsey Road	RESM	WL	Caistor	151	32	7	109	11	10	10	10	10	10	10	10	50
137074	CL1543	Land off, Hersey Road	FUL	WL	Caistor	10	0	0	10	0	0	10	0	0	0	0	0	10
134507		Land North of Kingfisher Close	FUL	WL	Cherry Willingham	21	0	21	0	0	0	0	0	0	0	0	0	0
128773, 132904		Cherry Paddocks, Land Adj 4 Hawthorn Road	FUL	WL	Cherry Willingham	42	39	3	0	0	0	0	0	0	0	0	0	0
132089, 132090	CL4751/C L4752	Land South of Wesley Road (Cherry Paddocks)	FUL	WL	Cherry Willingham	59	4	23	32	10	16	16	0	0	0	0	0	16

120310	CL1687	Land off Wolsey Way (Nettleham Fields)	FUL	WL	City of Lincoln	377	104	27	246	15	30	30	30	30	30	30	30	150
124283	CL1328	Land West of Nettleham Road, Lincoln Fringe (Romangate)	FUL	WL	City of Lincoln	95	0	0	95	2	0	20	20	20	20	15		95
129637	CL1421a	Pingley Camp, Bigby High Road	FUL	WL	Countryside	20	9	11	0	0	0	0	0	0	0	0	0	0
130645		Land Adjacent Lincolnshire Showground, Grange de Lings, Lincoln	FUL	WL	Countryside	18	15	3	0	0	0	0	0	0	0	0	0	0
133761		Lincolnshire Showground, Grange de Lings	FUL	WL	Countryside	11	0	0	11	5	0	11	0	0	0	0	0	11
136225	CL4084	Land North of Honeyholes Lane	RESM	WL	Dunholme	49	0	0	49	0	0	0	15	15	19	0		49
131882, 133865	CL1190	Land to the South of Honeyholes Lane (Lincoln Road)	RESM	WL	Dunholme	275	0	0	275	0	0	0	30	30	30	30		120
15/0620/FUL		Land Off High Street And Swinderby Road Eagle Lincoln	FUL	NK	Eagle	14	0	0	14	0	3	5	6	0	0	0	0	11
130717	CL1200	Land off Hutton Way/Jubilee Avenue	FUL	WL	Faldingworth	41	21	20	0	0	0	0	0	0	0	0	0	0
125240	CL1271	Land North of Northholme	FUL	WL	Gainsborough	53	25	8	20	0	8	12	0	0	0	0	0	12
132215		Land South of Corringham Road, Between Rosefields and Redman Close	FUL	WL	Gainsborough	14	0	0	14	0	0	0	0	0	0	0	0	0
132259		22 North Marsh Road	FUL	WL	Gainsborough	24	0	0	24	0	0	24	0	0	0	0	0	24
133393	CL1637	Bridge Street	FUL	WL	Gainsborough	14	0	0	14	0	0	0	14	0	0	0	0	14
133439		Peacock Hotel, Corringham Road	FUL	WL	Gainsborough	23	0	0	23	0	0	0	10	13	0	0		23
134332		Land on corner of, North Street	FUL	WL	Gainsborough	17	0	0	17	0	0	0	0	0	0	17		17
119173, 136488	CL1984	Land at Spring Gardens (Marshalls Rise)	FUL	WL	Gainsborough	95	56	0	39	0	0	24	15	0	0	0		39
121885, 123841	CL1617	Land off Vanessa Drive	FUL	WL	Gainsborough	66	36	0	30	0	15	15	0	0	0	0		15
131034, 131995, 133669	CL1277	Land North of Corringham Road (G3 and G25 Combined)	RESM	WL	Gainsborough	222	34	24	164	24	30	30	30	30	30	14		134
04/1071/RESM, 07/0303/FUL, 07/1022/FUL, 09/0158/FUL; 10/1435/FUL, 15/09 32/FUL		Former Rauceby Hospital Grantham Road Sleaford-Phase4	FUL	NK	Greylees	136	100	0	36	4	20	16	0	0	0	0		16

14/0780/FUL		Land At Burton Road Heckington Sleaford Lincolnshire	FUL	NK	Heckington	12	0	0	12	0	0	0	0	0	0	0	0	0	0
14/1104/RESM		Land off New Street Heckington Lincolnshire	RESM	NK	Heckington	18	0	8	10	10	10	0	0	0	0	0	0	0	0
15/0111/OUT & 16/0691/RESM	CL4667	Land South Of Fen Road Heighington Lincoln	RESM	NK	Heighington	47	0	5	42	0	15	15	12	0	0	0	0	0	27
130739	CL4086	The Old Scrapyard, Stow Lane	FUL	WL	Ingham	35	0	0	35	0	0	0	10	10	10	5			35
134496		70 Lincoln Road	FUL	WL	Ingham	47	0	0	47	11	0	22	15	10	0	0			47
126111	CL1307	Land South of Stallingborough Road	FUL	WL	Keelby	90	0	0	90	2	0	0	15	15	15	15			60
133773	CL4753	George Hotel, 15 Main Road	RESM	WL	Langworth	36	0	0	36	36	0	10	10	10	6	0			36
2006/0605/RM	CL540*	site off 401 Monks Road	reserved matters	CofL	Lincoln	170	119	0	51	18	45	6	0	0	0	0	0	0	6
2012/0775/RN		land adj to Tap and Spile	full (Renewal)	CofL	Lincoln	13	0	1	12	12	12	0	0	0	0	0	0	0	0
