

1.1

1.0 Background

1.1 Paragraph 73 of the National Planning Policy Framework (NPPF) - February
2019 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, or against their local housing need where the strategic policies are
more than five years old. The supply of specific deliverable sites should in
addition include a buffer (moved forward from later in the plan period) of:

a) 5% to ensure choice and competition in the market for land; or
b) 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

c) 20% where there has been significant under delivery of housing over the
previous three years, to improve the prospect of achieving the planned
supply.”

1.2 Although the requirement is for an annual update, Boston Borough Council
seeks to maintain a more regular programme of updates. Where possible, it is
intended that the five-year land supply position will be up-dated on a biannual
basis. The latest version is publicised on the Council’s website.

2.0 What are Boston Borough’s 5 year housing requirements?

2.1 The Planning Practice Guidance (PPG) indicates that “housing requirement
figures identified in strategic policies should be used as the starting point for
calculating the 5 year land supply figure for the first 5 years of the plan”. Policy
10 of the South East Lincolnshire Local Plan 2011-2036 (adopted on 8th March
2019) indicates that an additional 7,744 dwellings will be required in Boston
Borough between 1st April 2011 and 31st March 2036. This equates to an
average of 310 per year and, over a five-year period, this amounts to 1,550
homes (310 x 5 = 1,550).

2.2 Table 1 shows that, since the Local Plan period began, the number of new
homes built has fallen 672 short of the 3,255 dwellings required. Crucially,
however:

 the ‘Housing Delivery Test: 2020 measurement’ for Boston Borough is
156%; and

 the number of dwellings built over the last three years since 2018/19,
exceeds by 133 the 1085 required.

2.3 Consequently (and in accordance with the Government policy quoted in
paragraph 1.1) it is not necessary for a 20% buffer to be applied. Instead, the
Borough Council considers that a 5% buffer is appropriate.

Table 1 – Housing completions in Boston Borough (1st April 2011 – 30th September 2021)

Year Requirement Gross
completions

Losses Net
completions

Shortfall/Excess
(Requirement -
Net completions)

2011/12 310 98 7 91 -219

2012/13 310 73 9 64 -246

2013/14 310 183 8 175 -135

2014/15 310 120 11 109 -201

2015/16 310 189 9 180 -130

2016/17 310 367 15 352 42

2017/18 310 402 8 394 84

2018/19 310 451 22 429 119

2019/20 310 337 13 324 14

2020/21 310 306 10 296 -14

2021/22 155 170 1 169 14

Total 3,255 2,696 113 2,583 -672

2.4 Nonetheless, the overall shortfall since 2011/12 still needs to be dealt with, and
there are two well-established approaches, which are known as the ‘Sedgefield’
and ‘Liverpool’ methods. The ‘Sedgefield’ method seeks to meet any shortfall
over the following five years, whereas the ‘Liverpool’ method spreads it equally
over all the remaining years of the plan period. Paragraph 5.2.6 of the adopted
South East Lincolnshire Local Plan 2011-2036 (March 2019) indicates that the
‘Liverpool’ method will be used because “the provisions of the Local Plan are
significantly ‘back-loaded’”. Taking account of shortfalls since the Local Plan
period began using the ‘Liverpool’ method gives a requirement of 1,871
dwellings ((1,550 x 1.05) + (672 ÷ 14.5 x 5 x 1.05)) = 1,871.

2.5 The Planning Practice Guidance (PPG) indicates that “Assessments will be
expected to include: …total net completions from the plan base date by year
(broken down into types of development e.g. affordable housing)”. Table 2
provides additional information to meet this requirement.

2.6 The Local Plan in Policy 18: Affordable Housing requires 20% of dwellings to
be affordable. Table 2 shows this has been achieved over the plan period thus
far and for all but two full years. We are in a good place to achieve this target
based on the number of active sites.

Table 2 – Affordable housing completions in Boston Borough (1st April 2011 – 30th September
2021)

Year Number
of
affordable
homes for
rent
completed

Number of
intermediate
homes for
sale
completed

Total
number of
affordable
homes
completed

% of total
net
completions

2011/12 71 22 93 100.0%

2012/13 0 0 0 0.0%

2013/14 46 7 53 30.3%

2014/15 27 10 37 33.9%

2015/16 17 5 22 12.2%

2016/17 148 39 187 53.1%

2017/18 124 33 157 39.8%

2018/19 140 31 171 39.9%

2019/20 63 34 97 29.9%

2020/21 112 30 142 48.0%

2021/22 14 14 28 16.6%

Total 762 225 987 38.2%

3.0 What is Boston Borough’s deliverable housing supply?

3.1 Annex 2 to the NPPF (February 2019) identifies that “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 planning 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.”

3.2 Boston Borough Council considers that, taking account of the above definition,
the following types of sites can theoretically contribute to deliverable supply:

a) sites where development has begun;
b) sites with full planning permission, where development has not yet begun;

c) sites with outline planning permission, which will deliver 9 or fewer dwellings
(i.e. which are not ‘major development’);

d) sites with outline planning permission, which will deliver 10 or more
dwellings (i.e. which are ‘major development’);

e) sites which are allocated for residential development in the South East
Lincolnshire Local Plan 2011-2036;

f) sites which have a grant of permission in principle; and
g) sites which are identified on a brownfield register.

3.3 Taking account of the NPPF definition and the provisions of the PPG (ID:68-
007), Boston Borough Council considers that:

1. sites listed in paragraph 3.2 a) to c) should be considered ‘deliverable in
principle’ until permission expires, unless there is clear evidence that homes
will not be delivered within five years; and

2. sites listed in paragraph 3.2 d) to g) should only be considered deliverable
where there is clear evidence that housing completions will begin on site
within five years. The PPG (ID:68-007) indicates that “such evidence, to
demonstrate deliverability, may include:

 current planning status – for example, on larger sites with outline or
hybrid permission how much progress has been made towards
approving reserved matters, or whether these link to a planning
performance agreement that sets out the timescale for approval of
reserved matters applications and discharge of conditions;

 firm progress being made towards the submission of an application – for
example, a written agreement between the local planning authority and
the site developer(s) which confirms the developers’ delivery intentions
and anticipated start and build-out rates;

 firm progress with site assessment work; or

 clear relevant information about site viability, ownership constraints or
infrastructure provision, such as successful participation in bids for
large-scale infrastructure funding or other similar projects.”

3.4 The Appendix to this report:

 identifies all the sites that the Borough Council considers could potentially
contribute to deliverable supply;

 identifies how many new homes the Borough Council expects each site to
deliver up to 30th September 2026; and

 explains the Borough Council’s reasoning/evidence.

3.5 The following paragraphs summarise the detailed information set out in the
Appendix, and provide a discussion of the assumptions made.

Sites where development has begun

3.6 The Appendix identifies 94 such sites. These sites can accommodate a total of
1,660 new dwellings.

3.7 However three sites are sufficiently large in size that, although being actively
developed, it is doubtful that the entire site will be completed by 30th September
2026. In this case it is assumed that, over the next five years, development will

continue at the rate that the developer has achieved thus far. This reduces the
total number of dwellings by 184.

