

EAST LINDSEY SETTLEMENT PROPOSALS DEVELOPMENT PLAN DOCUMENT

PART 1 ALFORD to LEGBOURNE

ADOPTED JULY 2018

Supporting Economic Growth for the Future

CHAPTER 1 – INTRODUCTION	5
CHAPTER 2 – SETTLEMENT PROPOSALS & SITE SELECTION	9
CHAPTER 3 – SITE ALLOCATIONS	19
ALFORD	19
BINBROOK	19
BURGH LE MARSH	22
CONINGSBY/TATTERSHALL	29
FRISKNEY	
GRAINTHORPE	44
HOGSTHORPE	48
HOLTON LE CLAY	53
HORNCASTLE	60
HUTTOFT	66
LEGBOURNE	69

Key to Settlement Proposals Maps

Parish Boundary (Where Applicable)

Serviced Holiday Accommodation Area (SP19)

Coastal Amusement Areas (SP14 & SP20)

Allocated Employment Land (SP13 & SP21)

Proposed Allocated Site (SP3 & SP7)

> Protected Area Addlethorpe (SP19)

Coastal Country Park (SP20)

> Sites of Special Scientific Interest (SP24)

> > Foreshore (SP20)

Ancient Woodland (SP11 & SP24)

Local Geological Sites (SP24)

> National Nature Reserve (SP24)

Ramsar Site (SP24)

Special Protection Area (SP24)

Special Area of Conservation (SP24)

CHAPTER 1 – INTRODUCTION

1.0 The purpose of this document is to provide the site specific element to the Policies of the Core Strategy. The Plan period for this document is 2016 – 2031, together with the Core Strategy these two documents make up East Lindsey District Councils Local Plan. It identifies the sites for housing, employment and Gypsies/Travellers and sets out the key policy area of retail in the Districts towns. Along the coast the document sets out the amusement areas and foreshores.

1.1 It also shows the location of the environmental assets such as open space and sport and leisure facilities that will be protected over the plan period.

1.2 This Local Plan supersedes the 1995 (as amended 1999) East Lindsey Local Plan in its entirety.

How we arrived here

- 1.3 The Council:
 - Gathered evidence from existing and new surveys and studies.
 - Commissioned an updated analysis of the Districts future population growth in June 2015 and September 2016.
 - Commissioned an updated analysis of the areas Strategic Housing Market Area Assessment in September 2016.
 - Surveyed all the sites put forward in the Strategic Housing Land Availability Study and assessed them against an approved set of criteria and carried out a Sustainability Appraisal on each site.
 - Commissioned a Water Cycle Study completed in 2016.
 - Carried out a consultation on the Strategic Housing Land Assessment Sites in 2012.
 - Carried out a consultation on the sites in June/July/August 2016.
 - Carried out a Publication Version consultation 30th November 2016 to 25th January 2017.

1.4 All the documents prepared for the both the Core Strategy and the Site Allocation Document can be found on the Councils website <u>www.e-</u> <u>lindsey.gov.uk/localplan</u>

Policy Context

1.5 The National Planning Policy Framework sets out a series of core planning principles that should underpin local plans and planning decisions. Central to those principles is delivering sustainable development around the integrated themes of:-

- a strong economy,
- healthy and vibrant communities, and;
- protecting the environment.

1.6 To deliver those aims the NPPF encourages Local Plans to meet the objectively assessed needs of their areas, with sufficient flexibility to adapt to rapid change and, amongst other objectives, they should:-

- allocate sites to promote development and flexible use of land, bringing forward new land where necessary, and provide detail on form, scale, access and quantum of development where appropriate;
- identify areas where it may be necessary to limit freedom to change the uses of buildings, and support such restrictions with a clear explanation;
- identify land where development would be inappropriate, for instance because of its environmental or historic significance;

1.7 In line with the sustainable principles of the NPPF the Core Strategy policies aim to focus new development in locations that offer a range of community facilities and have good access to jobs, key services and infrastructure, away from areas of all types of flood risk.

1.8 To that end it establishes the settlement pattern and the principle of the scale and location, use and form of development and identifies the specific role that the towns and large villages play as providers of the services that will deliver that vision, which is intended to deliver:-

'a network of thriving, safe and healthy and sustainable communities, where people can enjoy a high quality of life and an increased sense of well-being and where new development simultaneously addresses the needs of the economy, communities and the environment'.

1.9 These allocations are intended to enable a continuous delivery of sites until the end of the plan period. The Plan is subject to a review by April 2022 to ensure an adequate supply of housing and to assess the impact of the policy of restraint on the Coast.

1.10 The Core Strategy sets out that there is a requirement to provide sites for 7819 homes from 2017 to 2031. The total of the 7819 homes will be split

between the inland towns and the Coastal Zone. The Coast with a policy of housing restraint because of flood risk will be limited to existing commitments of 1257 homes, leaving approximately 6562 homes to be delivered inland. The Council will carry out a full review of its housing policies with a review being submitted for examination by April 2022.

1.11 The Councils Employment sites review also provides an estimate of future land requirements based on a review of industrial estates (where present) in the towns and large villages using trends based data and an analysis of individual locations.

Sustainability Appraisal and Habitats Regulations Assessment

1.11 The European Directive 2001/42/EC, known as the Strategic Environmental Assessment or SEA Directive, require that certain plans and programmes must undergo an SEA. This includes land use or spatial plans. The Planning and Compulsory Purchase Act 2004 has broadened the scope of this to require a Sustainability Appraisal (SA) for all Spatial Plans.

1.12 The purpose of Sustainability Appraisal is to promote sustainable development through the integration of social, economic and environmental considerations in the preparation of planning policy documents. The process will assess how the development of settlements, and the sites within them, meet and contribute towards the sustainability objectives for East Lindsey and, where there are any conflicts, what mitigation can be introduced to minimise the impacts.

1.13 In order to carry out this appraisal, the settlement proposals have been assessed against the following Sustainability Objectives, which were developed by the Council and which are used to test all its policy documents.

Sustainability Objectives
1. Protect and enhance the quality and distinctiveness of the areas'
biodiversity (native plants and animals) and geodiversity.
2. Protect and enhance the quality and distinctiveness of the area's
landscapes, townscapes and historic environment.
3. Protect natural resources from avoidable losses and pollution and
minimise the impacts of unavoidable losses and pollution.
4. Avoid the risk of flooding (where possible) and fully mitigate against
the impacts of flooding where it cannot be avoided.
5. Promote viable and diverse economic growth that supports
communities within the district.
6. Prioritise appropriate re-use of previously developed land and
minimise the loss of the best agricultural land and greenfield sites.
7. Improve accessibility to key services, facilities amenities and green
infrastructure including the promotion of sustainable modes of access.
8. Increase reuse and recycling rates and minimise the production of
waste.