2013/0414/F		Land adjacent to Park View, St Botolph's Crescent, Lincoln, LN5 8BJ	Full	CofL	Lincoln	14	14	0	0	0	0	0	0	0	0	0	0	0	0
2014/0017/RM	CL515	Romangate Residential Development Flavian Road Lincoln Lincolnshire	Reserved Matters	CofL	Lincoln	80	0	2	78	21	18	5	13	15	15	12			60
2014/0484/O/2015/0380/RM	CL529	Former John K King & Sons plant liquid extraction facility Skellingthorpe Road , Lincoln	Reserved Matters	CofL	Lincoln	57	39	18	0	0	0	0	0	0	0	0	0	0	0
2014/0510/F	CL808	Land at Westbrooke Road, Lincoln LN6 7TB	Full	CofL	Lincoln	52	42	10	0	0	0	0	0	0	0	0	0	0	0
2014/0879/F		Old Bargate Works, Clumber Street, Lincoln LN5 8PU	Full	CofL	Lincoln	10	0	0	10	0	0	10	0	0	0	0	0	0	10
2015/0038/F		The Victory Public House, Boultham Park Road, Lincoln LN6 7BB	Full	CofL	Lincoln	14	0	0	14	0	0	14	0	0	0	0	0	0	14
2015/0106/F	CL572	Home Farm, Boultham Park Road, Lincoln LN6 7ST	Full	CofL	Lincoln	36	0	0	36	36	36	0	0	0	0	0	0	0	0
2015/0539/F		Land to rear of The Shakespeare PH, 40 High Street, Lincoln, LN5 8AS	Full	CofL	Lincoln	10	0	10	0	0	0	0	0	0	0	0	0	0	0
2015/0880/F & 2015/0963/CPA & 2016/1222/PAC	CL4735	Mill House And Viking House Brayford Wharf North Lincoln LN1 1YT	Full & prior approval	CofL	Lincoln	106	0	59	47	45	30	17	0	0	0	0	0	0	17
2015/0903/RG3		Land at Blankney Crescent, Lincoln, LN22EP	RG refers to City Council owned site	CofL	Lincoln	16	0	16	0	0	0	0	0	0	0	0	0	0	0
2016/0035/F		1-4 Croft Street and 12 Rosemary Lane, Lincoln LN2 5AX	Full	CofL	Lincoln	40	0	0	40	0	0	0	20	20	0	0	0	0	40
2016/0798/FUL		49-51 West Parade Lincoln Lincolnshire LN1 1QL	FUL	CofL	Lincoln	22	0	0	22	0	0	11	11	0	0	0	0	0	22
2016/1008/FUL 2014/0858/O	CL706	Site at Ermine Community Infant School, Thoresway Drive, Lincoln, LN2 2HD	Full and Outline	CofL	Lincoln	39	0	0	39	39	39	0	0	0	0	0	0	0	0

2016/1105/FUL	CL4704	Land At Westbrooke Road Lincoln Lincolnshire LN6 7TB	Full	CofL	Lincoln	27	0	10	17	17	17	0	0	0	0	0	0	0
2016/1146/RM & 2014/0840/O	CL705	Site of Moorland Infant and Nursery School, Westwick Drive, Lincoln, LN6 7RP (The old school yard)	Outline and Reserved Matters	CofL	Lincoln	60	0	0	60	16	60	0	0	0	0	0	0	0
2016/1184/FUL	CL824	Land At Ingleby Crescent Lincoln Lincolnshire LN2 2AS	Full	CofL	Lincoln	88	0	0	88	88	88	0	0	0	0	0	0	0
2017/0366/FUL		Land At Blenheim Road Lincoln Lincolnshire	FUL	CofL	Lincoln	10	0	0	10	0	0	10	0	0	0	0	0	10
2017/0409/FUL		77B South Park Lincoln Lincolnshire LN5 8ES	FUL	CofL	Lincoln	13	0	0	13	0	0	13	0	0	0	0	0	13
2017/1170/FUL/20 16/0971/FUL		Chad Varah House Wordsworth Street Lincoln Lincolnshire LN1 3BS	Full	CofL	Lincoln	13	0	0	13	13	0	13	0	0	0	0	0	13
2017/1195/FUL		Land Adjoining Boultham Medical Practice Boultham Park RoadLincoln	FUL	CofL	Lincoln	10	0	0	10	10	10	0	0	0	0	0	0	0
2017/1393/RG3	CL532	Land North of Ermine West(Queen Elizabeth Road)	RG refers to City Council owned site	CofL	Lincoln	303	0	0	303	0	0	0	55	55	55	55	55	220
2018/0244/F	CL4652	Land at and North of Usher Junior School	Full	CofL	Lincoln	52	0	0	52	0	0	15	20	17	0	0	0	52
128810		Hunters Place, Willingham Road	FUL	WL	Market Rasen	67	59	8	0	0	0	0	0	0	0	0	0	0
131425		20a Union Street	FUL	WL	Market Rasen	13	0	13	0	0	0	0	0	0	0	0	0	0
136394		19 Oxford Street	FUL	WL	Market Rasen	10	0	0	10	0	0	5	5	0	0	0	0	10
15/0031/FUL	CL907/CL 908	Land Off High Dike And Headland Way And Winton Road Navenby Lincoln Lincolnshire	FUL	NK	Navenby	78	0	0	78	0	0	40	38	0	0	0	0	78
15/1282/FUL	CL906	Land At Top Farm Green Man RoadNavenby	FUL	NK	Navenby	127	0	0	127	5	20	40	40	27	0	0	0	107