3.8 The development of a further thirty-two sites with no recent activity or activity
that calls into question the sites’ availability and/or deliverability may be
doubtful. The Borough Council assumes that such sites will deliver no new
homes by 30th September 2026. This reduces the total number of dwellings by
a further 129.

3.9 A further site for 6 units comprises new build and conversion. Two of the new
build dwellings are well advanced but the building to be converted and partly
demolished to secure the other dwellings is being used. It is unclear if the
remaining four units will come forward. This reduces the total by 4.

3.10 Lastly one site has lost one dwelling as an access to a new development.

3.11 Thus, the Appendix identifies that sites where development has begun will
deliver 1,342 dwellings up to 30th September 2026 (1,660– 184 – 129 – 4 – 1 =
1,342)

Sites with full planning permission where development has not yet begun

3.12 The Appendix identifies 94 such sites. These sites can accommodate a total of
509 new dwellings.

3.13 However, one of the sites is sufficiently large in size (more than 100 dwellings)
that it may be doubtful that they will be completed by 30th September 2026. It is
assumed the developers will complete 30 per year. This reduces the total
number of dwellings by 106, leaving 403 dwellings (509 - 106 = 403).

3.14 However, inevitably some of the 94 planning permissions will not be
implemented and will lapse. The Inspectors who conducted the Examination of
the South East Lincolnshire Local Plan concluded (in paragraph 78 of their
report (dated 29th January 2019)) that “a lapse rate should only be applied to
sites with planning permission that have not commenced (including outline
permission) and those with a resolution to grant permission. In the absence of
historical data on such sites, a 10% rate has been applied”. Applying a 10%
lapse rate to the 509 dwellings, gives a final total of 363 (509 x 0.9 = 362.7 =
363).

Sites with outline planning permission, which will deliver 9 or fewer dwellings

3.15 The Appendix identifies 25 such sites. In total, these sites can accommodate 80
new dwellings.

3.16 However, inevitably some of the planning permissions will not be implemented
and will lapse, and (in order to reflect the Inspectors’ conclusions quoted in
paragraph 3.14) the Borough Council considers that a 10% lapse rate should
be applied. Applying a 10% lapse rate to the 80 dwellings, gives a final total of
72 (80 x 0.9 = 72).

Sites with outline planning permission, which will deliver 10 or more dwellings

3.17 The Appendix identifies 6 such sites. These sites can accommodate a total of
474 new dwellings.

3.18 However, for 4 of these sites there is no clear evidence that housing
completions will begin within five years. Thus the appendix identifies that two

sites where development may commence before 30th September 2026 will
provide 283 dwellings.

3.19 Inevitably some of the planning permissions will not be implemented and will
lapse, and (in order to reflect the Inspectors’ conclusions quoted in paragraph
3.14) the Borough Council considers that a 10% lapse rate should be applied.
Applying a 10% lapse rate to the 283 dwellings, gives a final total of 255 (283 x
0.9 = 254.7 = 255).

Sites which are allocated for residential development in an adopted Local Plan

3.20 The Appendix identifies 25 such sites. These sites can accommodate a total of
4,157 new dwellings.

3.21 However, although three sites await a S106 to be completed and four other
sites have planning application submitted, there is no clear evidence that
housing completions will begin within five years. This reduces the total number
of dwellings to 0 dwellings.

3.22 The Inspectors who conducted the Examination of the South East Lincolnshire
Local Plan concluded (in paragraph 78 of their report (dated 29th January
2019)) that “with respect to lapse rates the submitted evidence suggests that
there has been very little lapse historically on allocated sites in the Plan area
and, therefore, a lapse rate should only be applied to sites with planning
permission …”. Thus, no lapse rate would be applied.

Sites which have a grant of permission in principle

3.23 The Appendix identifies no such sites.

Sites which are identified on a Brownfield Land Register

3.24 The Appendix identifies 10 such sites. In total, these sites can accommodate
426 dwellings.

3.25 However, there is no clear evidence that housing completions will begin within
five years. This reduces the total number of dwellings to 0 dwellings.

Windfall allowance

3.26 Paragraph 70 of the NPPF indicates 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.”

3.27 The Inspectors who conducted the Examination of the South East Lincolnshire
Local Plan concluded (in paragraph 79 of their report (dated 29th January
2019)) that “sites of fewer than 10 dwellings have not been allocated in the
SELLP, although the evidence suggests that historically such sites have made
a significant contribution to housing supply (over 20% on average). Although
some of these sites have been on residential gardens, which national policy
now discourages, a proportionate windfall contribution is still justified, having
made an appropriate discount.”

3.28 The Inspectors sought the modification of the Local Plan (Main Modification
036) to include a windfall allowance of 43 dwellings per annum in Boston
Borough. The windfall allowance was not, however, included in the first three

years of the Local Plan’s housing trajectory because “it is assumed that over
the next three years all ‘windfall’ completions will come from the stock of
commitments.”

3.29 The Borough Council considers that the same approach should be taken in this
Assessment, and that a windfall allowance should not be applied for the next
three years. Thus, windfall sites can be expected to contribute a total of 86
dwellings up to 30th September 2026 (43 x 2 = 86).

3.30 Taking account of the revised housing numbers from paragraphs 3.6 to 3.29
inclusive, Table 3 shows the total number of dwellings expected to be
completed over the coming five years, i.e. it identifies the supply of deliverable
housing sites as at 31st March 2021.

Table 3 – Deliverable housing supply (as at 30th September 2021)

Type of site Number of
dwellings which
are expected to be
completed
between 1st
October 2021 and
30th September
2026

Sites where development begun 1342

Sites with full permission, where development has not
begun 363

Sites with outline planning permission, which will deliver 9
or fewer dwellings 72

Sites with outline planning permission, which will deliver
10 or more dwellings 255

Sites which are allocated for residential development in an
adopted Local Plan 0

Sites which have a grant of permission in principle 0

Sites which are identified on a brownfield register 0

Windfall Allowance 86

TOTAL DELIVERABLE SUPPLY 2117

4.0 Can Boston Borough meet the 5-year housing target?

4.1 Table 4 compares Boston Borough’s housing requirement with its deliverable
supply. It shows that there are sufficient deliverable housing sites in Boston
Borough to meet requirements between 1st October 2021 and 30th September
2026.

Table 4 – Comparison of the housing requirement and deliverable supply (30th September 2021)

Requirement

Five year requirement 1871

Supply

Supply of deliverable housing 2117

5-year Land Supply Results

Shortfall/Excess 247

Supply(years) 5.7

Supply(%) 113%

4.2 This maintains the figures reported up to 31st March 2021. The overall supply
remains sound, and delivery rates continue to be impressive and supportive of
the Growth ambitions for the Borough as set out in the Plan.

5.0 Appendix – All sites potentially contributing to deliverable supply (30th September 2021)

Address Planning
application
reference

Total
number
of
dwellings
permitted

Year
development
began

Number
of
dwellings
completed

Remaining
capacity
(including
those under
construction)

Number of
dwellings
under
construction

Number of
dwellings
expected
to be built
by 30th
September
2026

Notes

Sites where development has begun

Plot 2 Main
Road, Leverton

B/01/0170 1 Prior to
2010/11

0 1 1 0 No activity has been recorded in the last 11+ years. The owner advised he intended to
progress the site late 2020 or early 2021 but has not. This hiatus calls into question the site’s
deliverability.

