

Central Lincolnshire Five Year Land Supply Report 1 April 2020 to 31 March 2025

(Published October 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
	ESTIMATES FOR THE CURRENT YEAR AND SHORTFALL/SURPLUS	6
	ADDING BUFFERS	6
4.	THE FIVE YEAR SUPPLY	8
	SITES IN THE SUPPLY	8
	WINDFALL ALLOWANCE	10
	Small Sites in the Lincoln Urban Area	10
	Small Sites in Smaller Settlements and the Rural Area	11
	Potential sources of windfall not included in the supply	12
5.	CALCULATING THE FIVE YEAR SUPPLY	13
ΑF	PPENDIX A – Ratios for Student and Other Communal Accommodation	14
ΑF	PPENDIX B – Past Completions of Student Accommodation and Residential Institutions	16
ΑF	PPENDIX 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 2020 to 2025. The 'current year' (2019/20) 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 2019 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, with some further minor amendments in February 2019. The revised NPPF 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. In particular:
 - a) sites which do not involve major development and have planning permission, and all 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 (for example because they are no longer viable, there is no longer a demand for the type of units or sites have long term phasing plans).

b) where a site has outline planning permission for major development, has been allocated in a development plan, has a grant of permission in principle, or is identified on a brownfield register, it 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. In July 2019 the Government updated much of its Guidance on 5 year housing land supply and Housing Delivery Test.
- 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 lower down in the settlement hierarchy, specifically in 'Medium Villages' and 'Small Villages' 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 003 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

а	Housing Requirement 1 April 2012 to 31 March 2036 (24 year period)	36,960	
b	Average per year	1,540	a ÷ 24
С	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: 68-003-20190722

Table 2: Completions 2012 to 2019

District	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	Total
City of Lincoln	233	236	166	235	188	191	346	1595
West Lindsey	256	289	378	284	300	259	407	2173
North Kesteven	348	379	458	473	468	577	698	3401
Total	837	904	1002	992	956	1027	1451	7169

- 3.4. This represents an undersupply of 3,611 dwellings when compared against the basic requirement of 1,540 dwellings per year.
- 3.5. However, the new NPPF and PPG allows account to be taken of delivery of student and other communal accommodation, based on the amount of housing they free up to the market.
- 3.6. Paragraph 34 of the Housing Supply and Delivery section of the PPG states:

"All student accommodation, whether it consists of communal halls of residence or self-contained dwellings, and whether or not it is on campus, can in principle count towards contributing to an authority's housing land supply based on:

- the amount of accommodation that new student housing releases in the wider housing market (by allowing existing properties to return to general residential use); and / or
- the extent to which it allows general market housing to remain in such use, rather than being converted for use as student accommodation.

This will need to be applied to both communal establishments and to multi bedroom self-contained student flats. Several units of purpose-built student accommodation may be needed to replace a house which may have accommodated several students.

Authorities will need to base their calculations on the average number of students living in student only accommodation, using the published census data, and take steps to avoid double-counting. The exception to this approach is studio flats designed for students, graduates or young professionals, which can be counted on a one for one basis. A studio flat is a one-room apartment with kitchen facilities and a separate bathroom that fully functions as an independent dwelling."²

3.7. Paragraph 35 of the same section of the PPG also goes onto make an allowance for housing for older people, where it says:

² Reference ID: 68-034-20190722

"Local planning authorities will need to count housing provided for older people, including residential institutions in Use Class C2, as part of their housing land supply. This contribution is based on the amount of accommodation released in the housing market. Further guidance is set out in Housing for Older and Disabled People."3

3.8. As such it is wholly appropriate to factor in development for student and other communal accommodation into the housing supply. The calculations required to be applied to these types of accommodation have been calculated and are set out in Appendix A. The ratios applied to the different types of accommodation are shown in Table 3:

Table 3: 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

3.9. A number of schemes have been delivered since the start of the Local Plan period in 2012, but monitoring of these types only goes back to 2015 in line with the Government data requests for the Housing Delivery Test. The delivery of bedrooms in student accommodation and residential institutions since 2015 is shown in Table 4 alongside the number of dwellings freed up to the market:

Table 4: No of dwellings freed up to the market

Year	Туре	City of Lincoln	North Kesteven	West Lindsey	Conversion using ratio ⁴
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
2018/19	Student accommodation	148			51
	Residential Institution		81		45
Total	Student accommodation	667			230
	Residential Institution	53	93	76	124

3.10. Table 4 shows that a total of 354 dwellings have been released to the market through the delivery of student accommodation and residential institutions since 2015/16. The detail of permissions which make up the supply of student accommodation and residential institutions are included in Appendix B.

³ Reference ID: 68-035-20190722

⁴ Using the conversion ratios in Table 3 against the number of bedrooms delivered.

3.11. When the amount of homes freed up to the market as a result of student accommodation and residential institutions being delivered, are added to the past supply of dwellings since 2012, this gives a shortfall of 3,257 dwellings between 1 April 2012 and 31 March 2019 as is shown in Table 5.

Table 5: Housing supply and requirement 2012 to 2019

	d	Net completions 1 April 2012 to 31 March 2019 (7 year	7,169	See
		period)		Table 2
	е	Contribution from student accommodation and residential	354	See
		institutions from 1 April 2015 to 31 March 2019		Table 4
1	f	Target delivery rate 1 April 2012 to 31 March 2019	10,780	b x 7
	g	Surplus / shortfall for 1 April 2012 to 31 March 2019	-3,257	d+e-f

ESTIMATES FOR THE CURRENT YEAR AND SHORTFALL/SURPLUS

- 3.12. An estimate of the supply against the requirement for the current year 2019/20 also needs to be factored in. It is estimated that 1,884 dwellings will be delivered in the current year (2019/20). This represents a surplus of 344 dwellings when compared against the requirement for 1,540. However, as is detailed above and in Appendix C4, the changes to the PPG allow for development of communal accommodation to be taken into account. It is expected that these forms of development will deliver 1,110 bedrooms in 2019/20 which will allow for the release of 401 dwellings to the market (using the government methodology). This increases the expected delivery in 2019/20 to 2,285 a surplus of 745 dwellings. This surplus needs to be added into the calculations.
- 3.13. 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 2012-2020 of 2,512 dwellings is spread across the remaining years of the plan period from 2020/21-2035/36 this results in 157 dwellings per year being added to the annualised housing requirement of 1,540 dwellings. This results in a new requirement of 1,697 dwellings per year. Over the five year period this adds an additional 785 dwellings to the requirement increasing it from 7,700 dwellings to 8,485 as shown in Table 6.

Table 6: Estimate for 2019/20 and adding shortfall to five year supply

h	Estimate for current year – 2019/20	1,884	See
		1,004	Table 13
i	Estimated contribution from student and communal	401	See
	accommodation in current year – 2019/20	401	Table 13
j	Estimate of surplus / shortfall for current year – 2019/20	+745	h + i - b
k	Total surplus / shortfall 2012-2020	-2,512	g + j
	Amount of undersupply to be included in the five year	785	k ÷16 x
	requirement	700	5
m	Five year requirement taking into account shortfall	8,485	c ± l

ADDING BUFFERS

3.14. 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.

- 3.15. 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 022⁵ that only one of the buffers should apply and that they are not cumulative.
- 3.16. 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.
- 3.17. 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.
- 3.18. 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 and the current Local Housing Need figure of 1,083 dwellings in 2019.

Table 7: HDT results against ONS Household Projections

Year	Requirement	Delivered ⁶	Percentage
2016/17	970 ⁷	933	96.2%
2017/18	961 ⁸	1,135	118.1%
2018/19	1,083 ⁹	1,547 ¹⁰	142.8%
Total	3,014	3,615	119.9%

3.19. Table 7 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 0 of the PPG¹¹.

⁵ Reference ID: 68-022-20190722

⁶ The delivered dwellings 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.

⁷ Based on 10 year average of 2012 household projections 2016-2026

⁸ Based on 10 year average of 2014 household projections 2017-2027

⁹ 2019 Local Housing Need figure for all three Central Lincolnshire Districts combined.

¹⁰ Based on the net additional dwellings and communal accommodation delivered in 2019.

¹¹ Reference ID: 68-022-20190722

3.20. Table 8 shows the application of the 5% buffer on the housing requirement across the five year period.

Table 8: Five year requirement including shortfall and buffer

n	Buffer – 5%	424	m x 0.05
0	Five year requirement taking into account shortfall and buffer	8,909	m + n
р	Average requirement per year	1,782	o ÷ 5

The five year land requirement for 2020 to 2025 is therefore 8,909 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.
- 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. This assessments has included an extensive consultation of land owners, developers and agents representing sites in the supply.

- 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. fewer 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 considering the timings and delivery rates of sites, officers have made contact with builders, agents and land owners of sites to understand their anticipated delivery. Typically where information obtained provides a robust position for a site's delivery, this information has been included.
- 4.8. However, in order to test the expected delivery timescales and build rates, a number of assumptions have been developed based on experience with real world example sites across Central Lincolnshire. These assumptions are set out in the accompanying Central Lincolnshire Housing Assumptions Report, October 2019.
- 4.9. 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 2019) 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.
- 4.10. As detailed in section 3, account should be taken of the delivery of student accommodation and residential institutions in terms of the number of homes released to the market. By using the Government ratios, provided in Table 3, a figure can be incorporated into the five year supply resulting from such developments.
- 4.11. There are a number of sites with permission for student accommodation or for a residential institution across Central Lincolnshire, many of which are expected to be delivered this year (2019/20) or within the 5 year period (2020/21-2024/25). These developments are expected to free up a total of 401 dwellings to the market in 2019/20 and a further 601 dwellings in the five year period as is shown in Table 9.

Table 9: No. of bedrooms with permission in communal accommodation and no.of dwellings released.

District	Student bedrooms	Dwellings released ¹²	Communal accommodation	Dwellings released ¹³	Total dwellings released
City of Lincoln	2755	950	72	40	990
North Kesteven			16	9	9
West Lindsey			7	4	4
Total	2755	950	95	53	1003

4.12. Details of sites making up the supply of student accommodation and residential institutions is provided in Appendix C4.

WINDFALL ALLOWANCE

- 4.13. The NPPF¹⁴ 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.
- 4.14. This windfall allowance can be divided into two categories:

Small Sites in the Lincoln Urban Area

- 4.15. An allowance of 75 dwellings per year for small sites, starting in 2021/22, is allowed for in the Lincoln urban area.
- 4.16. 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 shown in Table 10.

Table 10: Historic delivery on sites below 25 dwellings in the City of Lincoln

20/90	80/20	60/80	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	81/21	18/19
113	128	187	102	88	257	75	98	104	136	101	94	64

4.17. This shows the consistency at which small sites come forward in the City of Lincoln with 75 dwellings being significantly below the mean average of 119 dwellings across the 13 year period. Furthermore, this allowance does not include delivery on small

¹² Using the ratio 2.9:1 as detailed in Table 3.

¹³ Using the ratio 1.8:1 as detailed in Table 3.

¹⁴ NPPF revised July 2018 - Paragraph 70

- sites in parts of the Lincoln urban area which are within North Kesteven and West Lindsey and for which Local Plan policies provide in-principle support for.
- 4.18. No windfall allowance on these small sites are included in years 2019/20 and 2020/21 as it is assumed that they would already have planning permission and therefore have already been accounted for in the commitment data.
- 4.19. 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

- 4.20. 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.
- 4.21. Looking back at recent delivery in these medium and small villages it is clear that delivery has been fairly consistent.

Table 11: Growth from Medium and Small Villages

Year	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21
Dwellings delivered	142	136	107	120		
Dwellings anticipated from permissions					271	327

- 4.22. In order to include a windfall allowance from this source, the remaining growth level at the end of the current monitoring year (2018/19) for all Medium Villages and Small Villages has been established and this has been distributed evenly across the remaining years of the plan period. This remaining growth windfall allowance also excludes sites with permission to avoid risk of double counting.
- 4.23. No windfall allowance on these small sites are included in years 2019/20 and 2020/21 as it is assumed that they would already have planning permission and therefore have already been accounted for in the commitment data.
- 4.24. The total remaining growth in Small Villages and Medium Villages at 1 April 2019 was 1,335 dwellings. When aggregated across the remaining 15 years of the plan period (when 2019/20 and 2020/21 are excluded) this gives an allowance of 89 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 89 dwellings included in the supply from 2021/22 is lower than the lowest amount of growth recorded in these villages since 2015/16.

Potential sources of windfall not included in the supply

- 4.25. No other windfall allowances have been included for growth from small sites (fewer than 25 dwellings) 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.
- 4.26. 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 12.

Table 12: 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	2020/21
Dwellings delivered	193	167	191	138		
Dwellings anticipated from permissions					226	210

- 4.27. This shows that there are additional sources of potential supply which will continue to deliver growth. The overall windfall allowance (at 164 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 390 dwellings per year (471 in 2015/16, 404 in 2016/17, 392 in 2017/18, and 292 in 2018/19) and this trend will undoubtedly continue given the flexibility provided by the Local Plan and the housing market in Central Lincolnshire.
- 4.28. 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.

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 2019. Full details are set out in Appendix C.

Table 13: Estimated supply for 'current year' and in five year period

Table 13. Estimated s		uncin year	and in live	year periou			
Type of permission	2019/20 Current year	2020/21 Yr 1	2021/22 Yr 2	2022/23 Yr 3	2023/24 Yr 4	2024/25 Yr 5	Estimated total in five years
Small sites with permission	434	451	325	175	37	54	1,042
Large sites with detailed permission	1,450	1,257	1,028	770	595	460	4,110
Large sites with outline permission or allocated in the Local Plan	0	226	606	733	790	762	3,117
Student accommodation and residential institutions	401	197	351	53	0	0	601
Small sites windfall allowance in Lincoln City			75	75	75	75	300
Small sites windfall allowance in rural area			89	89	89	89	356
Total	2,285	2,131	2,474	1,895	1,586	1,440	9,526

5.2. The five year land supply results are set out in the Table 14.

Table 14: Five Year Supply

q	Estimate of five year land supply	9,526	See Table 13
r	Total (year)	5.35 years	q ÷ p

The results show that the Central Lincolnshire Authorities have sufficient land to more than meet the five year requirement of 8,909 dwellings and can demonstrate 5.35 years of deliverable supply.

5.3. The Central Lincolnshire Districts will continue to work with developers to ensure a consistent and sustainable supply of housing land. Through the review of the Central Lincolnshire Local Plan, additional sites may be allocated and added to the supply where evidence justifies their inclusion.

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 15: Number of students in student only households

	All student						Siz	e of stud	lent only	househ	old					
District	only households	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 15 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 16, below.

Table 16: Total number of students by size of student only household

	All student only	Nu	ımber o	f stude	nts livin	g in co	mmuna	l accon	nmodat	ion of	by num	ber of	studen	ts in the	e accon	nmodat	tion	
District	households	1	2 3 4 5 6 7 8 9 10 11 12 13 14 15+ Total															Ratio
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																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 16 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 17: Total number of households by size of household

District								Size of I	househo	olds							
District	Total	1	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 17 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 18 below.

Table 18: Total number of adults by household size

				To	tal num	ber of a	dults (a	ged 16 o	r over)	by size	of hous	ehold					
District	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total adults	Ratio
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	2013/1297/F &	Land at Ruston Way / Tritton Road,	519
Lincoln	2014/0315/F	Lincoln	
	2018/0533/FUL	"Land Including 98 Newland (Viking	148
	&	House) And 100, 102 And 104 Newland,	
	2018/0531/FUL	Lincoln & Land At 94 And 96 Newland	
		(Taste Of Marrakesh) And No. 100, 102	
		And 104 Newland	

Residential Institutions

District	Application	Address	No. bedrooms delivered
City of	12/0297/F	Park View Care Home, St Botolph's	53
Lincoln		Crescent, Lincoln	
North	14/1669/FUL	Kirk House, Dorrington	8
Kesteven	n/a	2 Grantham Road, Sleaford	4
	18/0789/FUL,	Land Off Furlong Way Holdingham	64
	16/0986/RESM,	Sleaford	
	12/1022/OUT		
	18/0766/FUL	5 Thorpe Lane, South Hykeham, Lincoln	8
	18/0917/FUL	Witham Court, Fen Lane, North	9
		Hykeham, Lincoln	
West	129090	Park Lane, Burton Waters	60
Lindsey	128149	The Hawthorns, 53 Station Road,	6
		Bardney	
	131708	The Poplars, Chapman Street, Market	8
		Rasen	
	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)

OT - Siliali sile	s with planning permission (lewer	than 10	aweiii	1193)														
App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
13/0707/FUL & 15/0405/FUL	Land At Anwick Manor 88 Main Road Anwick Sleaford	FUL	NK	Anwick	9	0	9	0	0	9	0	0	0	0	0	0	0	0
16/0214/FUL	Plot 1 Land East Of The Old VicarageMain Street Ashby De La Launde	FUL	NK	Ashby de la Launde	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/1143/FUL	The Fort 4 Main Street Ashby De La Launde Lincoln	FUL	NK	Ashby de la Launde	1	0	1	0	0	1	1	1	0	0	0	0	0	0
15/1294/FUL	Land West Of Hall Farm Cottages Royal Oak Lane / Chapel Lane Aubourn	FUL	NK	Aubourn	2	0	2	0	0	2	2	2	0	0	0	0	0	0
137539	"Hillside", Ferry Road, Southrey, Lincoln,	FUL	WL	Bardney	1	1	0	0	0	1	0	0	0	0	0	0	0	0
133283	Land to the rear of 36 Station Road	FUL	WL	Bardney	1	0	0	0	0	0	0	0	0	0	0	0	0	0
137465	"Land at", Abbey Road, Bardney, Lincoln	FUL	WL	Bardney	1	0	1	0	0	1	0	0	1	0	0	0	0	1
133108, 135436, 136104, 136114, 136926, 138176	Land At Abbey Road	RESM	WL	Bardney	6	0	6	1	2	3	2	2	1	0	0	0	0	1
137076	Land East of 20 Queen Street	FUL	WL	Bardney	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136548	Land adjacent to Basildene, Field Lane	FUL	WL	Bardney	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135485	Land adj Manor House, Horncastle Lane	FUL	WL	Bardney	1	0	1	0	0	1	0	0	1	0	0	0	0	1
135729	Abbey Joinery Mill Yard, Station Road	FUL	WL	Bardney	1	0	1	0	0	1	0	0	1	0	0	0	0	1
133371	Bardney Airfield, Gautby Road	FUL	WL	Bardney	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/0814/FUL 15/1338/FUL	Land Between 16 Torgate Lane And The Surgery Bassingham Lincoln	FUL	NK	Bassingham	2	0	2	0	1	1	1	1	0	0	0	0	0	0
18/0707/RESM 16/1672/OUT	Land Adj 35 Lincoln Road Bassingham	RESM	NK	Bassingham	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/1738/RESM 18/0570/OUT 15/0138/FUL	Land Adj To 48 Lincoln Road Lincoln Road Bassingham	RESM	NK	Bassingham	1	0	1	0	0	1	0	0	1	0	0	0	0	1
19/0070/OUT	Land Adj Sunnyside 49-51 Eastgate Bassingham	OUT	NK	Bassingham	1	0	1	0	0	1	0	0	0	1	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
15/1342/FUL	Land To The Rear Of 22 High Street Bassingham	FUL	NK	Bassingham	2	0	2	1	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	FUL	NK	Bassingham	1	0	1	0	0	1	0	0	0	0	0	0	0	0
13/0219/OUTEXT, 09/0896/OUT & 16/0607/OUT	Land at 33 Water Lane Bassingham	OUT	NK	Bassingham	1	0	1	0	0	1	0	0	0	0	0	0	0	0
16/0271/FUL	Land at the Willows 1 Hallfield Bassingham	FUL	NK	Bassingham	1	0	1	0	0	1	0	0	0	0	1	0	0	1
17/0602/FUL	Land Adjacent 4 Hall Wath Bassingham	FUL	NK	Bassingham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
18/0219/VARCON	Beckingham House Sleaford Road Beckingham	VARCON	NK	Beckingham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
14/1283/FUL & 15/0333/FUL	Land Adjacent To No.4 Sleaford Road Beckingham	FUL	NK	Beckingham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/1346/FUL	Land Rear Of Former Packhorse Inn School Lane Beckingham	FUL	NK	Beckingham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
137757	"Land adjacent Kettleby House", Kettleby Lane, Kettleby, Brigg,	FUL	WL	Bigby	3	0	3	0	0	3	0	0	0	0	3	0	0	3
135823	Land off, Smithy Lane, Bigby, Barnetby- Le-Wold	FUL	WL	Bigby	1	0	1	0	0	1	1	1	0	0	0	0	0	0
16/0299/OUT & 16/1404/RESM	Land Adjacent 62 Skirth Road Billinghay	RESM	NK	Billinghay	4	0	4	0	0	4	1	0	1	0	0	1	2	4
15/0108/OUT / 10/1151/OUT	73 Victoria Street Billinghay	OUT	NK	Billinghay	3	0	3	0	0	3	0	0	0	0	0	0	0	0
18/1645/FUL	Anglia Pottery Church Street Billinghay	FUL	NK	Billinghay	6	0	4	0	0	4	0	0	4	0	0	0	0	4
15/0195/FUL	Golden Cross 9 Church Street Billinghay	FUL	NK	Billinghay	1	0	1	0	0	1	1	1	0	0	0	0	0	0
16/1668/FUL 14/1001/OUT	5-7 West Street Billinghay	OUT	NK	Billinghay	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/0072/FUL	Land To The Rear Of 4 Victoria Street Billinghay	FUL	NK	Billinghay	5	0	5	0	0	5	0	0	0	0	0	2	3	5
18/0085/FUL	Billinghay Business Park West Street Billinghay	FUL	NK	Billinghay	-1	0	-1	0	0	-1	0	0	0	0	-1	0	0	-1
14/1278/FUL	Jordan's Yard West Street Billinghay	FUL	NK	Billinghay	2	0	2	1	0	1	1	1	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
18/1320/OUT	Land Adjacent To Westholme 42 Fen Road Billinghay	OUT	NK	Billinghay	1	0	1	0	0	1	0	0	1	0	0	0	0	1
13/0045/FUL	Bridge Farm Bridge Street Billinghay	FUL	NK	Billinghay	1	0	1	0	0	1	1	0	1	0	0	0	0	1
16/1540/FUL	Plot 5 Land At 100 High Street Billinghay	FUL	NK	Billinghay	1	0	1	0	1	0	0	0	0	0	0	0	0	0
132769	Crossholme Farm, Well Street	FUL	WL	Bishop Norton	2	0	2	1	0	1	1	1	0	0	0	0	0	0
135557	Yew Tree Cottage, Well Street	FUL	WL	Bishop Norton	1	0	1	0	0	1	0	0	1	0	0	0	0	1
135532, 137716	Land Adj to No 9 Eastfields	RESM	WL	Bishop Norton	1	0	1	0	0	1	1	0	1	0	0	0	0	1
135975	Land to north of the Old Smithy, Eastfields	FUL	WL	Bishop Norton	4	0	4	0	0	4	0	0	0	4	0	0	0	4
133676	"Land off", Well Street, Bishop Norton, Market Rasen	FUL	WL	Bishop Norton	1	1	0	0	0	0	0	0	0	0	0	0	0	0
17/1349/FUL	Land Adjacent To Kennel Cottage Village Street Blankney	FUL	NK	Blankney	2	0	2	0	0	2	0	0	2	0	0	0	0	2
136431	Land off High Street	OUT	WL	Blyton	7	0	7	0	0	7	0	0	0	4	3	0	0	7
137616	"Land off Kirton Road", Blyton, Gainsborough	OUT	WL	Blyton	4	0	4	0	0	4	0	0	0	0	4	0	0	4
131928	10 Laughton Road	FUL	WL	Blyton	1	0	1	0	1	0	0	0	0	0	0	0	0	0
129581	Land Rear of 30 Laughton Road	FUL	WL	Blyton	3	0	3	0	3	0	0	0	0	0	0	0	0	0
126139	12 Rustic Lane, Blyton, Gainsborough,	FUL	WL	Blyton	1	0	1	0	1	0	0	0	0	0	0	0	0	0
15/1095/FUL	Land Adjacent To Hillside Cottage Main Street Boothby Graffoe	FUL	NK	Boothby Graffoe	1	0	1	0	0	1	1	0	1	0	0	0	0	1
16/0633/FUL	Land Adjacent To Hillside Cottage Main Street Boothby Graffoe	FUL	NK	Boothby Graffoe	1	0	1	0	0	1	0	0	1	0	0	0	0	1
15/0233/FUL	Brankley House Far End Boothby Graffoe Lincoln	FUL	NK	Boothby Graffoe	3	0	3	0	0	3	0	0	0	0	0	0	1	1
16/1414/FUL & 16/0414/FUL	Land Adj to Brankley House Far End Boothby Graffoe	FUL	NK	Boothby Graffoe	1	0	1	0	1	0	0	0	0	0	0	0	0	0
16/0970/FUL	Land Adjacent To Brankley House Far End Boothby Graffoe	FUL	NK	Boothby Graffoe	2	0	2	0	1	1	1	0	0	1	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
17/1109/FUL	Land At Far End Boothby Graffoe	FUL	NK	Boothby Graffoe	1	1	0	0	0	0	0	0	0	-1	1	0	0	0
19/0048/FUL	58 London Road Bracebridge Heath Lincoln	FUL	NK	Bracebridge Heath	2	0	2	0	0	2	0	2	0	0	0	0	0	0
18/1700/PNDEM	62 Ridge View Road Bracebridge Heath Lincoln	PNDEM	NK	Bracebridge Heath	-1	-1	-1	0	-1	0	0	0	0	0	0	0	0	0
18/0891/FUL	64 Ridge View Road Bracebridge Heath Lincoln	FUL	NK	Bracebridge Heath	1	1	0	0	-1	0	0	1	0	0	0	0	0	0
17/0972/FUL	Land Adjacent To Redhall Farm 62 Ridge View Road Bracebridge Heath Lincoln	FUL	NK	Bracebridge Heath	1	0	1	0	0	1	0	0	0	1	0	0	0	1
16/1016/FUL	4 The Close Bracebridge Heath Lincoln	FUL	NK	Bracebridge Heath	1	1	0	0	-1	1	0	0	0	0	0	0	1	1
14/0424/FUL	Land Off Durham Close Bracebridge Heath Lincoln	FUL	NK	Bracebridge Heath	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/1460/PNND	Red Hall Lodge Red Hall Drive Bracebridge Heath Lincoln	PNND	NK	Bracebridge Heath	4	0	4	0	0	4	4	4	0	0	0	0	0	0
18/1706/OUT	Land Rear Of 64 & 66 Sleaford Road Branston Lincoln	OUT	NK	Branston	2	0	2	0	0	2	0	0	2	0	0	0	0	2
18/0146/RESM 17/0677/OUT	Wolds View 1A Bardney Road Branston Booths Lincoln	RESM	NK	Branston Booths	1	0	1	0	0	1	1	0	0	0	0	0	1	1
16/0097/OUT 17/0110/FUL 17/0317/FUL	Land At Coldrons Way Brant Broughton Lincoln	FUL	NK	Brant Broughton	2	0	2	1	1	0	0	0	0	0	0	0	0	0
13/0577/FUL / 10/0699/FUL	Broughton Veterinary Centre The Old Hall 84 High Street Brant Broughton Lincoln	FUL	NK	Brant Broughton	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1874/FUL	120 High Street Brant Broughton Lincoln	FUL	NK	Brant Broughton	2	1	1	0	0	1	0	1	0	0	0	0	0	0
17/0545/RESM 15/0789/OUT	Long Barn House 106A High Street Brant Broughton Lincoln	RESM	NK	Brant Broughton	3	0	3	0	1	2	2	2	0	0	0	0	0	0
17/1233/FUL	Spring Cottage 101 High Street Brant Broughton Lincoln	FUL	NK	Brant Broughton	1	0	1	0	0	1	0	0	0	0	0	0	1	1
15/0438/FUL	2 Swans Lane Brant Broughton Lincoln	FUL	NK	Brant Broughton	1	0	1	0	0	1	0	0	0	0	0	0	0	0
16/1606/FUL	Land Adjacent To Stone Cottage 19 High Street Brant Broughton Lincoln	FUL	NK	Brant Broughton	1	0	1	0	0	1	0	0	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
17/1611/FUL, 17/0569/FUL	The Village Kindergarten Church Walk Brant Broughton Lincoln	FUL	NK	Brant Broughton	1	0	1	0	1	0	0	0	0	0	0	0	0	0
18/0316/FUL	Land Adjacent To Sunnyside 14 Church Lane Brant Broughton Lincoln	FUL	NK	Brant Broughton	1	0	1	0	0	1	0	0	0	0	0	0	1	1
136601	Barn at Corner Cottage, Back Lane	FUL	WL	Brattleby	1	0	1	0	0	1	0	0	1	0	0	0	0	1
134542	Land off Back Lane	FUL	WL	Brattleby	1	0	1	0	0	1	1	0	1	0	0	0	0	1
136246	Land at Norfolk House, 2 Norfolk Close	OUT	WL	Brookenby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
133282, 137494	Officers Mess, Brookenby Business Park, Binbrook	RESM	WL	Brookenby	3	0	3	0	1	2	1	0	1	1	0	0	0	2
133409	Land at York Road / Norfolk Close	OUT	WL	Brookenby	8	0	8	0	0	8	0	0	0	0	0	0	4	4
136477	Land South of Burton Cliff Cottages, Middle Street	OUT	WL	Burton	4	0	4	0	0	4	0	0	0	0	4	0	0	4
130240	Glen View, Horncastle Road	FUL	WL	Caistor	1	1	0	-1	0	1	1	1	0	0	0	0	0	0
137391	20 High Street, Caistor, Market Rasen,	FUL	WL	Caistor	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136511	Land at North Kelsey Road, Caistor	FUL	WL	Caistor	4	0	4	0	0	4	0	0	0	4	0	0	0	4
135934	Riby Road	FUL	WL	Caistor	1	0	1	0	0	1	0	0	1	0	0	0	0	1
133882	14 Whitegate Hill	FUL	WL	Caistor	2	0	2	0	0	2	2	2	0	0	0	0	0	0
132727, 135828, 135999, 137463, 138285, 137707, 138746	The Mill, Whitegate Hill	FUL	WL	Caistor	8	0	8	0	1	7	0	4	3	0	0	0	0	3
133237	5 Mill Lane	FUL	WL	Caistor	1	0	1	0	0	1	1	0	1	0	0	0	0	1
136399	Gemini Works, Mill Lane	OUT	WL	Caistor	3	0	3	0	0	3	0	0	0	3	0	0	0	3
137247	2 Bank Lane	FUL	WL	Caistor	4	0	4	0	0	4	4	4	0	0	0	0	0	0
135005	8a Chapel Street	FUL	WL	Caistor	4	0	4	0	0	4	0	0	0	4	0	0	0	4