135567	CL4660	Neighbourhood Plan Allocation A - Land at Deepdale Lane	FUL	WL	Nettleham	86	0	0	86	0	0	61	25	0	0	0	0	86
135896	CL4726	Land off Lodge Lane	RESM	WL	Nettleham	40	0	0	40	20	10	20	10	0	0	0	0	30
137106	CL4661	Land to the rear of 72 Scothern Road	RESM	WL	Nettleham	68	0	0	68	0	0	0	17	17	17	17	17	68
134618	CL2096	Land to the North of, Moortown R	FUL	WL	Nettleton	25	0	0	25	0	0	0	6	10	9	0	0	25
09/1085/OUT & 13/0998/RESM	CL2098	Lincoln Casting Station Road North Hykeham	RESM	NK	North Hykeham	310	167	61	82	69	40	42	0	0	0	0	0	42
12/1240/RESM	CL1113	Phase 5 Land Between Newark Road & Mill Lane North Hykeham	RESM	NK	North Hykeham	338	305	33	0	0	0	0	0	0	0	0	0	0
15/0212/RESM	CL1113	Phase 6 Newark Road North Hykeham	RESM	NK	North Hykeham	194	0	48	146	58	40	40	40	26	0	0	0	106

17/1008/FUL		Laundon House 17 Eastgate Sleaford Lincolnshire	FUL	NK	Sleaford	10	0	0	10	10	10	0	0	0	0	0	0	0
13/1464/FUL	CL1099	Land At Thorpe Lane South Hykeham Lincoln	FUL	NK	South Hykeham Fosseway	38	6	14	18	0	10	8	0	0	0	0	0	8
15/0852/FUL, 18/0220/FUL pending - 44 dwellings		48 Thorpe Lane South Hykeham Lincoln Lincolnshire	FUL	NK	South Hykeham Fosseway	31	0	0	31	0	0	0	15	16	0	0	0	31
135618		Land adjacent Sudbrooke Park, C	RESM	WL	Sudbrooke	155	0	0	155	0	0	25	25	25	25	25	25	125
15/0501/FUL		Hill Close Farm Lincoln Lane Thorpe On The Hill Lincoln Lincolnshire	FUL	NK	Thorpe on the Hill	10	0	0	10	0	0	3	3	4	0	0	0	10
14/0893/OUT & 16/1682/RESM	CL4496	Land To The East Of Grantham Road, Waddington, Lincoln	RESM	NK	Waddington	139	0	0	139	0	0	30	30	30	30	19	0	139
08/0177/OUT & 11/0466/RESM	CL1068	Land to the north of Station Road Waddington (Brick Pits)	RESM	NK	Waddington Lowfields	163	125	38	0	0	0	0	0	0	0	0	0	0
15/1296/FUL		Land At Station Road WaddingtonLincolnshire	FUL	NK	Waddington Lowfields	10	0	0	10	10	10	0	0	0	0	0	0	0
16/0879/FUL		Land To The Rear Of 465 Brant Road Waddington Lincolnshire	FUL	NK	Waddington Lowfields	10	0	0	10	6	5	5	0	0	0	0	0	5
17/1448/FUL	CL4379	Land at Junction of Brant Road and Station Road Waddington	FUL	NK	Waddington Lowfields	51	0	0	51	0	25	26	0	0	0	0	0	26
13/0328/FUL & 04/1014/FUL		81 Main Road Washingborough	FUL	NK	Washingborough	17	3	9	5	4	4	1	0	0	0	0	0	1
14/0789/OUT & 16/1285/FUL	CL1086	Land Off Church Hill Washingborough Lincoln Lincolnshire	FUL	NK	Washingborough	98	0	0	98	0	0	30	30	30	8	0	0	98
09/0079/RESM		Borfa-Wen Farm, Hall Orchard Lane, Welbourn	RESM	NK	Welbourn	14	0	0	14	0	0	0	0	0	0	0	0	0
09/0925/RESM		Walnut Tree Field Off Memorial Hall Drive	RESM	NK	Wellingore	13	0	0	13	0	0	0	0	0	6	7	0	13
N/73/0520/79		Cliff Road Wellingore	FUL	NK	Wellingore	20	10	0	10	0	0	0	0	0	0	0	0	0
133646	CL1488	Hackthorn Road	RESM	WL	Welton	61	0	8	53	25	20	20	13	0	0	0	0	33
135913	CL4089	Cliff Road	RESM	WL	Welton	63	0	0	63	0	25	25	13	0	0	0	0	38
15/0800/FUL	CL4725	Cell 17 Witham St Hughs	FUL	NK	Witham St Hughs	105	13	48	44	29	30	14	0	0	0	0	0	14
17/1100/FUL, 16/0407/FUL,15/07 40/FUL, 14/0820/FUL, 13/0932/FUL & 08/0549/RESM		Former Airmens Quarters Former RAF Swinderby Witham St Hughs	RESM	NK	Witham St Hughs	15	6	6	3	0	0	1	2	0	0	0	0	3

C3 – Sites with outline permission or sites allocated in the Local Plan

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	Commentary	
14/1553/OUT	CL2091	Land Off West Street Billingham Lincoln	OUT	NK	Billingham	132	0	0	132	0	0	0	0	25	25	25	75	Outline permission granted in December 2016. Developer controls the site and it is available. Developer anticipates that the site will be delivered within the 5 year period.	