138-142 High
Street, Boston

B/03/0358 17 Prior to
2010/11

9 8 0 0 No activity has been recorded in the last 11+ years. The owner has not replied to a request for
an update. This hiatus calls into question the site’s deliverability.

Rear Denen
Cott, South
Street,
Swineshead

B/05/0230 1 Prior to
2010/11

0 1 1 0 No activity has been recorded in the last 11+ years. The owner advised he intended to
progress the site late 2020 or early 2021 but has not. This hiatus calls into question the site’s
deliverability.

14 Mill Lane,
Butterwick

B/05/0341 1 Prior to
2010/11

0 1 1 1 Little activity has been recorded in the last 11+ years. The owner advised he intended to
progress the site in 2020 and there has been some site preparation.

Angel Inn,
Church End,
Wrangle

B/06/0151 1 Prior to
2010/11

0 1 1 0 No activity has been recorded in the last 11+ years. Attempts to contact the owner have not
been successful. This hiatus calls into question the site’s deliverability.

Crossgates
Farm, Algarkirk

B/06/0204 1 Prior to
2010/11

0 1 1 0 No activity has been recorded in the last 11+ years. The owner has advised he intends to
progress the site but this hiatus calls into question the site’s deliverability.

51 Church Rd,
Old Leake

B/06/0333 4 Prior to
2010/11

0 4 2 0 No activity has been recorded in the last 11+ years and the owners advise they do not plan to
complete the development immediately. This calls into question the site's deliverability.

Kirton House,
Kirton

B/07/0414 19 Prior to
2010/11

0 19 0 0 No activity has been recorded in the last 11+ years. The owner advises options are being
considered. This hiatus calls into question the site’s deliverability.

Sea End Farm,
Benington

B/07/0559 1 2011/12 0 1 1 0 No activity has been recorded in the last 10+ years. The owner has not replied to a request for
an update. This hiatus calls into question the site’s deliverability.

Old Station
Yard,
Swineshead
Bridge

B/08/0156 35 Prior to
2010/11

0 35 0 35 Little activity has been recorded in the last 11+ years and the applicant has not replied to a
request for an update. However in september 2020 further highway work has been
undertaken to complete the road scheme with a view of LCC taking over the road. This
appears to improve the site’s deliverability.

Land Adjacent
To Orchard
House, Kirton
Holme.

B/08/0289 1 2012/13 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

The Old
School, Main
Road, Wrangle

B/09/0095 1 2012/13 0 1 1 0 No activity has been recorded in the last 9+ years. Attempts to contact the owner have not
been successful. This hiatus calls into question the site’s deliverability.

The Cottage,
Tattershall
Road, Boston

B/10/0100 1 2010/11 0 1 1 0 Although the dwelling appears largely complete, no activity has been recorded in the last 11+
years. The owner has not replied to a request for an update. This hiatus calls into question
the site’s deliverability.

The Piggery,
Lade Bank,
Wrangle

B/11/0058 1 2013/14 0 1 1 0 No activity has been recorded in the last 8+ years. The floor slab has been constructed. This
hiatus calls into question the site’s deliverability.

18 Spain Place,
Boston

B/11/0119 2 2014/15 0 2 1 0 No activity has been recorded in the last 7+ years. The owner has not replied to a request for
an update.This hiatus calls into question the site’s deliverability.

42 Punchbowl
Lane, Boston

B/11/0150 4 2012/13 2 2 0 0 No activity has been recorded since the completion in 2013/14. Another application has been
granted and implemented for 1 dwelling (B/17/0111) that prevents the remainder of this
permission from being completed.

49 Norfolk
Street, Boston

B/11/0385 6 2014/15 0 6 3 0 No activity has been recorded in the last 7+ years. The owner has not replied to a request for
an update. This hiatus calls into question the site’s deliverability.

Adj The
Laurels, Main
Road, Old
Leake

B/11/0509 1 2012/13 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Adj 65 Abbey
Road,
Swineshead

B/13/0101 1 2015/16 0 1 1 0 No activity has been recorded in the last 6+ years. The owner advised he hoped to continue
late 2020 but has not. This hiatus calls into question the site’s deliverability.

148 London
Road, Boston

B/13/0312 2 2014/15 0 2 0 0 No activity has been recorded in the last 7+ years. This hiatus calls into question the site’s
deliverability.

The Chapel,
Chapel Road,

B/14/0211 4 2017/18 0 4 4 0 No activity has been recorded in the last 4+ years. The owner has not replied to a request for
an update. This hiatus calls into question the site’s deliverability.

Old Leake,
Boston,

Land off
Nelson Way,
Boston

B/15/0043 1 2018/19 0 1 1 0 No activity has been recorded in the last 3+ years. The owner advised he intended to modify
the design once the Covid 19 epidemic eases. No application has been received.

The Woadman,
Church Road,
Boston

B/15/0515
FP18073

9 2018/19 0 9 9 9 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

47 Mill Hill
House, Boston
Road, Kirton,
Boston,
Lincolnshire,
PE20 1ES

B/16/0039 1 2016/17 0 1 0 0 The site has been cleared and is garden for an adjacent dwelling. There is no evidence to
suggest the dwellings will be delivered in the next five years.

Streetway,
Wyberton

B/16/0041 1 2019/20 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

31 Wide
Bargate,
Boston

B/16/0048 2 2019/20 0 2 2 0 The residential use has commenced owing to the included ground floor dentist practice being
implemented. However, a later application for further dentist use on first and second floors
has been approved and it is not clear which will be progressed as both require internal
alterations. There is no evidence to suggest that the remaining dwelling(s) will be delivered in
the next five years.

67 Sleaford
Road, Boston

B/16/0078 1 2019/20 0 1 1 1 The external work is completed but it is not clear if it is occupied. It is not recorded as
completed.

The Garages,
Hilda Street,
Boston

B/16/0109 1 2019/20 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on Site)

The Conway
School,
Tunnard
Street, Boston

B/16/0169 6 2019/20 0 6 2 2 These two dwellings appear to be occupied but are not recorded as completed.

East of Friars
Gate, Boston

B/16/0171 8 2019/20 0 8 0 8 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Land west of,
38, Brand End
Road,
Butterwick

B/16/0197 1 2018/19 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

adj to 155
Swineshead
Road, Boston

B/16/0230
B/14/0315
B/11/0435
B/07/0282

8 2011/12 6 2 1 1 These dwellings appear to be occupied but are not recorded as completed.

Holland House
Farm, Kirton
Drove, Kirton
Fen

B/16/0256 2 2016/17 0 2 2 2 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

5-7 Witham
Bank East,
Boston

B/16/0282 22 2017/18 0 22 0 0 Little activity has been recorded in the last 4+ years but this is due to contaminated land
investigations being undertaken and discharged on 230420. Two further conditions require
discharging before development can commence. Others require discharging during the course
of development. It is for sale.