9. Support inclusive, safe and vibrant communities.

10. Ensure that local housing needs are met.

11. Increase energy efficiency and ensure appropriate sustainable design, construction and operation of new developments.

12. Encourage and provide the facilities and infrastructure for "healthy lifestyles"

13. Positively plan for, and minimise the effects of, climate change.

1.14 Another requirement of the appraisal of planning documents is to carry out a Habitats Regulations Assessment (HRA) to protect the integrity of sites protected, at a European level, for their nature conservation importance. The Habitats Regulations 1994, as amended in 2006, require that all land use plans are subject to such an assessment.

CHAPTER 2 – SETTLEMENT PROPOSALS & SITE SELECTION

2.1 This document shows the settlement proposals for the inland towns and large villages. It also shows the coastal towns and large villages. It contains a map of each settlement highlighting the proposed:-

- allocations for housing and employment
- environmentally sensitive areas
- town centres and protected shopping frontages
- Conservation Areas where applicable
- serviced holiday accommodation areas (on the coast)
- coastal protection areas
- Coastal Amusement Centres and Foreshore Areas
- For the coast the map shows existing housing commitments

Information about housing planning permissions/existing commitments is available on the Councils website at <u>www.e-lindsey.gov.uk</u>.

2.2 For each settlement this document also includes a commentary on the settlement itself setting out the range of services and facilities available and a brief review of the settlements character, its location, population, and employment. There is also an overview of infrastructure (access, water infrastructure, education and health) facilities. This will provide guidance to those wishing to develop the sites set out in this document and provide a starting point for any negotiations. Matters which the Council wishes to see positively addressed on individual sites are set out in the policies.

Housing

2.3 The suitability of all the housing sites identified to the Council has been assessed as part of the site selection and allocation process. Each site has been tested against the same criteria firstly based on the Councils Sustainability Objectives and then against any other relevant material planning considerations. The objectives are set out above.

2.4 The key stages in the site identification and selection process have been;

• Site identification through the call for land and review of undeveloped existing allocations. This has established their availability, suitability and achievability.

- Analysis of site constraints e.g. floods risk, ancient monuments, tree preservation orders, listed buildings, etc.
- Access constraints assessment by Lincolnshire County Council
- Site survey
- Information from the East Lindsey Water Cycle Study 2016
- Sustainability appraisal (see above).
- Feedback received during consultation from land owners, interested parties and statutory consultees where applicable

2.5 To assist those wishing to develop in the District each site has its own analysis table. This sets out the suitability of the site in broad planning terms, the potential capacity of the site and any infrastructure or viability matters of note and the potential phasing as known to the Council. The table also shows potential affordable housing contributions based on the policy in the Core Strategy. This will help inform developers of the starting point for negotiations, showing a positive approach to development.

2.6 The starting point for the capacity of each site is the average density for the relevant tier of the Settlement Pattern based on the average of sites already developed. The average densities are;

- Towns 26 per hectare
- Large villages 19 per hectare
- Medium villages 14 per hectare
- Small villages 12 per hectare

The capacity figure for each site has sometimes been adjusted to take into account site factors.

2.7 Housing sites have not been identified in the coastal zone reflecting the policy of restraint on further housing development to prevent the increase in the number of properties and lives at risk of flooding above the levels needed to maintain current population levels.

2.8 Housing growth inland will be distributed across the inland towns and large villages. Table A below, shows the allocation of housing in each settlement. The figures are not intended as maximum figures.

TABLE A

SETTLEMENT	ALLOC ATION
ALFORD – This is the minimum amount of housing that should be	66
allocated in the Alford Neighbourhood Development Plan	
BINBROOK	0
BURGH LE MARSH	148
CONINGSBY/TATTERSHALL	417
FRISKNEY	59
GRAINTHORPE	9
HOGSTHORPE	91
HOLTON LE CLAY	314
HORNCASTLE	0
HUTTOFT	0
LEGBOURNE	23
LOUTH	1204
MANBY/GRIMOLDBY	77
MAREHAM LE FEN	113
MARSHCHAPEL	0
NORTH THORESBY	165
PARTNEY	0
SIBSEY	239
SPILSBY	380
STICKNEY	18
TETFORD	0
TETNEY	47
WAINFLEET	96
WOODHALL SPA	312
WRAGBY	32
TOTAL	3810

2.9 In some villages there are factors which affect the amount of housing that can be accommodated. Some of the large villages are affected by flood risk, some by their character and the impact development will have, some on their location or a combination of factors. These settlements have a lower allocation than the notional housing need.

2.10 Binbrook and Tetford have no housing allocation because they are located in the Lincolnshire Area of Outstanding Natural Beauty (AONB). The majority of the Lincolnshire AONB lies within East Lindsey and it is a valuable part of the District in terms of its green space, nature conservation, landscape value, and the economic contribution it makes through tourism. It was felt that making a housing allocation in this nationally important area would be difficult to justify, given that the District has other areas outside the AONB to allocate without the same level of impact. 2.11 With regard to Horncastle, no housing allocations have been proposed because the number of existing housing commitments exceeded that needed Huttoft has no housing allocation because the sites over the plan period. proposed were granted planning permission prior to the submission of the Plan. Partney would only have received a very small housing allocation. However, though it remains a large village, it is relatively small in size with its services and facilities spread out beyond the core of the village, an allocation therefore is not considered necessary. For Marshchapel, there are no allocations because of flood risk, there being no suitable sites sequentially available in the settlement.

2.12 In order for the Council to have certainty around the delivery of housing the total amount of housing allocated is over the notional need set out in the Housing Target. The reason for this approach is because inevitably some sites for various reasons will not come forward as anticipated during the plan period. Landowners may on detailed analysis find that sites are not viable or decide not to pursue a site. It is therefore considered appropriate to allow for some additional sites to provide a fall-back during the Plan Period.

2.13 With regard to Spilsby, it is anticipated that a larger combined site of up to 600 homes on the eastern side of the town will start to come forward during the plan period. The Council has been informed by the developer that the delivery of this site will run beyond the plan period at approximately 30 homes per year. This site also provides for the District's additional homes above that allocated and provides a clear direction of growth for the settlement of Spilsby.