16/0819/OUT		Site Of Former Lafford High School Fen Road Billingham Lincoln	OUT	NK	Billingham	16	0	0	16	0	0	0	0	0	0	0	0	0	Outline permission granted in February 2018. Whilst it is possible that this site will be delivered within the five year period, there is no evidence that the site will be delivered within this timescale at this time.
16/1269/OUT		Land West Of Walcott Road Billingham	OUT	NK	Billingham	10	0	0	10	0	0	0	0	5	5	0	10	Outline permission granted in January 2017.Site in the process of being purchased by a developer and expected to submit detailed application soon after.	
17/0278/OUT	CL4721	Land To The Rear And South Of 27-45 High Street Billingham Lincoln Lincolnshire	OUT	NK	Billingham	33	0	0	33	0	0	0	0	0	0	0	0	0	Outline application granted in June 2017. Site could come forward within the five year period, however, there is no evidence to support this at this time.
	CL3018	Billingham Field Mill Lane Billingham		NK	Billingham	154	0	0	154	0	0	0	0	0	0	0	0	0	No evidence available at this time to confirm that this site will deliver in the five year period at this time.
	CL3031	Land to the South of the Whyche Billingham		NK	Billingham	98	0	0	98	0	0	0	0	0	0	0	0	0	No evidence available at this time to confirm that this site will deliver in the five year period at this time.
	CL1110	Land off Park Lane Billingham		NK	Billingham	65	0	0	65	0	0	0	0	0	0	0	0	0	No evidence available at this time to confirm that this site will deliver in the five year period at this time.
	CL415	Land South of Bracebridge Heath		NK	Bracebridge Heath	241	0	0	241	0	0	0	0	0	0	0	0	0	No evidence available at this time to confirm that this site will deliver in the five year period at this time.
18/0455/FUL pending - 109 dwellings 14/0833/OUT	CL4666	Land To West Of Station Road Branston	OUT	NK	Branston	91	0	0	91	0	0	0	0	10	20	20	50	Outline permission granted in November 2015 for upto 91 dwellings lapsed in November 2017. Full application submitted by a housebuilder for 109 dwellings in April 2018.	
	CL3086	Land to the South of North Kelsey Road		WL	Caistor	135	0	0	135	0	0	0	0	0	0	0	0	0	No evidence available at this time to confirm that this site will deliver in the five year period at this time.
	CL1170	Land at Sunnyside, Caistor, West of Tennyson Close		WL	Caistor	60	0	0	60	0	0	0	0	0	0	0	0	0	No evidence available at this time to confirm that this site will deliver in the five year period at this time.
	CL1888	Land adjacent and to the rear of Roman Ridge on Brigg Road		WL	Caistor	50	0	0	50	0	0	0	0	0	10	10	20	Outline application submitted in August 2017 with a resolution to grant permission subject to s106. Expected to start delivering dwellings in 2022/23.	

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	Commentary	
	CL2093	Land North of North Street		WL	Caistor	28	0	0	28	0	0	0	0	0	0	0	0	0	No evidence available at this time to confirm that this site will deliver in the five year period at this time.
15/0477/OUT	Part CL428	Land Off Canwick Avenue And Westminster Drive Bracebridge Heath Lincoln Lincolnshire	OUT	NK	Canwick	120	0	0	120	0	0	0	0	40	40	40	120	Outline permission granted in February 2017. Detailed permission for access to the site granted in June 2018. Developer is signed up and progressing reserved matters application.	
	Part CL428	South East Quadrant Canwick Heath		NK	Canwick	3380	0	0	3380	0	0	0	0	0	40	40	80	Outline application for 450 dwellings on phase one of the site received in November 2016 pending decision. Pre-application discussions ongoing on wider parts of the site. Developers on board for early phases and anticipated start and completions on parts of the site within five year period.	
132418		Bleak Farm, High Street	OUT	WL	Cherry Willingham	14	0	0	14	0	0	0	0	14	0	0	14	Outline permission granted in August 2016. Detailed applications for parts of the site since refused on design grounds and currently at appeal. Site expected to be delivered within five year period.	
	CL1181	Land East of Thornton Way		WL	Cherry Willingham	200	0	0	200	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
	CL4433	Land East of Rudgard Avenue		WL	Cherry Willingham	133	0	0	133	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
	CL1179	Land North of Rudgard Ave		WL	Cherry Willingham	40	0	0	40	0	0	0	0	0	20	20	40	Developer engaged through neighbourhood plan process. Site expected to be delivered within the five year period.	
16/0875/OUT		Land Off Sycamore Drive Cranwell Sleaford Lincolnshire	OUT	NK	Cranwell	29	0	0	29	0	0	0	0	0	15	14	29	Outline permission granted in June 2017. Reserved Matters application anticipated with start on site expected from 2019/20. Project expected to take 12-18 months.	
16/0620/OUT		Land Off Station Road Digby Lincoln	OUT	NK	Digby	20	0	0	20	0	0	0	0	5	15	0	20	Outline permission granted March 2017. Developer controls the site and detailed application expected in late 2018, early 2019. Timetable confirmed with developer.	