Land at Station
Road,
Sutterton

B/16/0409
B/15/0084
B/11/0456

20 2019/20 8 12 11 12 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Robin Hoods
Walk, Boston,
Lincolnshire,
PE21 9EP

B/17/0041 5 2020/21 0 5 2 0 Although the application has been implemented there appears to be no recent activity. This
hiatus calls into question the site’s deliverability.

Barn South of
Georgian
House, Church
Road, Freiston

B/17/0086 1 2017/18 0 1 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

110 112 Star of
India, West
Street, Boston,
Lincolnshire,
PE21 8QN

B/17/0104 3 2017/18 0 3 3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Off Somerset
Court, Boston,

B/17/0111 1 2017/18 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Land to the
rear of 143
Norfolk Street,
Grand Sluice
Lane, Boston

B/17/0126 1 2018/19 0 1 1 0 A trench has been dug but attempts to contact the owner has not been successful. This calls
into question the deliverability of the site.

Ash Tree Barn,
Kirton Drove,
Amber Hill

B/17/0142 1 2018/19 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Greylands
Cottage,
Wigtoft Bank,
Wigtoft

B/17/0237 1 2018/19 0 1 1 0 Although the application has been implemented there appears to be no recent activity. This
hiatus calls into question the site’s deliverability.

Land adj no 40
Abbey Road,
Swineshead

B/17/0249
B/15/0444
FP17282

1 2019/20 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Bailey Bridge
Farm, North
Forty Foot
Bank, Holland
Fen

B/17/0271 2 2019/20 0 2 1 0 Although the application has been implemented there appears to be no recent activity. This
hiatus calls into question the site’s deliverability.

Church End,
Wrangle,
Boston, PE22
9EH

B/17/0321
FP17325

1 2020/21 0 1 1 0 Although the application has been implemented there appears to be no recent activity. This
hiatus calls into question the site’s deliverability.

Land adjacent
to, London
Road/Drainside
South, Kirton,
Boston,
Lincolnshire,
PE21 1PZ

B/17/0362
B/16/0457
B/15/0456
B/14/0282

26 2018/19 6 20 5 20 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Land to the
north and west
of Cole's Lane,
Swineshead

B/17/0404 74 2018/19 69 5 5 5 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Highfield
House, West
End Road,
Wyberton,
Boston, PE21
7NQ

B/17/0500 4 2018/19 0 4 1 0 Although the application has been implemented there appears to be no recent activity. This
hiatus calls into question the site’s deliverability.

29, Old Main
Road, Fosdyke,
Boston,
Lincolnshire,
PE20 2BU

B/18/0020 1 2020/21 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

12 Strait
Bargate & 2
New Street
(first, second &
third floors),
Boston,
Lincolnshire,
PE21 6LR

B/18/0032 5 2020/21 0 5 5 0 Although the application has been implemented there appears to be no recent activity. This
hiatus calls into question the site’s deliverability.

Land north of
Middlegate
Road (west),
Frampton,
Boston, PE20
1BX

B/18/0039
B/16/0380

195 2020/21 0 195 0 150 The site is in the hands of a Housebuilder (Larkfleet Homes) who has made a start to preserve
the planning permission. They are preparing the site as they move off a site they have
developed in Boston at about 30 dpa. (30 x 5 = 150) It is assumed this site will be developed at
a similar rate. There is no evidence to suggest these dwellings will not be delivered in the next
five years.

Oriental
Palace, 140-
142 West
Street, Boston

B/18/0110 3 2019/20 0 3 3 3 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. The entrance is connected to B/18/0111. (Activity on site)

Oriental
Palace, 140-
142 West
Street, Boston

B/18/0111 1 2019/20 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Rear of 93
West Street,
Boston

B/18/0126
B/15/0214

2 2018/19 0 2 2 0 There is evidence on the Building Regulations file to suggest that the dwellings will not be
continued.

Leylandii Farm,
Hedgehog
Lane, Holland
Fen

B/18/0141 1 2019/20 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years (It requires internal completion)

Land off
Bungley Lane,
Kirton

B/18/0210 1 2019/20 0 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

The Spinney
(land south of
Cherry Holt
Farm), Ralphs
Lane

B/18/0233 1 2018/19 0 1 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Land Off
Punchbowl
Lane,
Lincolnshire

B/18/0268
B/16/0315
B/15/0343

99 2020/21 0 99 0 99 The site is in the hands of a Housebuilder (Larkfleet Homes) who has made a start to preserve
the planning permsion. They have developed another site in Boston at about 30 dpa. It is
assumed this site will be developed at a similar rate and therefore completed in five years.
There is no evidence to suggest these dwellings will not be delivered in the next five years.

Adjacent 19
Acorn Close,
Freiston

B/18/0364 1 2019/20 0 1 1 0 Although the application has been implemented there appears to be no activity. This hiatus
calls into question the site’s deliverability.

North of
Puritan Way,
Boston

B/18/0395 79 2018/19 70 9 2 9 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. It is being delivered by a RP. [N.B This site is part of Housing Allocatiion Fen006 in
the South East Lincolnshire Local Plan 2011-2036.] (Activity on site)

Mani Firs,
London Road,
Kirton

B/18/0398
B/15/0391

105 2018/19 58 47 18 47 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Land west of
Fenside Road,
Boston

B/18/0399 61 2020/21 0 61 61 61 There is no evidence to suggest that the dwelling(s) will not be delivered in the next five years.
The site is in the hands of a housebuilder (Seagate Homes), who is providing most of the
dwellings for the rented market to Wise Living Homes.[N.B This site is part of Housing
Allocatiion Fen001 in the South East Lincolnshire Local Plan 2011-2036.] (Activity on site)

East of Lindis
Road, Boston

B/18/0405 178 2020/21 15 163 44 125 The site is in the hands of a housebuilder (Cyden Homes), and there is no evidence to suggest
that housing will not be delivered on the site in the next five years. They intend to complete
between 25 and 30 dwellings per annum which is similar to their progress on other sites. It is
assumed that, from September 2021 onwards, this site will deliver 25 dwellings per annum
(25 x 5 = 125). [N.B. This site is Housing Allocation Fis001 in the South East Lincolnshire Local
Plan 2011-2036.] (Activity on site)

Girls School
Lane,
Butterwick

B/18/0431 9 2018/19 7 2 0 2 The remaining two plots have been bought by a developer who advises an application will be
submitted by the end of 2021.

16 Market
Place, Boston,
PE21 6EH

B/18/0474 6 2020/21 0 6 4 6 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Heron Park,
Wyberton Low
Road,
Wyberton

B/20/0511
B/18/0489
B/17/0317

200 2019/20 57 143 37 143 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Land adjacent
and to the
south of
Hawthorn Tree
School on the
east side of
Toot Lane,
Boston, PE21
0PT

B/18/0528 85 2020/21 0 85 41 85 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on Site)

Yew Lodge,
Wigtoft Road,
Sutterton,
Boston,
Lincolnshire,
PE20 2EE

B/19/0011
B/16/0313

9 2020/21 0 9 3 9 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Land adjacent
to The Bushes,
North End,
Swineshead,
Boston, PE20
3NA

B/19/0039 1 2020/21 0 1 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Land adjacent
to Morley
Lodge, Morley
Lane, Bicker,
Boston, PE20
3DP

B/19/0041 1 2019/20 0 1 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Land to the
side and rear
of The White
Hart Public
House, Church
Road, Old
Leake, Boston,
Lincolnshire,
PE22 9NS

B/19/0125
B/15/0514

4 2020/21 0 4 4 4 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Land Adjoining
Glebe Cottage,
Main Road,
Wrangle,
Boston PE22
9HT

B/19/0168 1 2020/21 0 1 1 0 Although the application has been implemented there appears to be no recent activity. This
hiatus calls into question the site’s deliverability.