2.14 For the coastal area covered by the Coastal Flood Hazard maps the target will be confined to existing commitments¹, which are 1257 homes.

POLICY SP DPD1 - HOUSING

1. The overall District wide housing requirement is 7819 homes for the plan period.

• The requirement will be delivered through existing commitments and allocation of housing on sites in the inland towns and large villages.

2. The homes which represent the inland housing allocation will be delivered on sites as set out in the following table.

SETTLEMENT	SITES
ALFORD	Alford Town Council are preparing a Neighbourhood
	Plan and this will set out how the 66 homes and other
	spatial requirements are to be delivered in Alford over
	the plan period.

¹ An existing commitment is a site which already has planning permission.

BINBROOK	No allocation		
BURGH LE	BLM305 –Land at Hall Lane		
MARSH	BLM313 – Land on the south of Wildshed Lane		
	BLM318 – Land on the south of Station Road		
	BLM320 – Land on the south of Orby Road - The access		
	to the site must be through the adjacent site to the east		
	which has planning permission, this will bring the		
	access closer to services and facilities in the village.		
	The trees to the southern boundary of the site must be		
	retained in order to protect views into the conservation		
	area.		
CONINGSBY/	C&T305 – Land off Park Lane		
TATTERSHALL	C&T306 – Land to the south of Leagate Road		
	C&T311 – Land to the south of Leagate Road - The site		
	should provide an adequate green buffer to the		
	adjoining industrial estate in order to mitigate against		
	any impact on residential amenity.		
	C&T313 – Land on Leagate Farm, Leagate Road		
FRISKNEY	FRIS306 – Land to the south of Low Road		
	FRIS316 – Land at Low Road/The Avenue		
	FRIS317 – Land off The Avenue - Development must		
	demonstrate through a scheme which includes a		
	sensitive layout and high quality design so that it does		
	not affect the setting of the listed buildings to the west		
	of the site and the Schedule Ancient Monuments		
	including the moated site to the east, in order to		
	preserve their settings. It should also have regard to		
	the countryside setting to the east.		
	FRIS321 – Land at Burgh Road		
GRAINTHORPE	GRA209 – Poors End		
HOGSTHORPE	HOG306 – Land at West End		
	HOG309 – Land off Thames Street		
	Development on the above sites should only take place		
	on the low flood risk areas.		
HOLTON LE	HLC206 – Land off Louth Road		
CLAY	HLC302 – Land off Church Road		
	HLC303 – Land east of Louth Road		
HORNCASTLE	No allocation		

HUTTOFT	No allocation		
LEGBOURNE	LEG303 – Land off Househams Lane		
	LEG307 – Land off Station Road		
LOUTH	LO096 – Land between 7 and 9a Kidgate		
	LO155 – Land to the north of houses on Eastfield Road		
	LO301 – Land to the east of the A16		
	LO302 – Land off Grimsby Road		
	LO305 – Land off Brackenborough Road		
	LO311 – Land to the rear of Chestnut Drive		
	LO312 – Wallis House, Birch Road		
	LO313 – Land to the north of Legbourne Road		
	LO325 – Land off Shearwater Close		
	LO326 – Land off Eastfield Road		
	LO329 – Land off Legbourne Road		
	LO341 – Land off Bluestone Rise		
MANBY/	MAN316 – Land to the rear of the former health centre		
GRIMOLDBY	on the B1200		
	MAN314 – Land to the east of Carlton Road		
MAREHAM LE	MLF021 – South of Main Street		
FEN	MLF303 – Land to the rear of the garage, Main Street –		
	Access should be through MLF021 (South of Main		
	Street) with pedestrian access only off Chapel Lane and		
	demonstrate how surface water can be drained from		
	both sites.		
	MLF305 – Moat Farmyard, Watery Lane		
	MLF328 – Land on the south of Main Street		
MARSHCHAPEL	No allocation		
NORTH	NTH307 – Land off High Street		
THORESBY	NTH308 – Land off the A16 - A well landscaped buffer		
	should be provided alongside the A16 to minimise noise		
	impact from the road and to provide a landscaped		
	screen to the development. The roof tiles of any		
	development should blend in with surrounding		
	development to mitigate against any impact on the		
	historic Wolds/Marsh setting when looking down from		
	higher elevations. There is the potential for a medieval		
	field system and this will require an archaeological		
	assessment of the site.		
	NTH313 – Land off the High Street		
PARTNEY	No allocation		

SIBSEY	SIB303 – Land to the rear of Sibsey House on the east of the A16
	SIB304 – Land to the rear of Tregarthen House, west of
	the A16
	SIB406 – Land to the rear of Page Close
SPILSBY	SPY302 – Land off Ashby Road - A buffer should be
	provided between the site and the SNCI to the north to ensure protection for the SNCI.
	SPY310 – Land between the B1195 and Ashby Road
	(eastern side of Spilsby) – Unless the Clinical
	Commissioning Group has agreed to an alternative
	location, a doctor's surgery will be provided as part of
	the first phase of the development. To ensure provision
	for this immediate identified need in the town of
	Spilsby.
STICKNEY	STK306 – Land to the west of the A16
	STK319 – land adjacent to the depot, Main Road - An
	adequate green buffer should be provided along the
	boundary with the adjacent depot.
TETFORD	No allocation
TETNEY	TNY311 – Land west of Humberston Road – access
	needs to be provided for site TNY320
	TNY320 – Land rear of North Holme
WAINFLEET	WAI305 – Land off Mat Pitts Lane
	WAI308B – Land off Barton Road
	WAI308 – Land off Barton Road
	WAI401 – Land off Mats Pitts Lane
	WAI407 – Land off Mats Pitts Lane
WOODHALL	WSP304 – Land adjacent to St Hughes School
SPA	WSP314 – Land off Green Lane - A suitably wide green
	corridor should be provided adjacent to Green Lane
	suitable for landscaping, walking and cycling, to ensure
	that Green Lane remains a rural corridor connecting
	Woodhall Spa to the open countryside. A detailed odour
	assessment should be provided to demonstrate no
	adverse impact on future residents.
	WSP315 – Garage on Witham Road
WRAGBY	WRA024 – Land at Thornfield and the rear of Louth
	Road

Employment

2.15 The amount of employment land the District has identified for the 15 year Plan period is set out in the Core Strategy and below. It reflects the trends in take-up over recent years and the possible requirement associated with projected population growth. As the demography of the District and the economy changes it will require constant review to ensure adequate sites are made available. This document therefore allocates the following amounts of employment land.