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
135012	No 1 Spring Bank, Brigg Road	FUL	WL	Caistor	4	0	4	0	0	4	0	0	4	0	0	0	0	4
136304	The Mill, Whitegate Hill	FUL	WL	Caistor	1	0	1	0	0	1	0	0	0	1	0	0	0	1
134427	Angel House, 23 South Street	FUL	WL	Caistor	2	0	2	0	0	2	1	2	0	0	0	0	0	0
133604, 136656	Land at Brigg Road	FUL	WL	Caistor	1	0	1	0	0	1	1	0	1	0	0	0	0	1
14/0142/FUL	Chapel House 22 Broughton Road Carlton Le Moorland Lincoln	FUL	NK	Carlton-le-Moorland	1	0	1	0	1	0	0	0	0	0	0	0	0	0
18/0333/OUT	Land Adjacent To Carholme 27 High Street Carlton Le Moorland Lincoln	OUT	NK	Carlton-le-Moorland	1	0	1	0	0	1	0	0	1	0	0	0	0	1
15/1382/FUL & 15/0154/FUL	Land To The South West Of The Manor Manor Lane Carlton Le Moorland	FUL	NK	Carlton-le-Moorland	2	0	2	0	0	2	1	0	1	0	0	1	0	2
16/1076/FUL	The Cottage 16 Manor Lane Carlton Le Moorland Lincoln	FUL	NK	Carlton-le-Moorland	1	0	1	0	0	1	1	0	1	0	0	0	0	1
17/0911/OUT	Land Off Wheatley Lane Carlton-Le- Moorland	OUT	NK	Carlton-le-Moorland	2	0	2	0	0	2	0	0	0	0	0	0	2	2
133695	32 Church Lane	FUL	WL	Cherry Willingham	1	0	1	0	1	1	0	0	0	0	0	0	0	0
134480, 138431	37 Church Lane	RESM	WL	Cherry Willingham	3	0	3	0	0	4	0	0	3	0	0	0	0	3
135831, 138761	39 Waterford Lane	RESM	WL	Cherry Willingham	1	0	1	0	0	1	0	0	0	0	1	0	0	1
131710	83 Waterford Lane	FUL	WL	Cherry Willingham	8	0	8	0	0	8	1	0	8	0	0	0	0	8
136467	Land North of, Waterford Lane	OUT	WL	Cherry Willingham	2	0	2	0	0	2	0	0	0	0	2	0	0	2
135529	Land adj 41 Larkin Avenue	FUL	WL	Cherry Willingham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
138766	Land adj 48 Hawthorn Avenue, Cherry Willingham, Lincoln	OUT	WL	Cherry Willingham	1	0	1	0	0	1	0	0	0	0	1	0	0	1
137767	"Orchard House", 2 Hawthorn Road, Cherry Willingham, Lincoln,	FUL	WL	Cherry Willingham	1	0	1	0	0	1	0	0	1	0	0	0	0	1
134766	Land at 29 St Matthews Close	FUL	WL	Cherry Willingham	1	0	1	0	0	1	0	0	1	0	0	0	0	1
133957	Land North of Waterford Lane	OUT	WL	Cherry Willingham	9	0	9	0	0	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
133559	Walk Farm, Green Lane	FUL	WL	Cherry Willingham	5	0	5	0	0	5	0	5	0	0	0	0	0	0
138740	"Land adjacent and rear off", 19 High Street, Cherry Willingham	OUT	WL	Cherry Willingham	6	0	6	0	0	6	0	0	0	0	3	3	0	6
135630	Land Opposite 7, 9 and 11 Waterford Lane	FUL	WL	Cherry Willingham	2	0	2	0	0	2	0	0	2	0	0	0	0	2
116962	R/O 62-70 Croft Lane, Cherry Willingham	RESM	WL	Cherry Willingham	9	1	8	8	0	0	0	0	0	0	0	0	0	0
,	Land Off Dovecote Lane Dovecote Lane Coleby Lincoln	RESM	NK	Coleby	4	0	4	0	4	0	0	0	0	0	0	0	0	0
14/0036/FUL	Land to West of The Bell Inn 3 Far Lane Coleby Lincoln	FUL	NK	Coleby	2	0	2	0	0	2	2	2	0	0	0	0	0	0
132781, 138809	East Lane	RESM	WL	Corringham	9	0	9	0	0	9	0	0	9	0	0	0	0	9
134533	45 Middle Street	OUT	WL	Corringham	1	0	1	0	0	1	0	0	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	1	0	0	1	0	0	1	0	0	0	0	1
15/0322/PNND	Barn Adjacent To Howell Hall Farm Main Road Howell	PNND	NK	Countryside	1	0	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	FUL	NK	Countryside	1	0	1	0	1	0	0	0	0	0	0	0	0	0
18/0675/FUL	Fieldview Heath Road Ashby De La Launde Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
13/0543/FUL	The Garden House Main Street Ashby De La Launde Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
16/1167/FUL	The Old Rectory C336 A15 To Mareham Lane Aswarby Sleaford	FUL	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
15/0418/FUL	The Bungalow Swarby Lane Swarby Sleaford	FUL	NK	Countryside	1	1	0	-1	0	0	0	0	1	0	0	0	0	1
08/1063/FUL	Bridge Farm Main Street Haddington	FUL	NK	Countryside	2	0	2	0	0	2	0	0	0	0	0	0	0	0
07/0304/FUL	Highwalks Farm Stone Lane Haddington Aubourn	FUL	NK	Countryside	3	0	3	0	0	3	1	0	0	0	0	0	0	0
14/0739/FUL & 15/1268/FUL	Former Blacksmiths Shop Main Street Aunsby	FUL	NK	Countryside	1	0	1	0	0	1	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
08/1100/FUL	The Barn Aunsby Sleaford	FUL	NK	Countryside	1	0	1	0	0	1	1	0	0	1	0	0	0	1
17/1238/OUT	Sundown Tattershall Road Billinghay	OUT	NK	Countryside	1	1	0	0	0	1	0	0	-1	1	0	0	0	0
17/0635/FUL	Twenty Foot Farm Tattershall Bridge Road Tattershall Bridge	FUL	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
16/1124/PNND & 16/0440/PNND	Twenty Foot Farm Tattershall Bridge Road Tattershall Bridge	PNND	NK	Countryside	1	0	1	0	0	1	0	1	0	0	0	0	0	0
18/1528/FUL	Land Adjacent To Ermine House Lincoln Road Boothby Graffoe	FUL	NK	Countryside	2	1	0	0	0	2	0	-1	1	0	0	0	0	1
17/1702/FUL	Bardney Lock Farm North Causeway Branston Fen Lincoln	FUL	NK	Countryside	1	1	0	0	0	1	0	0	-1	1	0	0	0	0
18/0106/FUL 16/0687/FUL	Claremont The Moors Branston Lincoln	FUL	NK	Countryside	1	1	0	0	-1	1	1	1	0	0	0	0	0	0
18/0855/OUT	Hillsboro The Moors Branston Lincoln	OUT	NK	Countryside	1	1	0	0	0	1	0	0	0	-1	1	0	0	0
17/1682/FUL	Land Adjacent To Orchard House Stragglethorpe Lane Stragglethorpe Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1
15/0066/FUL	Land Adj Holme Cottage Asgarby Road Burton Pedwardine Sleaford	FUL	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
16/1146/FUL	Willow Farm Fen Road Digby Fen Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	0	0	0	0	0	0	0	0
17/0653/FUL	Moor Farm Barns Black Lane Doddington Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	0	1	0	0	0	0	0	0
16/0330/FUL	Carr Lane Doddington And Whisby Doddington	FUL	NK	Countryside	1	0	1	0	0	1	0	0	0	0	0	0	0	0
18/0517/FUL 12/1200/FUL	Prestons Farm Eagle Hall Lane Eagle Hall Swinderby	FUL	NK	Countryside	6	0	6	0	0	6	0	0	6	0	0	0	0	6
16/0885/FUL	Pocklingtons Barn Vine Farm Evedon Sleaford	FUL	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1259/FUL	The Bungalow Boston Road East Heckington Sleaford	FUL	NK	Countryside	1	1	0	0	-1	1	1	1	0	0	0	0	0	0
17/0684/PNND	Barn 1 Waneham Farm Sleaford Road Metheringham Lincoln	PNND	NK	Countryside	1	0	1	0	0	1	0	0	0	0	0	1	0	1
10/1179/FUL	The Pump House Sleaford Road Metheringham Lincoln	FUL	NK	Countryside	1	0	1	0	1	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
18/1422/FUL	Waneham Farm Sleaford Road	PNND	NK	Countryside	2	0	2	0	0	2	2	2	0	0	0	0	0	0
17/0682/PNND 17/1116/FUL	Metheringham Lincoln Kingfisher Cottage At Pitts Farm Meadow Lane North Scarle Lincoln	FUL	NK	Countryside	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/1121/FUL	Land Off Eagle RoadNorth ScarleLincoln	FUL	NK	Countryside	1	1	0	0	0	0	0	0	0	0	0	0	0	0
14/1500/FUL & 16/1254/FUL	Orchard Farm Wigsley Road North Scarle Lincoln	FUL	NK	Countryside	1	1	0	0	-1	1	0	1	0	0	0	0	0	0
17/0595/FUL	Orchard Farm Wigsley Road North Scarle Lincoln	FUL	NK	Countryside	1	1	0	0	0	1	0	-1	1	0	0	0	0	1
17/0213/FUL	Baxter Bridge Farm Gainsborough Road Girton Newark	FUL	NK	Countryside	1	1	0	0	-1	1	0	1	0	0	0	0	0	0
17/1215/FUL 16/0001/PNND	Cold Harbour Farm Newark Road Norton Disney Lincoln	PNND	NK	Countryside	2	0	2	0	0	2	2	2	0	0	0	0	0	0
18/0198/PNND	The Farm Office Old Hall Farm Roxholme Road Roxholm Sleaford	PNND	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/0607/FUL	Roxholme Grange Westcliffe Ruskington Sleaford	FUL	NK	Countryside	1	0	1	0	0	1	0	1	0	0	0	0	0	0
17/0573/FUL	Scopwick House Lincoln Road Scopwick Lincoln	FUL	NK	Countryside	7	0	5	0	0	5	0	0	1	2	2	0	0	5
18/1318/FUL	Highgate Barns Helpringham Road Scredington Sleaford	FUL	NK	Countryside	1	0	1	0	0	1	0	1	0	0	0	0	0	0
18/0906/PNND	Lincoln Road Farm Lincoln Road Skellingthorpe Lincoln	PNND	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/0938/OUT 15/0906/OUT	Kelvindale Old Wood Skellingthorpe Lincoln	OUT	NK	Countryside	2	2	0	0	0	2	0	0	0	-1	1	0	0	0
16/0889/FUL	Land At Kelvindale Old Wood Skellingthorpe Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	0	0	0	0	0	0	0	0
18/0520/FUL 17/0029/FUL	Rose Maroan Old Wood Skellingthorpe Lincoln	FUL	NK	Countryside	1	1	0	0	0	1	0	-1	1	0	0	0	0	1
17/1839/RESM, 15/1395/OUT	Woodacre Old Wood Skellingthorpe Lincoln	RESM	NK	Countryside	1	1	0	0	0	1	0	-1	1	0	0	0	0	1
17/0154/RESM 15/1459/OUT	WoodsideOld WoodSkellingthorpeLincoln	RESM	NK	Countryside	1	1	0	0	0	0	0	-1	1	0	0	0	0	1
06/1109/FUL	Land adj Hall Lodge Norton Road Stapleford	FUL	NK	Countryside	3	0	3	2	0	1	1	0	0	0	0	0	1	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
15/1323/FUL & 16/0419/FUL	Cafe At Birch Lea Newark Road Swinderby Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1445/FUL	Temple Farm HouseTemple Farm Unc Road Temple Lane To A1 5Temple Bruer Lincoln	FUL	NK	Countryside	3	0	3	0	0	3	3	3	0	0	0	0	0	0
18/0598/PNND	South Farm Main Street Thurlby Lincoln	PNND	NK	Countryside	2	0	2	0	0	2	2	2	0	0	0	0	0	0
18/0935/FUL	South Farm Main Street Thurlby Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1398/PNND	South Farm Main Street Thurlby Lincoln	PNND	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/1474/FUL	South Farm Main Street Thurlby Lincoln	FUL	NK	Countryside	3	0	3	0	0	3	0	0	0	3	0	0	0	3
18/0941/FUL	South Farm Main Street Thurlby Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/1372/FUL 18/0425/RESM 16/1117/OUT	Rear of Laurel Farm Village Street Walcot Sleaford	FUL	NK	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1
18/1509/VARCON	Manor House The Green Walcot Sleaford	VARCON	I NK	Countryside	1	0	1	0	0	1	0	0	0	1	0	0	0	1
16/0624/FUL	Heath Farm Pottergate Road Wellingore Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	0	0	0	0	0	0	0	0
15/1321/FUL	Keepers Cottage Heath Farm Pottergate Road Wellingore Lincoln	FUL	NK	Countryside	2	1	1	0	0	2	0	0	0	0	0	0	0	0
15/1069/FUL	Oak Farm Cross Lane Wellingore Lincoln	FUL	NK	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
138842	"Ashdale", Bigby High Road, Kettleby, Brigg,	OUT	WL	Countryside	1	0	1	0	0	1	0	0	0	0	1	0	0	1
133407	Priory Farm, Howsham Road, Brigg	FUL	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135626	Land at Ravensfleet Farm, Road to Ravensfleet Pumping Station, Wildsworth, Gainsborough,	FUL	WL	Countryside	1	1	0	-1	0	1	1	1	0	0	0	0	0	0
134319	"Upton Grove Farm", Heapham Road, Somerby, Gainsborough,	FUL	WL	Countryside	1	1	0	0	0	1	1	0	0	0	0	0	0	0
138933	"Northmoor Farm", North Moor Road, Scotter, Gainsborough,	FUL	WL	Countryside	1	1	0	0	0	1	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
131476	Scotter Equestrian Centre, Kirton Road, Scotter	FUL	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
138756	"Low Farm", Northorpe	RESM	WL	Countryside	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135861	Brandy Wharf Leisure Park, Brandy Wharf, Waddingham	RESM	WL	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1
134493	Cliff House, Cliff Lane (Near Waddingham)	FUL	WL	Countryside	1	0	1	1	0	1	0	0	0	0	0	0	0	0
137438	"Niveks Farm", Sandhayes Lane, Snitterby Carr, Gainsborough,	FUL	WL	Countryside	1	0	1	0	1	0	0	0	0	0	0	0	0	0
138078	"Millfield", Middle Street, Hemswell, Gainsborough,	FUL	WL	Countryside	1	1	0	0	0	1	0	0	0	0	0	0	0	0
136725	Grange Bungalow, Harpswell Lane, Harpswell	FUL	WL	Countryside	1	1	0	0	0	1	0	0	0	0	0	0	0	0
133017	Low Farm, Low Farm Lane, Somerby, Barnetby	FUL	WL	Countryside	1	0	1	0	1	0	0	0	0	0	0	0	0	0
136987	Grange Farm, Grange Farm Lane, Somerby, Barnetby	FUL	WL	Countryside	1	0	1	0	0	1	0	0	0	1	0	0	0	1
132117	Home Farm, Main Rd, Somerby	FUL	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
133125	West View Farm, Stow Park Road	FUL	WL	Countryside	1	0	1	0	1	0	0	0	0	0	0	0	0	0
133955	Moat Barn, Sturgate	FUL	WL	Countryside	1	0	1	0	0	1	0	0	0	0	0	0	0	0
137884	Lodge Farm, Fen Lane, Burton	FUL	WL	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1
123034	"Catkin Meadow", Fen Lane, Burton, Lincoln	FUL	WL	Countryside	1	0	1	0	1	0	0	0	0	0	0	0	0	0
134369	North Cliff Farm Lincoln Road	PCU	WL	Countryside	1	0	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	2	0	0	2	0	0	0	0	0	0	0	0
130574	The Workshop, Friesthorpe Rd, Buslingthorpe	FUL	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137347	"Brackenfield House", Holton Road, Nettleton, Market Rasen,	FUL	WL	Countryside	1	1	0	0	0	1	0	0	0	0	0	0	0	0
138608	"Land rear of", 2 Eardley Cottage, Holton Road, Nettleton	FUL	WL	Countryside	4	0	4	0	0	4	0	0	0	0	4	0	0	4

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
137157	"Broomlands", Moortown Road, Nettleton, Market Rasen,	FUL	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137809	"Land adjacent to", Horncastle Road, Caistor	FUL	WL	Countryside	1	0	1	0	0	1	0	0	0	1	0	0	0	1
138068	"Highfield Farm", Grange Lane, North Kelsey, Market Rasen,	FUL	WL	Countryside	1	1	0	0	0	1	0	0	0	0	0	0	0	0
136765	Slates Farm, Gainsborough Road, Glentham, Market Rasen,	PCU	WL	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1
134142	Land Adj, Fern lodge, Caistor Road	PCU	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137679	"Moorby Fields", Skinners Lane, Middle Rasen, Market Rasen,	PCU	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137602	"Land East of A46", Caistor Road, Market Rasen	PCU	WL	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1
137563	"Barn to the East of Mill Lane", Middle Rasen, Market Rasen	FUL	WL	Countryside	1	0	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	1	0	0	1	0	0	0	1	0	0	0	1
137341	"Newton Grange",, Newton By Toft, Market Rasen,	FUL	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135628	1 and 2 Top Farm Cottages, Gulham Road, North Owersby	FUL	WL	Countryside	2	2	0	-2	0	2	2	2	0	0	0	0	0	0
136703	Barns at Bleasby Fields Farm, Bleasby Field, Bleasby	PCU	WL	Countryside	2	0	2	0	1	1	0	0	1	0	0	0	0	1
134306	White House Farm, West Torrington Road	FUL	WL	Countryside	1	0	1	0	0	1	1	0	1	0	0	0	0	1
137725	"Church Farm", Main Road, Legsby, Market Rasen,	FUL	WL	Countryside	1	1	0	0	0	1	0	0	0	0	0	0	0	0
134862, 138796	Paddock Barn, Boucherette Farm, Willinghham Hill, Ludford	FUL	WL	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1
135118	Alde Felde Farm, Spridlington Road, Faldingworth	FUL	WL	Countryside	1	0	1	0	1	0	0	0	0	0	0	0	0	0
133050	Top Farm Barns, Low Road	FUL	WL	Countryside	2	0	2	0	0	2	1	2	0	0	0	0	0	0
134746	Wood Langham Farm, Wood Langham	PCU	WL	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1
138680	"Brook Cottage", Low Church Road, Middle Rasen, Market Rasen,	FUL	WL	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
137979	"Ingledene", Gallamore Lane, Middle Rasen, Market Rasen,	PCU	WL	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1
137852	"Poultry House 2, Ingledene", Gallamore Lane, Middle Rasen		WL	Countryside	1	0	1	0	0	1	0	0	0	1	0	0	0	1
134215	Barn at Otby Top Farm, High Street	FUL	WL	Countryside	2	0	2	0	0	2	1	1	1	0	0	0	0	1
134837	North Wold Farm, Thoresway Road	FUL	WL	Countryside	1	1	0	0	0	1	0	0	0	0	0	0	0	0
133466	Thorpe Farm, Tealby	FUL	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
130289	<u> </u>	FUL	WL	Countryside	1	0	1	0	1	0	0	0	0	0	0	0	0	0
136000	_ !·	PCU	WL	Countryside	2	0	2	0	0	2	1	0	2	0	0	0	0	2
133334	White Gates, Pelham Road, Claxby	FUL	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0
132188	Goltho Grange, Appley Rd, Goltho	FUL	WL	Countryside	2	0	2	0	0	2	1	2	0	0	0	0	0	0
138031	"Manor Farm House", Main Road, Stainfield, Market Rasen,	PCU	WL	Countryside	3	0	3	0	0	3	0	0	0	3	0	0	0	3
138189, 138978	· · · · · · · · · · · · · · · · · · ·	RESM	WL	Countryside	1	0	1	0	0	1	0	0	1	0	0	0	0	1
134224	· · · · · · · · · · · · · · · · · · ·	FUL	WL	Countryside	6	0	6	0	1	5	1	3	2	0	0	0	0	2
138245	"Moor Farm", Station Road, North Harby, Newark,	PCU	WL	Countryside	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136754	Bullington Hall, Wragby Road, Bullington	FUL	WL	Countryside	1	0	1	0	0	1	0	0	0	1	0	0	0	1
138247	"Moor Farm", Station Road, North Harby, Newark,	PCU	WL	Countryside	4	0	4	0	0	4	0	0	0	4	0	0	0	4
134050	<u>'</u>	FUL	WL	Countryside	2	1	1	0	-1	2	2	2	0	0	0	0	0	0
132979		FUL	WL	Countryside	3	0	3	0	0	3	2	0	3	0	0	0	0	3
131888		FUL	WL	Countryside	1	0	1	0	1	0	0	0	0	0	0	0	0	0
137715	<u> </u>	OUT	WL	Countryside	9	0	9	0	0	9	0	0	0	0	4	5	0	9
135879	Land south of, Northumberland Avenue	RESM	WL	Countryside	9	0	9	6	3	0	0	0	0	0	0	0	0	0
130017	Parkside (Near Northorpe)	FUL	WL	Countryside	1	0	1	0	0	1	1	1	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
17/1313/FUL	Cranwell Sleaford	FUL	NK	Cranwell	2	0	2	0	2	0	0	0	0	0	0	0	0	0
16/1127/FUL	Cranwell Sleaford	FUL	NK	Cranwell	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/0772/OUT	Sleaford	OUT	NK	Cranwell	1	0	1	0	0	1	0	0	0	1	0	0	0	1
18/1739/RESM 15/0951/OUT	Land Off North Street Digby Lincoln	OUT	NK	Digby	9	0	9	0	0	9	0	2	3	4	0	0	0	7
10/1421/FUL		FUL	NK	Digby	1	0	1	0	0	1	1	1	0	0	0	0	0	0
09/0606/FUL, 15/0388/FUL, 16/0043/FUL, 17/0512/FUL, 17/1688/FUL 18/0378/FUL	Manor Farm North Street Digby Lincoln	FUL	NK	Digby	6	0	6	2	2	2	2	2	0	0	0	0	0	0
14/0223/FUL & 15/0481/FUL		FUL	NK	Digby	1	0	1	0	0	1	0	1	0	0	0	0	0	0
17/1264/FUL	10 Beck Street Digby Lincoln	FUL	NK	Digby	2	1	1	0	0	2	0	0	-1	2	0	0	0	1
15/0080/FUL / 13/1337/FUL	Land At 27 Beck Street Digby Lincoln	FUL	NK	Digby	1	0	1	0	1	0	0	0	0	0	0	0	0	0
18/0811/FUL	46 Main Street Dorrington Lincoln	FUL	NK	Dorrington	3	0	3	0	0	3	0	3	0	0	0	0	0	0
18/0903/FUL	73 Main Street Dorrington Lincoln	FUL	NK	Dorrington	4	1	3	0	0	3	0	0	3	0	0	0	0	3
15/1218/FUL	Land At Dorrington House 21 Main Street Dorrington Lincoln	FUL	NK	Dorrington	3	0	3	0	0	3	0	0	0	0	0	1	2	3
17/1014/FUL	Land Rear Of 104 Main Street Dorrington Lincoln	FUL	NK	Dorrington	1	0	1	0	0	1	0	0	1	0	0	0	0	1
18/0344/OUT		OUT	NK	Dorrington	1	0	1	0	0	1	0	0	0	0	0	0	1	1
18/0866/FUL 15/0376/PNND		FUL PNND	NK NK	Dorrington Dorrington	1	0	1	0	0	1	0	0	0	0	0	0	0	1 0
16/1166/OUT	Dorrington Lincoln Land To The Rear Of 24-34 Main Street Dorrington Lincoln	OUT	NK	Dorrington	4	0	4	0	0	4	0	0	0	0	0	0	4	4