Land off
Carmel Green,
BOSTON

B/19/0216
B/17/0167

6 2019/20 1 5 5 5 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Land between
Bungley Lane
and West End
Road, Kirton

B/19/0262
B/17/0242
B/17/0030
B/16/0099

5 2019/20 4 1 1 1 There is no evidence to suggest that the remaining dwelling(s) will not be delivered in the next
five years. (Activity on site)

Between the
A16 & London
Road,
Wyberton

B/19/0282
B/19/0213
B/15/0264
B/14/0165

504 2017/18 166 338 38 237 There is no evidence to suggest that the site’s development will not continue at the pace
achieved over the last 3 years (47 p.a.). 47 x 5 = 237. (Activity on site)

Land to the
rear of 84,
Boston Road,
Kirton, Boston
PE20 1ER

B/19/0327
B/17/0491

3 2020/21 0 3 3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Land to the
rear of 84,
Boston Road,
Kirton, Boston
PE20 1ER

B/19/0359
B/17/0491

1 2020/22 0 1 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five
years.(Activity on site)

Agricultural
Building, The
Farm Yard, Mill
Lane, Kirton
End, Boston,
Lincolnshire,
PE20 1PB

B/19/0444 1 2020/21 0 1 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years
(Activity on site).

80 Sleaford
Road, Boston,
PE21 8EU

B/19/0453 3 2020/22 1 2 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years
(Activity on site).

Off Alcorn
Green, Boston

B/19/0514 41 2019/20 0 41 41 41 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
[N.B This site forms part of Housing Allocation Fis033 in the South East Lincolnshire Local Plan
2011-2036.] (Activity on site)

Land to the
rear of The
Croft, Coles
Lane,
Swineshead,
Boston

B/20/0033
B/18/0412

5 2020/21 1 4 4 4 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years
(Activity on site).

Woods
Nurseries Site,
Woods
Nurseries, High
Street,
Swineshead,
Boston

B/20/0115
B/17/0244

41 2020/21 3 38 14 38 The site is in the hands of a housebuilder, PJ Towey Construction. There is no evidence to
show the dwelling(s) will be not be delivered in the next five years (Activity on site).

St Swithins
Close, Bicker

B/20/0161
B/16/0463

40 2020/21 0 40 0 40 Activity on site by way of infrastructure / services work been undertaken. There is clear
evidence to suggest these dwellings will be delivered in the next five years. [N.B. This site
contains Housing Allocation Bic017 in the South East Lincolnshire Local Plan 2011-2036.]

Land off Kirton
Drove, Pump
House, Kirton
Drove,
Brothertoft

B/20/0166 1 2020/21 0 1 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Former Axe
and Cleaver, 16
West Street,
Boston PE21
8QH

B/20/0213 6 2020/22 0 6 2 6 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Bambers Farm,
Langrick Road,
Brothertoft,
Boston,
Lincolnshire,
PE20 3SW

B/20/0230
B/16/0356

2 2020/21 0 2 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Land adjacent
to 29, Pettit
Way, Boston,
Lincolnshire,
PE21 0LU

B/20/0243
B/17/0094

1 2020/21 0 1 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Land at 31-33,
London Road,
Kirton, Boston,
PE20 1JA

B/20/0293 42 2020/21 0 42 15 42 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
[N.B This site is Housing Allocation Kir016 in the South East Lincolnshire Local Plan 2011-
2036.] (Activity on site)

Land adjacent
to Mayfield,
Church Lane,
Wrangle

B/20/0332
B/20/0006

1 2020/21 0 1 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five
years.(Activity on site)

Crown House,
Lincoln Lane,
Boston

B/20/0422
B/18/0042

24 2019/20 0 24 24 0 Although the application has been implemented there appears to be no activity. This hiatus
calls into question the site’s deliverability.

Former
Magnadata
site, Norfolk
Street, Boston

B/20/0445 47 202/21 0 47 20 47 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

The Croft,
Coles Lane,
Swineshead,

B/20/0447 1 2020/21 0 1 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Land to the
west of Cherry
Tree Lodge,
Swineshead
Road,
Frampton
Holme, Boston,
PE20 1SF

B/21/0081
B/19/0441

2 2020/21 0 2 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

Land west of
Millview,
Donington
Road, Kirton
End, Boston,
PE20 1NX

B/21/0097
B/18/0346

8 2020/21 0 8 8 8 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.
(Activity on site)

 2143 483 1660 498 1342

Address Planning
application
reference

Total
capacity

Number of
dwellings
expected
to be built
by
September
2026

Notes

Sites with full planning permission, where development has not yet begun.

Rear of Fydell Street, Boston, Lincolnshire, PE21 8LG B/17/0098 3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Malones Function Room, John Adams Way, Boston, Lincolnshire,
PE21 6TQ

B/17/0312 4 4 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land to the rear of Westminster Terrace, South Street, Swineshead,
Boston

B/17/0396 17 17 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years. (The
frontage dwelling has been demolished and two condition discharges have been approved)

146, High Street, Boston, Lincolnshire, PE21 8TJ B/17/0412
IN18017

7 7 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

17, Witham Street, Boston, Lincolnshire, PE21 6PU B/17/0484 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Irby House, Irby Place, Boston, Lincolnshire, PE21 8SE B/17/0512 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land between Wide Bargate and Red Lion Street, Boston,
Lincolnshire

B/18/0060 15 15 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Kings Fish and Chips, 35 Horncastle Road, Boston, Lincolnshire, PE21
9JA

B/18/0089 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land Adjacent to Ye Olde Red Lion Public House, Donington Road,
Bicker, Boston, PE20 3EF

B/18/0144 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

25A Haven Bank, Boston, Lincolnshire, PE21 8SB B/18/0169 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Rear of 51 Sydney Street, Boston, PE21 8NZ B/18/0172 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Fresh Fields, Long Hedges, Fishtoft, Boston, PE22 0RH B/18/0245 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Freiston Sports Club, Park Lane, Freiston, Boston, PE22 0NR B/18/0246 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

6A Priory Road, Fishtoft, Boston, PE21 0RA B/18/0267 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

The Old Barn, Bye Lane, Brothertoft, Boston, Lincolnshire, PE20 3SE B/18/0294
B/18/0117

1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to Windrush, Fishtoft Road, Fishtoft, Boston, PE21
0QP