- Alford 1 hectare •
- Coningsby/Tattershall 1 hectare •
- Horncastle 5 hectares •
- Spilsby -3 hectares •
- Louth -14 hectares •

2.16 The economy of East Lindsey has several strands. As a rural and coastal district it has a strong agriculture and tourism sectors. In addition the towns (in particular) have a strong commercial and retail role and provide a range of businesses that support the agriculture and tourism sectors and are the main centres of employment along with the nearby centres of Grimsby/Humber Bank, Lincoln and Boston.

2.17 The Plan seeks to support employment opportunities and identifies the need for additional land for employment uses, extending current sites where there is a recognised deficit and this document identifies the proposed direction of travel for this growth where appropriate.

2.18 In the towns this document identifies the town centre areas and where appropriate, the extent of the shopping frontages. Here the Plan aims to promote the viability and vitality of the historic towns

2.19 In Skegness and Mablethorpe as well as the prime retail, office community uses, the Inset Maps also define:-

- Serviced Holiday Accommodation where the Council considers the influence of tourist accommodation is a significant part of their character.
- Foreshore areas which provide core holiday attractions and;
- Holiday amusement areas between the main retail and foreshore areas.

POLICY SP DPD2 – EMPLOYMENT

The Council will allocate land for employment on the sites listed below. These sites should be protected for predominantly uses B1, B2 and B8, excepting those criteria set out in Policy SP13 in the Core Strategy.

EMP LO1 (4.1 ha) - North of Fairfield Industrial Estate, Louth.

 The hedges to the site should be retained in order to screen views into and out of the site.

EMP LO2 (9.9 ha) - West of the A16 and Fairfield Industrial Estate, Louth

EMP CO1 (1.0 ha) - South of existing Coldham Road Estate, Coningsby.

• Development will require a comprehensive scheme of landscaping to screen views of the site from 'surrounding' housing sites and public footpaths.

EMP HO1 (1.5 ha) - To the south west of the existing estate, off Boston Road, Horncastle.

EMP HO2 (3.5 ha) - To the south east of the existing industrial estate off Boston Road and internally via Spratt Close, Horncastle.

EMP SP1 (3.0 ha) - To the south and abutting the existing estate, Spilsby.

• Development will require screening along the open southern and eastern aspects to protect the wider views

Employment land in Alford (1.0 ha) will be allocated in the Alford Neighbourhood Plan.

Gypsies and Travellers

2.20 The Council has undertaken a Gypsy and Traveller Accommodation Assessment in 2016 which assessed the need for Gypsy and Traveller provision within the plan period. That provision comprised of a need both for permanent pitches and transit pitches. The provision of permanent pitches being needed inland whilst the provision of transit provision being needed in or near the Coastal Zone.

POLICY SP DPD3 – GYPSY AND TRAVELLER PROVISION

The Council will allocate land for both permanent and transit Gypsy and Traveller provision on the sites listed below.

- 11 permanent pitches on site GYP/TRA 1, Brackenborough Road, Louth.
- Maximum of 18 transit pitches on site GYP/TRA 2, Burgh by Pass, Burgh le Marsh
- Maximum of 7 transit pitches on site GYP/TRA 3, Mablethorpe Industrial Estate, Mablethorpe – The site will be subject to an

occupancy restriction so that it should only be occupied between the 15th of March and the 31st of October or the following Sunday of each year because of flood risk.

Environment

2.21 The Plan seeks to safeguard and deliver an identified network of accessible greenspace as part of the wider scheme of environmental enhancement that includes possible links to publicly accessible open spaces.

2.22 By identifying locally important greenspaces on the inset maps, the baseline for establishing these networks will be protected and it provides the information for developers and others, including in Neighbourhood Development Plans to identify opportunities to meet that objective.

2.23 The Plan also identifies local wildlife sites and sites of national importance where they fall within or around a settlement.

Infrastructure

2.24 The Council has broadly assessed the infrastructure capacity in each town and large village. Comments about this are set out in the details of each settlement.

2.25 Whilst there may be some issues with the various Water Recycling Centres across the District and some localised settlement networks, the 2016 Water Cycle Study indicates that there are no impediments to the deliverability of the sites selected and that development sites over 10 homes will need to engage at an early stage with Anglian Water on a site by site basis. The Core Strategy policies have been amended to take into account the recommendations from this study.

CHAPTER 3 – SITE ALLOCATIONS

ALFORD

Alford Town Council is undertaking a Neighbourhood Plan and will be doing both site allocations and planning policies. Their proposals map including areas for protection will therefore be set out in their own plan.

BINBROOK

SETTLEMENT	BINBROOK		
Description of	Binbrook currently has 2 food shops, a primary school, a doctor's surgery,		
Description of the services and facilities in the settlement – evidence from the Settlement Hierarchy	employment, a large employer, 1 public house, a pre-school facility, a post office, a community hall, a children's play area, 4 other shops, 2 bank cash point, and a place of worship. The village is on mains drainage, it has a sports facility and a cemetery.		
Location	The village of Binbrook is set within the Lincolnshire Wolds AONB on the border with West Lindsey. It is not on the strategic road network and is accessed by a series of B and C class roads. It is 8.0 miles from Market Rasen, 10 miles from Louth and 12 miles from Grimsby. It has developed incrementally along a valley and part way up the hillsides around the Church and Market Place. The location of the village in the valley means that careful consideration has to be given to the potential impact on the setting of the village of any development which extends further up the surrounding hillsides. As the largest village in this part of the Wolds it provides a number of key facilities such as shops and a primary school to the village of Brookenby across the border in West Lindsey and the scattered small settlements around.		
Character	The built environment is characterised by a variety of styles. In 1993 the Binbrook Conservation Area was designated, this covers the historic core of the village and is characterised by its open market area, older traditional edge of street houses, listed church and manor house and a small number of shops and businesses.		
	The village has a number of open green areas, which complement the views into and out of the village and into the AONB, this also gives the village a distinctive rural character and any new development should take account of this.		
Population & Housing	The resident population of Binbrook in 2011 was 892, a fall of 41 on the 2001 figure. Compared to the District averages there are fewer persons in the 0 to 45 age groups in Binbrook and higher than average numbers in the over 45 age groups.		
	The Census records 429 households at 2011 a density of 2.08 persons per household compared to the District Average of 2.24.		
	In Binbrook, in 42.2% of homes the head of household is over 65 yrs, (compared to East Lindsey (EL) 37.4%). Seventy-six percent 76.8% (77.9% in EL) of these are owner occupied.		