125020	CL1239	Gainsborough Southern Neighbourhood SUE	OUT	WL	Gainsborough	2500	0	0	2500	0	0	0	40	50	50	50	190	Outline permission granted in 2011. HIF funding secured and in discussion with developer for phase 1. This has informed anticipated timeframe for delivery. Detailed application expected in early 2019, with permission anticipated in 2019. Expecting to start on site in 2019 with 50 dwellings per year being delivered in early stages.	

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	Commentary	
133351	CL1238	Land South of The Belt Road	OUT	WL	Gainsborough	80	0	0	80	0	0	0	0	20	20	20	60	Outline permission granted in October 2016 with a developer on board. Detailed application anticipated in 2019.	
134014 / 137763	CL4686	Gateway Riverside Housing Zone		WL	Gainsborough	245	0	0	245	0	0	0	0	40	40	40	120	Local Development Order granted in July 2016 for up to 450 dwellings and other uses. Detailed permission granted September 2018.	
135643	CL1987	The Beckett School, Whites Wood Lane	OUT	WL	Gainsborough	25	0	0	25	0	0	0	5	10	10	0	25	Outline permission granted in January 2018. Reserved matters application submitted in September 2018. First completions expected in 2020/21.	
	CL1241	Gainsborough Northern Neighbourhood SUE		WL	Gainsborough	750	0	0	750	0	0	0	0	0	40	40	80	EIA Scoping Opinion issued in May 2017 and outline application received in October 2017, pending. Developers being secured and detailed applications expected to follow outline permission.	
	CL4689	Riverside North Housing Zone		WL	Gainsborough	170	0	0	170	0	0	0	40	40	40	50	170	Site being delivered in phases. Council controls and will develop southern part of the site with application expected in 2019 and anticipated to be on site in early 2020, delivering 40 dwellings per year starting in 2020/21.	
	CL1253	Sinclairs, Ropery Road		WL	Gainsborough	114	0	0	114	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
	CL1248	Middlefield School of Technology, Middlefield Lane		WL	Gainsborough	112	0	0	112	0	0	0	0	30	30	30	90	Owned by the county council and currently being purchased by a builder. Detailed application expected late 2018, early 2019 anticipated to be on site in 2019 with first completions in 2021, with an anticipated build rate of 30 dwellings per year.	
	CL1246	West of Primrose Street		WL	Gainsborough	83	0	0	83	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
	CL4690	Amp Rose Housing Zone		WL	Gainsborough	78	0	0	78	0	0	0	0	0	0	0	0	0	Site currently for sale with a developer interested and planning to submit a planning application shortly. No clear evidence that this site will be delivered in the five year period at this time.
	CL4687	Town Centre Riverside Housing Zone A		WL	Gainsborough	73	0	0	73	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
	CL4688	Town Centre Riverside Housing Zone B		WL	Gainsborough	55	0	0	55	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	Commentary	
	CL1610	Land between North Street and Church Street		WL	Gainsborough	48	0	0	48	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
	CL1244	Site between Wembley/Hickman Street		WL	Gainsborough	34	0	0	34	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
	CL1217	Tesco Car Park		WL	Gainsborough	25	0	0	25	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
	CL1247	Land enclosed by Thornton Street, Bridge Sreet, King Street and Bridge Road		WL	Gainsborough	25	0	0	25	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
131606, 134663	CL4691	Former Castle Hills Community College Site	OUT	WL	Gainsborough	173	0	0	173	0	0	0	20	40	40	40	140	Outline permission granted in October 2016 and August 2017. Reserved matters application for part of the site received for 112 dwellings in October 2018.	
133608		The Willows Garden Centre, Gainsborough Road	OUT	WL	Glentham	19	0	0	19	0	0	0	0	0	0	0	0	0	Outline permission granted in July 2017. However, no evidence available at this time to demonstrate that this site will deliver within the five year period.
17/1776/FUL pending - 107 dwellings 16/0532/OUT & 14/0696/OUT	CL875	Land North Of Boston Road Heckington	OUT	NK	Heckington	100	0	0	100	0	30	35	35	0	0	0	70	Outline permissions granted in 2016 for 100 dwellings and detailed permission approved in June 2018.	
16/0612/OUT		Land West Of Potterhanworth Road Heighington Lincoln Lincolnshire	OUT	NK	Heighington	10	0	0	10	0	0	0	0	0	0	0	0	0	Outline permission granted in December 2017. No evidence that the site will be delivered within the five year period available at the current time.
16/0613/OUT		Land West Of Potterhanworth Road Heighington Lincoln Lincolnshire	OUT	NK	Heighington	13	0	0	13	0	0	0	0	0	0	0	0	0	Outline permission granted in December 2017. No evidence that the site will be delivered within the five year period available at the current time.
133344		Lancaster Green, Hemswell Court	OUT	WL	Hemswell Cliff	40	0	0	40	0	0	0	20	20	0	0	40	Outline permission granted in June 2016 and a reserved matters application was submitted in January 2018.	
134720	CL4673	Land at Hemswell Cliff	OUT	WL	Hemswell Cliff	180	0	0	180	0	0	0	0	0	0	10	10	Outline permission granted in September 2017 and site being marketed at this time. Anticipated that delivery will commence within the five year period.	