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
136146	28 Ryland Road	RESM	WL	Dunholme	4	1	3	-1	1	3	0	3	0	0	0	0	0	0
134655	Land adj 94 Lincoln Road	FUL	WL	Dunholme	1	0	1	0	0	1	1	1	0	0	0	0	0	0
133203	Spa Shop, Lincoln Road	FUL	WL	Dunholme	5	1	4	0	0	4	1	4	0	0	0	0	0	0
17/1829/FUL	Land Adjacent To 44 Back Lane Dunston Lincoln	FUL	NK	Dunston	1	0	1	0	0	1	0	0	1	0	0	0	0	1
18/1082/RESM 18/0271/OUT	Land To The Rear Elm Lodge Vicarage Lane Dunston Lincoln	RESM	NK	Dunston	1	0	1	0	0	1	1	0	1	0	0	0	0	1
17/1701/OUT	Land R/O 1 The Terrace Metheringham Lane Dunston Lincoln	OUT	NK	Dunston	1	0	1	0	0	1	0	0	0	1	0	0	0	1
18/1108/OUT	Land North Of Fen Lane Dunston	OUT	NK	Dunston	7	0	7	0	0	7	0	0	0	3	4	0	0	7
17/1577/FUL, 16/0884/OUT	Land North Of Thorpe Lane Eagle	OUT	NK	Eagle	8	0	8	0	6	2	2	2	0	0	0	0	0	0
17/1452/FUL	Land Adj Glebelands C351 Evedon Village Evedon Sleaford	FUL	NK	Evedon	1	0	1	0	0	1	0	0	1	0	0	0	0	1
16/1263/FUL	The Old Thatched Cottage 31 Main Street Ewerby Sleaford	FUL	NK	Ewerby	1	0	1	0	0	1	0	0	1	0	0	0	0	1
12/0938/FUL	The Elms Thorpe Road Ewerby	FUL	NK	Ewerby	3	0	3	1	1	1	1	0	1	0	0	0	0	1
17/0358/FUL 16/0481/FUL	The Elms Thorpe Road Ewerby Sleaford	FUL	NK	Ewerby	1	0	1	0	1	0	0	0	0	0	0	0	0	0
16/0618/FUL	Windtoft Thorpe Road Ewerby	FUL	NK	Ewerby	1	1	0	0	-1	1	1	1	0	0	0	0	0	0
17/0205/FUL 14/1150/FUL & 16/1476/FUL	Sleaford Land Adjacent To The Gables 5 Field Lane Ewerby Sleaford	FUL	NK	Ewerby	2	0	2	0	0	2	1	1	1	0	0	0	0	1
135576, 138224	Land North of High Street	RESM	WL	Faldingworth	1	0	1	0	0	1	0	0	1	0	0	0	0	1
133061	Methodist Church	FUL	WL	Faldingworth	1	0	1	0	0	1	1	1	0	0	0	0	0	0
134470	Blencathra, Spridlington Road, Faldingworth, Market Rasen,	FUL	WL	Faldingworth	1	1	0	-1	1	0	0	0	0	0	0	0	0	0
133116	Stocks Lane	FUL	WL	Faldingworth	1	0	1	0	0	1	1	0	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
136181	32 Lincoln Road	RESM	WL	Fenton	3	0	3	0	0	3	2	0	3	0	0	0	0	3
131784	A Grice & Son Ltd, 40 Lincoln Road	FUL	WL	Fenton	4	0	4	1	3	0	0	0	0	0	0	0	0	0
133711	Nelson Road	FUL	WL	Fiskerton	1	0	1	0	1	0	0	0	0	0	0	0	0	0
136330	Land r/o Five Mile House, High Street	FUL	WL	Fiskerton	5	0	5	0	0	5	0	0	0	5	0	0	0	5
137801	"Land off", Orchard Road, Fiskerton, Lincoln	FUL	WL	Fiskerton	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136429	Land off Spital Hill	OUT	WL	Gainsborough	1	0	1	0	0	1	0	0	0	0	1	0	0	1
133379	2 Bacon Street	FUL	WL	Gainsborough	2	1	1	0	0	1	0	0	1	0	0	0	0	1
131550	Plot 2, Summer Hill	FUL	WL	Gainsborough	1	0	1	0	0	1	1	1	0	0	0	0	0	0
133649, 138661	Summer Hill	OUT	WL	Gainsborough	2	0	2	0	0	2	0	0	0	2	0	0	0	2
136794	Eastbourne House, 81 Trinity Street	FUL	WL	Gainsborough	1	0	1	0	1	0	0	0	0	0	0	0	0	0
138129	2 King Street, Gainsborough,	OUT	WL	Gainsborough	1	0	1	0	0	1	0	0	0	0	1	0	0	1
136770	The Foundry, 56 Bridge Street	FUL	WL	Gainsborough	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135886	Land adj to 1 Turpin Close	FUL	WL	Gainsborough	1	0	1	0	0	1	0	0	0	1	0	0	0	1
137063	25 Market Street	FUL	WL	Gainsborough	2	0	2	0	0	2	0	0	2	0	0	0	0	2
135144	16 Silver Street, Gainsborough,	FUL	WL	Gainsborough	1	0	1	0	0	1	0	0	1	0	0	0	0	1
138982	16 Carlisle Street, Gainsborough,	FUL	WL	Gainsborough	2	1	1	0	-1	2	2	0	2	0	0	0	0	2
137416	73 Church Street, Gainsborough,	FUL	WL	Gainsborough	1	0	1	0	1	0	0	0	0	0	0	0	0	0
135685	Land adj to 23 Ravendale Road	FUL	WL	Gainsborough	1	0	1	0	0	1	0	0	0	1	0	0	0	1
137282	9 Spring Gardens, Gainsborough	FUL	WL	Gainsborough	1	0	1	0	0	1	0	0	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
131988	1B Garfield Street, Gainsborough,	FUL	WL	Gainsborough	3	1	2	0	2	0	0	0	0	0	0	0	0	0
133648, 138389	Milton Road/Dunster Road	RESM	WL	Gainsborough	2	0	2	0	0	2	0	0	2	0	0	0	0	2
138094	"Tigh Bruadair", Summer Hill, Gainsborough,	FUL	WL	Gainsborough	1	0	1	0	0	1	0	0	0	0	1	0	0	1
134508	Laburnum Cottage, Middlefield Lane	RESM	WL	Glentham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
136802	Bella Vista, Bishop Norton Road	OUT	WL	Glentham	2	0	2	0	0	2	0	0	0	2	0	0	0	2
133175	Land Rear of Orchard Grange	FUL	WL	Glentham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
134748	Barn Cottage, Washdyke Lane	FUL	WL	Glentham	1	0	1	0	0	1	1	1	0	0	0	0	0	0
132992	Seggimoor Farm, Bishop Norton Road	OUT	WL	Glentham	8	0	8	0	0	8	0	0	4	4	0	0	0	8
134644	Land At Sunnyside, Caenby Road	RESM	WL	Glentham	6	0	6	0	0	6	0	0	0	0	6	0	0	6
136993	"Land off", St George's Hill, Glentworth, Gainsborough,	OUT	WL	Glentworth	3	0	3	0	0	3	0	0	0	0	3	0	0	3
131848	1 and 3 St Georges Hill	FUL	WL	Glentworth	2	2	0	0	0	2	1	0	0	0	0	0	0	0
136551	Hillside Barn, Hillside Road	FUL	WL	Glentworth	1	0	1	0	0	1	0	0	0	1	0	0	0	1
137130	Land adjacent Hillside Barn, Hillside Road	FUL	WL	Glentworth	1	0	1	0	0	1	0	0	0	1	0	0	0	1
137721	"Land adjacent to", Chapel Lane, Glentworth, Gainsborough	FUL	WL	Glentworth	2	0	2	0	0	2	0	0	0	2	0	0	0	2
135838	Land adjacent to, 2 Church Street	FUL	WL	Glentworth	2	0	2	0	0	2	0	0	0	2	0	0	0	2
133898	36 Church Street	FUL	WL	Glentworth	1	0	1	0	0	1	0	1	0	0	0	0	0	0
135046	11 Front Street	RESM	WL	Grasby	2	1	1	-1	1	1	1	1	0	0	0	0	0	0
17/1413/RESM, 15/0539/OUT	15 Heckington Road Great Hale Sleaford	RESM	NK	Great Hale	1	0	1	0	1	0	0	0	0	0	0	0	0	0
18/0904/RESM 17/0901/OUT	Land Adjacent To 10 Heckington Road Great Hale Sleaford	RESM	NK	Great Hale	4	0	4	0	0	4	0	0	2	2	0	0	0	4
16/0127/FUL	Land Adjacent And To The Rear Of 47 Grove Street Great Hale Sleaford	FUL	NK	Great Hale	1	0	1	0	0	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
17/1725/RESM, 16/0653/OUT	Land Adjacent To 9 Church Lane Great Hale Sleaford	RESM	NK	Great Hale	1	0	1	0	1	0	0	0	0	0	0	0	0	0
18/0708/OUT	Land At Hall Farm Hall Road Great Hale Sleaford	OUT	NK	Great Hale	9	0	9	0	0	9	0	0	9	0	0	0	0	9
133195	Three Shires, Main Street, Hackthorn, Lincoln,	FUL	WL	Hackthorn	1	1	0	-1	0	1	0	0	1	0	0	0	0	1
136535	Bucknell Farm, Gainsborough Road, Scotter Common	FUL	WL	Hamlet	1	1	0	0	0	1	0	0	0	0	0	0	0	0
136177	The Paddocks, Low Road, Grayingham	PCU	WL	Hamlet	1	0	1	0	1	0	0	0	0	0	0	0	0	0
136384	Barn at Netherdene Farm, Aisby Lane, Aisby	FUL	WL	Hamlet	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136289	Hillside Farm, Station Lane, Owmby	FUL	WL	Hamlet	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137362	Thornton Manor Farm, Thornton Le Moor	PCU	WL	Hamlet	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135004	Plot 1, North End Lane, North End	FUL	WL	Hamlet	1	0	1	0	1	0	0	0	0	0	0	0	0	0
137295	Building adj Corner House Farm, Main Road, Linwood	PCU	WL	Hamlet	3	0	3	0	0	3	0	0	3	0	0	0	0	3
136003	Hillcrest, Fir Park, Usselby	FUL	WL	Hamlet	1	1	0	0	0	1	0	0	0	0	0	0	0	0
135562	Farm Buildings, Four Ways, Main Road, East Torrington	PCU	WL	Hamlet	1	0	1	0	0	1	0	0	0	1	0	0	0	1
16/1467/FUL	Grange Farm High Street Harmston Lincoln	FUL	NK	Harmston	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/0184/VARCON	The Annex at The Old Garth Chapel Lane Harmston	VARCON	NK	Harmston	1	0	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	1	0	0	1	0	0	1	0	0	0	0	1
19/0071/FUL	Land Of Howell Road Heckington Sleaford	FUL	NK	Heckington	1	0	1	0	0	1	0	0	1	0	0	0	0	1
18/1614/OUT	Land To The Rear Of 56 Sleaford Road Heckington Sleaford	OUT	NK	Heckington	1	0	1	0	0	1	0	0	0	1	0	0	0	1
17/1593/FUL	Land Off Banks Lane Heckington Sleaford	FUL	NK	Heckington	4	2	2	0	0	2	0	0	2	0	0	0	0	2
17/0503/RESM 16/0347/OUT	Land At 18 St Andrews Street Heckington Near Sleaford Lincs	RESM	NK	Heckington	2	0	2	0	2	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
16/0232/OUT	Land To The Rear Of 65/67 Church Street Heckington Sleaford	OUT	NK	Heckington	1	0	1	0	0	1	0	0	0	0	0	0	0	0
17/1253/OUT	Land to the Rear of 29 & 31 Kyme Road Heckington Sleaford	OUT	NK	Heckington	2	0	2	0	0	2	0	0	0	2	0	0	0	2
17/1478/FUL	Land Adjacent To No. 33 Howell Road Heckington Sleaford	FUL	NK	Heckington	5	0	5	0	2	3	3	3	0	0	0	0	0	0
17/1858/FUL	Land Adjacent To 2 Handley Street Heckington Sleaford	FUL	NK	Heckington	1	0	1	0	0	1	0	0	1	0	0	0	0	1
16/1555/FUL	Land At 15 High Street Heckington Sleaford	FUL	NK	Heckington	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1173/FUL	51 Washingborough Road Heighington Lincoln	FUL	NK	Heighington	5	0	5	0	0	5	1	2	3	0	0	0	0	3
17/0944/FUL	Land At 19 High Street Heighington Lincoln	FUL	NK	Heighington	1	0	1	0	0	1	0	0	1	0	0	0	0	1
13/0165/FUL & 16/1340/FUL	19 & 21 High Street Helpringham	FUL	NK	Helpringham	6	0	4	0	4	0	0	0	0	0	0	0	0	0
18/0509/FUL	Chapel Forge High Street Helpringham Sleaford	FUL	NK	Helpringham	4	0	4	0	0	4	4	4	0	0	0	0	0	0
17/1870/FUL	Land To The Rear 29 High Street Helpringham Sleaford	FUL	NK	Helpringham	1	0	1	0	0	1	0	0	1	0	0	0	0	1
17/0429/FUL	Land To The Rear Of 22 High Street Helpringham Sleaford	FUL	NK	Helpringham	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/1578/FUL	· · ·	FUL	NK	Helpringham	1	0	1	0	0	1	0	0	1	0	0	0	0	1
15/1384/OUT & 16/1444/FUL	Land At 25 Station Road Helpringham Sleaford	FUL	NK	Helpringham	4	0	4	0	0	4	0	0	0	0	0	2	2	4
17/0950/RESM 15/0666/OUT	Guys View High Gate Helpringham Sleaford	RESM	NK	Helpringham	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/1653/RESM	Land Off George Street Helpringham	RESM	NK	Helpringham	7	0	7	0	0	7	1	1	3	3	0	0	0	6
14/0761/OUT 135525	Sleaford Redhurst, Market Rasen Road	FUL	WL	Holton cum	2	0	2	0	0	2	0	0	0	2	0	0	0	2
136920		PCU	WL	Beckering Holton cum	1	0	1	0	0	1	1	1	0	0	0	0	0	0
134065	Beckering Land to the Rear of 2 Fieldside	FUL	WL	Beckering Ingham	1	0	1	0	0	1	0	1	0	0	0	0	0	0
137963	"Highfield House", 1 West End, Ingham, Lincoln,	OUT	WL	Ingham	1	0	1	0	0	1	0	0	0	1	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
133538, 137829	11 High Street	FUL	WL	Ingham	1	0	1	0	0	1	0	1	0	0	0	0	0	0
135970	Black Horse Inn, 26 High Street	FUL	WL	Ingham	1	0	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	1	0	0	1	0	0	1	0	0	0	0	1
133151	Yarborough Road	FUL	WL	Keelby	5	0	5	4	1	0	0	0	0	0	0	0	0	0
136726	Land adjacent to Frimley Cottage", 12 Church Lane,	FUL	WL	Keelby	1	0	1	0	0	1	0	0	1	0	0	0	0	1
121328	Rear of 33 Yarborough Road	FUL	WL	Keelby	1	0	1	0	0	1	1	0	0	0	0	0	0	0
138335	17 Cissplatt Lane, Keelby	FUL	WL	Keelby	1	0	1	0	0	1	0	0	1	0	0	0	0	1
131960	29 Yarborough Road	FUL	WL	Keelby	1	0	1	0	1	0	0	0	0	0	0	0	0	0
133585	2 North End	FUL	WL	Keelby	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135022	Land to the Rear of 7 Barton Street	OUT	WL	Keelby	1	0	1	0	0	1	0	0	1	0	0	0	0	1
134571	Rear of 1 Mill Lane	OUT	WL	Keelby	1	0	1	0	0	1	0	0	0	0	0	0	0	0
136243	Land to the West of, 4 Glentworth Road	OUT	WL	Kexby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
138990	"Dolbydene", Willingham Road, Kexby, Gainsborough,	FUL	WL	Kexby	2	1	1	0	0	2	0	0	0	1	0	0	0	1
135454	Land Adjacent to Church View House, Kirkby cum Osgodby	FUL	WL	Kirkby	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/1115/FUL 17/1147/FUL	Land Adjacent To Main Street And Church Lane Kirkby GreenLincoln	FUL	NK	Kirkby Green	2	0	2	0	0	2	0	0	0	2	0	0	0	2
16/1504/FUL 14/1237/FUL	Grange Farm Church Lane Kirkby La Thorpe Sleaford	FUL	NK	Kirkby La Thorpe	3	0	3	0	2	1	1	1	0	0	0	0	0	0
11/1203/FUL & 14/1440/FUL	Orchard House 4 Church Lane Kirkby La Thorpe Sleaford	FUL	NK	Kirkby La Thorpe	1	0	1	0	0	1	1	0	0	1	0	0	0	1
137264	Land at, 44 Willingham Road	OUT	WL	Knaith Park	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136645	57 Willingham Road	OUT	WL	Knaith Park	1	0	1	0	0	1	0	0	0	1	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
133845	Land off Heynings Close	FUL	WL	Knaith Park	7	0	7	0	0	7	6	4	3	0	0	0	0	3
134296	Between Manor Barn and Manor Barn Bungalow, Barlings Lane	RESM	WL	Langworth	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137084	Land at Barlings Lane	FUL	WL	Langworth	3	0	3	0	0	3	0	0	0	3	0	0	0	3
134246	Langdale Lakes, Station Road	FUL	WL	Langworth	1	0	1	0	0	0	0	0	0	0	0	0	0	0
134069, 137651	2 Cavendish Drive	RESM	WL	Lea	1	0	1	0	0	1	0	0	1	0	0	0	0	1
18/0972/FUL	F Troop & Son Ltd Main Road Leadenham Lincoln	FUL	NK	Leadenham	6	0	6	0	0	0	0	0	3	3	0	0	0	6
17/1734/FUL	Land To The Rear Of Blacksmiths Cottage And Telephone Exchange Main Road Leadenham Lincoln	FUL	NK	Leadenham	4	0	4	0	0	4	2	2	2	0	0	0	0	2
14/0464/OUT, 16/0489/OUT & 17/0122/FUL	Land Adjacent To 37 Lincoln Road Leasingham Sleaford	FUL	NK	Leasingham	4	0	4	0	0	4	4	4	0	0	0	0	0	0
18/1414/FUL	Land To The Rear Of 24 And 26 Chapel LaneLeasingham Sleaford	FUL	NK	Leasingham	2	0	2	0	0	2	0	0	1	1	0	0	0	2
18/0355/FUL	Wesleyan Reform Chapel Chapel Lane Leasingham Sleaford	FUL	NK	Leasingham	1	0	1	0	0	1	0	1	0	0	0	0	0	0
15/1409/FUL	43 Washdyke Lane Leasingham Sleaford	FUL	NK	Leasingham	3	0	3	0	0	3	3	3	0	0	0	0	0	0
18/0451/FUL	Land Adjacent To 25 Russell Road Leasingham Sleaford	FUL	NK	Leasingham	1	0	1	0	0	0	0	1	0	0	0	0	0	0
2016/0208/F & 2012/1368/F	Land to the rear of 17-37 and between 39-41 Victoria Street Lincoln	FUL	CofL	Lincoln	9	0	9	0	0	9	9	9	0	0	0	0	0	0
2018/0970/FUL	1 St Annes Road Lincoln	FUL	CofL	Lincoln	9	0	9	0	0	9	0	9	0	0	0	0	0	0
2018/0881/FUL	Land Between 25 And 41 Gaunt Street, Lincoln	FUL	CofL	Lincoln	9	0	9	0	0	9	0	0	9	0	0	0	0	9
2016/0698/FUL	70 High Street Lincoln	FUL	CofL	Lincoln	9	0	9	0	0	9	9	9	0	0	0	0	0	0
2016/0222/F	1-9 Tentercroft Street	FUL	CofL	Lincoln	9	0	9	0	0	9	9	9	0	0	0	0	0	0
2016/0836/FUL	Land Between 63 And 73 Yarborough Road Lincoln	FUL	CofL	Lincoln	8	0	8	0	0	8	4	4	4	0	0	0	0	4

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2018/1314/FUL	Land at Woodstock Street, Lincoln	FUL	CofL	Lincoln	8	0	8	0	0	8	0	0	0	4	4	0	0	8
2014/0675/F	Land At And To The Rear Of 195 & 197 Newport Lincoln	FUL	CofL	Lincoln	8	2	8	8	0	0	0	0	0	0	0	0	0	0
2013/1328/F	168 Scorer Street, Lincoln	FUL	CofL	Lincoln	8	0	8	0	0	0	0	0	0	0	0	0	0	0
2016/0832/FUL	262 West Parade, Lincoln	FUL	CofL	Lincoln	7	0	7	0	0	7	7	7	0	0	0	0	0	0
2017/0867/FUL	Former garage site, Lytton Street	Full	CofL	Lincoln	7	0	7	0	7	0	0	0	0	0	0	0	0	0
2018/0382/FUL	Site of former Lincoln Social Education Centre Long Leys Road Lincoln	FUL	CofL	Lincoln	6	0	6	0	0	6	0	0	6	0	0	0	0	6
2008/0185/F	255-256 High Street	FUL	CofL	Lincoln	6	0	6	6	0	0	0	0	0	0	0	0	0	0
2014/0609/F	111 Nettleham Road, Lincoln, LN2 1RU	FUL	CofL	Lincoln	0	0	6	6	0	0	0	0	0	0	0	0	0	0
2018/0999/FUL	55 Croft Street, Lincoln	FUL	CofL	Lincoln	6	0	6	0	0	6	6	6	0	0	0	0	0	0
2018/1218/FUL	301 - 303 Monks Road, Lincoln	FUL	CofL	Lincoln	6	0	6	0	0	6	6	6	0	0	0	0	0	0
2017/1207/FUL	74A Winn Street Lincoln	FUL	CofL	Lincoln	7	1	6	0	0	6	0	0	6	0	0	0	0	6
2014/0457/F	31 Tentercroft Street, Lincoln	FUL	CofL	Lincoln	0	0	6	6	0	0	0	0	0	0	0	0	0	0
2017/0572/FUL	Land To The Rear Of 60 To 72 Chelmsford Street Lincoln	FUL	CofL	Lincoln	6	0	6	0	0	6	0	0	3	3	0	0	0	6
2014/0641/F	C H S Building Services Ltd, Clumber House, Newark Road, Lincoln	FUL	CofL	Lincoln	6	0	6	6	0	0	0	0	0	0	0	0	0	0
2006/0920/F	Land to the rear of 79 - 81 Doddington Road	FUL	CofL	Lincoln	6	0	6	4	2	0	0	0	0	0	0	0	0	0
2018/0683/FUL	16B Moor Street And 119 And 121 Newland Street, Lincoln	FUL	CofL	Lincoln	5	0	5	0	0	5	0	0	5	0	0	0	0	5
2018/1023/FUL	Land between 199 and 203 Yarborough Road Lincoln	FUL	CofL	Lincoln	5	0	5	0	0	5	0	0	0	3	2	0	0	5
2016/0301/F	143 Monks Road,Lincoln	FUL	CofL	Lincoln	5	0	5	0	0	5	5	5	0	0	0	0	0	0
2016/0182/F	100 High Street Lincoln	FUL	CofL	Lincoln	5	0	5	2	3	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2009/0669/F	37- 39 Sibthorp Street Lincoln	FUL	CofL	Lincoln	6	1	5	6	0	0	0	0	0	0	0	0	0	0
2012/0297/F	Park View, St Botolphs Crescent, Lincoln	FUL	CofL	Lincoln	5	0	5	5	0	0	0	0	0	0	0	0	0	0
2018/0589/FUL	61 St Catherines Lincoln	FUL	CofL	Lincoln	5	0	5	0	0	5	0	0	0	5	0	0	0	5
2019/0106/FUL	121-123 Newark Road Lincoln	FUL	CofL	Lincoln	5	0	5	0	0	5	0	0	3	2	0	0	0	5
2016/0197/F	56 Coulson Road,Lincoln	FUL	CofL	Lincoln	5	0	5	5	0	0	0	0	0	0	0	0	0	0
2017/1344/FUL 2017/1018/FUL	Land West Of Lindsey Court, Alfred Street, Lincoln	FUL	CofL	Lincoln	5	0	5	0	0	5	5	5	0	0	0	0	0	0
2016/0862/FUL		FUL	CofL	Lincoln	5	1	4	4	0	0	0	0	0	0	0	0	0	0
2016/0976/PAC	39A-39B Carholme Road Lincoln	PRIOR	CofL	Lincoln	4	0	4	2	2	0	0	0	0	0	0	0	0	0
2015/0733/F	11A Newport, Lincoln	FUL	CofL	Lincoln	5	1	4	5	0	0	0	0	0	0	0	0	0	0
2017/1063/FUL	Stonebow House, The Glory Hole, Lincoln	FUL	CofL	Lincoln	4	0	4	4	0	0	0	0	0	0	0	0	0	0
2007/0600/f	I.	FUL	CofL	Lincoln	4	0	4	4	0	0	0	0	0	0	0	0	0	0
2015/0986/F	202 Nettleham Road, Lincoln	FUL	CofL	Lincoln	5	1	4	5	0	0	0	0	0	0	0	0	0	0
2016/0225/F	13,13A,14 and 14A Sheridan Close	FUL	CofL	Lincoln	8	4	4	0	0	8	0	0	4	0	0	0	0	4
2016/0348/F & 2013/0984/F	The Slipper Baths, 22 Waterside North	FUL	CofL	Lincoln	4	0	4	0	4	0	0	0	0	0	0	0	0	0
2017/1023/FUL/201 8/0438/FUL	Premises Adjacent To 1A Cranwell Street Lincoln and 1A Cranwell Street	FUL	CofL	Lincoln	4	0	4	0	4	0	0	0	0	0	0	0	0	0
2011/1186/F	119 Canwick Road	FUL	CofL	Lincoln	4	0	4	4	0	0	0	0	0	0	0	0	0	0
2016/1183/FUL	131 Canwick Road Lincoln	FUL	CofL	Lincoln	4	0	4	0	0	4	4	0	4	0	0	0	0	4
2018/1396/CXN & 2017/0654/FUL & 2010/0287/F	Land at rear of Acorn House, 229-231 Newark Road	FUL	CofL	Lincoln	4	0	4	0	0	4	4	4	0	0	0	0	0	0
2015/0824/F	29 Victoria Street, Bracebridge, Lincoln	FUL	CofL	Lincoln	5	1	4	5	0	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2013/0660/F 2016/0099/RD	Land to the rear of the Royal Naval Association Club, Coulson Road, Lincoln	FUL	CofL	Lincoln	4	0	4	0	4	0	0	0	0	0	0	0	0	0
2015/0696/F	73a, 75 & 77 Rookery Lane	FUL	CofL	Lincoln	4	0	4	4	0	0	0	0	0	0	0	0	0	0
2015/0797/F	3 Naam Place, Lincoln	FUL	CofL	Lincoln	3	0	3	3	0	0	0	0	0	0	0	0	0	0
2016/0631/FUL	20 Carline Road Lincoln	FUL	CofL	Lincoln	3	0	3	0	0	3	0	0	3	0	0	0	0	3
2016/0644/FUL	90 Yarborough Road Lincoln	FUL	CofL	Lincoln	3	1	2	0	0	2	0	2	0	0	0	0	0	0
2015/0421/F	175 Carholme Road, Lincoln	FUL	CofL	Lincoln	3	0	3	0	0	3	1	1	2	0	0	0	0	2
2014/0492/F	Poolgate House, 68 Park Street, Lincoln	FUL	CofL	Lincoln	3	0	3	3	0	0	0	0	0	0	0	0	0	0
2018/0878/FUL	31 Newland, Lincoln	FUL	CofL	Lincoln	3	1	3	0	0	3	0	3	0	0	0	0	0	0
2018/0971/FUL	51 Newport Lincoln	FUL	CofL	Lincoln	4	1	3	0	0	3	0	0	3	0	0	0	0	3
2012/0386/F	75 Burton Road, Lincoln	FUL	CofL	Lincoln	4	1	3	4	0	0	0	0	0	0	0	0	0	0
2012/0476/F	Land at 90 Sewell Road, Lincoln	FUL	CofL	Lincoln	3	0	3	0	0	3	3	3	0	0	0	0	0	0
2015/0618/F	26 Cross Street, Lincoln	FUL	CofL	Lincoln	3	0	3	3	0	0	0	0	0	0	0	0	0	0
2015/0600/F	76 High Street, Lincoln	FUL	CofL	Lincoln	3	0	3	0	0	3	3	3	0	0	0	0	0	0
2017/1209/FUL - 2017/0284/FUL	Land to the rear and adjacent to 11 Cranwell Street, Lincoln	FUL	CofL	Lincoln	3	0	3	0	0	3	0	0	3	0	0	0	0	3
2015/0908/F	Land between 6-12 Boundary Street, Lincoln	FUL	CofL	Lincoln	3	0	3	0	0	3	0	0	0	0	0	0	0	0
2013/0369/F	143 Newark Road Lincoln Lincoln	FUL	CofL	Lincoln	3	0	3	3	0	0	0	0	0	0	0	0	0	0
2018/1221/OUT	Rear of 1A, 1B and 1C Boultham Park Road, Lincoln	OUT	CofL	Lincoln	3	0	3	0	0	3	0	0	3	0	0	0	0	3
2018/0969/RM - 2016/0288/O	77 Doddington Road,Lincoln	RESM	CofL	Lincoln	3	0	3	0	0	3	3	3	0	0	0	0	0	0
2018/0695/FUL	40 De Wint Avenue, Lincoln	FUL	CofL	Lincoln	3	0	3	0	0	3	0	0	0	3	0	0	0	3