	Nearly 47% of households in the village are owned outright (EL 42.4%) whilst 11.4% (EL 11%) of homes are social rented properties and there is a lower than average private rented market.		
Employment	The 2011 Census indicates that the numbers in employment in Binbrook is broadly in line with the pattern across the District, although there are 3% fewer people in full time employment and 5% more retired persons in the Parish than the District average.		
	In terms of Occupation the Census records 18.1% of 'workers' as employed in professional occupations compared to the 11.6% average for the District. Similarly the types of industry 'workers' are employed in is similar although there is a higher number (7.9%) employed in transport and storage than the average (4.3%.)		
	There are no major employers apart from the school and the doctor's surgery in the Parish. There is a small employment site in the village which has varying degrees of take up.		
Infrastructure	Access – Access to the village is along B and C class roads and public transport links are limited.		
	Water Infrastructure – Using red, amber, green to indicate issues with the water system, overall water resources/supply and wastewater capacity for the settlement achieve a green.		
	Education – Lincolnshire County Council have indicated that there is additional capacity at Binbrook Primary School. Secondary education is available at Louth and Market Rasen.		
Further commentary	 Health – The Council works with the NHS to ensure that capacity is available for health provision. Binbrook surgery has available capacity. Binbrook is classed as a large village, with facilities and employment opportunities; it is however situated in a more remote part of the District in terms of accessibility. 		
	Because of its location in a valley in the Lincolnshire Wolds AONB, the local topography limits growth opportunities at the edge of the village where the roads rise up to the hills and development would have a negative impact on the high quality landscape. There is no brownfield land in Binbrook and much of the land on the edge of the settlement will have the same topographical/landscape impact issues.		
	Because of its location in the Lincolnshire Wolds Area of Outstanding Natural Beauty, the Council has determined not to make an allocation of housing. It is felt that a housing allocation could not pass the three tests laid out in the national planning guidance that there should be robust justification to demonstrate the need for development; assessment of alternatives outside of the AONB; demonstration that mitigation measures can moderate any detrimental effects.		
	Because of the level of its services and facilities the settlement remains a large village, choosing not to make allocations does not change its status in the Local Plan.		

© Crown Copyright and database rights (2018) Ordnance Survey (Licence Number 100019809)

Scale 1:3250

BINBROOK

BURGH LE MARSH

SETTLEMENT	BURGH LE MARSH
Description of the services and facilities in the settlement – evidence from the Settlement Hierarchy	Burgh le Marsh is a large village with 6 food shops, a primary school, employment and a large employer, 6 public houses, a commuter bus service and preschool facility. The village is on the strategic road network, has a post office, two community halls, a public playing field, two children's play areas, 10 other shops, a cash point and three places of worship. It is on mains drainage, has a doctor's surgery, 5 sports facilities, a petrol filling station and a cemetery.
Location	Burgh lies alongside the main road (A158) between Lincoln and Skegness, which is one of the main holiday routes to the coast. It is 4 miles from Skegness and is on the edge of the area at risk from tidal flooding. As its name implies it lies in (middle) marsh.
Character	Originally defined by a linear pattern with a strong focus around the market square, the Church, windmill and historic burial mound that provide landmarks in the Conservation Area. That pattern was reinforced by the development of the railway nearly 2 miles from the centre and some development towards Skegness. It has become more nucleated since the development of the south eastern quarter between High St and Hall Lane with bungalows in the 1970's giving the village a more urban character. The village was bypassed in 2007.
	The ancient Cock Hill tumulus is protected as a heritage asset (it is a scheduled ancient monument) and along with the surrounding green space the whole site forms an important feature in the local street scene and should be protected accordingly.
	The Hollies wildlife site lies to the north of West End and development here would also be detrimental to the countryside setting of this part of the village and views of the listed church and windmill.
Population & Housing	The resident population of Burgh le Marsh in 2011 was 2340, an increase of just 2 persons over the 2001 Census. By comparison, its most significant period of growth, during the 1970's saw the population increase by over 600 people (47.5%) at a time when the coastal fringe became attractive to retirees from elsewhere in the country. This is reflected in the population structure of the village which shows it to have a lower percentage (up to 3%) of people in the 0 to 59 age groups than the District average and higher numbers (3 to 4%) in the 60 plus age groups.
	The Census records 1119 households and an average density of 2.09 persons per dwelling compared to the District average of 2.24.
	48% of houses in Burgh are Owned Outright (EL 42.4%) and in 43.6% of these the head of the household is over 65 compared to the average of 37.4%.
Employment	The 2011 Census indicates that the percentage of 16 to 74 year olds in employment in Burgh le Marsh at 60 % is comparable with the District average and this similarity also applies to the split between full and part time employment.
	Wholesale & Retail Trade repair of motor vehicles 18.3% makes up the largest employment sector locally followed by Health (12.7%), Education (10.2%), Accommodation & food services (9.4%); and these compare to District average. There are however slightly more workers in the Professional, Scientific and Technical, and Administrative Services than

	the average.		
	There are no major employers in Burgh and most of businesses in the parish are small employers with fewer than 5 employees. The school and food packers are the largest in the village but there are opportunities in nearby Skegness.		
Infrastructure	Access. The nearby A158 provides good access to facilities in Skegness, and as part of the strategic road network also has the additional benefit of a regular bus service.		
	Water Infrastructure - Burgh is served by the Ingoldmells Water Recycling Centre. Using red, amber, green to indicate issues with the water system, the Ingoldmells facility is a red with it being identified as needing enhancement. Water resource/supply is green.		
	Education. There is a Primary School in Burgh. Secondary education is provided at 2 schools in Skegness, both of these schools have additional capacity. The Council works with Lincolnshire County Council to ensure adequate provision of education services in settlements.		
	Health. Burgh le Marsh has its own GP surgery which is part of a larger group The Council works with the NHS to ensure that health provision is available in settlements.		
Further commentary	All the development sites in Burgh le Marsh are 'greenfield', like the majority of the District the village does not have any available brownfield land for development. To the east of the settlement the Coastal Flood Zone flood risk precludes sites.		
	The key issues for the village are the potential impacts that sites may have on biodiversity, landscape and their ability to contribute to building a cohesive community due to their proximity and their relationship to the core of the village.		
	Because the village lies on the edge of the Coastal Flood Hazard Zone, housing growth in the village will assist with housing supply for the coastal zone, allowing for some residents to choose to live outside the Coastal Zone yet still easily travel into Skegness for employment and leisure.		
	As the Infrastructure section above indicates further investment in the Water Recycling Centre is required to support future growth. However, the East Lindsey Water Cycle Study 2016 indicates that there are no impediments to the deliverability of the sites selected and that development sites over 10 homes will need to engage at an early stage with Anglian Water on a site by site basis. Additional capacity both at the doctor's surgery and primary school can be found through expansion using S106 contributions.		