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	Commentary	
	CL1305	Land at Church Lane		WL	Keelby	100	0	0	100	0	0	0	0	0	0	0	0	0	Site is adjoined to neighbouring site which is currently being developed and is anticipated to come forward when more progress is made on neighbouring area. Whilst it is likely that this site will deliver in the five year period, there is no clear evidence available at this time to support this.
	CL3044	Land South of Willingham Road		WL	Lea	68	0	0	68	0	0	0	0	20	20	21	61	Outline application received in May 2017 and approved subject to S106 in March 2017. Developer acquiring the site and detailed application anticipated soon after acquisition. Delivery rate of 20 dwellings per year expected.	
132932	CL818	North East Quadrant, Land at Greetwell Area	OUT	WL	Lincoln	500	0	0	500	0	0	0	40	40	40	40	160	Outline permission for phase 1 granted in May 2016. Reserved matters application for phase 1 received in October 2018 with a determination target date in January 2019. Site being developed by a national builder with anticipated build rate of 40 dwellings per year from 2020/21.	
	CL1882	Land off Millbeck Drive		WL	Lincoln	46	0	0	46	0	0	0	0	0	20	26	46	Site controlled by developer who is developing a neighbouring site, intending to move onto this site once neighbouring site has progressed farther.	
2011/0389/O	CL704	Land to rear of 295-297 Newark Road	OUT	CofL	Lincoln	150	0	0	150	0	0	0	0	75	75	0	150	Outline permission granted October 2017 and s106 signed. Developer has confirmed reserved matters application expected in 2019.	
2016/0813/OUT	CL525	Former East Midlands Electricity Board Site Spa Road Lincoln Lincoln, LN2 5TB	OUT	CofL	Lincoln	300	0	0	300	0	0	0	0	25	40	40	105	Outline permission granted January 2018. HIF funding obtained to address initial costs and unlock site. Confirmation from developer that part of site can be brought forward ahead of remediation. Remediation costs lower than initial assumptions. Reserved Matters application expected late 2018 early 2019.	
2016/0987/OUT		Former Allotments Site Riseholme Road Lincoln Lincolnshire	OUT	CofL	Lincoln	34	0	0	34	0	0	0	18	16	0	0	34	Outline permission granted in February 2017. Site owned by City Council but being sold to a developer with reserved matters application expected in 2019.	
2017/0342/OUT	CL698	Land to the rear of Birchwood Centre		CofL	Lincoln	62	0	0	62	0	0	0	0	0	0	0	0	Outline permission granted in November 2017 for 62 affordable homes. Whilst site has potential to come forward during five year period, there is no evidence at this time to confirm this.	

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	Commentary		
	CL819	Western Growth Corridor		CofL	Lincoln	3200	0	0	3200	0	0	0	0	60	60	120	240	Site development being led by the City Council in partnership with developers. Preapp discussions, consultation and evidence work ongoing. Highways England funding for access secured. Application expected in early 2019.		
	CL818	North East Quadrant (phase 2)		CofL	Lincoln	900	0	0	900	0	0	0	0	0	0	0	0	0	No evidence available at this time to confirm that this site will deliver in the five year period at this time.	
	CL526	Former Main Hospital Complex, St Anne's Road, Lincoln		CofL	Lincoln	126	0	0	126	0	0	0	0	0	0	0	0	0	Whilst the CCG have confirmed this site is available for development it is still in healthcare use and is not known to have been marketed and there is no other known progress with bringing forward at this time.	
	CL4430	North West of Lincoln Road Romangate, Lincoln		CofL	Lincoln	60	0	0	60	0	0	0	0	0	0	20	20	20	Site controlled by the developer of the neighbouring site which is being developed and site is available now and developer has confirmed intention to develop this site when the neighbouring site is complete.	
	CL4394	Land North of Hainton Road, Lincoln (known as Rookery Lane site)		CofL	Lincoln	45	0	0	45	0	0	0	0	0	20	25	45	45	Site is owned by the City Council which is also the developer. Site is available now and an application is expected in late 2018/19.	
	CL699	Land at Nettleham Road, (Junction with Searby Road), Lincoln		CofL	Lincoln	39	0	0	39	0	0	0	0	0	20	19	39	39	Site is owned by the City Council which is also the developer. Application anticipated from 2019.	
	CL703	Land adjacent to Yarborough School, Riseholme Road, Lincoln		CofL	Lincoln	39	0	0	39	0	0	0	0	0	0	0	0	0	0	Site is owned by the City Council and is currently being sold to a developer. Site is expected to be developed for student accommodation.
132281		Land off Gallamore Lane, Market Rasen	OUT	WL	Market Rasen	19	0	0	19	0	0	0	0	10	9	0	19	19	Outline permission granted in December 2015. Reserved matters application received in June 2017, currently being considered.	
133156	CL1359	Land off Linwood Road & The Ridings	OUT	WL	Market Rasen	150	0	0	150	0	0	0	33	30	30	30	123	123	Outline permission granted in December 2017, reserved matters application expected during the current monitoring year for 33 dwellings. Start on site expected by March 2019 and developer has a 62 week building programme for the first phase.	
133864		Glebe Farm Willingham Road	OUT	WL	Market Rasen	48	0	0	48	0	0	0	12	12	12	12	48	48	Outline permission granted in November 2016 and reserved matters application expected in late 2018/19.	