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2017/0591/FUL 2015/0714/O 2016/0006/RM &2015/0271/NMA & 2012/0143		FUL	CofL	Lincoln	3	0	3	3	0	0	0	0	0	0	0	0	0	0
2015/0932/F	2 Pennell Street, Lincoln	FUL	CofL	Lincoln	2	0	2	0	0	0	0	0	0	0	0	0	0	0
2016/1088/FUL 2015/0059/F	Pine Guest House, 104 Yarborough Road, Lincoln	FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2017/0757/FUL	61 To 63 Yarborough Road Lincoln	FUL	CofL	Lincoln	4	2	2	0	0	4	4	2	0	0	0	0	0	0
2014/0223/F	Joiners Arms, 4-6 Victoria Street, Lincoln	FUL	CofL	Lincoln	2	0	2	0	0	0	0	0	0	0	0	0	0	0
2012/0594/F	Block D, The Heights, Carline Road	FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2016/1069/FUL	102 West Parade Lincoln	FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2014/0263/F		FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2011/0850 & 2013/0128/RD	Blenheim Mews Blenheim Road	FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2016/0626/PAC/201 7/02117/DOMFP	39C Carholme Road Lincoln	PRIOR	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2019/0076/FUL	6-7 Castle Hill Lincoln	FUL	CofL	Lincoln	2	0	2	0	0	2	0	2	0	0	0	0	0	0
2018/1281/FUL	Rear of 51 Newport Lincoln	FUL	CofL	Lincoln	2	0	2	0	0	2	0	0	2	0	0	0	0	2
2017/0291/CXN - 2014/0649/F - 2017/0334/RD	Land adjacent to 70 Mill Road, Lincoln	FUL	CofL	Lincoln	2	0	2	0	2	0	0	0	0	0	0	0	0	0
2017/0976/FUL	Land To The Rear Of 8 Bunkers Hill Lincoln	FUL	CofL	Lincoln	2	0	2	0	0	2	0	0	2	0	0	0	0	2
2016/0047/F	203-203a Monks Road Lincoln LN2 5JR	FUL	CofL	Lincoln	4	2	2	2	0	0	0	0	0	0	0	0	0	0
2018/0728/FUL	227 Monks Road, Lincoln	FUL	CofL	Lincoln	3	1	2	0	3	0	0	0	0	0	0	0	0	0
2015/0438/F	289 Monks Road, Lincoln, LN2 5LA	FUL	CofL	Lincoln	2	1	2	3	0	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2019/0028/FUL	295 Monks Road, Lincoln	FUL	CofL	Lincoln	3	1	2	0	0	2	0	0	2	0	0	0	0	2
2018/0789/FUL	313 Monks Road Lincoln	FUL	CofL	Lincoln	3	1	2	0	0	2	2	2	0	0	0	0	0	0
2017/0379/FUL	Site To Rear Of 422 Monks RoadLincolnLN2 5PZ	FUL	CofL	Lincoln	2	0	2	0	0	2	2	0	2	0	0	0	0	2
2017/0435/FUL		FUL	CofL	Lincoln	2	0	2	0	0	2	0	0	2	0	0	0	0	2
2015/0943/F		FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2018/0317/FUL	38 Portland Street Lincoln	FUL	CofL	Lincoln	2	0	2	0	2	0	0	0	0	0	0	0	0	0
2016/0391/F	123 Portland Street,Lincoln,LN5 7LG	FUL	CofL	Lincoln	2	0	2	0	0	2	0	0	2	0	0	0	0	2
2015/0506/F	10 Robey Street, Lincoln LN5 8AF	FUL	CofL	Lincoln	2	0	2	0	0	2	0	0	2	0	0	0	0	2
2015/0025/RG3	St Botolph's Court St Botolph's Crescent Lincoln LN5 8AZ	REG3	CofL	Lincoln	2	0	2	0	0	2	2	2	0	0	0	0	0	0
2014/0528/F	Land at Robey Court, Robey Street	FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2015/0729/F	Land to rear of 67 Cranwell Street, Lincoln, LN5 8BH	FUL	CofL	Lincoln	2	0	2	0	2	0	0	0	0	0	0	0	0	0
2013/0647/F	3 St Catherines Grove, Lincoln, LN5 8NA	FUL	CofL	Lincoln	2	1	2	2	0	0	0	0	0	0	0	0	0	0
2017/0449/FUL	3 And 5 Boundary StreetLincoln	FUL	CofL	Lincoln	2	0	2	0	0	2	0	0	2	0	0	0	0	2
2013/0450/F	145 Newark Road, Lincoln, LN5 8NQ	FUL	CofL	Lincoln	3	0	2	2	0	0	0	0	0	0	0	0	0	0
2017/0396/PAR	299 - 301 Newark RoadLincolnLN5 8PE	PRIOR	CofL	Lincoln	2	0	2	0	0	2	2	2	0	0	0	0	0	0
2003/0566/F		FUL	CofL	Lincoln	3	1	2	2	0	0	0	0	0	0	0	0	0	0
2014/0059/F	120 Newark Road, Lincoln, LN5 8QD	FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2016/0678/FUL	152 Newark Road Lincoln LN5 8QJ	FUL	CofL	Lincoln	2	0	2	0	0	2	0	0	0	0	0	0	0	0
2012/0501/F	3 Brant Road, Lincoln, , LN5 8RL	FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2017/0126/FUL & 2018/0430/CXN	Rear of 375 Skellingthorpe Road	FUL	CofL	Lincoln	2	0	2	0	2	0	0	0	0	0	0	0	0	0
2016/0640/FUL	102 Doddington Road Lincoln LN6 7EU	FUL	CofL	Lincoln	2	0	2	0	0	2	0	0	0	0	0	0	0	0
2019/0006/FUL	140 Doddington Road Lincoln	FUL	CofL	Lincoln	2	0	2	0	0	2	0	2	0	0	0	0	0	0
2014/0718/F & 2012/1443/RM	24 Rookery Lane, Lincoln	FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
	29-39 Hykeham Road	FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2017/0475/FUL	509 Newark RoadLincolnLN6 8RT	FUL	CofL	Lincoln	2	0	2	2	0	0	0	0	0	0	0	0	0	0
2018/0457/FUL	Land South of 418 High Street Lincoln	FUL	CofL	Lincoln	2	0	2	0	0	2	2	2	0	0	0	0	0	0
2014/0830/F	35 Beaumont Fee, Lincoln, LN1 1EZ	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2017/0319/FUL	106 Yarborough RoadLincolnLN1 1HR	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2014/0336/F	110B Yarborough Road, Lincoln, LN1 1HR	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2018/0547/FUL	129 Yarborough Road, Lincoln	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2016/0835/FUL	Archers Lodge 133 Yarborough Road Lincoln LN1 1HR	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2015/1048/F		FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2015/0450/F	Land to the Rear of 34 & 36 Yarborough Road, Lincoln LN1 1HS	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2017/0538/CXN	Land to rear of 1 Theodore Street	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
(2007/0087/F) 2017/0293/FUL	16 West ParadeLincolnLN1 1JT	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2015/0490/F	18 West Parade, Lincoln LN1 1JT	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2018/0526/FUL	238 West Parade, Lincoln	FUL		Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2014/0918/F	Land at 296 West Parade, Lincoln, LN1 1NB	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2014/0297/F	8 The Avenue , Lincoln , LN1 1PB	FUL	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2018/0433/PAC	8 The Avenue , Lincoln , LN1 1PB	PRIOR	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2018/1208/FUL	19 The Avenue, Lincoln	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2015/1023/F	Garages Wellington Street Rear of 107, 109 and 111 Carholme Road Lincoln LN1 1PN	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2012/0292/F	Land adjacent to, 144 Newland Street West, Lincoln, , LN1 1QE	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2014/0130/F	4A Beaumont Fee, Lincoln, LN1 1UU	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2018/1233/FUL	35 Bailgate Lincoln	FUL	CofL	Lincoln	2	1	1	0	0	1	1	1	0	0	0	0	0	0
2015/1033/F	Biggers of Bailgate 48 Bailgate Lincoln LN1 3AP	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2015/0972/F		FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2014/0250/F	Land to the rear of 42 St Nicholas Street, Lincoln, , LN1 3EQ	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2018/1404/FUL		FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	0	0	1	0	0	1
2015/0451/F & 2018/0859/NMA		FUL	CofL	Lincoln	4	3	1	3	0	0	0	0	0	0	0	0	0	0
2018/0254/FUL	Land Adjacent To 50 Castle StreetLincolnLN1 3HU	FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	1	0	0	0	0	1
2017/1388/FUL		FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2018/0301/FUL	26 Albany Street, Lincoln	FUL	CofL	Lincoln	2	1	1	0	0	1	1	1	0	0	0	0	0	0
2015/0669/F	89 Burton Road, Lincoln, LN1 3JZ	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2012/1083/F &	Outbuilding to the rear of, 32 - 34 Burton		CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2012/1063/F & 2013/0396/RD	Road, Lincoln, LN1 3LB	I OL	JOUIL	LIIICOIII	,	U					U	U	U			U	U	
2015/0396/ND 2005/0474/F	173 Burton Road	FUL	CofL	Lincoln	2	1	1	1	0	0	0	0	0	0	0	0	0	0
					2		·											
2011/1253/F	88 Yarborough Crescent	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2018/1137/OUT	Land At Mill Cottage Yarborough Road Lincoln	OUT	CofL	Lincoln	1	0	1	0	0	1	0	0	1	0	0	0	0	1
2018/1328/FUL	213 Yarborough Road Lincoln	FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	1	0	0	0	0	1
2018/0973/FUL	Land at 7 Anzio Crescent, Lincoln	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2014/0051/F & 2018/0662/CXN 2015/0619/RD	18 Anzio Crescent, Lincoln, LN1 3PX	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2012/0133/F	Car Park adjacent to 45 Monks Road, Lincoln	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2016/0825/PAC	16 St Martins Lane Lincoln LN2 1HY	PRIOR	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0	0	0
2011/1222/F	2 Eastgate	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2015/0785/F	8 Eastgate, Lincoln, LN2 1QG	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2016/0326/F	3 Nettleham Road Lincoln LN2 1RF	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2014/0276/F	Land at 58 Nettleham Road , Lincoln , LN2 1RH	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2013/0222/F	Land to the rear of 116 Longdales Road, Lincoln, LN2 2EX	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2014/0218/CXN & 2013/0058/F	Land at 1 Barkston Gardens, Lincoln, , LN2 2HS	FUL	CofL	Lincoln	1	0	1	1	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	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2017/0442/FUL	Land To Rear Of 110 Longdales RoadLincolnLN2 2JT	FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	1	0	0	0	0	1
2017/0942/FUL	24 LangworthgateLincolnLN2 4AD	FUL	CofL	Lincoln	2	1	1	0	0	1	0	0	1	0	0	0	0	1
2016/0039/CXN & 2015/0622/F	Land between 7 and 9 Greetwell Road, Lincoln, LN2 4AQ	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2017/0288/RM/2016 /0661/OUT	12 Gynewell Grove Lincoln LN2 4QL	RESM	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2017/0876/FUL	6 Montaigne CloseLincolnLN2 4RS	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2017/0101/PAC	33 Croft Street Lincoln LN2 5AX	PRIOR	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District		Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2012/0040/F 2012/1003/RD	Garage adj to 56 Winn Street	FUL	CofL	Lincoln		1	0	1	1	0	0	0	0	0	0	0	0	0	0
2015/0415/F	Elm House, 9 Monks Road, Lincoln, LN2 5HL	FUL	CofL	Lincoln		1	0	1	0	0	0	0	0	0	0	1	0	0	1
2018/0331/FUL	219 Monks Road, Lincoln	FUL	CofL	Lincoln		1	0	1	0	0	1	1	1	0	0	0	0	0	0
2016/0394/FUL	305 Monks Road Lincoln LN2 5LB	FUL	CofL	Lincoln		1	0	1	0	1	0	0	0	0	0	0	0	0	0
2014/0765/F	28 Cromwell Street, Lincoln, LN2 5LP	FUL	CofL	Lincoln		2	1	1	0	0	1	0	0	0	0	0	0	0	0
2014/0851/F 2015/0060/RD	39 Milman Road, Lincoln, LN2 5LX	FUL	CofL	Lincoln		1	0	1	1	0	0	0	0	0	0	0	0	0	0
2015/0097/F	18 Coleby Street, Lincoln LN2 5NA	FUL	CofL	Lincoln		2	1	1	1	0	0	0	0	0	0	0	0	0	0
2016/0137/F / 2016/0654/RD	8 Tempest Street	FUL	CofL	Lincoln		2	1	1	1	0	0	0	0	0	0	0	0	0	0
2016/1060/FUL	108 Monks Road Lincoln LN2 5PG	FUL	CofL	Lincoln		1	0	1	1	0	0	0	0	0	0	0	0	0	0
2017/0057/FUL	108 Monks RoadLincolnLN2 5PG	FUL	CofL	Lincoln		1	0	1	1	0	0	0	0	0	0	0	0	0	0
2014/0916/F	124 Monks Road, Lincoln, LN2 5PH	FUL	CofL	Lincoln		2	1	1	1	0	0	0	0	0	0	0	0	0	0
2018/0162/FUL	Land To The Rear Of 378 Monks RoadLincolnLN2 5PR	FUL	CofL	Lincoln		1	0	1	0	0	1	0	0	1	0	0	0	0	1
2016/0226/F 2016/0378/LBC & 2011/0374/F	Land To The Rear Of 6 Lindum Terrace	FUL	CofL	Lincoln		0	0	1	0	0	1	1	0	1	0	0	0	0	1
2015/0721/F	175 High Street, Lincoln, LN5 7AF	FUL	CofL	Lincoln		1	0	1	0	1	0	0	0	0	0	0	0	0	0
2017/0306/FUL	Next Event Ltd, 11 Portland Street, Lincoln, LN5 7JZ	FUL	CofL	Lincoln		1	0	1	0	0	1	0	0	1	0	0	0	0	1
2012/0275/F	1 St Andrews Street, Lincoln,	FUL	CofL	Lincoln		1	0	1	1	0	0	0	0	0	0	0	0	0	0
2014/0789/F	111 High Street, Lincoln, , LN5 7PY	FUL	CofL	Lincoln		1	0	1	1	0	0	0	0	0	0	0	0	0	0
2015/0905/F	96 High Street Lincoln LN5 7QG	FUL	CofL	Lincoln		1	0	1	1	0	0	0	0	0	0	0	0	0	0
2015/0418/F	Garages Adjacent to Mill Lane & Princess Mews, Lincoln LN5 7QN	FUL	CofL	Lincoln		1	0	1	0	0	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2016/0905/FUL	370 High Street Lincoln LN5 7RU	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2016/0888/FUL	12 Thesiger Court Lincoln LN5 7WB	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2018/1319/FUL	70 High Street Lincoln	FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	0	0	1	0	0	1
2017/1032/FUL	14-16 Hamilton RoadLincolnLN5 8ED	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2014/0576/F	67 Canwick road	FUL	CofL	Lincoln	2	1	1	1	0	0	0	0	0	0	0	0	0	0
2015/0517/F	Land adjacent to, 91 Smith Street, Lincoln, , LN5 8HY	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2015/0735/F	61 St. Catherines, Lincoln, LN5 8LR	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2018/0939/FUL	49B Newark Road, Lincoln	FUL	CofL	Lincoln	2	1	1	0	0	1	0	0	1	0	0	0	0	1
2017/0423/FUL	19 St CatherinesLincolnLN5 8LT	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2015/0606/F	22 St Catherines, Lincoln LN5 8LY	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2017/0848/FUL	Land To The Rear Of 299 - 301 Newark RoadLincolnLN5 8PE	FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	1	0	0	0	0	1
2018/0583/FUL - 2018/0242/FUL	16 Eleanor CloseLincolnLN5 8PG	FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	0	0	1	0	0	1
2016/1145/FUL	5 Shamrock Court Lincoln LN5 8PT	FUL	CofL	Lincoln	2	1	1	0	2	0	0	0	0	0	0	0	0	0
2016/0351/F	74 Newark Road Lincoln LN5 8PY	FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	0	0	0	0	0	0
2016/0804/FUL	2 Maple Street Lincoln LN5 8QT	FUL	CofL	Lincoln	3	2	1	3	0	0	0	0	0	0	0	0	0	0
2014/0878/CXN & 2012/0502	Land to the rear of 1 & 3 Brant Road, Lincoln, , LN5 8RL	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2015/0015/O	Land at Oak Farmhouse, Skellingthorpe Road, Lincoln, LN6 0EN	OUT	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0	0	0
2016/0005/F	17 Meadowlake Crescent Lincoln LN6 0HZ	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2017/0824/FUL	4 Kingfisher CloseLincolnLN6 0JW	FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2016/0747/HOU	4 Finningley Road Lincoln LN6 0UP	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2015/0432/F	Land At 47 Eton Close, Lincoln LN6 0YF	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2016/0784/FUL	Land Adjacent To 5 Stenigot Road Lincoln LN6 3PA	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2014/0176/O		OUT	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0	0	0
2013/0226/F	Land to the rear of 20 Doddington Road, Lincoln, LN6 7EN	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2017/0504/FUL	,	FUL	CofL	Lincoln	1	0	1	0	0	1	0	1	0	0	0	0	0	0
2016/0986/FUL	134 Doddington Road Lincoln LN6 7HB	FUL	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2017/0261/FUL	Rear of 190 Doddington Road	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2014/0086/F 2014/0529/RD	Land at the end of Swallowbeck Court , Lincoln , LN6 7HS	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2013/0622/F	· · · · · · · · · · · · · · · · · · ·	FUL	CofL	Lincoln	2	1	1	1	0	0	0	0	0	0	0	0	0	0
2017/1510/FUL 2014/0603/F 2015/0958/RD/	Land between 140-144 Boultham Park Road, Lincoln, LN6 7TF	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2013/0392/F & 2015/0989/RD	Rear of 49 Hykeham Road, Lincoln, LN6 8AA	FUL	CofL	Lincoln	1	0	1	1	0	0	0	0	0	0	0	0	0	0
2018/1325/FUL		FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	1	0	0	0	0	1
2015/0957/F	First Floor, 421 Newark Road, Lincoln	FUL	CofL	Lincoln	1	0	1	0	0	0	0	0	0	0	0	0	0	0
2017/0076/RM & 2014/0169/O	Land at 529 Newark Road, Lincoln,	RESM	CofL	Lincoln	1	0	1	0	1	0	0	0	0	0	0	0	0	0
2017/1510/FUL	Land At 140-144 Boultham Park Road, Lincoln	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2017/0874/FUL	Land To The Rear Of Orchard House Sewell Road Lincoln	FUL	CofL	Lincoln	1	0	1	0	0	1	1	1	0	0	0	0	0	0
2018/0266/FUL		FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	1	0	0	0	0	1
2018/0744/FUL	100 Portland Street, Lincoln	FUL	CofL	Lincoln	2	1	1	0	1	0	0	0	0	0	0	0	0	0
2018/0559/FUL	35 Newark Road Lincoln	FUL	CofL	Lincoln	2	1	1	0	1	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2018/1267/FUL	Land between 29 and 33 Hall Drive Lincoln	FUL	CofL	Lincoln	1	0	1	0	0	1	0	0	1	0	0	0	0	1
2014/0938/F/2017/1 178/C4	Land to rear of 15 Moor Street, Lincoln, LN1 1PR	FUL	CofL	Lincoln	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2016/1114/C4	31 Newland, Lincoln, LN1 1XP	FUL	CofL	Lincoln	-1	1	0	0	0	0	0	0	0	0	0	0	0	0
2017/0466/FUL	Waves Farm Cottage, Saxilby Road	FUL	CofL	Lincoln	1	1	0	0	0	0	0	0	0	0	0	0	0	0
2017/0378/FUL	Lincoln Liberal Club Co LtdSt Swithins SquareLincolnLN2 1HA	FUL	CofL	Lincoln	0	0	0	0	0	7	0	0	0	0	0	0	0	0
2013/0075/F	5 Lindum Road, Lincoln	FUL	CofL	Lincoln	0	0	0	1	0	0	0	0	0	0	0	0	0	0
2016/0009/F	25 Stonefield Avenue Lincoln	FUL	CofL	Lincoln	1	1	0	1	0	0	0	0	0	0	0	0	0	0
2017/0879/FUL & 2018/1114/CXN	19 Middletons Field, Lincoln	FUL	CofL	Lincoln	1	1	1	0	0	1	1	1	0	0	0	0	0	0
2014/0902/F	6 Hawthorn Road, Lincoln	FUL	CofL	Lincoln	1	1	1	0	1	0	0	0	0	0	0	0	0	0
2017/0330/FUL	8 Unity Square Lincoln	FUL	CofL	Lincoln	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2018/0197/FUL	9 Eastcliff Road, Lincoln	FUL	CofL	Lincoln	1	1	0	0	-1	1	1	1	0	0	0	0	0	0
2013/1345/F	26 Melville Street, Lincoln, LN5 7HW	FUL	CofL	Lincoln	0	0	0	1	0	0	0	0	0	0	0	0	0	0
2014/0435/F (2013/1319)	469-470 High Street	FUL	CofL	Lincoln	0	0	0	7	0	0	0	0	0	0	0	0	0	0
2017/0763/FUL	117 Boultham Park Road, Lincoln	FUL	CofL	Lincoln	1	1	0	0	-1	1	1	1	0	0	0	0	0	0
2014/0827/F	130 Hykeham Road, Lincoln	FUL	CofL	Lincoln	0	0	0	0	1	0	0	0	0	0	0	0	0	0
2017/0617/FUL	Warehouse, Mint Lane, Lincoln	FUL	CofL	Lincoln	0	0	0	0	0	6	6	0	0	0	0	0	0	0
2017/0345/FUL	The Poplars And The Crossways, Beaumont Fee, Lincoln	FUL	CofL	Lincoln	0	1	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/1268/C4	26 Yarborough Road, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2018/1105/FUL	12 Mint Lane Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2018/0079/C4	14 Good Lane, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2017/1441/C4	46 St Nicholas Street, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2018/1209/FUL	33 Burton Road, Lincoln	FUL	CofL	Lincoln	-1	1	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/0249/C4	21 Aylesby Close, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/0579/FUL	Flat 1 And Flat 2374 Burton Road, Lincoln	FUL	CofL	Lincoln	1	2	-1	0	0	-1	1	-1	0	0	0	0	0	0
2018/1332/FUL	2 Swan Street, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2018/0554/FUL	1 Greestone Place, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/0739/FUL	Precentory 16 Minster Yard, Lincoln	FUL	CofL	Lincoln	0	1	-1	0	-1	0	0	0	0	0	0	0	0	0
2018/1330/C4	43 Blankney Crescent, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/0350/C4	15 Ravendale Drive, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/0917/C4	Chester LodgeRosemary Lane, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2018/0674/C4	195 Winn Street, Lincoln	FUL	CofL	Lincoln	-1	1	-1	0	0	-1	0	-1	0	0	0	0	0	0
2017/0474/C4	261 Monks Road, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/1257/C4	58 Cromwell Street, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/1292/C4	1 Anchor Close, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/1162/C4	39 Foster Street, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/0968/C4	30 Foster Street, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/0448/C4	45 Vernon Street, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2015/1045/F	406-406A High Street Lincoln	FUL	CofL	Lincoln	1	2	-1	0	1	0	0	0	0	0	0	0	0	0
2018/0565/C4	65 Kirby Street, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	0	-1	0	-1	0	0	0	0	0	0
2017/0154/C4	30 Arthur Street Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2018/1419/C4	26 Tealby Street, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	0	-1	0	-1	0	0	0	0	0	0
2017/0941/C4	1 Albert Terrace, Lincoln	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2018/0877/C4	6 Gibbeson Street, Lincoln	FUL	CofL	Lincoln	1	1	1	1	0	0	0	0	0	0	0	0	0	0
2016/0105/F	43 Newark Road, Lincoln	FUL	CofL	Lincoln	-1	0	-1	-1	0	0	0	0	0	0	0	0	0	0
2015/0734/F	112 Doddington Road, Lincoln, LN6 7EU	FUL	CofL	Lincoln	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
2017/0594/FUL	The Phoenix, St Helens Avenue, Lincoln	FUL	CofL	Lincoln	-1	0	-1	-1	0	0	0	0	0	0	0	0	0	0
2018/0731/FUL	98 Yarborough Road, Lincoln	FUL	CofL	Lincoln	-3	0	-3	0	0	-3	0	-3	0	0	0	0	0	0
2017/0427/FUL	3A,B, C Stonefield Avenue, Lincoln	FUL	CofL	Lincoln	-3	0	-3	-3	0	0	0	0	0	0	0	0	0	0
136283	Land adjacent to The White Hart Inn, Linwood Road	OUT	WL	Lissington	2	0	2	0	0	2	0	0	0	2	0	0	0	2
137073	Land to the rear of, 5 The Terrace, Grundy Lane	FUL	WL	Lissington	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135016	Methodist Chapel, Wickenby Road	FUL	WL	Lissington	1	0	1	0	0	1	0	0	0	0	0	0	0	0
15/0191/OUT & 16/1250/RESM	6 Main Road Little Hale Sleaford	RESM	NK	Little Hale	1	0	1	0	0	1	1	0	1	0	0	0	0	1
18/0368/FUL 16/1085/FUL	The Old Bowling Green 6 Main Road Little Hale Sleaford	FUL	NK	Little Hale	1	0	1	0	0	1	1	1	0	0	0	0	0	0
07/1326/FUL	Land East of 15 Chapel Lane Little Hale Sleaford	FUL	NK	Little Hale	1	0	1	0	0	1	1	0	1	0	0	0	0	1
137066	"Land to r/o", 11-15 Oxford Street, Market Rasen	OUT	WL	Market Rasen	3	0	3	0	0	3	0	0	0	0	3	0	0	3
137100	1 Oxford Street	FUL	WL	Market Rasen	6	1	5	0	-1	6	6	6	0	0	0	0	0	0
132068	Tradelights, 19 Oxford Street	FUL	WL	Market Rasen	7	0	7	0	7	0	0	0	0	0	0	0	0	0
134015	Land Rear of 82 Lammas Lees Road	FUL	WL	Market Rasen	1	0	1	0	0	1	1	1	0	0	0	0	0	0
134805	Land at 33 Prospect Place	FUL	WL	Market Rasen	2	0	2	0	2	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
135725	20 King Street	FUL	WL	Market Rasen	3	0	3	0	0	3	0	0	3	0	0	0	0	3
138052	20 Chapman Street, Market Rasen,	FUL	WL	Market Rasen	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135967	10A Queen Street	FUL	WL	Market Rasen	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137754	54-56 Queen Street, Market Rasen,	FUL	WL	Market Rasen	2	0	2	0	0	2	0	0	2	0	0	0	0	2
133119	Peck Mill, Victoria Road	FUL	WL	Market Rasen	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135469, 138560	Land Adj, 8 Jameson Bridge Street	RESM	WL	Market Rasen	2	0	2	0	0	2	0	0	0	2	0	0	0	2
135883	Land at Woodside, Walesby Rd	FUL	WL	Market Rasen	1	0	1	0	0	1	0	0	1	0	0	0	0	1
134437	11 Market Place	FUL	WL	Market Rasen	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137661	"Sheffield Manor", Church Street, Market Rasen,	FUL	WL	Market Rasen	1	0	1	0	0	1	0	0	1	0	0	0	0	1
134897	1 Serpentine Street	FUL	WL	Market Rasen	3	0	3	0	0	3	0	0	0	0	0	0	0	0
131955, 138713	The Woodlands, Woodlands Lane	RESM	WL	Market Rasen	5	0	5	0	0	5	0	0	0	5	0	0	0	5
133188	The Willows, Gallamore Lane	FUL	WL	Market Rasen	2	0	2	0	0	2	0	0	0	0	0	0	0	0
135087	Land at Chapman Street	FUL	WL	Market Rasen	1	0	1	0	1	0	0	0	0	0	0	0	0	0
131545, 137695	Land Between 27 and 31 Union Street	FUL	WL	Market Rasen	9	0	9	0	0	9	0	3	3	3	0	0	0	6
11/1348/RESM	43 High Street, Martin, Lincoln	RESM	NK	Martin	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/0091/FUL 17/0212/FUL	51 High Street Martin Lincoln	FUL	NK	Martin	2	0	2	0	0	2	1	1	1	0	0	0	0	1
14/0776/FUL	Holmdale House 55 High Street Martin Lincoln	FUL	NK	Martin	3	0	3	1	0	2	2	1	0	1	0	0	0	1
17/0694/FUL 16/0379/OUT	Land Adjacent To 75 High Street Martin Lincoln	OUT	NK	Martin	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1128/OUT	Land Between 71 And 75 High Street Martin Lincoln	OUT	NK	Martin	1	0	1	0	0	1	0	0	0	1	0	0	0	1
138337	24 High Street	FUL	WL	Marton	4	1	3	0	0	4	0	0	0	3	0	0	0	3