BURGH LE MARSH

24

1:5000

BURGH LE MARSH

SITE ALLOCATIONS IN BURGH LE MARSH

SITE HAS PLANNING PERMISSION GRANTED 04/05/2016 after the plan period commenced				
Site Reference	BLM305	Promoter: Owner is known to the Council		
Site Location	Land in Hall L	ane, Burgh Le M	1arsh	
Site Description	Agricultural fi	ield		
Site Area	5.50 ha	No ofCapacity 101 reduced to 97Dwellingsaffordable housing 30% - 28		
Suitability of the site in broad planning terms	Yes the site is suitable. The site is not in flood risk. It is close to services and facilities with a footpath in Hall Lane leading into the wider footway network. The site has good boundary treatment and because of this it is reasonably well screened from impact of views of the wider landscape. Part of the site is in agricultural use so landscaping could enhance biodiversity. The remainder of the site has a more parkland feel and may well be host to a variety of species which would be lost through development; this part of the site is likely to be excluded from consideration. The site would not impact on the townscape, however, the site is adjacent to Medieval Burgh Hall but there is a buffer zone so there should not be an impact on its setting or the historic environment. Capacity reduced to provide this buffer zone.			
Infrastructure	No major infrastructure constraints to the development of the site.			
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward.			
Viability of the site	There are no constraints to viability.			
Phasing	The delivery of the site is expected within the first five years of the plan period as stated by the landowner.			

SITE HAS PART PLANNING PERMISSION GRANTED 21/4/16 after the plan period commenced for 8 homes.

commenced for o i	commenced for 6 nomes.			
Site Reference	BLM313	Promoter: Ow	ner is known to the Council	
Site Location	Land on south of Wildshed Lane, Burgh Le Marsh			
Site Description	Agricultural la	and		
Site Area	3.37 ha			
Suitability of the site in broad planning terms	treatment ald landscape bu housing thus 400m from t and facilities exits the site space has be rear. The s environment. site and the	s suitable. The ong Wildshed La t planning perm mitigating agai he school and d . The access fo e opposite the f en left alongside site would not Capacity has l e need to ensu the village, also	site is outside flood risk, it has no boundary ne, this would impact on wider views of the ission has been granted on the frontage for nst any impact. The site is approximately loctor's and over 800m from other services r the planning permission on the frontage footpath which starts at Linden Drive, and e the planning permission site to land at the impact on the townscape or historic been reduced because of the shape of the re development does not impact on the permission granted on the frontage of the	
Infrastructure			nstraints to the development of the site.	

26

	There will need to be a short stretch of footway to Linden Drive.
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward.
Viability of the site	No indication of any constraints that could affect viability.
Phasing	The delivery of the site is expected within the first five years of the plan period, as indicated by the landowner.

Site Reference	BLM318	318 Promoter: Owner is known to the Council		
Site Location	Land on the	south of Station	Road, Burgh Le Marsh	
Site Description	Agricultural	land		
Site Area	0.48 ha	No of Dwellings	Capacity 8	
Suitability of the site in broad planning terms	Yes the site is suitable but only for frontage development. The site is not in flood risk. The site is grassed fields with poor boundary treatment along Station Road. This site is only proposed for frontage development, this would block the views to the wider landscape and involve their loss by doing this it would leave the rear of the site with its mature boundary treatment intact and help preserve some of the biodiversity on the site. There is no impact on the townscape. The site may contain some medieval remains and an archaeological assessment will have to be carried out prior to any development taking place. Lincolnshire County Council Archaeology Service has made no adverse comment. It is close to services and facilities with a footpath on the opposite side of the road, there is room to form a footpath on the side of the site.			
Infrastructure	No major infrastructure constraints to the development of the site.			
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward.			
Viability of the site	No indication of any constraints that could affect viability.			
Phasing	The delivery of the site is expected within the first five years of the plan period, as indicated by the landowner.			

Site Reference	BLM320 Promoter: Owner is known to the Council		
Site Location	Land on the south of Orby Road, Burgh Le Marsh		
Site Description	Agricultural la	and	
Site Area	1.13 haNo ofCapacity 21 reduced to 12		
Suitability of the site in broad planning terms			

Infrastructure	 southern boundary of the site will minimise harm to the setting. The site contains a pond in the north eastern corner which will reduce capacity. The same corner of the site also abuts the Burgh le Marsh Conservation Area and so it part of its setting and design should acknowledge this and mitigate against any impact. The site is located close to the village centre which can be accessed on foot via Pinfold Lane which runs along the eastern boundary of the adjacent site. The site is close to the open countryside to encourage healthy living. No major infrastructure constraints to the development of the site.
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward.
Viability of the site	No indication of any constraints that could affect viability
Phasing	The delivery of the site is expected within the first five years of the plan period, as indicated by the landowner.

Site Reference	GYP/TRA 2	Promoter: Ov	vner is known to the Council
Site Location	Land off the Burgh Bypass, Burgh le Marsh		
	C	Law Cita	
Site Description	Gypsy/Travel		
Site Area	0.43 ha	No of Dwellings	Capacity maximum of 18 pitches (transit site)
Suitability of the site in broad planning terms	Yes the site is suitable. There is an identified need for transit Gypsy and Traveller pitches in the District. The site is a triangular field corner left over from the construction of the Burgh le Marsh bypass. The land itself is left to grass and is bordered by drains and mature hedges. There may be scope for biodiversity in these features. The site is well screened with mature hedges and although the caravans would be visible from the bypass, there are other uses along the route that are far more dominant and so the site would not be unduly intrusive. There is no impact on the historic environment as the landscaping established when the bypass was built screens site from any assets. The site is on grade 3 agricultural land. Burgh le Marsh has a range of services and facilities, including a doctor, primary school, shops, post office and recreation facilities. However, while this transit site will not be occupied by permanent residents, it is on the opposite side of the bypass from the village. There are public rights of way that lead from close to the site to close to the centre of the village, but this is a 1.7km journey on unlit and mostly unsurfaced route. It is likely that occupants of the site will use private		
Infrastructure	vehicles to access services and facilities. No major infrastructure constraints to the development of the site.		
Deliverability of the site	The owner of the site has indicated that they are willing to bring the site forward.		
Viability of the site	No indication of any constraints that could affect viability.		
Phasing	The site has been used already as a Gypsy/Traveller Transit site and it is anticipated that the use will resume when planning permission is obtained.		