135013	CL1364	Land at Caistor Road	OUT	WL	Market Rasen	300	0	0	300	0	0	0	30	30	30	30	120	120	Outline permission granted in 2017 and reserved matters application received in July 2018.	

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	Commentary	
	CL1358	Land off Gallamore Lane		WL	Market Rasen	77	0	0	77	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
	CL4028	Field between properties known as "Mayfield" & "Wodelyn Cottage", Linwood Road		WL	Market Rasen	47	0	0	47	0	0	0	0	0	0	0	0	0	Outline permission granted in June 2018. However, whilst it is likely that this site will be delivered within the five year period, there is no evidence available at this time to demonstrate that it will.
	CL4189	Land to the east of Gordon Field & south of Chapel Street, adjoining Market Rasen Railway Station		WL	Market Rasen	36	0	0	36	0	0	0	0	0	0	0	0	0	Developer intends to deliver the site shortly and within the five year period. However, access to site is in the process of being secured. No clear evidence at this time to demonstrate that it will be delivered within the five year period.
	CL1369	Land to the rear of Walesby Road		WL	Market Rasen	30	0	0	30	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
14/1672/OUT		Land Off Mill Lane Martin	OUT	NK	Martin	17	0	0	17	0	0	0	5	5	4	0	0	14	Outline permission granted in October 2015. Reserved matters application submitted September 2018 for 14 dwellings.
133907	CL4737	Land off Stow Park Road, Stow Park Road	OUT	WL	Marton	39	0	0	39	0	0	0	0	0	0	0	0	0	Permission for hybrid application granted in October 2017 and discussions are ongoing for a developer to acquire this site. However, whilst it is likely that this site will be delivered within the five year period there is no evidence available at this time to confirm this.
	CL904	Land Northwest of village, Metheringham		NK	Metheringham	276	0	0	276	0	0	0	0	0	0	0	0	0	Pre-application discussion held in 2015. No evidence available to demonstrate deliverable within 5 year period at this time.
	CL4662	Neighbourhood Plan Allocation C - East of Brookfield Avenue		WL	Nettleham	50	0	0	50	0	0	0	0	0	25	25	50	50	Outline application received in October 2018 with a target for determination in January 2019. Anticipated completion within five year period.
	CL4663	Neighbourhood Plan Allocation D - All Saints Lane		WL	Nettleham	30	0	0	30	0	0	0	0	0	30	0	30	30	County Council and WLDC working together to promote this site through the One Public Estate program. Expected to be delivered for over 55's accommodation within the five year period.
	CL4668	South West Quadrant, Grange Farm		NK	North Hykeham	1600	0	0	1600	0	0	0	25	25	25	25	100	100	Detailed application for 167 dwellings approved in October 2018.
15/0660/OUT		Land At Station Road & Cross Street Potterhanworth Lincolnshire	OUT	NK	Potterhanworth	18	0	0	18	0	0	0	0	0	0	0	0	0	Outline permission granted July 2016. Site being acquired by a developer and reserved matters application being drawn up. Likely to deliver within five year period, but no clear evidence to demonstrate this at this time.

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	Commentary	
17/1840/OUT pending - 73 dwellings	CL965	Land at Whitehouse Road, Ruskington		NK	Ruskington	73	0	0	73	0	0	0	0	20	25	28	73	Outline application submitted in December 2017, awaiting decision. Site being purchased by a developer with detailed application anticipated soon after sale is completed. Site delivery expected to be completed within 2.5 years of detailed permission being issued.	
	CL958	Land North of Ruskington		NK	Ruskington	172	0	0	172	0	0	0	0	0	0	0	0	0	No evidence available to demonstrate deliverable within 5 year period at this time.
	CL4710	Field 8 Lincoln Road, Ruskington		NK	Ruskington	83	0	0	83	0	0	0	0	0	0	0	0	0	Pre-application discussions have taken place and site being marketed. However, no evidence available to demonstrate that this site will be delivered within 5 year period at this time.
	CL957	Land off Lincoln Road, Ruskington		NK	Ruskington	78	0	0	78	0	0	0	0	0	0	0	0	0	Pre-application discussions have taken place and site being marketed. However, no evidence available to demonstrate that this site will be delivered within 5 year period at this time.
	CL1892	South of Winchelsea Road, Ruskington		NK	Ruskington	76	0	0	76	0	0	0	0	0	0	0	0	0	No evidence available to demonstrate that this site will be delivered within 5 year period at this time.
132286		Land off Sturton Road	OUT	WL	Saxilby	133	0	0	133	0	0	0	40	40	40	13	133	Reserved matters application approved May 2018.	
134677	CL4674	North Moor Road	OUT	WL	Scotter	51	0	0	51	0	0	0	0	0	0	0	0	0	Outline permission granted in December 2017. However, whilst it is likely that this site will be delivered within the five year period, there is no evidence available at this time to confirm this.
	CL1456	Land to the east of North Moor Road		WL	Scotter	42	0	0	42	0	0	0	0	0	0	0	0	0	No evidence available at this time to demonstrate that this site will deliver within the five year period.
15/1243/OUT	Part CL4768	Land Off Woodbank Skellingthorpe Lincoln	OUT	NK	Skellingthorpe	80	0	0	80	0	0	0	5	25	25	25	80	Outline permission granted in March 2017 and detailed application expected in late 2018 with work anticipated to commence on site in 2019. Developer on board and confirmed trajectory.	