B/18/0310 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Pygott & Crone, 24 Wide Bargate, Boston, PE21 6RX B/18/0318 5 5 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Dial House Barn, Timms Drove, Lowgrounds, Swineshead, Boston,
PE20 3PG

B/18/0319 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

The Barn, Fen Road, Frampton West, Boston, PE20 1SD B/18/0331 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land to the west of Pitchers Row Lane, Algarkirk, Boston, PE20 2LJ B/18/0351 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

29 Market Place, Boston, PE21 6EH B/18/0373 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land off Eleys Lane, Algarkirk, Boston, PE20 2HR B/18/0424 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

The Barns, Clampgate Road, Fishtoft, Boston, PE21 0RY B/18/0464
IN19018

1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to railway line at Tattershall Road, Boston, PE21 9LF B/18/0520 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

114 High Street, Boston, PE21 8TG B/18/0524 4 4 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Agricultural Building, The Farm Yard, Mill Lane, Kirton End, Boston,
Lincolnshire, PE20 1PB

B/19/0044
B/17/0035

1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Barn next to Jasmin Cottage, Mill Lane, Bicker B/19/0051 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Leyland, 322A Willington Road, Kirton End, Boston, PE20 1NR B/19/0073
B/18/0226

1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

7-11 Bridge Street, Boston PE21 8QF B/19/0078 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land at Station Road/Spalding Road, Sutterton, Boston, PE20 2EU B/19/0383 256 150 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years. It is
assumed they will build at 30dpa.

52, Station Road, Kirton, Boston, PE20 1LD B/19/0118 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

22 Horace Street, Boston, PE21 8PD B/19/0131 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

The Cottage, Brick Lane, Wrangle, Boston, Lincolnshire, PE22 9ES B/19/0132
B/17/0285

1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

The Cottage, Washdyke Lane, Old Leake, Boston, PE22 9RQ B/19/0134 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

24, Witham Bank West, Boston, PE21 8PT B/19/0147
IN19044

5 5 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

39, Sleaford Road, Boston, PE21 8EX B/19/0204 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

7A & 7B, Church Close, Boston, PE21 6NA B/19/0217 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land between Station Road and Wash Road, Kirton, Lincolnshire B/19/0317
B/15/0503

30 30 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

44- 46 Wide Bargate, Boston, PE21 6RY B/19/0331 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

142, Windsor Bank, Boston, PE21 0HS B/19/0338 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

10C and 10D London Road, Boston, PE21 8AG B/19/0357 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land at Park Lane, Freiston, Boston B/19/0375 4 4 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

144 Windsor Bank, Boston B/19/0408 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Hazelnut Barn, Kirton Holme Road, Kirton Holme, PE20 1SY B/20/0043 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Dial House Barn, Timms Drove, Low Grounds, Boston, PE20 3PG B/20/0085 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to Holland House Farm, Kirton Drove, Kirton Fen,
Boston, LN4 4QN

B/20/0095 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

The Studio Nightclub, Craythorne Lane, Boston, PE21 6HA B/20/0124 12 12 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to 87, London Road, Kirton, Boston, PE20 1JE B/20/0196 4 4 There is an interested buyer and it is intended to sell sooner than later if that interest does not
complete. There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Winfield, Fen Road, Frampton West, Boston PE20 1SD B/20/0214 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land off Penny Gardens, Kirton, Boston PE20 1HN B/20/0310 5 5 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land to the North East of 60c Tattershall Road, Boston, PE21 9LF B/20/0358 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

The Hall, Outgate, Leverton, Boston, PE22 0AA B/20/0373 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to Burton Corner, Sibsey Road, Boston PE21 9QR B/20/0387 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Lochiel Guest House, 69 Horncastle Road, Boston PE21 9HY B/20/0394 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Boston Organ Centre, 3-5 Pen Street, Boston, PE21 6TJ B/20/0409 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land to rear of 24-26 High Street, Kirton, Boston, PE20 1EG B/20/0410 3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

16, West Street, Boston, PE21 8QH Second Floor B/20/0415 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

4, Red Lion Street, Boston, Lincolnshire, PE21 6NY B/20/0423 3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Rear of 27, Argyle Street, Boston, PE21 8PJ B/20/0438 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Plots 7 and 8 Freshney Way, Boston, PE21 7PZ B/20/0439 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years. [N.B This
site is Housing Allocation Wes001 in the South East Lincolnshire Local Plan 2011-2036.]

Land adj to Parsley Cottage, Drainside South, Kirton, Boston, PE20
1PZ

B/20/0448 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

The Bungalow, Wortleys Lane, Wyberton, Boston, B/20/0449
B/16/0138

3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

32, Red Lion Street, Boston, PE21 6PZ B/20/0485 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Baptist Farm, Slippery Gowt Lane, Wyberton, Boston, PE21 7SQ B/20/0513 12 12 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

8-10, Wide Bargate, Boston, PE21 6RF B/21/0018 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Rectory Farm, Great Fen Road, Wyberton Fen, Boston, PE21 7PB B/21/0019 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land to the rear of Walcot, Ralphs Lane, Wyberton, Boston, PE21
7AX

B/21/0025 3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Kings Fish and Chips, 35 Horncastle Road, Boston, Lincolnshire, PE21
9JA

B/21/0044
B/18/0030

2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Rear of Sunnyside Cottage, Sutterton Drove, Amber Hill, Boston,
PE20 3RQ

B/21/0062 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Barn on the North side of Boston Long Hedges, Freiston Ings, Boston,
PE22 0PX

B/21/0068 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land off Kirton Holme Road, Kirton Holme, Boston, PE20 1TE B/21/0072
B/19/0326

1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

11, Fydell Crescent, Boston, PE21 8SS B/21/0076 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Red House Farm, Langrick Road, Brothertoft, Boston, PE20 3SW B/21/0091 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Games Workshop, N Rikena Crown & Bridge Dental, 45 Wide
Bargate, Boston, PE21 6SH

B/21/0099 3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

17, George Street, Boston, PE21 8XF B/21/0133 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land Adj. to 142, Wyberton Low Road, Boston, PE21 7SE B/21/0150 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

65A - 67, Wide Bargate, Boston, PE21 6SG B/21/0163 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Park Cottage, Church End, Frampton, Boston PE20 1AH B/21/0175 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land off Ashlawn Drive, Boston B/21/0182
B/19/0108

2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to Ye Olde Red Lion, Donington Road, Bicker, Boston,
PE20 3EF

B/21/0193 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land at Chapel Road, Old Leake, Boston PE22 9PP B/21/0197 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Plot adj to, 53, Tytton Lane East, Wyberton, Boston PE21 7HP B/21/0206 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to The Farm, Laceys Lane, Leverton, Boston, PE22 0BD B/21/0219
B/18/0045

3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Rear of the former Axe and Cleaver, 16 West Street, Boston B/21/0236 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Porters, South Street, Swineshead, Boston, Lincolnshire, PE20 3JD B/21/0239 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adj to 125, High Street, Boston PE21 8TJ B/21/0260 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land off Milkinghill Lane, Bicker, Boston, Lincolnshire B/21/0270
B/18/0096