CONINGSBY/TATTERSHALL

SETTLEMENT	CONINGSBY AND TATTERSHALL
Description of the services and facilities in the settlement	Coningsby/Tattershall is one of the five inland towns in the District offering a wide range of services and facilities' and providing a hub for surrounding settlements.
Location	Coningsby and Tattershall are located close to the south -west boundary of the District on the A153 strategic route between Horncastle (8m) and Sleaford (11m). A mile north of the town the A153 joins the A155 and provides a link to Spilsby and (beyond) to Skegness for holiday traffic. Just to the east of the settlement the B1192 provides an alternative link to the sub regional centre of Boston (11m) and the south of the County. The town is on the edge of the Fens and the River Witham is located half a mile to the west.
Character	The character of both Coningsby and Tattershall lies in their history. Originally Coningsby was little more than a linear village alongside the River Bain/Horncastle Canal with links south to Boston and the River Witham. Immediately to the south is RAF Coningsby which opened in 1940, this houses the Battle of Britain Memorial Flight and associated museum. The historical association with the RAF draws in tourists to the town along with the listed Tattershall Castle. The development of the airfield has had a significant impact on development in the town since then, the forces housing growth can be seen in its functional design around the two settlements.
	Whilst they maintain their own distinct characters, historic growth has to all intents and purposes coalesced the two settlements and with their services and facilities taken together they have been counted as a town in the District for a considerable number of years.
	Coningsby whilst it still retains its historic core, with its listed church, listed public houses and the green space and trees surrounding the church prominent in the High Street, its retail element has spread up Silver Street with some modern development interspersed with the historic environment. Tattershall's core is smaller and more based around its, historic market square, the castle, the church and its associated buildings; these form the core of the Conservation Area. Extensive sand and gravel extraction to the south and west of the village have left their own legacy with the former pits now providing for a variety of leisure activities.
	Newer development has seen both settlements expand with the construction of several housing estates creating a more urban character to the peripheral parts of the town.
Population & Housing	The 'local' population of the town is difficult to establish due to the presence of service personnel and their families some of whom remain after their service is finished. It is also subject to the impacts of national policies. Between 2001 and 2011 the population increased by nearly 27% as the town has expanded such that it is now the 3 rd largest of the inland towns with a population of 6698.
	Some indication of the impact that the RAF has on the area can be seen in the population structure. With over 83% of the population in Tattershall being under 60, (Coningsby 79%) compared to the average of 44% for East Lindsey as a whole and 66.4% across the remaining towns. In terms of the average persons per household (2553) this equates to

29

	2.62 pph compared to the District average of 2.24 persons.
	In common with most of the towns in the District home ownership levels in Coningsby and Tattershall (jointly, 30.7%) are lower than the average of 42.4%. The figure for Coningsby is 35.6% and for Tattershall it is just 24%. There are similar proportions of houses with mortgages (30% and 33% respectively) and, both are higher than the 26.8% average.
Freedowneed	The town also has a much higher level of privately rented properties than the average (10.8% compared to 2%) and this is attributed to the 'service' accommodation.
Employment	The Census of 2011 indicates that 73% of people between 16 and 74 (employment age) were in employment. This compares to the District average of 60.8%.
	Of those in employment, 46% were employees in full time employment compared to the average of 30%; and the proportions of part time employees were 14.1% and 14.3% respectively. The town has fewer self-employed workers and significantly fewer people in the retired and economically inactive category (27%) than the `norm' 39.2%.
	RAF Coningsby is a major employer locally and service personnel and civilian staff live in both parts of the town and further afield.
	The Coldham Road Industrial estate in Coningsby and the secondary school (Academy) are other notable employers. There is however, limited vacant space at Coldham Road to accommodate new or expanding businesses, and although the diversity they would bring would benefit the economy, in recent years there has been limited developer interest.
	Notwithstanding this a further area of employment land is identified as a direction of employment growth at Coningsby to meet potential need in the future.
Infrastructure	Access. The town has good access to the strategic road network and the wider range of facilities available in the sub regional centre at Boston.
	Water Infrastructure - The settlement is served by the Coningsby Water Recycling Centre. Using red, amber, green to indicate issues with the water system, the Coningsby facility is a red with it being identified as needing enhancement. Water resource/supply is green. Flood risk emanating from the River Witham and the River Bain affects parts of the area.
	Education. There are 3 primary schools locally. There is a secondary academy in Tattershall with capacity to serve additional pupils and a Grammar School in Horncastle which has no additional capacity.
	Health. There is a GP Surgery at Coningsby. The Council works with the NHS to ensure that health provision is available in settlements. Further capacity can be accommodated through S106 contributions.
Further commentary	For the purposes of planning, Coningsby and Tattershall are considered together. The capacity for further growth in the settlement is constrained to the west by flood risk and the old sand and gravel pits, and the RAF site forms a barrier to the south. Due to the size of Coningsby and Tattershall most of the sites are close to services and facilities.

© Crown Copyright and database rights (2018) Ordnance Survey (Licence Number 100019809)

Scale 1:5750

© Crown Copyright and database rights (2017) Ordnance Survey (Licence Number 100019809)

Scale 1:5750

SITE ALLOCATIONS IN CONINGSBY/TATTERSHALL

Site Reference	C&T305	Promote: Owner is known to the Council		
Site Location	Land off Park	Lane, Coningsby	/	
Site Description	Agricultural la	and		
Site Area	12.41 ha	No of Dwellings	Capacity 286 reduced to 220 Potential affordable housing 30% - 66	
Suitability of the site in broad planning terms	Yes the site is suitable. The site is not in flood risk. The site comprises a field with very sparse boundary treatment. The site is screened from wider views but surrounding development and will be most visible in views from this development and the public footpath along the northern boundary. There is no impact on the townscape it is a natural extension to the built environment. There is no impact on the historic environment. The site is reasonably close to services and facilities and there is a footpath connection; it will be required to provide a comprehensive range of green infrastructure. There is already development occurring on part of the site and access can be formed off that. There is a footpath which runs down the side of the site which could encourage walking. Capacity has been reduced because planning permission has been granted on part of the site.			
Infrastructure	No major infrastructure constraints to the development of the site.			
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward.			
Viability of the site	There are no constraints to viability.			
Phasing	The delivery of the site is expected within the first five years of the plan period as stated by the landowner.			