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
134314, 137722	Land at Adams Way	FUL	WL	Marton	4	0	4	0	0	4	0	0	4	0	0	0	0	4
134132	Land off Hillsade	FUL	WL	Marton	1	0	1	0	0	1	0	0	0	0	0	0	0	0
134544	Land Rear of 47 High Street	FUL	WL	Marton	1	0	1	0	0	1	0	0	0	0	0	0	0	0
18/0986/PNDEM	47 Sleaford Road Metheringham	PNDEM	NK	Metheringham	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
15/1180/OUT & 16/1394/RESM	Land Adj 56 High Street Metheringham Lincoln	RESM	NK	Metheringham	2	0	2	0	0	2	2	2	0	0	0	0	0	0
08/1097/FUL, 11/1330/FULEXT & 16/0747/FUL		FUL	NK	Metheringham	7	0	7	0	0	7	2	6	1	0	0	0	0	1
18/0159/FUL 16/1331/OUT	Land Adjacent To 4 Dunston Road Metheringham Lincoln	FUL	NK	Metheringham	1	0	1	0	0	1	1	1	0	0	0	0	0	0
11/1182/OUT & 14/1402/FUL		FUL	NK	Metheringham	1	0	1	0	0	1	1	1	0	0	0	0	0	0
11/0184/FUL		FUL	NK	Metheringham	1	0	1	0	0	1	1	0	0	0	0	0	0	0
15/1190/FUL	I .	FUL	NK	Metheringham	1	1	0	0	0	1	1	1	0	0	0	0	0	0
14/0578/FUL	Land To The Rear Of 7 & 9 Station Road Metheringham Lincoln	FUL	NK	Metheringham	2	0	2	0	2	0	0	0	0	0	0	0	0	0
136382, 137542, 138521		FUL	WL	Middle Rasen	2	0	2	0	0	2	0	0	2	0	0	0	0	2
132792, 137822	Land off Mill Lane (Plot 1)	OUT	WL	Middle Rasen	1	0	1	0	0	1	0	0	0	0	1	0	0	1
132946	Land off Gainsborough Road	FUL	WL	Middle Rasen	5	0	5	0	0	5	0	0	0	0	0	0	0	0
135878		FUL	WL	Middle Rasen	9	1	8	0	-1	9	3	0	4	5	0	0	0	9
138415	Land adj Stocks Cottage, Church Street	FUL	WL	Middle Rasen	1	0	1	0	0	1	0	0	1	0	0	0	0	1
138573	Land adjacent Springbeck Cottage, North Street, Middle Rasen, Market Rasen	FUL	WL	Middle Rasen	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135794	The Vicarage, North Street	FUL	WL	Middle Rasen	1	0	1	0	0	1	0	0	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
135071	34 Church Street	FUL	WL	Middle Rasen	1	0	1	0	1	0	0	0	0	0	0	0	0	0
136147	Land Adjacent, 1 Old Gallamore Lane	FUL	WL	Middle Rasen	1	0	1	0	0	1	1	1	0	0	0	0	0	0
130082	Woodhill Cottage, Old Gallamore Lane	FUL	WL	Middle Rasen	1	0	1	0	0	1	1	1	0	0	0	0	0	0
138387	"Gig Cottage", Gainsborough Road, Middle Rasen, Market Rasen,	OUT	WL	Middle Rasen	2	0	2	0	0	2	0	0	0	0	2	0	0	2
132264	Land Adj 2 Morton House, Front Street	FUL	WL	Morton	3	0	3	0	0	3	1	0	3	0	0	0	0	3
134109, 138631	10 Walkerith Road	RESM	WL	Morton	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135456, 138624	14 Walkerith Road	FUL	WL	Morton	1	0	1	0	0	1	1	1	0	0	0	0	0	0
123488, 135782	Plot 3, Land at North Street	FUL	WL	Morton	4	0	4	3	0	1	0	0	0	1	0	0	0	1
17/0133/FUL	39 High Street Navenby Lincoln	FUL	NK	Navenby	1	0	1	0	1	0	0	0	0	0	0	0	0	0
16/0108/FUL	Land To Rear Of 49 High Street Navenby Lincoln	FUL	NK	Navenby	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1667/FUL	Land At 10 East Road Navenby Lincoln	FUL	NK	Navenby	1	0	1	0	0	1	1	1	0	0	0	0	0	0
09/0472/RESM, 15/0625/FUL, 17/1747/FUL, 17/1805/FUL	Hodsons Coach Site Chapel Lane Navenby	FUL	NK	Navenby	9	0	9	6	3	0	0	0	0	0	0	0	0	0
18/1507/RESM 17/1576/OUT	Land Adj 37 Grantham Road Navenby Lincoln	RESM	NK	Navenby	1	0	1	0	0	1	0	0	1	0	0	0	0	1
18/1094/RESM 16/0040/OUT	Land Adjacent Cliff Villages Medical Practice Grantham Road Navenby Lincoln	RESM	NK	Navenby	8	0	8	0	0	8	1	0	0	0	0	0	8	8
15/0060/FUL, 16/1319/FUL, 17/1803/FUL	Land Adjacent To 12 Doncaster Gardens Navenby Lincoln	FUL	NK	Navenby	1	0	1	0	0	1	1	1	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	1	0	1	0	0	0	0	0	0	0	0	0
08/1093/FUL	Stonegarth Clint Lane Navenby Lincoln	FUL	NK	Navenby	1	0	1	0	0	1	1	1	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
136531	Rear of 14 Deepdale Lane	FUL	WL	Nettleham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
134272	62 High Street	FUL	WL	Nettleham	1	0	1	0	1	1	0	0	0	0	0	0	0	0
135589	23 Mill Hill	FUL	WL	Nettleham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
130845	38 Lodge Lane	FUL	WL	Nettleham	3	0	3	0	2	1	0	1	0	0	0	0	0	0
136753	24 Scothern Road, Nettleham, Lincoln,	OUT	WL	Nettleham	1	0	1	0	0	1	0	0	0	1	0	0	0	1
137309, 137310	Rear of The Tree House, Lincoln Road	RESM	WL	Nettleham	3	0	3	0	1	2	0	2	0	0	0	0	0	0
134635	19 Mill Hill	FUL	WL	Nettleham	3	1	2	0	2	0	0	0	0	0	0	0	0	0
134651	Barn at East End, Crescent Lane	FUL	WL	Nettleham	1	0	1	0	0	1	0	0	1	0	0	0	0	1
133827, 138569	5 Draycot	FUL	WL	Nettleton	1	0	1	0	0	1	0	0	1	0	0	0	0	1
134951	Land Adj, Greenacre, Moortown Road	OUT	WL	Nettleton	1	0	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	1	0	0	1	0	0	1	0	0	0	0	1
18/0305/RESM	The Shieling The Green Nocton	RESM	NK	Nocton	1	0	1	0	0	1	0	0	1	0	0	0	0	1
15/1127/OUT 18/1048/OUT	Lincoln Land Adjacent To 7 The Avenue	OUT	NK	Nocton	1	0	1	0	0	1	0	0	0	1	0	0	0	1
14/0174/OUT 18/1015/FUL	Nocton Lincoln Former Tennis Court Land Rear Of	FUL	NK	Nocton	1	0	1	0	0	1	1	1	0	0	0	0	0	0
16/0862/OUT	Village Hall Main Street Nocton				·													
15/0908/OUT & 16/0101/FUL	Land Adjacent To 16 Wellhead Lane Nocton Lincoln	FUL	NK	Nocton	4	0	4	3	1	0	0	0	0	0	0	0	0	0
137961		OUT	WL	North Greetwell	2	0	2	0	0	2	0	0	0	2	0	0	0	2
136519	Land to the rear of 52 Wragby Road East	FUL	WL	North Greetwell	2	0	2	0	0	2	0	0	2	0	0	0	0	2
137687	Land at Westfield Drive, North Greetwell, Lincoln	RESM	WL	North Greetwell	5	1	4	0	0	5	0	0	0	0	4	0	0	4
136867	Land Rear of Westfield Drive	RESM	WL	North Greetwell	4	0	4	0	0	4	3	3	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
11/1151/OUT & 15/0563/RESM	13 Lincoln Road North Hykeham Lincoln	RESM	NK	North Hykeham	1	0	1	0	0	1	0	0	0	0	0	0	1	1
18/0965/FUL	<u> </u>	FUL	NK	North Hykeham	1	0	1	0	0	1	0	0	1	0	0	0	0	1
15/1426/FUL	<u> </u>	FUL	NK	North Hykeham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/0177/FUL 15/1147/OUT & 16/0388/OUT		FUL	NK	North Hykeham	4	0	4	0	0	4	1	0	2	2	0	0	0	4
18/0250/OUT	Land to the Rear of 6 Lincoln Road North Hykeham Lincoln	OUT	NK	North Hykeham	2	0	2	0	0	2	0	0	0	2	0	0	0	2
18/1238/FUL		FUL	NK	North Hykeham	1	0	1	0	0	1	0	0	1	0	0	0	0	1
16/1131/FUL		FUL	NK	North Hykeham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/1366/FUL	<u> </u>	FUL	NK	North Hykeham	1	0	1	0	1	0	0	0	0	0	0	0	0	0
15/0562/OUT	<u> </u>	OUT	NK	North Hykeham	3	0	3	0	0	3	0	0	0	0	0	0	0	0
15/0428/OUT		OUT	NK	North Hykeham	2	0	2	0	0	2	0	0	0	0	0	0	0	0
14/1633/FUL		FUL	NK	North Hykeham	4	0	4	2	2	0	0	0	0	0	0	0	0	0
18/1230/FUL		FUL	NK	North Hykeham	2	0	2	0	0	2	0	0	2	0	0	0	0	2
17/0847/FUL		FUL	NK	North Hykeham	2	0	2	0	0	2	0	0	2	0	0	0	0	2
16/1271/OUT		OUT	NK	North Hykeham	5	1	4	0	0	5	0	0	1	0	0	0	0	1
15/1466/FUL	7 Water Lane North Hykeham Lincoln	FUL	NK	North Hykeham	2	0	2	0	2	0	0	0	0	0	0	0	0	0
18/0916/FUL 15/1164/FUL 14/1018/FUL	Lane North Hykeham Lincoln	FUL	NK	North Hykeham	4	0	4	0	0	4	0	0	4	0	0	0	0	4
18/0136/FUL	Lincoln	FUL	NK	North Hykeham	2	0	1	0	1	0	0	0	0	0	0	0	0	0
16/0656/FUL	Briarwood Cottage 10 Chapel Lane North Hykeham Lincoln	FUL	NK	North Hykeham	1	0	1	0	0	1	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
17/0856/FUL 15/0263/FUL	Elizabeth Avenue North Hykeham Lincoln	FUL	NK	North Hykeham	3	0	3	0	0	3	3	0	3	0	0	0	0	3
17/1041/FUL	Plot Adjacent To 1 Langley Road North Hykeham Lincoln	FUL	NK	North Hykeham	1	0	1	0	0	1	0	0	1	0	0	0	0	1
16/0665/FUL	Land At 492 Newark Road North Hykeham Lincoln	FUL	NK	North Hykeham	2	0	2	1	1	0	0	0	0	0	0	0	0	0
17/1757/FUL	Land At Belton Park Drive North Hykeham Lincoln	FUL	NK	North Hykeham	1	0	1	0	0	1	1	1	0	0	0	0	0	0
136418	Land adj Telephone Exchange, Grange Lane	FUL	WL	North Kelsey	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135928	Lyncroft, Grange Lane	FUL	WL	North Kelsey	1	1	0	-1	0	1	1	1	0	0	0	0	0	0
130979, 138079	Bridge Willow, Little London	OUT	WL	North Kelsey	1	0	1	0	0	1	0	0	0	1	0	0	0	1
133246	Land off Brigg Road	FUL	WL	North Kelsey	7	0	7	0	0	7	4	3	4	0	0	0	0	4
136503	Land adjacent to, Clear View, School Lane	OUT	WL	North Kelsey	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135868	"Land off", Carr Road, North Kelsey, Market Rasen,	OUT	WL	North Kelsey	9	0	9	0	0	9	0	0	0	0	9	0	0	9
136887, 137534	Land Adjacent to Roebuck, Brigg Road	OUT	WL	North Kelsey	7	0	7	0	0	7	0	0	0	4	3	0	0	7
135664	The Royal Oak, High Street	FUL	WL	North Kelsey	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135868	"Land off", Carr Road, North Kelsey, Market Rasen,	OUT	WL	North Kelsey	9	0	9	0	0	9	0	0	0	0	0	0	0	0
137982	Land off Thornton Road	FUL	WL	North Owersby	2	0	2	0	0	2	0	0	0	2	0	0	0	2
137879, 138538	"Land East of", Thornton Road, North Owersby,	OUT	WL	North Owersby	4	0	4	0	0	4	0	0	0	0	4	0	0	4
137069	Land to North of Moor Road	FUL	WL	North Owersby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
137068	Land to North of Moor Road	FUL	WL	North Owersby	3	0	3	0	0	3	0	0	0	3	0	0	0	3
18/0502/FUL 17/0318/FUL	R/O 25 Main Street North Rauceby Sleaford	FUL	NK	North Rauceby	1	0	1	0	0	1	1	0	1	0	0	0	0	1
18/1323/OUT	Land East Of Main Street North Rauceby Sleaford Lincs	OUT	NK	North Rauceby	3	0	3	0	0	3	0	0	0	3	0	0	0	3
18/1627/OUT	Land Adj Sundara 43 South Scarle Lane North Scarle Lincoln	OUT	NK	North Scarle	3	0	3	0	0	3	0	0	0	3	0	0	0	3

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
16/0078/FUL	Land Adjacent To 20 South Scarle Lane North Scarle Lincoln	FUL	NK	North Scarle	1	0	1	0	0	1	1	0	0	0	0	0	1	1
17/1771/FUL	Land Adjacent To 47 Eagle Road North Scarle Lincoln	FUL	NK	North Scarle	1	0	1	0	0	1	0	0	0	0	0	0	1	1
15/1460/FUL	Land Adjacent To The Gables 14 Eagle Road North Scarle Lincoln	FUL	NK	North Scarle	1	0	1	0	0	1	0	0	0	0	1	0	0	1
18/0810/RESM 16/1235/OUT	Land Adjoining The Gables 14 Eagle Road North Scarle Lincoln	OUT	NK	North Scarle	7	0	7	0	0	7	2	7	0	0	0	0	0	0
17/0182/FUL	The Bungalow 33 Chapel Lane North Scarle Lincoln	FUL	NK	North Scarle	2	1	1	-1	2	0	0	0	0	0	0	0	0	0
16/1676/FUL	Land Adjacent To Spring Bank (No.12) School Lane North Scarle Lincoln	FUL	NK	North Scarle	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/0079/FUL	Land Adjacent To Fir Tree Lodge Eagle Road North Scarle Lincoln	FUL	NK	North Scarle	9	0	9	0	0	9	0	9	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	5	0	0	5	0	0	0	5	0	0	0	5
136441, 138248	Cottage Farm, Main Road, North Willingham	OUT	WL	North Willingham	2	0	2	0	1	1	0	0	1	0	0	0	0	1
136085	Land to West of Sixhills Road	OUT	WL	North Willingham	3	0	3	0	0	3	0	0	0	3	0	0	0	3
138671	"Village Hall", Manor Road, Northorpe, Gainsborough,	FUL	WL	Northorpe	1	0	1	0	0	1	0	0	0	1	0	0	0	1
138535	"Land rear of The Paddocks", Monson Road, Northorpe, Gainsborough,	OUT	WL	Northorpe	2	0	2	0	0	2	0	0	0	0	2	0	0	2
138792	Land to the North and East of The Paddocks, Monson Road, Northorpe	OUT	WL	Northorpe	2	0	2	0	0	2	0	0	0	0	0	2	0	2
18/0296/FUL	37 High Street Osbournby Sleaford	FUL	NK	Osbournby	1	0	0	0	-1	1	1	1	0	0	0	0	0	0
16/1671/FUL	Osbournby Methodist Church North Street Osbournby Sleaford	FUL	NK	Osbournby	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/1363/FUL	Sycamore Farm 16 North Street Osbournby Sleaford	FUL	NK	Osbournby	1	0	1	0	0	1	0	0	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
137753	"Rose Cottage Ivy House", Main Street, Osgodby, Market Rasen,	FUL	WL	Osgodby	1	0	1	0	0	1	0	0	1	0	0	0	0	1
136628	Land adjacent to West Haven, Main Street	FUL	WL	Osgodby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
134383	Land Next to 18 Washdyke Lane	FUL	WL	Osgodby	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137043	Land to the rear of, Nashs Row, Main Street	OUT	WL	Osgodby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136994		FUL	WL	Osgodby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136470	Land South of Cheriton, Mill Lane	RESM	WL	Osgodby	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135514	Land Rear of Orchard House, Main Street	OUT	WL	Osgodby	3	0	3	0	0	3	0	0	0	0	0	0	0	0
137045, 138954		RESM	WL	Osgodby	4	0	4	0	0	4	1	0	2	2	0	0	0	4
135711	The Sheep Sheds, Green Lane	FUL	WL	Owmby By Spital	2	0	2	0	1	1	1	1	0	0	0	0	0	0
133521, 137269	Land North of Fen Road	RESM	WL	Owmby By Spital	7	0	7	0	0	7	3	2	5	0	0	0	0	5
129525	"M W Crowe Ltd", Fen Road, Owmby-By- Spital, Market Rasen,	FUL	WL	Owmby By Spital	1	0	1	0	1	0	0	0	0	0	0	0	0	0
134670	<u> </u>	OUT	WL	Owmby By Spital	3	0	3	0	0	3	0	0	3	0	0	0	0	3
13/1043/FUL & 16/1365/FUL	3 Moor Lane Potterhanworth Lincoln	FUL	NK	Potterhanworth	2	0	2	0	0	2	0	0	2	0	0	0	0	2
18/0838/RESM 16/0751/OUT	Plot To Rear Of Moorhouse Poultry Farm Moor Lane Potterhanworth Lincoln	RESM	NK	Potterhanworth	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/0908/FUL	Land Adjacent 43 Queensway Potterhanworth Lincoln	FUL	NK	Potterhanworth	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1331/OUT		OUT	NK	Potterhanworth	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136863		OUT	WL	Reepham	2	0	2	0	0	2	0	0	0	2	0	0	0	2
138270	Land to West of Fiskerton Road, Reepham, Lincoln	OUT	WL	Reepham	7	0	7	0	0	7	0	0	0	0	7	0	0	7
135912, 137613	<u> </u>	FUL	WL	Riby	2	0	2	0	0	2	0	0	0	2	0	0	0	2
137759	Land adj to Rothwell Farm Buildings, Beckside, Rothwell, Market Rasen	FUL	WL	Rothwell	2	0	2	0	0	2	0	0	0	0	2	0	0	2

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
138172	"Former Workshops", Partridge Drive, Rothwell, Market Rasen	OUT	WL	Rothwell	2	0	2	0	0	2	0	0	0	2	0	0	0	2
138388	Villa Barns, Partridge Drive	FUL	WL	Rothwell	3	0	3	0	0	3	0	0	0	3	0	0	0	3
16/0304/FUL	Orwell House 67 Sleaford Road Ruskington Sleaford	FUL	NK	Ruskington	1	0	1	0	0	1	0	0	0	0	0	0	0	0
17/0216/FUL	18 High Street South Ruskington Sleaford	FUL	NK	Ruskington	2	0	2	0	0	2	0	0	0	0	0	0	0	0
18/0997/FUL	Land At 22 High Street Ruskington Sleaford	FUL	NK	Ruskington	1	0	1	0	0	1	0	0	1	0	0	0	0	1
17/1509/FUL	The Ducklings 22 High Street South Ruskington Sleaford	FUL	NK	Ruskington	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
15/1064/FUL	24 Church Street Ruskington Sleaford	FUL	NK	Ruskington	2	0	2	0	0	2	0	0	0	0	0	0	0	0
15/0921/FUL & 14/1540/FUL	3-5 Manor Street Ruskington Sleaford	FUL	NK	Ruskington	1	0	1	0	0	1	1	1	0	0	0	0	0	0
18/0790/PNND	Brook House 42 Manor Street Ruskington Sleaford	PNND	NK	Ruskington	8	0	8	0	0	8	0	0	0	0	8	0	0	8
17/1411/FUL	Land To Rear Of 45-51 Northfield Road Ruskington Sleaford	FUL	NK	Ruskington	3	0	3	0	3	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	0	9	5	0	4	0	1	0	0	0	0	0	0
129461	Odder Farm, Saxilby Road	FUL	WL	Saxilby	1	0	1	0	0	1	1	1	0	0	0	0	0	0
134429	Land Rear of 40 High Street	FUL	WL	Saxilby	6	0	6	5	0	1	0	1	0	0	0	0	0	0
137972	10 South Parade, Saxilby, Lincoln,	FUL	WL	Saxilby	2	0	2	0	0	2	0	0	2	0	0	0	0	2
137853	33 West Bank, Saxilby, Lincoln,	FUL	WL	Saxilby	1	1	0	0	0	1	0	0	0	0	0	0	0	0
135609	42 West Bank	FUL	WL	Saxilby	1	1	0	0	0	1	0	0	0	0	0	0	0	0
137869	"The Filling Station", 3 Lincoln Road, Saxilby, Lincoln,	FUL	WL	Saxilby	5	0	5	0	0	5	2	2	3	0	0	0	0	3
129662	Adj 18 Lincoln Road	FUL	WL	Saxilby	2	0	2	1	1	0	0	0	0	0	0	0	0	0
136667	Land to the rear of, 17 Lincoln Road	OUT	WL	Saxilby	1	0	1	0	0	1	0	0	0	1	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
130221	Barns at Chestnut House, Carlton Lane, Broxholme	FUL	WL	Saxilby	1	0	1	0	0	1	1	0	1	0	0	0	0	1
137061	26 Church Lane	FUL	WL	Saxilby	3	1	2	0	0	3	0	0	0	2	0	0	0	2
138070	19 Sturton Road, Saxilby, Lincoln,	FUL	WL	Saxilby	1	0	1	0	0	1	0	0	1	0	0	0	0	1
129652	Land at rear of 25/26/26a Bridge Street	FUL	WL	Saxilby	3	0	3	0	1	2	2	2	0	0	0	0	0	0
137114, 138811	Land adjacent to Jasmine, May Lane	RESM	WL	Saxilby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
133741	Land to the West of Fossdyke House	FUL	WL	Saxilby	6	0	6	0	0	6	0	0	3	3	0	0	0	6
135801, 138288	18 Lincoln Road	FUL	WL	Saxilby	3	1	2	0	0	3	0	0	0	1	1	0	0	2
133390	"Drinsey Farm", Hardwick Lane, Hardwick, Lincoln,	FUL	WL	Saxilby	1	1	0	0	0	0	0	0	0	0	0	0	0	0
134928, 137808	Land between 15 and 18 West Bank	RESM	WL	Saxilby	1	0	1	0	0	1	0	0	1	0	0	0	0	1
137418	"Sunday School", 1 Grange Lane, Ingham, Lincoln,	FUL	WL	Scampton	1	0	1	0	0	1	0	0	1	0	0	0	0	1
133492	28 High Street	FUL	WL	Scampton	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137374	"Land at", Cumberland Way and Sussex Gardens, Scampton	FUL	WL	Scampton	2	0	2	0	2	0	0	0	0	0	0	0	0	0
10/0453/FUL	Sewell's Farm Brookside Scopwick Lincoln	FUL	NK	Scopwick	2	0	2	0	0	2	2	0	0	1	0	1	0	2
17/1735/FUL	Springfield Estate Scopwick Lincoln	FUL	NK	Scopwick	1	0	1	0	0	1	0	0	1	0	0	0	0	1
137555	"Land adj Scothern Nurseries", Heath Road, Scothern, Lincoln	FUL	WL	Scothern	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135855	Land At, Heath Road	FUL	WL	Scothern	2	0	2	0	2	0	0	0	0	0	0	0	0	0
134686	Marinka, 43 Main Street	FUL	WL	Scothern	1	0	1	0	1	0	0	0	0	0	0	0	0	0
132983, 138949	Croft House, 26 Craypool Lane	FUL	WL	Scothern	1	0	1	0	0	1	0	0	1	0	0	0	0	1
130063	Land Adj 47 Main Street	FUL	WL	Scothern	1	0	1	0	0	1	1	0	1	0	0	0	0	1
136336	End of Back Lane, Off Craypool Lane	RESM	WL	Scothern	2	0	2	0	0	2	0	1	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
131757	Land adj to South Dene, Off Langworth Road	FUL	WL	Scothern	8	0	8	0	0	8	8	0	8	0	0	0	0	8
134424	I .	FUL	WL	Scothern	1	0	1	0	0	1	1	1	0	0	0	0	0	0
134745		FUL	WL	Scotter	1	1	0	0	0	1	0	0	0	0	0	0	0	0
138286		OUT	WL	Scotter	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136032	Former Farm Shop, Gainsborough Road	OUT	WL	Scotter	2	0	2	0	0	2	0	0	0	2	0	0	0	2
136938	Land adjacent to Mill Hill House, Gainsborough Road	FUL	WL	Scotter	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136990		RESM	WL	Scotter	1	0	1	0	1	0	0	0	0	0	0	0	0	0
138363	Casa Serena, 5 Elizabeth Close	FUL	WL	Scotter	1	0	1	0	0	1	0	0	0	1	0	0	0	1
137615	"Rear of", 11 High Street, Scotter, Gainsborough,	FUL	WL	Scotter	1	0	1	0	0	1	0	0	1	0	0	0	0	1
136201	, ,	FUL	WL	Scotter	1	0	1	0	0	1	0	0	1	0	0	0	0	1
136800	Land at 26 Gainsborough Road	OUT	WL	Scotter	2	0	2	0	0	2	0	0	0	2	0	0	0	2
137697	"Land to rear of Ivy Lodge", 4 Messingham Road, Scotter	OUT	WL	Scotter	1	0	1	0	0	1	0	0	0	0	1	0	0	1
137156	Land adj Casa Serena, 5 Elizabeth Close		WL	Scotter	4	0	4	0	0	4	0	0	4	0	0	0	0	4
135403		FUL	WL	Scotter	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135537, 137576	· · · · · · · · · · · · · · · · · · ·	FUL	WL	Scotter	1	0	1	0	0	1	1	0	1	0	0	0	0	1
136247	Land Adjacent To Ponderosa, Gainsborough Road	OUT	WL	Scotter	2	0	2	0	0	2	0	0	0	0	2	0	0	2
137439, 138266, 138530	"Land off Private Drive", Crapple Lane, Scotton, Gainsborough,	RESM	WL	Scotton	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135056	Land south of Eastgate	OUT	WL	Scotton	9	0	9	0	0	9	0	0	0	0	0	4	5	9
136158	Sherbrooke, Owmby Road, Searby	FUL	WL	Searby	1	1	0	0	0	1	0	0	0	0	0	0	0	0
136809	Land at Chestnut Farmhouse, Main Street, Searby	FUL	WL	Searby	1	0	1	0	0	1	0	0	0	1	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
18/0589/PNMAT 10/1147/FULEXT 07/1067/FUL	Barns Adjoining Manor Farm London Road Silk Willoughby	FUL	NK	Silk Willoughby	1	0	1	0	0	1	0	1	0	0	0	0	0	0
14/0916/FUL	Land To The Rear Of 1 Gorse Lane Silk Willoughby Sleaford	FUL	NK	Silk Willoughby	1	0	1	0	1	0	0	0	0	0	0	0	0	0
04/1056/FUL	Plot 2 Church Lane Silk Willoughby Sleaford	FUL	NK	Silk Willoughby	1	0	1	0	0	1	0	0	0	0	0	0	1	1
17/1130/FUL	53 Jerusalem Road Skellingthorpe Lincoln	FUL	NK	Skellingthorpe	2	0	2	0	0	2	2	2	0	0	0	0	0	0
17/1503/OUT	Land Adj 59 Queensway Skellingthorpe Lincoln	OUT	NK	Skellingthorpe	1	0	1	0	0	1	0	0	0	0	0	0	1	1
13/1315/FUL& 16/0521/FUL	Land Off Western Lane Skellingthorpe Lincoln	FUL	NK	Skellingthorpe	4	0	4	0	0	4	0	0	0	2	2	0	0	4
17/1476/FUL 16/1425/OUT	Land At 10 Lincoln Road Skellingthorpe Lincoln	FUL	NK	Skellingthorpe	3	0	3	0	2	1	1	1	0	0	0	0	0	0
18/0914/FUL	Skellingthorpe Library Church Road Skellingthorpe Lincoln	FUL	NK	Skellingthorpe	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1716/OUT	Land To The North Of Moss Lane Skellingthorpe Lincoln	OUT	NK	Skellingthorpe	5	0	5	0	0	5	0	0	0	5	0	0	0	5
12/0281/FUL	Former Quarrington School Grantham Road Sleaford Lincs	FUL	NK	Sleaford	9	0	9	0	0	9	9	9	0	0	0	0	0	0
18/0087/FUL	Land To The Rear Of 14 Meadowfield Sleaford	FUL	NK	Sleaford	5	1	4	0	0	4	0	0	0	0	0	0	4	4
18/1514/FUL	49A Northgate Sleaford Lincs	FUL	NK	Sleaford	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
16/0046/FUL	Happy Day Nursery Northgate Sleaford	FUL	NK	Sleaford	1	0	1	0	0	1	1	0	0	0	1	0	0	1
18/0069/FUL	18 Eastgate Sleaford	FUL	NK	Sleaford	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
14/1579/OUT & 16/0063/RESM	Land Adjacent To 86 Mareham Lane Sleaford	RESM	NK	Sleaford	6	0	6	4	2	0	0	0	0	0	0	0	0	0
15/1469/FUL	79 Boston Road Sleaford	FUL	NK	Sleaford	1	0	1	0	0	1	0	0	0	0	0	0	0	0
18/1466/FUL 15/0631/FUL	Land Adjacent To Redcroft House 31 Mareham Lane Sleaford	FUL	NK	Sleaford	1	0	1	0	0	1	0	0	0	0	0	0	1	1
17/1285/FUL	Redcroft 31 Mareham Lane Sleaford	FUL	NK	Sleaford	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/0342/FUL	Land Adjacent To 21 Hervey Road Sleaford	FUL	NK	Sleaford	1	0	1	0	0	1	1	1	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
17/1681/FUL	Land To The Rear Of 2 Grantham Road Sleaford	FUL	NK	Sleaford	2	0	2	0	2	0	0	0	0	0	0	0	0	0
14/0939/FUL	Land At Queen Street Sleaford	FUL	NK	Sleaford	2	0	2	0	0	2	2	0	0	0	0	0	0	0
13/0346/FUL & 16/1097/FUL	8 Water Gate Sleaford	FUL	NK	Sleaford	1	0	1	0	0	1	0	0	1	0	0	0	0	1
18/0384/FUL	Flat 112 Westgate Sleaford	FUL	NK	Sleaford	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
07/1258/OUT & 10/0894/RESM	Land rear of 84 Westgate Sleaford	RESM	NK	Sleaford	1	0	1	0	0	1	0	0	0	0	0	0	0	0
14/0308/FUL	Electra Club Electric Station Road Sleaford	FUL	NK	Sleaford	1	0	1	0	0	1	1	0	0	0	0	0	0	0
18/0404/FUL	Land Adjacent To 47 Westgate Sleaford	FUL	NK	Sleaford	5	0	4	0	0	4	0	0	4	0	0	0	0	4
16/1424/FUL	82 - 84 Southgate Sleaford	FUL	NK	Sleaford	3	0	3	0	0	3	3	3	0	0	0	0	0	0
07/0682/FUL	26 Southgate Sleaford	FUL	NK	Sleaford	8	0	8	0	0	8	0	0	0	0	0	0	0	0
14/1561/FUL	11 Market Place Sleaford	FUL	NK	Sleaford	2	0	2	0	0	2	0	0	0	0	0	0	0	0
17/0565/FUL	17-19 Market Place Sleaford	FUL	NK	Sleaford	3	0	3	0	0	3	3	0	0	3	0	0	0	3
12/0745/FUL & 15/1074/FUL	Land Adj 14 Clay Hill Road Sleaford	FUL	NK	Sleaford	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/0724/FUL	Coach House Toft Lane Sleaford	FUL	NK	Sleaford	2	0	2	0	0	2	0	0	2	0	0	0	0	2
13/1183/FUL & 16/1114/FUL	Land Adjacent To Foxley Holdingham Sleaford	FUL	NK	Sleaford	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1117/FUL 15/1520/FUL	Land At 5 Holdingham Sleaford	FUL	NK	Sleaford	2	0	2	0	0	2	0	0	2	0	0	0	0	2
17/1596/FUL	2 Northfield Road Quarrington Sleaford	FUL	NK	Sleaford	2	1	1	0	0	1	0	0	0	1	0	0	0	1
13/0769/FUL & 16/1055/FUL	Former Electricity Sub-station Electric Station Road Sleaford	FUL	NK	Sleaford	6	0	6	0	0	6	0	0	0	0	0	3	3	6
15/0407/OUT	Land Off Peterborough Way Sleaford	OUT	NK	Sleaford	9	0	9	0	0	9	0	0	0	0	0	0	0	0
18/0084/OUT	Land South Of Furlong Way Holdingham Sleaford Lincs	OUT	NK	Sleaford	5	1	4	0	0	4	0	0	2	2	0	0	0	4