9 9 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Jessops Bakery 11-13, High Street, Kirton, Boston PE20 1DR B/21/0285 4 4 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land off Villa Lane (to the South West of Tsalta), Villa Lane,
Swineshead, Boston, PE20 3PD

B/21/0288
B/20/0066

6 6 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Claydyke Barn, adj to Claydyke Farmhouse, Martin Cross Drove,
Amber Hill, Boston PE20 3RG

B/21/0300 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Mayflower Lodge, Green Lane, Boston PE21 9NB B/21/0308 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Fountain Plants, Claydike Bank, Whitehouse Farm, Amber Hill,
Boston, PE20 3RN

B/21/0318 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Dorothy Perkins, 2 Strait Bargate, Boston PE21 6LR B/21/0336 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Ash Court, 1 Park Place, 88-89 Sleaford Road, Boston, PE21 8EY B/21/0387 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Total from sites with full planning permission, where development
has not yet begun

n/a 509 403 n/a

Address Planning
application
reference

Total
capacity

Number of
dwellings
expected
to be built
by 30th
September
2026

Notes

Sites with outline planning permission, which will deliver 9 or fewer dwellings

Land rear of Northorpe House, Wigtoft Road, Sutterton,
Boston, Lincolnshire, PE20 2EE

B/17/0402 9 9 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

The Grange,114 Church Green Road, Fishtoft, Boston,
Lincolnshire, PE21 0QY

B/18/0075 6 6 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Benington Village Hall, David's Lane, Benington, Boston, PE22
0BZ

B/18/0100 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to Stoneleigh, Sutterton Drove, Amber Hill,
Boston, Lincolnshire, PE20 3RQ

B/18/0118 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

The Bungalow, Old Main Road, Fosdyke, Boston, PE20 2BU B/18/0227 6 6 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to Excessive, Homers Lane, Freiston, Boston,
PE22 0PA

B/18/0300 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to Fernlea, Brand End Road, Freiston, Boston,
PE22 0JD

B/18/0418 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land at Puttock Gate, Fosdyke, Boston B/18/0434 9 9 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to 25 Mill Lane, Butterwick, Boston, PE22 0JE B/19/0048 3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Plot at The Cottage, Oak House Lane, Freiston, Boston, PE22
0PJ

B/19/0076 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

22, Brand End Road, Butterwick, Boston, PE22 0JB B/19/0187 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land to the West of Chapel Road, Leake Commonside B/19/0239 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Blue Bungalow, Pode Lane, Old Leake, Boston, PE22 9NB B/19/0374 3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Ivy House, Chain Bridge Road, Wyberton, Boston PE21 7LE B/19/0430 6 6 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land off Commonside Road, Old Leake, Boston, PE22 9PR B/19/0438 5 5 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land to the west of Scania, on the north side of Main Road,
Spion Kop Lane, Wigtoft

B/19/0457 9 9 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to The Cherries, Church End, Wrangle, Boston,
PE22 9EW

B/20/0209 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

39B Spilsby Road, Boston, PE21 9NX B/20/0315 3 3 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to Sunray, London Road, Frampton, Boston
PE20 1BN

B/20/0377 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adj to Bramley Gardens Farm, 287 London Road,
Wyberton, Boston, PE21 7DD

B/20/0378 2 2 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

High Street Garage, High Street, Swineshead, Boston, PE20
3LH

B/20/0412 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land Adjacent to Rose Cottage, Station Road, Swineshead,
Boston PE20 3PB

B/20/0468 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to Lynholme, Station Road, Old Leake, Boston
PE22 9QQ

B/21/0240 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land adjacent to Knebworth House, Church End, Wrangle,
Boston, Lincolnshire, PE22 9AQ

B/21/0262
B/20/0070
B/18/0058

1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

Land north adjacent to, Stoneleigh, Sutterton Drove, Amber
Hill, Boston PE20 3RQ

B/21/0326 1 1 There is no evidence to suggest the dwelling(s) will not be delivered in the next five years.

 80 80

Address Planning
application
reference

Total
capacity

Number of
dwellings
expected
to be built
by 30th
September
2026

Notes

Sites with outline planning permission, which will deliver 10 or more dwellings.

South of Wainfleet Road, Boston B/17/0511 200 200 The site is sold subject to contract to a RP and therefore there is evidence to suggest these dwellings will be delivered
in the next five years. [N.B. This site is Housing Allocation Fis017a in the South East Lincolnshire Local Plan 2011-2036.]

Land north of Old Main Road, Old Leake, Boston,
PE22 9HR

B/17/0513 35 0 There is no clear evidence to suggest these dwellings will be delivered in the next five years. (For Sale) A new
application to extend the permission has been lodged.

Land to the west of Stephenson Close, Boston,
PE21 7SY

B/17/0515 85 0 There is no clear evidence to suggest these dwellings will be delivered in the next five years. [N.B. This site is Housing
Allocation Wyb033 in the South East Lincolnshire Local Plan 2011-2036.](For Sale)

Land to the east of Whitehouse Lane, Fishtoft,
Boston, PE21 0BH

B/18/0012 83 83 A developer has informed us they have deals in place to develop this site for 100% affordable. There is evidence to
suggest these dwellings will be delivered in the next five years. [N.B. This site is Housing Allocation Fis003 in the South
East Lincolnshire Local Plan 2011-2036.].

Adj. to Magnolia Lodge, Benington Road,
Butterwick

B/18/0328 26 0 There is no clear evidence to suggest these dwellings will be delivered in the next five years but the agent advises there
is a developer interested in the site. [N.B. This site is Housing Allocation But004 in the South East Lincolnshire Local Plan
2011-2036.] (For Sale)

Land north of Langrick Road, Boston B/18/0435 45 0 The site has planning permission for 45 dwellings net. (For Sale) The agent advised negotiating with a potential buyer.
[N.B. This site is Housing Allocation Fen002 in the South East Lincolnshire Local Plan 2011-2036.]

Total from sites with outline planning permission,
which will be deliver 10 or more dwellings

 474 283 n/a

Address Site
reference

Town Total
capacity

Number of
dwellings
expected
to be built
by 30th
September
2026

Notes

Sites which are allocated for residential development in the adopted South East Lincolnshire Local Plan and do not have planning permission

Land east of Fenside Road Fen006 Boston 161 0 Although 79 dwellings are currently being delivered on part of the site (under permission B/18/0395), there is no clear
evidence that dwellings will be delivered on this remaining part of the site in the next five years.We are told a further 26
houses could be submitted or the scheme extended to cover the remaining site.

Land north-east of Fishtoft Road Fis002 Boston 12 0 There is no clear evidence that these dwellings will be delivered in the next five years. We were told an application for 7 was
to be submitted by the end of June 2021. It was not.

Land west of Toot Lane Fis033 Boston 181 0 Part of this site has planning permission (B/19/0514) and is listed in the 'Development Started' table. A RP has submitted a
planning application on part of the remaining site. B/21/0349 135 dwellings.

Land west of Church Green
Road

Fis038 Boston 53 0 There is no clear evidence that these dwellings will be delivered in the next five years. However, we are told two schemes,
one being a affordable exception site, are being prepared.