15/1244/OUT	Part CL4768	Land Off Woodbank Skellingthorpe Lincoln	OUT	NK	Skellingthorpe	20	0	0	20	0	0	0	5	15	0	0	20	Outline permission granted in April 2017 and detailed application expected in late 2018 with work anticipated to commence on site in 2019. Developer on board and confirmed trajectory.	
	CL1208	Off Lincoln Road, Skellingthorpe		NK	Skellingthorpe	129	0	0	129	0	0	0	0	0	0	0	0	0	No evidence available to demonstrate that this site will be delivered within 5 year period at this time.

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	Commentary
13/0498/OUT 17/0241/RESM	CL1016	Land East Of London Road / Stumpcross Hill And West Of Southfields, Sleaford ('Handley Chase')	OUT	NK	Sleaford	1450	0	0	1450	0	15	16	40	40	40	40	176	Outline permission for whole site granted in July 2015 and reserved matters approved for first phase of 31 dwellings approved in August 2017. Pre-application discussions for phase 2 in 2018 with reserved matters application expected in early 2019 with developer expected on site mid 2019.
	CL3036	Sleaford West Quadrant, The Drove		NK	Sleaford	1400	0	0	1400	0	0	0	0	0	0	40	40	Outline application for up to 1,400 dwellings approved at Planning Committee in November 2017 subject to section 106. HIF funding secured for roundabout.
	CL1002	Land at Stump Cross Hill, Quarrington, Sleaford		NK	Sleaford	204	0	0	204	0	0	10	25	25	25	25	110	Detailed permission granted July 2018.
	CL1013a	Land to the East of CL1013, Poplar Farm, South of A17, Sleaford (Part A)		NK	Sleaford	200	0	0	200	0	0	0	0	0	30	60	90	Outline application for 200 dwellings pending. Developer on board and working towards signing s106. Reserved matters expected in early 2019 with work commencing on site in 2019.
	CL1007	The Hoplands Depot, Boston Road, Sleaford		NK	Sleaford	63	0	0	63	0	0	0	0	0	25	38	63	NKDC Property Team looking to develop site and in process of purchasing from County Council. Timescales confirmed and anticipated to deliver a higher number of dwellings.
132257		Land Adjacent Obam Lifts, Tilbridge Lane	OUT	WL	Sturton By Stow	10	0	0	10	0	0	0	5	5	0	0	10	Reserved matters application approved in May 2018.
17/0603/OUT		Produce World Ltd Moor Lane Swinderby Lincoln Lincolnshire	OUT	NK	Swinderby	120	0	0	120	0	0	0	20	30	35	35	120	Outline permission granted in December 2017. Developer controls the site and detailed application expected in early 2019. Developer anticipates commencing on site in 2019 and completion within 4 years.
17/0998/RESM pending 15/0054/OUT		Middle Lane Thorpe On The Hill Lincoln Lincolnshire	OUT	NK	Thorpe on the Hill	23	0	0	23	0	0	0	10	13	0	0	23	Outline permission granted December 2015 and reserved matters approved in June 2018.
16/0865/OUT		123 And Land To Rear Of 117-123C Station Road Waddington Lincoln Lincolnshire	OUT	NK	Waddington	42	0	0	42	0	0	0	20	22	0	0	42	Outline permission granted in February 2017. Developer controls the site. Reserved matters expected in 2019 with work on site expected in late 2019-early 2020.
	CL1061	Land off Grantham Road/High Dike		NK	Waddington	187	0	0	187	0	0	27	40	40	40	40	187	Detailed application for 187 dwellings approved in June 2018.
	CL4671	Land off Grantham Road		NK	Waddington	88	0	0	88	0	0	0	0	30	30	28	88	Detailed permission granted subject to s106 agreement in April 2018.

App Ref	CL Ref	Address	Type	District	Settlement	Net Total dwellings	Total complete prior to 2017/18 (net)	Total complete 2017/18 (net)	Total Outstanding at 31 March 2018	Under Construction	Current year 2018/19	Year 1 2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Total 5 years	Commentary	
17/1615/FUL pending - 20 dwellings 15/0923/OUT & 16/0332/OUT		Land Rear Of 304 Brant Road Waddington Lincoln Lincolnshire	OUT	NK	Waddington Lowfields	13	0	0	13	0	0	0	6	7	0	0	13	Outline permission granted for 13 dwellings approved in April 2017. Detailed application for 20 dwellings received in November 2017 pending.	
17/0104/OUT 14/1588/OUT	CL4469	Land South Of Fen Road Washingborough	OUT	NK	Washingborough	185	0	0	185	0	0	0	0	0	0	0	0	0	Outline permission granted May 2017. Site controlled by a land agent. Could come forward within the five year period however, there is no evidence to support this at this time.
131681		Land to East of Prebend Lane	OUT	WL	Welton	350	0	0	350	0	0	0	30	40	76	76	222	Reserved matters application approved in September 2018.	
	CL1100	Land to the north of Witham St. Hughs (Phase 3)		NK	Witham St Hughs	1250	0	0	1250	0	0	0	20	40	80	100	240	Outline application for 1,100 dwellings approved at planning committee in April 2018 subject to section 106. Developer controls the site with anticipated detailed permission in 2019, to be on site in 2019 and has agreed the timetable.	