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
137927	"R/O Hillside Farm", High Street, Snitterby, Gainsborough,	OUT	WL	Snitterby	2	0	2	0	0	2	0	0	0	0	2	0	0	2
137394	"The Barn, Willowbrook House", High Street, Snitterby, Gainsborough,	FUL	WL	Snitterby	1	0	1	0	0	1	0	1	0	0	0	0	0	0
136349	Land at The Laurels, High Street	OUT	WL	Snitterby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136001	Land adjacent, Church Lane	OUT	WL	Snitterby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135559, 137572	Land North of Cliff Road	OUT	WL	Snitterby	5	0	5	0	0	5	0	0	5	0	0	0	0	5
18/0766/FUL	5 Thorpe Lane South Hykeham Lincoln	FUL	NK	South Hykeham Fosseway	-1	0	-1	0	-1	0	0	0	0	0	0	0	0	0
16/1556/FUL	The Spinney 562 Newark Road South Hykeham Lincoln	FUL	NK	South Hykeham Fosseway	2	0	2	0	0	2	2	0	2	0	0	0	0	2
18/0863/FUL	The Spinney 562 Newark Road South Hykeham Lincoln	FUL	NK	South Hykeham Fosseway	1	0	1	0	0	1	0	0	1	0	0	0	0	1
18/0096/OUT	18 Thorpe Lane South Hykeham Lincoln	OUT	NK	South Hykeham Fosseway	2	0	2	0	0	2	0	0	0	0	2	0	0	2
17/0374/FUL	62 Thorpe Lane South Hykeham Lincoln	FUL	NK	South Hykeham Fosseway	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/0628/FUL	Land Adjacent To Acorn Drive Thorpe Lane South Hykeham Lincoln	FUL	NK	South Hykeham Fosseway	7	0	7	0	7	0	0	0	0	0	0	0	0	0
16/0307/OUT & 16/1410/RESM	The Georgette 33 Meadow Lane South Hykeham Lincoln	RESM	NK	South Hykeham Village	1	0	1	0	0	1	1	0	1	0	0	0	0	1
137545	Land off North End Lane, South Kelsey, Market Rasen	OUT	WL	South Kelsey	4	0	4	0	0	4	0	0	0	0	4	0	0	4
138289	Land to frontage of Highfield, Thornton Road, South Kelsey, Market Rasen	OUT	WL	South Kelsey	4	0	4	0	0	4	0	0	0	0	4	0	0	4
137027	Land to rear of Rose Cottage, Thornton Road	FUL	WL	South Kelsey	2	0	2	0	0	2	0	0	0	2	0	0	0	2
133310	Plot 5, South Pasture	FUL	WL	South Kelsey	1	0	1	0	0	1	1	1	0	0	0	0	0	0
16/0546/FUL & 16/0140/FUL	Land Between 15-17 High Street South Kyme	FUL	NK	South Kyme	1	0	1	0	0	1	0	0	0	0	0	0	0	0
16/0943/FUL	Land To The Rear Of 5 And 7 Thorpe Drove South Rauceby Sleaford	FUL	NK	South Rauceby	4	0	4	0	3	1	1	1	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
18/1004/RESM 15/1211/OUT	Land At 57 Main Street South Rauceby Sleaford	OUT	NK	South Rauceby	2	0	2	0	0	2	0	0	1	1	0	0	0	2
07/0409/OUT, 10/0654/OUTEXT, 13/0827/OUTEXT & 16/1088/RESM	9 Southgate Spinneys South Rauceby Sleaford	RESM	NK	South Rauceby	1	0	1	0	0	1	1	0	0	0	0	0	1	1
135446, 138040	Land adj Newhaven, Ferry Road	RESM	WL	Southrey	1	0	1	0	0	1	0	0	0	1	0	0	0	1
138919	"Land at Sudtrie Cottage", Highthorpe, Southrey, Lincoln	OUT	WL	Southrey	1	0	1	0	0	1	0	0	0	0	1	0	0	1
138665	Maple Tree Cottage, Annex to Coronation House, Lowthorpe, Southrey, Lincoln	FUL	WL	Southrey	1	0	1	0	0	1	0	0	1	0	0	0	0	1
136400	Land east of, Owmby Road	FUL	WL	Spridlington	3	0	3	0	0	3	0	0	0	3	0	0	0	3
133336	Barn at Elm House, Spridlington	FUL	WL	Spridlington	1	0	1	0	1	0	0	0	0	0	0	0	0	0
135860	Land Adjoining Corner Cottage, Faldingworth Road	FUL	WL	Spridlington	1	0	1	0	1	0	0	0	0	0	0	0	0	0
130765	13 Hill Road, Springthorpe, Gainsborough,	FUL	WL	Springthorpe	1	0	1	0	1	0	0	0	0	0	0	0	0	0
136532	"Land off Church Lane", Springthorpe	OUT	WL	Springthorpe	3	0	3	0	0	3	0	0	0	0	3	0	0	3
134537, 138576	25b Church Road	RESM	WL	Stow	2	0	2	0	0	2	1	0	1	1	0	0	0	2
136031	16a Ingham Road	OUT	WL	Stow	2	0	2	0	0	2	0	0	0	2	0	0	0	2
134431	9B Ingham Road, Stow, Lincoln,	FUL	WL	Stow	1	1	0	1	-1	0	0	0	0	0	0	0	0	0
136307, 138516	Charolands Camp Site, Ingham Road	RESM	WL	Stow	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135646, 137744	Land off Ingham Road	RESM	WL	Stow	4	0	3	0	0	3	0	0	3	0	0	0	0	3
136216, 138264	Land to rear of, 9A Ingham Road	RESM	WL	Stow	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136472	The Old Rectory, 18 South Drive	FUL	WL	Stow	2	0	2	0	0	2	0	0	2	0	0	0	0	2
134894	Manor Farm, Stow Park Road	FUL	WL	Stow	3	0	3	0	0	3	3	0	3	0	0	0	0	3

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
137530	9a Ingham Road, Stow, Lincoln	FUL	WL	Stow	2	1	1	0	0	1	0	0	1	0	0	0	0	1
134926	Land at Stow Park Road	FUL	WL	Stow	2	0	2	0	0	2	0	0	2	0	0	0	0	2
136491	27 Saxilby Road	RESM	WL	Sturton By Stow	3	0	3	0	1	2	0	2	0	0	0	0	0	0
136492	Land adjacent to, 25 Saxilby Road	OUT	WL	Sturton By Stow	1	0	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	1	0	0	1	0	0	0	1	0	0	0	1
138382	"Land to the rear of", 22 A Saxilby Road, Sturton by Stow, Lincoln	OUT	WL	Sturton By Stow	2	0	2	0	0	2	0	0	0	0	2	0	0	2
130886, 137562	Queensway	FUL	WL	Sturton By Stow	8	0	8	0	0	8	0	0	4	4	0	0	0	8
138513	Land adj 21 High Street, Sturton by Stow, Lincoln	FUL	WL	Sturton By Stow	1	0	1	0	0	1	0	0	1	0	0	0	0	1
136448, 137983	Sturton By Stow Methodist Church, High Street	FUL	WL	Sturton By Stow	1	0	1	0	0	1	0	0	1	0	0	0	0	1
136337	Land adj Friends Burial Ground, Ashfield	FUL	WL	Sturton By Stow	1	0	1	0	0	1	1	1	0	0	0	0	0	0
137666, 137781	"Butlerbus Technik Ltd", Tillbridge Road, Sturton By Stow, Lincoln,	RESM	WL	Sturton By Stow	3	0	3	0	0	3	0	0	0	3	0	0	0	3
138532	"Land adj Tillbridge Lodge", Tillbridge Road, Sturton by Stow, Lincoln	OUT	WL	Sturton By Stow	4	0	4	0	0	4	0	0	0	0	4	0	0	4
136652, 138333	Land to east of, 8 Tillbridge Road, Sturton by Stow, Lincoln	RESM	WL	Sturton By Stow	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135138	1a Twitchell	FUL	WL	Sturton By Stow	1	0	1	0	1	0	0	0	0	0	0	0	0	0
132701, 137417	5 Fleets Road	RESM	WL	Sturton By Stow	2	0	2	0	0	2	0	0	0	2	0	0	0	2
134032	Rose Cottage, Stow Road	FUL	WL	Sturton By Stow	1	0	1	0	1	0	0	0	0	0	0	0	0	0
137911	"Land to the south", Tillbridge Road, Sturton by Stow	FUL	WL	Sturton By Stow	1	0	1	0	0	1	1	1	0	0	0	0	0	0
136428	Land to the South of Tillbridge Road	OUT	WL	Sturton By Stow	6	0	6	0	0	6	0	0	0	3	3	0	0	6
134903, 136408	Tillbridge Lodge, Tillbridge Road	FUL	WL	Sturton By Stow	4	0	4	0	3	1	1	1	0	0	0	0	0	0
131108, 136581, 137574	Sudbrooke House, Church Lane	RESM	WL	Sudbrooke	5	0	5	0	0	5	0	0	0	5	0	0	0	5
133762, 137732	The Sonnets, Church Lane	FUL	WL	Sudbrooke	1	0	1	0	0	1	0	0	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
136494	Land to the West of, 56 Scothern Lane	FUL	WL	Sudbrooke	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135075, 138674	Owls Hoot, 56 Scothern Lane	FUL	WL	Sudbrooke	1	1	0	0	-1	1	1	1	0	0	0	0	0	0
134430	Tall Trees, 32 Scothern Lane	FUL	WL	Sudbrooke	2	1	1	0	1	0	0	0	0	0	0	0	0	0
137168	Land West of, 91 Wragby Road	RESM	WL	Sudbrooke	6	0	6	0	0	6	0	0	3	3	0	0	0	6
133536	Land off Poachers Lane, Poachers Lane	FUL	WL	Sudbrooke	6	0	6	0	1	5	1	2	3	0	0	0	0	3
126872	The Old Anient 100 Wreeky Dood	FUL	WL	Sudbrooke	0	0	0	0	0		4	0	4	0	1	0	0	
18/0873/OUT	The Old Apiary, 106 Wragby Road Plot At Swarby Lane Swarby	OUT	NK	Swarby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
16/0172/OUT	Land Adjacent To The Old Post Office West End Swaton Sleaford	OUT	NK	Swaton	1	0	1	0	0	1	0	0	1	0	0	0	0	1
17/0544/FUL	Church House High Street Swaton Sleaford	FUL	NK	Swaton	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1235/FUL	Crampton's Yard High Street Swaton	FUL	NK	Swaton	1	0	1	0	0	1	0	0	0	0	0	1	0	1
17/1236/OUT	Land South Of North Drove Swaton	OUT	NK	Swaton	1	0	1	0	0	1	0	0	0	1	0	0	0	1
18/0625/FUL	70 High Street Swinderby Lincoln	FUL	NK	Swinderby	1	1	0	0	-1	1	1	1	0	0	0	0	0	0
17/1330/FUL, 15/0155/FUL, 15/0221/FUL	40 High StreetSwinderbyLincoln	FUL	NK	Swinderby	2	0	2	0	1	1	1	1	0	0	0	0	0	0
12/0849/FUL, 13/1191/FUL & 16/1387/FUL	Holt Farm 38 High Street Swinderby Lincoln	FUL	NK	Swinderby	1	0	1	0	0	1	0	0	0	0	1	0	0	1
15/1341/FUL	44 Station RoadSwinderbyLincoln	FUL	NK	Swinderby	1	0	1	0	0	1	0	0	0	0	0	0	0	0
135734, 137909	Land adj The Beeches 50a Rasen Road	RESM	WL	Tealby	1	0	1	0	0	1	0	1	0	0	0	0	0	0
136713	Land adjacent to, 32 Rasen Road	OUT	WL	Tealby	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135517	Land Rear of Peacefields, 3 Rasen Road	OUT	WL	Tealby	1	0	1	0	0	1	0	0	0	1	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
134191	12 Front Street, Tealby, Market Rasen,	FUL	WL	Tealby	1	0	1	0	1	0	0	0	0	0	0	0	0	0
135797	Ivy Cottage, 3 Kingsway	FUL	WL	Tealby	1	0	1	0	0	1	1	0	1	0	0	0	0	1
137382	36 Cow Lane, Tealby, Market Rasen,	FUL	WL	Tealby	4	0	4	0	0	4	0	0	0	0	4	0	0	4
132402	10 Sandy Lane	FUL	WL	Tealby	1	0	1	0	1	0	0	0	0	0	0	0	0	0
135467	Land to Rear of 10 Cow Lane	FUL	WL	Tealby	1	0	1	0	0	1	0	0	1	0	0	0	0	1
136677	Land North of Rasen Road opposite Tennis and Bowls Club	RESM	WL	Tealby	4	0	4	0	0	4	4	4	0	0	0	0	0	0
135652	Land Rear of The Old School House, Main Street	FUL	WL	Thoresway	1	0	1	0	0	1	1	1	0	0	0	0	0	0
13/0012/OUT 14/1468/FUL & 17/0513/FUL	Westlands 20 Fosse Lane Thorpe On The Hill Lincoln	FUL	NK	Thorpe on the Hill	2	1	1	0	1	0	0	0	0	0	0	0	0	0
18/0918/OUT 15/0448/OUT	22 Lincoln Lane Thorpe On The Hill Lincoln	OUT	NK	Thorpe on the Hill	1	0	1	0	0	1	0	0	0	0	0	0	1	1
12/0755/FUL & 16/1259/FUL	Land Adj Sundown 19 Little Thorpe Lane Thorpe On The Hill Lincoln	FUL	NK	Thorpe on the Hill	1	0	1	0	1	0	0	0	0	0	0	0	0	0
18/0466/RESM 15/1372/OUT	Land At Hill Close Farm School Lane Thorpe On The Hill Nr Lincoln	RESM	NK	Thorpe on the Hill	1	0	1	0	0	1	0	0	1	0	0	0	0	1
17/1457/RESM, 15/0701/OUT	Land At Westfield Lane Thorpe On The Hill Lincoln	RESM	NK	Thorpe on the Hill	9	0	9	0	0	9	9	9	0	0	0	0	0	0
16/0873/OUT	2 Saltersway Threekingham Sleaford	OUT	NK	Threekingham	2	0	2	0	0	2	0	0	0	0	0	0	0	0
15/0936/FUL	Land Adjacent To 21 Laundon Road Threekingham Sleaford	FUL	NK	Threekingham	1	0	1	0	0	1	1	1	0	0	0	0	0	0
17/1067/FUL 17/0613/FUL 15/0992/OUT	Laundon Hall Laundon Road Threekingham Sleaford	OUT	NK	Threekingham	2	0	2	0	0	2	2	1	1	0	0	0	0	1
16/1508/FUL	Owens Farmhouse Manor Lane Threekingham Sleaford	FUL	NK	Threekingham	1	0	1	0	0	1	0	0	0	1	0	0	0	1
18/1561/FUL	18 Fen Road Timberland Lincoln	FUL	NK	Timberland	2	1	1	0	-1	2	2	1	1	0	0	0	0	1
17/1273/OUT	Land West Of Martin Road Timberland Lincoln	OUT	NK	Timberland	1	0	1	0	0	1	0	0	0	1	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
17/1272/OUT	Land West Of Martin Road Timberland Lincoln	OUT	NK	Timberland	4	0	4	0	0	4	0	0	0	4	0	0	0	4
137267	Barn Adjacent To The Former Castle Inn Public House, Station Road, Torksey, Lincoln	FUL	WL	Torksey	1	0	1	0	1	0	0	0	0	0	0	0	0	0
138525	"Land to rear of", 27 High Street, Newton On Trent, Lincoln,	FUL	WL	Torksey	4	0	4	0	0	4	0	0	0	0	4	0	0	4
137637	Sunny View Lincoln Road Torksey Lock Lincoln LN1 2EH	FUL	WL	Torksey Lock	1	1	0	0	0	1	0	0	0	0	0	0	0	0
134284, 137435	The Hawthorns, Newark Road	FUL	WL	Torksey Lock	1	1	0	0	0	1	0	0	0	0	0	0	0	0
137072	"The Forge", Padmoor Lane	OUT	WL	Upton	3	0	3	0	0	3	0	0	0	0	3	0	0	3
136039	Hirondelles, 5a Church Road	OUT	WL	Upton	1	0	1	0	0	1	0	0	0	1	0	0	0	1
135900, 137118, 138147	Land to rear of 1a Church Road	RESM	WL	Upton	4	0	4	0	0	4	0	0	0	2	2	0	0	4
138896	"Land to the east of", Church Road, Upton, Gainsborough,	OUT	WL	Upton	5	0	5	0	0	5	0	0	0	0	0	5	0	5
136385, 138014, 138867	Land south of, Churchfield, Church Road	RESM	WL	Upton	2	0	2	0	0	2	1	1	1	0	0	0	0	1
136836	Land adj Lodge House 4 Lodge Lane	OUT	WL	Upton	4	0	4	0	0	4	0	0	0	4	0	0	0	4
135571	Land adj to 4 Padmoor Lane	OUT	WL	Upton	1	0	1	0	0	1	0	0	0	1	0	0	0	1
138417	"Land at Old Chapel Court", Waddingham,	OUT	WL	Waddingham	1	0	1	0	0	1	0	0	0	1	0	0	0	1
138504	"Land to the south of Holgate House", Church Lane, Waddingham, Gainsborough	OUT	WL	Waddingham	1	0	1	0	0	1	0	0	0	0	1	0	0	1
133053, 138051	Land off Silver Street	FUL	WL	Waddingham	4	0	4	0	0	4	0	0	4	0	0	0	0	4
138660	"Land to the rear of Marquis Of Granby", High Street, Waddingham, Gainsborough		WL	Waddingham	7	0	7	0	0	7	0	0	0	0	3	4	0	7
15/0397/OUT & 16/0002/RESM	Land Rear 154 And 156 Grantham Road Waddington Lincoln	RESM	NK	Waddington	2	0	2	0	2	0	0	0	0	0	0	0	0	0
18/0787/OUT	76 Station Road Waddington Lincoln	OUT	NK	Waddington	2	1	1	0	0	1	0	0	1	0	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
18/0074/RESM 14/1512/OUT	Land Adjacent To Mill House Hill Top Waddington Lincoln	RESM	NK	Waddington	3	0	3	0	0	3	0	0	0	3	0	0	0	3
11/0247/FULEXT & 08/0422/FUL	Land to rear of 123-125 Grantham Road Waddington	FUL	NK	Waddington	3	0	3	0	0	3	3	0	0	0	0	0	0	0
16/1674/FUL	314 Brant Road Waddington Lincoln	FUL	NK	Waddington Lowfields	3	0	3	1	2	0	0	0	0	0	0	0	0	0
16/0861/OUT	Land To The Rear Of 320A Brant Road Waddington Lincoln	OUT	NK	Waddington Lowfields	1	0	1	0	0	1	0	0	0	0	0	0	0	0
16/1397/FUL	Brant Road Social Club 380 Brant	FUL	NK	Waddington Lowfields	1	0	1	0	1	0	0	0	0	0	0	0	0	0
14/1205/FUL & 13/1074/FUL	Road Waddington Lincoln 93 Station Road Waddington Lincoln	FUL	NK	Waddington Lowfields	4	0	4	0	0	4	4	2	2	0	0	0	0	2
18/1490/RESM 17/1649/OUT	35 High Street Walcott Lincoln	RESM	NK	Walcott	2	0	2	0	0	2	0	2	0	0	0	0	0	0
10/0389/FULEXT, 08/0287/FUL, 08/0629/FUL & 05/0471/OUT	Land adj 39 High Street Walcott Lincoln	FUL	NK	Walcott	5	1	4	0	0	4	0	2	2	0	0	0	0	2
18/1406/OUT 16/0291/OUT	Land Adjacent To 11 High Street Walcott Lincoln	OUT	NK	Walcott	3	0	3	0	0	3	0	0	0	0	3	0	0	3
15/1171/FUL &15/0507/OUT	12 West End Walcott Lincoln	FUL	NK	Walcott	3	1	2	0	0	2	0	0	0	0	0	0	0	0
17/1502/FUL, 13/0392/FULEXT & 10/0386/FUL	Land Adjacent To 22 West End Walcott Lincoln	FUL	NK	Walcott	1	0	1	0	1	0	0	0	0	0	0	0	0	0
15/0889/FUL	West End Farm Dene Lane Walcott Lincoln	FUL	NK	Walcott	1	0	1	0	0	1	0	0	0	0	0	0	0	0
17/0019/FUL	83 High Street Walcott Lincoln	FUL	NK	Walcott	1	0	1	0	0	1	0	0	0	1	0	0	0	1
16/1007/OUT	Land Adjacent To 69 - 71 High Street Walcott Lincoln	OUT	NK	Walcott	1	0	1	0	0	1	0	0	0	0	0	0	0	0
16/1295/FUL	Dene Lane Walcott Lincoln	FUL	NK	Walcott	7	0	7	0	0	7	7	7	0	0	0	0	0	0
137378	"Walesby House", Rasen Road, Walesby, Market Rasen,	FUL	WL	Walesby	5	0	5	0	0	5	0	0	5	0	0	0	0	5
15/0531/OUT	Land At 6 Fen Road Washingborough Lincoln	OUT	NK	Washingborough	2	0	2	0	0	2	0	0	0	0	0	0	0	0
19/0009/OUT	Land To The Rear 13 Fen Road Washingborough Lincoln	OUT	NK	Washingborough	1	0	1	0	0	1	0	0	0	1	0	0	0	1