Land west of Horncastle Road Nor006 Boston 71 0 There is no clear evidence that these dwellings will be delivered in the next five years. We are told a developer is interested.

Land south of Main Ridge East Pil002 Boston 13 0 There is no clear evidence that these dwellings will be delivered in the next five years. The site has a recent implemented
planning permission for a non residential use.

Boston Delivery Office, South
End

Pil006 Boston 19 0 There is no clear evidence that these dwellings will be delivered in the next five years. We are told they have no timescales
for redevelopment.

Land south of Chain Bridge Road
(SUE)

Sou006 Boston 1,515 0 The site is in the hands of a housebuilder (Chestnut Homes). However, there is no clear evidence that these dwellings will be
delivered in the next five years as they are active on other sites.

Land west of Freshney Way Wes001 Boston 11 0 There is no clear evidence that all of these dwellings will be delivered in the next five years. Two plots are granted
B/20/0439 and are in the 'Full Not Started' table. They are with an agent to sell. The remaining plots will be applied for if
there is interest in first two.

Land south of North Forty Foot
Bank (SUE)

Wes002 Boston 1,138 0 The site is in the hands of a housebuilder (Broadgate Homes), who submitted an outline planning application (reference
B/17/0367) in September 2017 for the construction of up to 1,200 dwellings. However, this awaits a decision and so there is
no clear evidence that these dwellings will be delivered in the next five years.

Land south of Swineshead Road Wyb013 Boston 85 0 There is no clear evidence that these dwellings will be delivered in the next five years although the owners advise the site is
available for residential development.

Land north of Tytton Lane East Wyb033 Boston 250 0 The majority (5.04 hectares) of this site is in the hands of a housebuilder (Cyden Homes), who submitted an outline planning
application B/20/0235 for 132 dwellings on 210720 and this awaits a decision.The remaining 3.3 hectares of the site has
planning permission (B/17/0515) for the development of 85 dwellings and is in the 'Outline Major' table. Owing for the
need to receive RM there is no clear evidence that these dwellings will be delivered in the next five years.

291-293 London Road, Boston Wyb041 Boston 41 0 There is no clear evidence that these dwellings will be delivered in the next five years. The owner advises they have no
definitve plans for disposal or development but are open to offers.

Land east of Woodside Road Kir034 Kirton 68 0 The site is in the hands of a housebuilder (Ashwood Homes), and is the subject of a full planning application (B/19/0146) for
the construction of 68 dwellings. This is likely to be a delegated decision and the S106 is advanced ans awaiting probate.
The developers have indicated it will follow B/19/0040.

Land to the west of London
Road

Kir041 Kirton 139 0 The majority (4.21 hectares) of this site is in the hands of a housebuilder (Ashwood Homes), and is the subject of a full
planning application (B/19/0040) for the construction of 139 dwellings. The S106 is advanced and awaiting probate. Also a
site for four dwellings received full PP in Nov 2020 (B/20/0196 and is in the 'Full not started' table. This leaves a small site
with no planning application.

Land west of Station Road Swi015 Swineshead 116 0 Part of the site has outline planning permission (B/20/0066) for 6 dwellings and is in the 'Outline Minor' table. The agent
indicates that a scheme is being prepared for a 30 unit housing association scheme on a further part of the site, and a
private scheme for 50 units. However, there is no clear evidence that these dwellings will be delivered in the next five years

Land at North End Swi018 Swineshead 35 0 There is no clear evidence that these dwellings will be delivered in the next five years. The owners say they may apply for
outline in the future.

Land west of High Street Swi037 Swineshead 59 0 There is no clear evidence that these dwellings will be delivered in the next five years. One owner is keen to develop their
land but is dependent on the other who has been updating land registry details, which once complete intends to market the
site, but not necessarily with the other owner.

Land east of Donington Road Bic004 Bicker 27 0 The site is for sale and there is interest in the site. There is no clear evidence that these dwellings will be delivered in the
next five years.

Land west of Drury Lane Bic015 Bicker 10 0 There is no clear evidence that these dwellings will be delivered in the next five years. We are told the owner is investigating
feasibility of highway work.

Land east of Sea Lane But002 Butterwick 21 0 There is no clear evidence that any dwellings will be delivered in the next five years. The owner indicates that an application
may not be submitted before 2030.

Land north of Peter Paine Close But020 Butterwick 23 0 The site is in the hands of a housebuilder (Broadgate Homes), who indicate that they do not have a timescale for submitting
an application at present.

Land east of Gaysfield Road Fis046 Fishtoft 45 0 An outline for 46 dwellings (B/20/0488) and a full for 20 affordable dwellings (B/20/0489) have been granted subject to a
S106, which should be issued by December 2021.

 Wig014 Wigtoft 19 0 There is no clear evidence that any dwellings will be delivered in the next five years. An outline planning application
B/21/0405 has been submitted for 20 dwellings and awaits a decision.

Land west of Asperton Road Wra013 Wrangle 45 0 There is no clear evidence that any dwellings will be delivered in the next five years. An outline planning application
B/17/0443 has lapsed whilst for sale.

Total 4157 0

Address Site
reference

Total
capacity

Number of
dwellings
expected
to be built
by 30th
September
2025

Notes

Sites which have a grant of planning permission in principle

None None None None None

Total from sites which have a grant of planning
permission in principle.

n/a 0 0 n/a

Address Site
reference

Total
capacity

Number of
dwellings
expected
to be built
by 30th
September
2026

Notes

Sites which are identified on a Brownfield Land Register

Haven Wharf, High Street, Boston BLR/BOS/001 61 0 There is no evidence to suggest these dwellings will not be delivered in the next five years. [N.B This site is Housing
Allocation Cen001 in the South East Lincolnshire Local Plan 2011-2036.]

North of Main Ridge East, Boston BLR/BOS/007 8 0 There is no clear evidence that the dwelling(s) will be delivered in the next five years.

Former Norton Lea (NHS) site, London Road, Boston BLR/BOS/011 60 0 There is no clear evidence that the dwelling(s) will be delivered in the next five years.

Former Magnadata site, Norfolk/Horncastle Road,
Boston

BLR/BOS/013 173 0 There is no clear evidence that the dwelling(s) will be delivered in the next five years.

New Castle Inn, 36 Fydell Street, Boston BLR/BOS/027 9 0 There is no clear evidence that the dwelling(s) will be delivered in the next five years.

1 Witham Town, Boston BLR/BOS/035 6 0 There is no clear evidence that the dwelling(s) will be delivered in the next five years.

Boston United and Glider Drome Boston. BLR/BOS/036 62 0 There is no clear evidence that the dwelling(s) will be delivered in the next five years.

34-40 Wormgate, Boston BLR/BOS/037 5 0 There is no clear evidence that the dwelling(s) will be delivered in the next five years.

Former Tulip Site, West End Road, Frampton, Boston BLR/FRA/001 15 0 There is no clear evidence that the dwelling(s) will be delivered in the next five years.

Geo H Kime & Co., Main Road, Wrangle BLR/WRA/001 27 0 There is no clear evidence that the dwelling(s) will be delivered in the next five years.

Total from sites which are identified on a Brownfield
Land Register

n/a 426 0 n/a