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
18/1687/FUL	Land Adjacent 41 Main Road Washingborough Lincoln	FUL	NK	Washingborough	1	0	1	0	0	1	0	0	1	0	0	0	0	1
18/1722/FUL	Land Adjacent To 3 Royal Oak Lane Washingborough Lincoln	FUL	NK	Washingborough	1	0	1	0	0	1	0	0	1	0	0	0	0	1
17/1599/FUL	Land Adjacent To 2 Park Lane Washingborough Lincoln	FUL	NK	Washingborough	2	0	2	0	0	2	0	0	0	2	0	0	0	2
15/1165/OUT & 16/0590/FUL	41 Lincoln Road Washingborough	FUL	NK	Washingborough	4	1	3	2	1	0	0	0	0	0	0	0	0	0
16/1080/OUT	Land Off Church Hill Washingborough	OUT	NK	Washingborough	9	0	9	0	0	9	0	0	0	2	6	1	0	9
15/1504/FUL & 16/0878/FUL	Rear Of 2-5 Alabala Close Washingborough Lincoln	FUL	NK	Washingborough	8	0	8	0	0	8	0	0	0	0	0	0	0	0
16/0458/FUL	Land Adjacent To Welland House 20 Beck Street Welbourn Lincoln	FUL	NK	Welbourn	1	0	1	0	0	1	0	0	0	1	0	0	0	1
16/0086/OUT 17/0539/RESM	Land To The Rear Of The Cottage 2 Little Lane Welbourn Lincoln	RESM	NK	Welbourn	1	0	1	0	1	0	0	0	0	0	0	0	0	0
13/0270/FUL & 16/0579/FUL	Willow Cottage Holme Close, Main Road Welbourn Lincoln	FUL	NK	Welbourn	1	1	1	0	0	2	0	0	0	0	0	0	0	0
09/0537/FUL	Land corner of Beck Street/Cow Lane Welbourn	FUL	NK	Welbourn	9	0	9	0	0	9	0	0	0	0	0	0	0	0
17/0195/FUL	Land Off Millgate Wellingore Lincoln	FUL	NK	Wellingore	1	0	1	0	1	0	0	0	0	0	0	0	0	0
17/1738/FUL	The Old Post Office High Street Wellingore Lincoln	FUL	NK	Wellingore	2	0	1	0	0	1	0	0	0	0	0	0	0	0
18/1130/FUL	Land Adjacent To Flindall's Field Cliff Road Wellingore Lincoln	FUL	NK	Wellingore	1	0	1	0	0	1	0	0	1	0	0	0	0	1
133479	Land Rear of 23 Sudbeck Lane	FUL	WL	Welton	1	0	1	0	0	1	1	1	0	0	0	0	0	0
134497	Land Rear of 20 Cliff Road	FUL	WL	Welton	1	0	1	0	0	1	1	1	0	0	0	0	0	0
131380	Land adjacent, 30 Norbeck Lane	FUL	WL	Welton	1	0	1	0	1	0	0	0	0	0	0	0	0	0
135901	Land to rear of 1 Hazel Grove, Welton	OUT	WL	Welton	1	0	1	0	0	1	0	0	0	0	1	0	0	1
137093	60 Eastfield Lane	FUL	WL	Welton	1	1	0	-1	0	1	0	0	1	0	0	0	0	1
138648	"Flat 6", Ryland Bridge, Welton, Lincoln,	PCU	WL	Welton	1	0	1	0	1	0	0	0	0	0	0	0	0	0

App Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
138558	1 Dunholme Road, Welton, Lincoln,	FUL	WL	Welton	1	1	0	0	0	1	0	0	0	0	0	0	0	0
138691	"Land at", Keepers Close, Welton, Lincoln	FUL	WL	Welton	1	0	1	0	0	1	0	0	0	1	0	0	0	1
136209	The Office, Stonecliff Park, Prebend Lane	FUL	WL	Welton	4	0	4	0	0	4	0	0	0	4	0	0	0	4
120923	The Old Vicarage, Vicarage Lane	RSM	WL	Welton	3	0	3	2	0	1	0	0	1	0	0	0	0	1
137691	"Land East of", Station Road, Wickenby	OUT	WL	Wickenby	4	0	4	0	0	4	0	0	0	0	4	0	0	4
138748	"Newton Place", Marton Road, Willingham By Stow, Gainsborough	OUT	WL	Willingham By Stow	2	0	2	0	0	2	0	0	0	0	2	0	0	2
136433	Land north of and adjacent to, Newton Place, Marton Road	FUL	WL	Willingham By Stow	2	0	2	0	1	1	0	0	1	0	0	0	0	1
135547	Land adj to Willingham House, High Street	FUL	WL	Willingham By Stow	1	0	1	0	0	1	1	1	0	0	0	0	0	0
134469	22 High Street	FUL	WL	Willingham By Stow	1	0	1	0	0	1	1	0	1	0	0	0	0	1
136934, 137642	Land at The Nookery, 47 High Street	RESM	WL	Willingham By Stow	1	0	1	0	0	1	1	1	0	0	0	0	0	0
135950, 137448	7 Grange Lane, Willingham by Stow, Gainsborough	FUL	WL	Willingham By Stow	1	0	1	0	0	1	0	0	1	0	0	0	0	1
138158	1 Park Road	FUL	WL	Willingham By Stow	2	1	1	0	-1	2	2	2	0	0	0	0	0	0
135070	Land to South of 16 Stow Road, Stow Road	OUT	WL	Willingham By Stow	2	0	2	0	0	2	0	1	1	0	0	0	0	1
17/0413/OUT	Land Off Gibson Green Witham St Hughs Lincoln	OUT	NK	Witham St Hughs	9	0	9	0	0	9	0	0	0	9	0	0	0	9
17/0264/OUT	32 Gibson Green Witham St Hughs Lincoln	OUT	NK	Witham St Hughs	1	0	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 Hughs Lincoln	OUT	NK	Witham St Hughs	1	0	1	0	0	1	0	0	0	1	0	0	0	1
18/0095/OUT	Land Adjacent 1 Nettleton Drive Witham St Hughs Lincoln	OUT	NK	Witham St Hughs	4	0	4	0	0	4	0	0	0	4	0	0	0	4
17/1586/OUT	Land Adjacent To No.5 Nettleton Drive Witham St Hughs Lincoln	OUT	NK	Witham St Hughs	1	0	1	0	0	1	0	0	1	0	0	0	0	1
16/1121/OUT	Land Off Gibson Green Witham St Hughs Lincoln	OUT	NK	Witham St Hughs	9	0	9	0	0	9	0	0	9	0	0	0	0	9

C2 – Sites with detailed permission for major development

OZ OILOS WII	ii dotaliot	a perimission for major deve	nopinic	110															
App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
131498, 137188	CL4007	Phase Three, Manor Farm Development, Horncastle Road	FUL	WL	Bardney	171	0	171	0	30	141	8	30	30	30	30	21	0	111
120613	CL1144	Land at Field Lane, East of Wragby Road	FUL	WL	Bardney	99	0	99	26	0	73	2	0	0	0	0	0	0	0
14/1139/FUL	CL1101	Land To The East Of Mill Lane Billinghay	FUL	NK	Billinghay	65	0	65	0	0	65	2	8	12	12	12	12	9	57
136671		Land at Laughton Road	RESM	WL	Blyton	19	0	19	0	0	19	17	17	2	0	0	0	0	2
12/0900/OUT, 16/0960/FUL, 17/1081/FUL	CL248	St John's Hospital Caistor Drive Bracebridge Heath	FUL	NK	Bracebridge Heath	182	0	182	47	7	128	3	0	30	30	30	30	8	128
14/0808/OUT 16/1265/RESM	CL417	Land At The Corner Of Sleaford Road (B1188) And Moor Lane Branston	RESM	NK	Branston	73	0	73	0	23	50	33	18	18	14	0	0	0	32
13/1388/OUT & 15/0849/RESM	CL418	Land East Of Mere Road And West Of B1188 Sleaford Road Branston	RESM	NK	Branston	198	0	198	9	61	119	40	60	60	8	0	0	0	68
101941, 133586		Former Generator Site off Swinhope Road	FUL	WL	Brookenby	12	0	12	11	0	1	0	0	0	0	1	0	0	1
134630		Land at Burton Waters, Lincoln	RESM	WL	Burton Waters	100	0	100	0	0	100	0	0	0	50	50	0	0	100
137074	CL1543	Land off, Hersey Road	FUL	WL	Caistor	10	0	10	0	0	10	7	10	0	0	0	0	0	0
123208, 133004	CL1547	Caistor Hospital Site, North Kelsey Road	FUL	WL	Caistor	151	0	151	39	13	99	19	10	10	10	10	10	10	50
132089, 132090	CL4751/C L4752	Land South of Wesley Road (Cherry Paddocks)	FUL	WL	Cherry Willingham	59	0	59	27	32	0	0	0	0	0	0	0	0	0
124283	CL1328	Land West of Nettleham Road, Lincoln Fringe (Romangate)	FUL	WL	City of Lincoln	95	0	95	0	3	92	14	20	20	20	20	12	0	72
132932, 138460	CL818	North East Quadrant, Land at Greetwell Area	RESM	WL	City of Lincoln	500	0	500	0	0	500	0	0	40	40	40	40	40	200
120310	CL1687	Land off Wolsey Way (Nettleham Fields)	FUL	WL	City of Lincoln	377	0	377	131	18	228	23	30	30	30	30	30	30	150
137101	CL532	Land North of Ermine West	FUL	WL	City of Lincoln	174	0	174	0	0	174	0	0	0	0	0	0	0	0

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
137511		"Land at Pingley Vale", Bigby High Road, Brigg	FUL	WL	Countryside	13	0	13	0	0	13	9	9	4	0	0	0	0	4
133761		Lincolnshire Showground, Grange de Lings	FUL	WL	Countryside	11	0	11	0	5	6	6	6	0	0	0	0	0	0
17/1865/FUL		Paradise Row Main Street Doddington Lincoln Lincolnshire	FUL	NK	Doddington	13	0	13	0	0	13	0	0	13	0	0	0	0	13
131882, 133865, 136050	CL1190	Land to the South Honeyholes Lane (Lincoln Road)	RESM	WL	Dunholme	275	0	275	0	1	274	28	47	30	30	30	30	30	150
136225, 136785	CL4084	Land North of Honeyholes Lane	FUL	WL	Dunholme	64	0	64	0	0	64	1	0	15	15	15	19	0	64
15/0620/FUL		Land Off High Street And Swinderby Road Eagle Lincoln	FUL	NK	Eagle	14	0	14	0	0	14	14	14	0	0	0	0	0	0
131034, 131995, 133669	CL1277	Land North of Corringham Road (G3 and G25 Combined)	RESM	WL	Gainsborough	222	0	222	58	66	98	0	45	45	8	0	0	0	53
133439		Peacock Hotel, Corringham Road	FUL	WL	Gainsborough	23	0	23	0	0	23	0	0	0	0	0	0	0	0
134014, 137763	CL4686	Gateway Riverside Housing Zone	FUL	WL	Gainsborough	220	0	220	0	0	220	0	0	0	0	40	40	40	120
119173, 136488	CL1984	Land at Spring Gardens (Marshalls Rise)	FUL	WL	Gainsborough	95	0	95	56	0	39	0	0	24	15	0	0	0	39
134332		Land on corner of, North Street	FUL	WL	Gainsborough	17	0	17	0	0	17	0	0	0	0	0	0	17	17
132259		22 North Marsh Road	FUL	WL	Gainsborough	24	0	24	0	0	24	8	24	0	0	0	0	0	0
121885, 123841	CL1617	Land off Vanessa Drive	FUL	WL	Gainsborough	66	0	66	36	6	24	0	24	0	0	0	0	0	0
125240	CL1271	Land North of Northolme	FUL	WL	Gainsborough	53	0	53	33	4	16	0	12	4	0	0	0	0	4
135643, 138319	CL1987	The Beckett School, Whites Wood Lane		WL	Gainsborough	25	0	25	0	0	25	0	0	0	10	15	0	0	25
133393	CL1637	Gleadells Wharf, Bridge Street	FUL	WL	Gainsborough	14	0	14	0	0	14	0	0	0	0	0	0	0	0

						_													
App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
04/1071/RESM, 07/0303/FUL, 07/1022/FUL, 09/0158/FUL; 10/1435/FUL,15/ 0932/FUL		Former Rauceby Hospital Grantham Road Sleaford- Phase4	FUL	NK	Greylees	136	0	136	100	11	25	25	18	7	0	0	0	0	7
17/0880/FUL		Orchard House Rauceby Hospital Grantham Road South Greylees Sleaford Lincolnshire	FUL	NK	Greylees	40	0	40	0	0	40	0	0	20	20	0	0	0	40
17/1776/FUL, 16/0532/OUT & 14/0696/OUT	CL875	Land North Of Boston Road Heckington Irelands Field Land North Of Boston Road And East Of Cobham Close Heckington	FUL	NK	Heckington	107	0	107	0	12	107	39	35	35	25	0	0	0	60
14/1104/RESM		Land off New Street Heckington Lincolnshire	RESM	NK	Heckington	18	0	18	8	10	0	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	47	5	28	14	11	14	0	0	0	0	0	0
133344, 137229		Lancaster Green, Hemswell Court	RESM	WL	Hemswell Cliff	38	0	38	0	0	38	0	0	0	20	18	0	0	38
130739	CL4086	The Old Scrapyard, Stow Lane	FUL	WL	Ingham	35	0	35	0	0	35	1	0	10	10	10	5	0	35
134496		70 Lincoln Road	FUL	WL	Ingham	47	0	47	0	12	35	14	15	10	10	0	0	0	20
126111	CL1307	Land South of Stallingborough Road	FUL	WL	Keelby	90	0	90	0	0	90	2	0	15	15	15	15	15	75
133773	CL4753	George Hotel, 15 Main Road	RESM	WL	Langworth	36	0	36	0	7	29	29	16	13	0	0	0	0	13
2018/0244/FUL	CL4652	Land at and North of Usher Junior School /Land at Westbrooke Road	FUL		Lincoln	29	0	29	0	0	29	14	14	15	0	0	0	0	15
2018/0458/FUL	CL4652	Phase 4 LN6 Development Westbrooke Road Lincoln	FUL	CofL	Lincoln	23	0	23	0	0	23	23	23	0	0	0	0	0	0
2016/1105/FUL	CL4704	Land At Westbrooke Road Lincoln Lincolnshire LN6 7TB	FUL	CofL	Lincoln	27	0	27	12	15	0	0	0	0	0	0	0	0	0

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2015/0880/F & 2015/0963/CPA & 2016/1222/PAC	CL4735	Mill House And Viking House Brayford Wharf North Lincoln LN1 1YT	FUL &PRIO R	CofL	Lincoln	100	0	100	59	22	19	19	19	0	0	0	0	0	0
2018/1201/CXN - 2016/0841/CXN 2014/0017/RM	CL515	Romangate Residential Development Flavian Road Lincoln Lincolnshire	RESM/ FUL	CofL	Lincoln	169	0	169	2	19	64	8	8	35	40	40	25	0	140
2015/0380/RM 2014/0484/O	CL529	Former John K King & Sons plant liquid extraction facility Skellingthorpe Road , Lincoln	RESM	CofL	Lincoln	57	0	57	57	0	0	0	0	0	0	0	0	0	0
2017/1393/RG3, 137101	CL532	Land North of Ermine West(Queen Elizabeth Road)	REG 3	CofL / WL	Lincoln	325	22	303	0	0	303	0	0	0	0	0	0	35	35
	CL540*	site off 401 Monks Road	RESM	CofL	Lincoln	170	0	170	119	51	0	0	0	0	0	0	0	0	0
2015/0106/F	CL572	Home Farm, Boultham Park Road, Lincoln LN6 7ST	FUL	CofL	Lincoln	36	0	36	36	0	0	0	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)	RESM	CofL	Lincoln	60	0	60	0	60	0	0	0	0	0	0	0	0	0
2016/1008/FUL 2014/0858/O - 2017/0960/CXN	CL706	Site at Ermine Community Infant School, Thoresway Drive, Lincoln, LN2 2HD	FUL	CofL	Lincoln	39	0	39	0	39	0	0	0	0	0	0	0	0	0
2014/0510/F	CL808	Land at Westbrooke Road, Lincoln LN6 7TB	FUL	CofL	Lincoln	52	0	52	52	0	0	0	0	0	0	0	0	0	0
2016/1184/FUL - 2017/0945/CXN	CL824	Land At Ingleby Crescent Lincoln Lincolnshire LN2 2AS	FUL	CofL	Lincoln	88	0	88	0	76	12	12	12	0	0	0	0	0	0
2018/0758/CXN & 2017/1196/FUL		Site Of Former Superbowl, Valentine Road, Lincoln	FUL	CofL	Lincoln	70	0	70	0	0	70	70	70	0	0	0	0	0	0

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2016/0035/F		1-4 Croft Street and 12 Rosemary Lane Lincoln LN2 5AX	FUL	CofL	Lincoln	40	0	40	0	0	0	0	0	0	0	0	0	0	0
2018/0781/FUL		Former Boultham Dairy Boultham Park Road Lincoln	FUL	CofL	Lincoln	36	0	36	0	0	36	36	20	16	0	0	0	0	16
2018/1415/FUL - 2016/0987/OUT		Former Allotments Site Riseholme Road Lincoln Lincolnshire	FUL	CofL	Lincoln	35	0	35	0	0	35	0	5	30	0	0	0	0	30
2016/0247/F & 2015/0387/F		64 Newland, Lincoln LN1 1YA	FUL	CofL	Lincoln	23	0	23	22	0	0	0	0	0	0	0	0	0	0
2016/0798/FUL		49-51 West ParadeLincolnLincolnshireL N1 1QL	FUL	CofL	Lincoln	22	0	22	0	0	22	0	0	22	0	0	0	0	22
2018/0998/FUL		Lincoln YMCA St Rumbold Street Lincoln	FUL	CofL	Lincoln	22	0	22	0	0	22	0	22	0	0	0	0	0	0
2015/0903/RG3		Land at Blankney Crescent,Lincoln,LN22EP	REG 3	CofL	Lincoln	16	0	16	16	0	0	0	0	0	0	0	0	0	0
2017/1170/FUL/2 016/0971/FUL		Chad Varah House Wordsworth Street Lincoln Lincolnshire LN1 3BS	FUL	CofL	Lincoln	15	1	14	0	11	4	4	4	0	0	0	0	0	0
2013/0414/F		Land adjacent to Park View, St Botolph's Crescent, Lincoln, LN5 8BJ	FUL	CofL	Lincoln	14	0	14	14	0	0	0	0	0	0	0	0	0	0
2015/0038/F		The Victory Public House, Boultham Park Road, Lincoln LN6 7BB	FUL	CofL	Lincoln	14	0	14	0	0	14	0	0	0	14	0	0	0	14
2012/0775/RN		Land Adjacent To The Tap And Spile Public House, Hungate, Lincoln	FUL	CofL	Lincoln	13	0	13	1	3	9	9	9	0	0	0	0	0	0
2018/0449/CXN - 2017/0409/FUL		77B South ParkLincolnLincolnshireLN5 8ES	FUL	CofL	Lincoln	14	1	13	0	0	14	14	14	0	0	0	0	0	0
2019/0044/FUL		241-247 Monks Road Lincoln	FUL	CofL	Lincoln	10	0	10	0	0	10	0	0	10	0	0	0	0	10

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
2015/0539/F		Land to rear of The Shakespeare PH, 40 High Street, Lincoln, LN5 8AS	FUL	CofL	Lincoln	10	0	10	10	0	0	0	0	0	0	0	0	0	0
2018/1126/NMA & 2014/0879/F		Old Bargate Works, Clumber Street, Lincoln LN5 8PU	FUL	CofL	Lincoln	10	0	10	0	0	10	10	10	0	0	0	0	0	0
2018/1007/FUL		Monson Arms Skellingthorpe Road Lincoln	FUL	CofL	Lincoln	10	0	10	0	0	10	0	0	0	0	10	0	0	10
2017/0366/FUL		Land At Blenheim RoadLincolnLincolnshire	FUL	CofL	Lincoln	10	0	10	0	0	10	0	0	5	5	0	0	0	10
2017/1195/FUL		Land Adjoining Boultham Medical Practice Boultham Park RoadLincoln	FUL	CofL	Lincoln	10	0	10	0	0	10	10	10	0	0	0	0	0	0
2016/0031/F & 2015/0998/F		1 Laughton Crescent Lincoln Lincolnshire LN2 2JA	FUL	CofL	Lincoln	10	1	9	0	10	10	0	0	0	0	0	0	0	0
2017/0710/FUL		The Imagination StationBeaumont FeeLincolnLincolnshireLN1 1UP	FUL	CofL	Lincoln	22	0	22	0	0	22	0	0	22	0	0	0	0	22
136394		19 Oxford Street	FUL	WL	Market Rasen	10	0	10	0	10	0	0	0	0	0	0	0	0	0
132281, 136342		Land off Gallamore Lane, Market Rasen	RESM	WL	Market Rasen	19	0	19	0	0	19	0	0	0	10	9	0	0	19
18/1306/RESM 14/1672/OUT		Land Off Mill Lane Martin	RESM	NK	Martin	14	0	14	0	0	14	0	0	0	0	5	5	4	14
15/1282/FUL	CL906	Land At Top Farm Green Man Road Navenby	FUL	NK	Navenby	127	0	127	0	50	77	16	34	20	23	0	0	0	43
15/0031/FUL	CL907/CL 908	Land Off High Dike And Headland Way And Winton Road Navenby Lincoln Lincolnshire	FUL	NK	Navenby	78	0	78	0	0	78	1	0	39	39	0	0	0	78
135896	CL4726	Land off Lodge Lane	RESM	WL	Nettleham	40	0	40	0	21	19	12	12	7	0	0	0	0	7
137106	CL4661	Land to the rear of 72 Scothern Road	RESM	WL	Nettleham	68	0	68	0	0	68	0	0	17	17	17	17	0	68

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
135567	CL4660	Neighbourhood Plan Allocation A - Land at Deepdale Lane	FUL	WL	Nettleham	86	0	86	0	2	84	26	61	23	0	0	0	0	23
134618	CL2096	Land to the North of, Moortown Road	FUL	WL	Nettleton	25	0	25	0	0	25	0	0	0	6	10	9	0	25
09/1085/OUT & 13/0998/RESM	CL2098	Lincoln Casting Station Road North Hykeham	RESM	NK	North Hykeham	310	0	310	228	78	4	4	4	0	0	0	0	0	0
15/0362/FUL	Part CL4668	Land off Cleveland Avenue, North Hykeham, Lincoln	FUL	NK	North Hykeham	167	0	167	0	0	167	0	10	16	16	16	16	16	80
15/0212/RESM	CL1113	Phase 6 Newark Road North Hykeham	RESM	NK	North Hykeham	194	0	194	48	57	89	41	49	40	0	0	0	0	40
15/1224/FUL		Land At The Drove Osbournby Sleaford Lincolnshire	FUL	NK	Osbournby	16	0	16	0	0	16	0	0	0	0	0	0	0	0
18/1260/FUL 18/0068/FUL, 17/0750/FUL, 15/0860/FUL, 15/1010/FUL, 15/1245/FUL, 13/1457/FUL, 10/0165/FUL, 03/0983/RESM		Red House Farm Potterhanworth		NK	Potterhanworth	12	0	12	9	0	3	1	1	2	0	0	0	0	2
13/1002/OUT & 15/0861/RESM	CL960	Land Off Poplar Close Ruskington Lincolnshire	RESM	NK	Ruskington	67	0	67	31	36	0	0	0	0	0	0	0	0	0
131174, 134583, 134895, 137071, 137532	CL1432	Land off Church Lane	FUL	WL	Saxilby	232	0	232	0	16	216	0	95	35	35	35	16	0	121
132286, 137201		Land off Sturton Road	RESM	WL	Saxilby	133	0	133	0	0	133	25	44	44	45	0	0	0	89
131907		West of Manor Farm, High Street	FUL	WL	Scampton	18	0	18	0	0	18	1	0	12	6	0	0	0	18

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	nding at 31 March 2019	r Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
						Gross (all c	(all o	Net 1	Total comp	Total c	Total Outstanding at 31	Under	Curre	Ye	Ye	Ye	Ye	Ye	Ĕ
136923		Land at Dunholme Road	RESM	WL	Scothern	33	0	33	0	0	33	18	10	10	13	0	0	0	23
N/56/1343/88 & 15/1515/FUL	CL994	Land east of Lincoln Road, Skellingthorpe	FUL	NK	Skellingthorpe	280	0	280	0	0	280	0	0	0	25	25	25	25	100
14/1413/FUL 16/0634/FUL 17/1025/FUL 15/1487/OUT 17/1548/FUL, 17/1549/RESM	CL986	Land South of Ferry Lane, Skellingthorpe	OUT / FUL	NK	Skellingthorpe	104	0	104	4	11	89	3	20	20	20	20	9	0	69
05/1225/RESM	CL66	Manor Farm, Church Road, Skellingthorpe	RESM	NK	Skellingthorpe	51	0	51	0	0	51	0	0	0	0	0	0	10	10
15/0426/FUL		1-19 And 21-72 Newfield RoadSleafordLincolnshire	FUL	NK	Sleaford	18	6	12	7	2	3	3	3	0	0	0	0	0	0
17/1008/FUL		Laundon House 17 Eastgate Sleaford Lincolnshire	FUL	NK	Sleaford	10	0	10	0	10	0	0	0	0	0	0	0	0	0
18/1632/FUL		Land Off Furlong Way Holdingham Sleaford	FUL	NK	Sleaford	11	0	11	0	0	11	0	0	11	0	0	0	0	11
08/0532/FUL	CL1027	Land at King Edward Street, Sleaford	FUL	NK	Sleaford	145	0	145	101	25	19	19	19	0	0	0	0	0	0
17/0826/FUL	CL1002	Land at Stump Cross Hill, Quarrington, Sleaford	FUL	NK	Sleaford	187	0	187	0	0	187	0	10	25	25	25	25	25	125
17/0241/RESM	(part CL1016)	Land East Of London Road / Stumpcross Hill And West Of Southfields, Sleaford ('Handley Chase')	RESM		Sleaford	31	0	31	0	2	29	6	14	8	7	0	0	0	15
12/1022/OUT & 15/0569/RESM	CL1013	Land Off Furlong Way & South Of A17 Holdingham Sleaford	RESM	NK	Sleaford	284	0	284	88	108	88		66	22	0	0	0	0	22
14/1257/OUT, 16/0984/RESM	CL1014 (part of)	Land off Grantham Road, Sleaford	RESM	NK	Sleaford	199	0	199	0	0	199	1	0	30	30	30	35	35	160
17/0049/FUL	CL1014 (part of)	Land to the North of Grantham Road Sleaford	FUL	NK	Sleaford	178	0	178	0	0	178	0	0	0	0	0	35	35	70

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
09/0006/FUL	CL1023	The Bass Maltings Mareham Lane Sleaford	FUL	NK	Sleaford	228	0	228	0	0	228	0	0	0	0	0	0	0	0
18/0220/FUL 15/0852/FUL		Clydra 48 Thorpe Lane South Hykeham Lincoln Lincolnshire	FUL	NK	South Hykeham Fosseway	45	1	44	0	0	44	0	25	19	0	0	0	0	19
13/1464/FUL	CL1099	Land At Thorpe Lane South Hykeham Lincoln	FUL	NK	South Hykeham Fosseway	38	0	38	20	18	0	0	0	0	0	0	0	0	0
132257, 137000		Land Adjacent Obam Lifts, Tilbridge Lane	RESM	WL	Sturton By Stow	10	0	10	0	0	10	0	0	0	5	5	0	0	10
135618		Land adjacent Sudbrooke Park, Off West Drive	RESM	WL	Sudbrooke	155	0	155	0	0	155	20	25	25	25	25	25	25	125
18/0729/FUL 15/0501/FUL		Hill Close Farm Lincoln Lane Thorpe On The Hill Lincoln Lincolnshire	FUL	NK	Thorpe on the Hill	10	0	10	0	7	3	0	0	0	3	0	0	0	3
17/0998/RESM 15/0054/OUT		Middle Lane Thorpe On The Hill Lincoln Lincolnshire	RESM	NK	Thorpe on the Hill	23	0	23	0	0	23	0	0	10	13	0	0	0	23
18/1644/PNMAT 17/1570/RESM 16/1682/RESM 14/0893/OUT	CL4496	Land To The East Of Grantham Road Waddington Lincoln Lincolnshire	RESM	NK	Waddington	139	0	139	0	3	136	20	34	42	49	11	0	0	102
17/1038/FUL 17/0805/FUL	CL4671 CL1061	Land off Grantham Road Land off Grantham Road/High	FUL FUL	NK NK	Waddington Waddington	91 187	0	91 187	0	0	91 187	91	0 47	30 47	30 54	31 39	0	0	91 140
	JE1001	Dike							U	U									
17/1615/FUL 15/0923/OUT & 16/0332/OUT		Land Off Palm Road Brant Road Waddington Lincoln	FUL	NK	Waddington Lowfields	20	0	20	0	0	20	0	0	5	5	5	5	0	20
16/0879/FUL		Land To The Rear Of 465 Brant Road Waddington Lincolnshire	FUL	NK	Waddington Lowfields	10	0	10	0	4	6	6	6	0	0	0	0	0	0
17/1448/FUL	CL4379	Land at Junction of Brant Road and Station Road Waddington	FUL	NK	Waddington Lowfields	51	0	51	0	0	51	51	51	0	0	0	0	0	0

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years
15/1296/FUL		Land At Station Road Waddington Lincolnshire	FUL	NK	Waddington Lowfields	10	0	10	0	10	0	0	0	0	0	0	0	0	0
13/0328/FUL & 04/1014/FUL		81 Main Road Washingborough	FUL	NK	Washingborough	17	0	17	12	3	2	2	2	0	0	0	0	0	0
14/0789/OUT & 16/1285/FUL	CL1086	Land Off Church Hill Washingborough Lincoln Lincolnshire	FUL	NK	Washingborough	98	0	98	0	0	98	42	42	8	8	8	8	8	40
09/0079/RESM		Borfa-Wen Farm, Hall Orchard Lane, Welbourn	RESM	NK	Welbourn	14	0	14	0	0	14	2	0	0	0	0	7	7	14
N/73/0520/79		Cliff Road Wellingore	FUL	NK	Wellingore	20	0	20	10	0	10	0	0	0	0	0	0	0	0
09/0925/RESM		Walnut Tree Field Off Memorial Hall Drive		NK	Wellingore	13	0	13	0	0	13	1	0	3	3	3	3	1	13
135913	CL4089	Cliff Road	RESM	WL	Welton	63	0	63	0	41	22	0	22	0	0	0	0	0	0
133646	CL1488	Hackthorn Road	RESM	WL	Welton	61	0	61	8	40	13	11	13	0	0	0	0	0	0
131681, 135006	CL1491	Land to East of Prebend Lane	RESM	WL	Welton	350	0	350	0	0	350	0	0	35	35	35	66	35	206
15/0800/FUL	CL4725	Cell 17 Witham St Hughs	FUL	NK	Witham St Hughs	105	0	105	61	35	9	9	9	0	0	0	0	0	0
18/0791/FUL, 17/1100/FUL, 16/0407/FUL,15/ 0740/FUL, 14/0820/FUL, 13/0932/FUL & 08/0549/RESM		Former Airmens Quarters Former RAF Swinderby Witham St Hughs	RESM	NK	Witham St Hughs	16	0	16	12	2	2	0	0	2	0	0	0	0	2

C3 – Sites with outline permission or sites allocated in the Local Plan without planning permission

C3 – Sites with	<u>n outline pe</u>	ermission or sites allocated in	ı the l	<u>_ocal</u>	<u>Plan without plar</u>	nning p	ermiss	sion												
App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years	Commentary for outline and allocations
		Land At Whites Lane Bassingham Lincoln		NK	Bassingham	35	0	35	0	0	35	0	0	0	0	15	20	0	35	Whilst the outline permission lapsed in 2018 this site remained an allocation in the Bassingham Neighbourhood Plan. A detailed application was received in August 2019 from a housebuilder who has confirmed the anticipated timescales for delivery. 19/1089/FUL pending consideration for 39 dwellings.
17/0278/OUT	CL4721	Land To The Rear And South Of 27-45 High Street Billinghay Lincoln	OUT	NK	Billinghay	33	0	33	0	0	33	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.
16/0819/OUT		Site Of Former Lafford High School Fen Road Billinghay Lincoln	OUT	NK	Billinghay	16	0	16	0	0	16	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.
19/0741/RESM 16/1269/OUT		Land West Of Walcott Road Billinghay	OUT	NK	Billinghay	10	0	10	0	0	10	0	0	5	5	0	0	0	10	Reserved matters application approved in June 2019 and developer confirmed anticipated timescales for delivery.
	CL3018	Billinghay Field Mill Lane Billinghay			Billinghay	154	0	154	0	0	154	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.
	CL1110	Land off Park Lane Billinghay		NK	Billinghay	65	0	65	0	0	65	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.
14/1553/OUT	CL2091	Land Off West Street Billinghay Lincoln	OUT	NK	Billinghay	132	0	132	0	0	132	0	0	0	0	15	25	25	65	Reserved Matters application being drawn up for submission before the end of 2019. Site controlled by builder with proven track record for delivery, confirmed delivery within 5 year period.
	CL3031	Land to the South of the Whyche Billinghay		NK	Billinghay	98	0	98	0	0	98	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.
	CL415	Land South of Bracebridge Heath		NK	Bracebridge Heath	241	0	241	0	0	241	0	0	0	0	0	25	50	75	Detailed pre-application discussions with land owner. Outline application expected in 2019. Single landowner, resolution to constraints has been identified. No viability issues, surveys being completed to support the planning application process. Land owner anticipates securing permission and disposing of the site to allow commencement in summer 2022 with first dwellings in spring 2023. Whilst substantial delivery in five year period is likely, a cautious approach has been taken to the inclusion in the five year period at this time.
	CL4666	Land To West Of Station Road Branston		NK	Branston	91	0	91	0	0	91	0	0	25	25	25	16	0	91	Full application (18/0455/FUL) approved in June 2019. First dwelling completion expected late 2020, overall site completion anticipated summer 2024.
136604	CL1888	Land adjacent and to the rear of Roman Ridge on Brigg Road	OUT	WL	Caistor	69	0	69	0	0	69	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.
	CL1170	Land at Sunnyside, Caistor, West of Tennyson Close		WL	Caistor	60	0	60	0	0	60	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.
	CL2093	Land North of North Street			Caistor	28	0	28	0	0	28	0	0	0	0	0	0	0		Site is expected to come forward following commencement of CL1888. No evidence available at this time to demonstrate that it will be delivered within the five year period.
	CL3086	Land to the South of North Kelsey Road			Caistor	135	0	135	0	0	135	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.
15/0477/OUT	Part CL428	Land Off Canwick Avenue And Westminster Drive Bracebridge Heath Lincoln Lincolnshire	OUT	NK	Canwick	120	0	120	0	0	120	0	0	10	45	45	20	0	120	Reserved matters application 19/0018/RESM approved in October 2019.

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years	Commentary for outline and allocations
	Part CL428	South East Quadrant Canwick Heath		NK	Canwick	3380	0	3380	0	0	3380	0	0	0	0	0	25	50	75	Two main landowners progressing different phases of site. Detailed preapplication discussions ongoing with one landowner, resolutions to constraints being identified and progressed, no viability issues, outline application expected this year. Land owner expects delivery by 2023. Developer controls second part of site. Detailed discussions ongoing and outline application for phase 1A under consideration (16/1564/OUT). Developer expects dwellings to be delivered from 2022, and, whilst this is likely, a cautious approach has been taken to inclusion of dwellings in five year period.
132418		Bleak Farm, High Street	OUT	WL	Cherry Willingham	14	0	14	0	0	14	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.
	CL4433	Land East of Rudgard Avenue		WL	Cherry Willingham	133	0	133	0	0	133	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.
	CL1181	Land East of Thornton Way		WL	Cherry Willingham	200	0	200	0	0	200	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	40	0	0	40	0	0	0	0	0	0	0	0	Developer engaged through neighbourhood plan process and expected to be delivered within the five year period. Lack of progress in getting application submitted so not included in the five year supply at this time.
	CL1882	Land off Millbeck Drive		WL	City of Lincoln	46	0	46	0	0	46	0	0	0	0	20	26	0	46	Site controlled by developer who is developing a neighbouring site, intending to move onto this site once neighbouring site has progressed farther. Developer has advised of intended timescales for delivery and this is supported by historic delivery on neighbouring site and assumptions.
16/0875/OUT		Land Off Sycamore Drive Cranwell Sleaford Lincolnshire	OUT	NK	Countryside	29	0	29	0	0	29	0	0	29	0	0	0	0	29	Nothing started 18/19. Local authority has been given approval to purchase the site and deliver 29 affordable rental properties - housing revenue account. Aiming to start on site March 20, complete Apr 21
16/0620/OUT		Land Off Station Road Digby Lincoln	OUT	NK	Digby	20	0	20	0	0	20	0	0	0	17	0	0	0	17	Detailed application expected later this year. Developer has advised of anticipated timescales.
133351	CL1238	Land South of The Belt Road	OUT	WL	Gainsborough	80	0	80	0	0	80	0	0	0	20	20	20	20	80	Reserved Matters application submitted in June 2019. Developer has advised of timescales and delivery rates.
131606, 134663	CL4691	Former Castle Hills Community College Site	OUT	WL	Gainsborough	173	0	173	0	0	173	0	0	35	35	35	68	0	173	·
125020	CL1239	Gainsborough Southern Neighbourhood SUE	OUT	WL	Gainsborough	2500	0	2500	0	0	2500	0	0	40	45	45	45	45	220	Ongoing work between district council and developer on site. Application to vary and remove conditions approved in August 2019. Developer has advised timescales and delivery rates.
	CL4690	Amp Rose Housing Zone		WL	Gainsborough	78	0	78	0	0	78	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.
	CL1241	Gainsborough Northern Neighbourhood SUE		WL	Gainsborough	750	0	750	0	0	750	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.
	CL1610	Land between North Street and Church Street		WL	Gainsborough	48	0	48	0	0	48	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	25	0	0	25	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	112	0	0	112	0	0	0	22	30	30	30		Site owned by the county council but currently being purchased by a builder. Detailed application received in December 2018. Developer has confirmed expected timescales and build rates.
	CL4689	Riverside North Housing Zone (Japan Road)		WL	Gainsborough	245	0	245	0	0	245	0	0	0	40	40	40	40	160	Council owns much of the site and is bringing forward application in partnership with affordable housing provider. Detailed application anticipated to be submitted in October 2019.
	CL1253	Sinclairs, Ropery Road		WL	Gainsborough	114	0	114	0	0	114	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	1	WL	Gainsborough	34	0	34	0	0	34	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	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years	Commentary for outline and allocations
	CL1217	Tesco Car Park		WL	Gainsborough	25	0	25	0	0	25	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.
	CL4687	Town Centre Riverside Housing Zone A		WL	Gainsborough	73	0	73	0	0	73	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	55	0	0	55	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.
	CL1246	West of Primrose Street		WL	Gainsborough	83	0	83	0	0	83	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.
133608		The Willows Garden Centre,	OUT	WL	Glentham	19	0	19	0	0	19	0	0	0	0	0	0	0	0	No evidence available at this time to confirm that this site will deliver in
16/0612/OUT		Gainsborough Road Land West Of Potterhanworth Road Heighington	OUT	NK	Heighington	10	0	10	0	0	10	0	0	0	0	0	0	0	0	the five year period. No evidence available at this time to confirm that this site will deliver in the five year period.
16/0613/OUT		Land West Of Potterhanworth Road Heighington	OUT	NK	Heighington	13	0	13	0	0	13	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.
134720	CL4673	Land at Hemswell Cliff	OUT	WL	Hemswell Cliff	180	0	180	0	0	180	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.
	CL1305	Land at Church Lane		WL	Keelby	100	0	100	0	0	100	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.
136309	CL3044	Land South of Willingham Road	OUT	WL	Lea	62	0	61	0	0	61	0	0	0	0	20	20	21	61	Developer has acquired the site and reserved matters application received in August 2019. Delivery rate of 20 dwellings per year expected.
	CL4394	Land North of Hainton Road, Lincoln (known as Rookery Lane site)		CofL	Lincoln	44	0	44	0	0	44	0	0	15	29	0	0	0	44	Site is owned by the City Council which is also the developer. Site is available now (capacity now 44) and an application is expected in late 2019 following pre application discussions and completion of ground investigations, ecology surveys etc. Expected start on site Spring 2020 with completions beginning March/April 2021.
	CL4430	North West of Lincoln Road Romangate, Lincoln		CofL	Lincoln	60	0	60	0	0	60	0	0	0	0	0	0	0	0	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.
	CL819	Western Growth Corridor		CofL	Lincoln	3200	0	3200	0	0	3200	0	0	0	67	67	67	120	321	Planning Application submitted 15 April 2019 by City Council who is the main developer of the site. Homes England funding obtained. Timescales agreed with developer as phase 1, to be frontloaded without need for major infrastructure delivery.
2016/0813/OUT	CL525	Former East Midlands Electricity Board Site Spa Road Lincoln	OUT	CofL	Lincoln	330	0	330	0	0	330	0	0	0	0	0	0	0	0	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. Remedation costs lower than initial assumptions. Reserved Matters application expected late 2018 early 2019. Spa Site now being led by developer called Counytryside however Homes England have written (April 2019) to City Council stating the site is no longer viable and funding withdrawn so on that basis site needs to be taken out from the 5 year HLS as a precaution.
	CL526	Former Main Hospital Complex, St Anne's Road, Lincoln		CofL	Lincoln	50	0	50	0	0	50	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.
2017/0342/OUT	CL698	Land to the rear of Birchwood Centre	OUT	CofL	Lincoln	62	0	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. Site was being taken forward by Birchwood BIG Local (community land trust) but they have made no progress to date so site may be taken back by City Housing Team to bring forward.

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years	Commentary for outline and allocations
	CL699	Land at Nettleham Road, (Junction with Searby Road), Lincoln		CofL	Lincoln	39	0	39	0	0	39	0	0	0	0	0	0	20	20	Site is owned by the City Council which is also the developer. Application expected in 2020.
2011/0389/O	CL704	Land to rear of 295-297 Newark Road	OUT	CofL	Lincoln	150	0	150	0	0	150	0	0	0	0	0	0	0	0	Outline permission granted October 2017 and s106 signed. Developer has confirmed reserved matters application expected in 2019. Lack of progress on detailed application to date so not included in the five year supply at this time.
	CL818	North East Quadrant (phase 2)		CofL	Lincoln	900	0	900	0	0	900	0	0	0	0	0	0	0	0	Phase 2 of NEQ which sits wholly within City boundary is not phased to deliver in 5 year period.
2017/0236/OUT		128-130 Carholme Road Lincoln	OUT	CofL	Lincoln	14	0	14	0	0	14	0	0	7	7	0	0	0	14	Application for demolition has been received and reserved matters expected in November 2019. Timescales confirmed by developer.
2017/0053/OUT		ChurchLong Leys RoadLincolnLincolnshire	OUT	CofL	Lincoln	10	0	10	0	0	10	0	0	0	0	5	5	0	10	Applicant's agent has confirmed reserved matters expected this year. Delivery expected to commence in 2020/21.
2018/1008/OUT		239-241 Skellinghtorpe Road, Lincoln	OUT	CofL	Lincoln	12	4	8	0	0	12	0	0	0	12	0	0	0	12	Development linked to detailed permission 2018/1007/FUL
135013	CL1364	Land at Caistor Road	OUT	WL	Market Rasen	300	0	300	0	0	300	0	0	30	30	30	30	30	150	Reserved Matters application approved in July 2019 for 102 dwellings in phase 1. Developer has advised of delivery rates and timescales.
133156	CL1359	Land off Linwood Road & The Ridings	OUT	WL	Market Rasen	150	0	150	0	0	150	0	0	0	30	30	30	30	120	WLDC in discussion with developer. RESM expected this year. Developer advised of timescales and delivery rates.
137054	CL4028		OUT	WL	Market Rasen	47	0	47	0	0	47	0	0	0	0	0	0	0	0	Site currently being sold. Likely to come forward within five year period, but no adequate evidence to demonstrate its deliverability at this time.
133864		Glebe Farm Willingham Road	OUT	WL	Market Rasen	48	0	48	0	0	48	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.
	CL1358	Land off Gallamore Lane		WL	Market Rasen	77	0	77	0	0	77	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.
	CL4189	Land to the east of Gordon Field & south of Chapel Street, adjoining Market Rasen Railway Station		WL	Market Rasen	36	0	36	0	0	36	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	30	0	0	30	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.
133907	CL4737	Land off Stow Park Road, Stow Park Road	OUT	WL	Marton	39	0	39	0	0	39	0	0	0	0	0	10	10	20	Developer in the process of purchasing site with ambition of starting on site in summer 2020. Reserved matters application expected soon.
	CL904	Land Northwest of village, Metheringham		NK	Metheringham	276	0	276	0	0	276	0	0	0	0	15	20	30	65	Site has been purchased by housebuilder. Detailed application being drawn up and surveys undertaken for submission before end of 2019. Builder has proven track record and has confirmed timescales.
	CL4662	Neighbourhood Plan Allocation C - East of Brookfield Avenue		WL	Nettleham	63	0	63	0	0	63	0	0	0	0	0	0	0	0	Outline permission granted in July 2019 for up to 63 dwellings, but developer appealing condition. Whilst the site is likely to be delivered within the five year period, it is not included at this time, pending the outcome of the appeal.
	CL4663	Neighbourhood Plan Allocation D - All Saints Lane		WL	Nettleham	30	0	30	0	0	30	0	0	0	0	30	0	0	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.
	Part CL466	8 South West Quadrant, Grange Farm		NK	North Hykeham	1433	0	1433	0	0	1433	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.
15/0660/OUT		Land At Station Road & Cross Street Potterhanworth Lincolnshire	OUT	NK	Potterhanworth	18	0	18	0	0	18	0	0	0	0	6	6	6	18	Reserved Matters application 19/0150/RESM approved on 11 June 2019.

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years	Commentary for outline and allocations
	CL4710	Field 8 Lincoln Road, Ruskington		NK	Ruskington	83	0	83	0	0	83	0	0	0	0	0	0	0		Site being brought forward alongside neighbouring site CL957. Site purchased by housebuilder with proven track record of delivery. Preapplication discussions held and application being drawn up for submission shortly.
	CL958	Land North of Ruskington		NK	Ruskington	172	0	172	0	0	172	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.
17/1840/OUT	CL965	Land North of Whitehouse Road Ruskington Sleaford Lincolnshire		NK	Ruskington	73	0	73	0	0	73	0	0	10	30	33	0	0	73	Reserved matters application pending as at end of Aug 19 - 19/0938/RESM pending
	CL957	Land off Lincoln Road, Ruskington		NK	Ruskington	78	0	78	0	0	78	0	0	0	0	15	30	30		Site being brought forward alongside neighbouring site CL4710. Site purchased by housebuilder with proven track record of delivery. Preapplication discussions held and application being drawn up for submission shortly.
	CL1892	South of Winchelsea Road, Ruskington		NK	Ruskington	76	0	76	0	0	76	0	0	0	0	0	0	0	0	Site no longer being promoted.
134677	CL4674		OUT	WL	Scotter	51	0	51	0	0	51	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.
	CL1456	Land to the east of North Moor Road		WL	Scotter	42	0	42	0	0	42	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		OUT	NK	Skellingthorpe	80	0	80	0	0	80	0	0	0	20	20	20	20	80	Two landowners, agreement in place to progress the site. No infrastructure constraints. Detailed planning needs to be submitted and approved - expected to be received by the end of 2019. Named developer on board. No viability issues
15/1244/OUT	Part CL4768	Land Off Woodbank Skellingthorpe Lincoln	OUT	NK	Skellingthorpe	20	0	20	0	0	20	0	0	0	5	5	5	5	20	Two landowners, agreement in place to progress the site. No infrastructure constraints. Detailed planning needs to be submitted and approved - expected to be received by the end of 2019. Named developer on board. No viability issues
	CL1208	Off Lincoln Road, Skellingthorpe		NK	Skellingthorpe	129	0	129	0	0	129	0	0	0	0	0	0	0	0	Site no longer being promoted.
	CL1007	The Hoplands Depot, Boston Road, Sleaford		NK	Sleaford	63	0	63	0	0	63	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.
13/0498/OUT	(part) CL1016		OUT	NK	Sleaford	1419	0	1419	0	0	1419	0	0	0	0	7	7	0	14	Additional 14 dwellings approved in September 2019 under 19/0493/RESM. Landowner looking to sell land and there has been interest from developers. Land not sold and no further pre-app with District. Whilst it is likely that additional development will occur within five year period as there is no evidence available at this time of further delivery number have been excluded at this time.
	CL1013a	Land to the East of CL1013, Poplar Farm, South of A17, Sleaford (Part A)		NK	Sleaford	200	0	200	0	0	200	0	0	0	0	40	60	60	160	Awaiting signing of S106 Agreement as at Aug 19. RESM application expected soon after approval of outline. National developer led application with aim to deliver 40 dwellings per annum starting 2022/23. Pending - 17/1131/OUT - 200 dwellings
	CL3036	Sleaford West Quadrant, The Drove		NK	Sleaford	1400	0	1400	0	0	1400	0	0	0	0	0	0	0	0	Pending application 16/0498/OUT for up to 1,400 dwellings. No evidence available at this time to confirm that this site will deliver in the five year period.
17/0603/OUT		Produce World Ltd Moor Lane Swinderby Lincoln Lincolnshire	OUT	NK	Swinderby	120	0	120	0	0	120	0	0	0	20	30	30	30	110	Ongoing discussion with landowner about reserved matters / detailed application. Applicant advises on timeframe for delivery.
16/0865/OUT			OUT	NK	Waddington	42	0	42	0	0	42	0	0	0	42	0	0	0	42	Non-material amendment application approved in September 2019. Reserved matters application pending as at October 19.
17/0104/OUT 14/1588/OUT	CL4469	I .	OUT	NK	Washingborough	185	0	185	0	0	185	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.

App Ref	CL Ref	Address	Туре	District	Settlement	Gross total dwellings (all dwelling types)	Demolitions (all dwelling types)	Net Total dwellings	Total complete prior to 2018/19	Total complete 2018/19	Total Outstanding at 31 March 2019	Under Construction	Current year 2019/20	Year 1 2020/21	Year 2 2021/22	Year 3 2022/23	Year 4 2023/24	Year 5 2024/25	Total 5 years	Commentary for outline and allocations
	CL1100	Land to the north of Witham St. Hughs (Phase 3)		NK	Witham St Hughs	1250	0	1250	0	0	1250	0	0	20	60	90	90	90		One landowner, land available for development. Developer signed up to part of the site, other developer interest too. No infrastructure constraints, no site development can get underway before off-site road A46 junction improvements are completed. No viability issues - S106 completed September 2019. Discharge of conditions within 3 months of issue of outline planning permission. First RESM application expected within 3-6 months from issue of planning. First dwelling completed 2020, site complete post 2030. Pending - 15/1347/OUT - 1,100 dwellings

C4 - Sites with permission for student accommodation and residential institutions

								E	Bedroc	ms						E	quival	ent dv	velling	ıs rele	asec		
App Ref / CL Ref	Site name	District	Status	Type	Date of permission	No. of Bedrooms	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	Ratio	No. equivalent dwellings	2018/19	2019/20	Year 2 2020/21	Year 3 2021/22	Year 4 2022/23	Year 5 2023/24	Year 5 2023/24	Total equivalent dwellings in five year period
2016/0203/F		CoL	Full	Student	05/07/2016	301	- (4	301		- (4				2.9	103.8	0	104	0	0	0	0	0	0
	7AF																						
2017/1196/FUL	Site Of Former Superbowl Valentine Road Lincoln Lincolnshire LN6 7BH		Full	Student	27/07/2018	462		462						2.9	159.3	0	159	0	0	0	0	0	0
2018/0626/RM, 2017/0721/OUT	Grantham Street Car Park Grantham	CoL	Full	Student	03/07/2018	118			118					2.9	40.7	0	0	41	0	0	0	0	41
2017/0721/001 2017/0617/FUL	Street Lincoln Warehouse Mint Lane Lincoln	CoL	Full	Student	19/09/2017	138		138						2.9	47.6	0	48	0	0	0	0	0	0
2018/0533/FUL &	Land Including 98 Newland (Viking	CoL	Full	Student	15/06/2018	269	148	121						2.9	92.8	51	42	0	0	0	0	0	0
2018/0531/FUL	House) And 100, 102 And 104 Newland, Lincoln & Land At 94 And 96 Newland (Taste Of Marrakesh) And No. 100, 102 And 104 Newland																						
2018/1261/FUL	Homebase, Lidl Outlet, Toppstiles And Part Of Bhs (Units C, D ,E), St Marks Retail Park, Lincoln	CoL	Full	Student	11/12/2018	1372			406	966				2.9	473.1	0	0	140	333	0	0	0	473
2017/0835/FUL	Lincoln Social Education Centre Long Leys Road Lincoln Lincolnshire LN1 1EG	CoL	Full	Residential institution	17/11/2017	72		72						1.8	40.0	0	40	0	0	0	0	0	0
2017/0710/FUL	The Imagination Station Beaumont Fee Lincoln Lincolnshire LN1 1UP	CoL	Full	Student	05/09/2017	22			22					2.9	7.6	0	0	8	0	0	0	0	8
2017/0378/FUL	Lincoln Liberal Club Co Ltd St Swithins Square Lincoln LN2 1HA	CoL	Full	Student	29/09/2017	53				53				2.9	18.3	0	0	0	18	0	0	0	18
CL703	Land adjacent to Yarborough School, Riseholme Road, Lincoln	CoL	n/a	Student	n/a	39					39			2.9	13.4	0	0	0	0	13	0	0	13
2019/0084/FUL	26-28 Newport, Lincoln		Full	Student	28/03/2019	15			15					2.9	5.2	0	0	5	0	0	0	0	5
2018/0892/FUL	27-29 Clasketgate, Lincoln		Full	Student	26/11/2018	114					114			2.9	39.3	0	0	0	0	39	0	0	39
18/1094/RESM, 16/0040/OUT	Land Adjacent To Cliff Villages Medical Practice Grantham Road Navenby Lincoln LN5 0JJ		Full	Residential institution	12/10/2018	70								1.8	38.9	0	0	0	0	0	0	0	0
18/0789/FUL, 16/0986/RESM, 12/1022/OUT	Land Off Furlong Way Holdingham Sleaford	NKDC	Full	Residential institution	16/08/2018	84	64	16						1.8	46.7	36	9	0	0	0	0	0	0
18/0766/FUL	5 Thorpe Lane, South Hykeham, Lincoln	NKDC	Full	Residential institution	17/07/2018	8	8							1.8	4.4	4	0	0	0	0	0	0	0
18/0917/FUL	Witham Court, Fen Lane, North Hykeham, Lincoln	NKDC	Full	Residential institution	29/08/2018	9	9							1.8	5.0	5	0	0	0	0	0	0	0
137756	Redcote Residential Home, 23 Gainsborough Road, Lea, Gainsborough, Lincolnshire	WLDC	Full	Residential institution	28/06/2018	7			7					1.8	3.9	0	0	4	0	0	0	0	4