Site Reference	C&T306 Promoter: Owner is known to the Council		
Site Location	Land to the south of Leagate Road, Coningsby		
Site Description	Agricultural L	and	
Site Area	2.20 ha	No of	Capacity 57
		Dwellings	Potential affordable housing 30% - 17
Suitability of the site in broad planning terms	Yes the site is suitable. The site is not in flood risk. The site is a field with very sparse boundary treatment. The site is open to the south with wider views and there would be an impact on the wider landscape. There is no impact on the townscape and no impact on the historic environment. The site is not that close to services and facilities and there is no footpath on either side of Leagate Road, though there is room to create one. An access can be formed onto Leagate Road.		
Infrastructure	No major infrastructure constraints to the development of the site.		
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward.		
Viability of the site	No indication of any constraints that could affect viability.		
Phasing	The delivery of the site is expected within the first five years of the plan period as stated by the landowner.		

Site Reference	C&T311	Promoter: Ow	ner is known to the Council
Site Location	Land to the south of Leagate Road, Coningsby		
Site Description	Agricultural I	Land	
Site Area	2.07 ha	No of Dwellings	Capacity 54 reduced to 44 Potential affordable housing 30% - 13
Suitability of the site in broad planning terms	Yes the site is suitable. The site is not in flood risk. The site is a field with open boundaries, to the south is the Coningsby Industrial Estate and the north housing development. The site is quite well enclosed and would not have an impact on wider views. There is no impact on the townscape it is a natural extension to the built environment in this part of Coningsby. There is no impact on the historic environment. The site is quite close to services and facilities and there is a footpath connection. The site will have to provide a green buffer to the adjoining industrial estate so this could provide green space and could link to the adjacent Local Nature Reserve at The Pingle to the benefit of biodiversity. There is a public footpath adjacent to the site which could encourage walking. Capacity reduced to incorporate a buffer to the industrial estate.		
Infrastructure	No major inf	rastructure const	raints to the development of the site.
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward.		
Viability of the site	No indication of any constraints that could affect viability.		
Phasing	The delivery of the site is unknown anticipated at the end of the plan period.		

Site Reference	C&T313	Promoter: Ow	ner is known to the Council
Site Location	Land on Leag	ate Farm, Leaga	te Road, Coningsby
Site Description	Agricultural L	and	
Site Area	3.77 ha	No of Dwellings	Capacity 96 Potential affordable housing 30% - 28
Suitability of the site in broad planning terms	Yes the site is suitable. The site is not in flood risk. The site is a field with sparse boundary treatment. The site is open to the south with wider views and there would be an impact on the wider landscape. There is no impact on the townscape or on the historic environment. The site is reasonably close to services and facilities if accessed through the adjacent housing development which would provide footpath access. If not, the site is remote from services and facilities. There is no footpath on either side of Leagate Road, though there is room to create one. An access can be formed onto Leagate Road through C&T306 which is in the same land ownership.		
Infrastructure	No major infrastructure constraints to the development of the site.		
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward.		
Viability of the site	No indication of any constraints that could affect viability.		
Phasing	The delivery of the site is expected within the first five years of the plan period, as indicated by the landowner.		

Site Reference	EMP CO1	Promoter:		
Site Location				
Site Location	South of existing Coldham Road Estate			
Site Description	Agricultural L	and		
Site Area	1.0ha			
Suitability of the	The propose	d allocation lies adjacent to the existing industrial area and		
site in broad	would be s	served by the estate road, and/or would provide the		
planning terms		for existing businesses to expand their premises. The site		
		rude significantly into the open countryside and is located		
	away from residential areas, avoiding any conflict in amenity terms.			
	However, because of the flat, open character of the area, any			
	development will require a comprehensive scheme of landscaping to			
	screen views of the site from 'surrounding' housing sites and public			
	footpaths. The site is not within the identified flood zones. However, the			
	•	extension extends close to the 'Pingle' Local Nature Reserve and, the		
	potential for negative impacts from future businesses on the			
	biodiversity (of that area will need to be considered.		
Infrastructure	There are no	major infrastructure constraints to the development of the		
	site.			
Deliverability of	The site wou	ld appear to be deliverable.		
the site				
Viability of the	There are no	viability constraints that the Council is aware of		
-				
Deliverability of	biodiversity of There are no site. The site wou	of that area will need to be considered.		

FRISKNEY

SETTLEMENT	FRISKNEY
Description of the services and facilities in the settlement –	Friskney has a wide range of services and facilities including a food shop, PO, and cash point. There is a large employer in the parish, a primary school and pre-school facility, a good range of sports and play areas and a pub.
Location	Friskney is located in the Fens and lies approximately 10 miles from Skegness and 14 miles from Boston alongside the main A52 coast road. The settlement is 3 miles from the coast and although most of the village including the core is not affected by coastal flood risk it is an issue. There is an extensive drainage network around the village; future development will have to take account of this.
Character	Much of the settlement is linear in nature and is spread out along a series of roads around and between a number of junctions. Three elements have been identified; these are Friskney village, Eaudyke and Fold Hill. Eaudyke to the west stands apart from the main body of the village it has a linear pattern of development which stretches for nearly 2km along Eaudyke and 1km along Chapel Lane. Originally a series of scattered small holdings and associated farm buildings this area has seen some infilling with residential properties (often bungalows) and some large agricultural/horticultural buildings. Fold Hill is dominated by bungalows; it has built up around a cross roads and lies to the south of the village separated by a stretch of open countryside and the village playing fields. Both Eaudyke and Fold Hill are very rural in character and look to the main village for services and facilities. Friskney village is a loose cluster of buildings around the church, primary school and, just to the north the main concentration of dwellings where previous plans/developments have seen a concentration of residential growth.
Population & Housing	 The 2011 Census records a population of 1563 persons, an increase of 100 (7.6%) over the 2001 figure. The age structure of Friskney is broadly similar to that of the District although there were a slightly higher proportion of 0 to 9 (9.3% compared to 8.9%) and 10 to 19 year olds (12% to 10.8%[EL]); there were around 0.4% more in the 20 to 59 and 60 to 74 age groups but 2.3% fewer over 75s. At 2011 there were 652 households with an average of 2.4 persons compared to the District average of 2.24 pph. At nearly 68% the number of houses in Friskney that are owned or being bought with a mortgage is just below the average. It also has a smaller number of households, where the head is over 65 (34.8%) than the average of 37.4%, and a smaller number of these are owner occupied. There is however a higher percentage (15.4%) of over 65s in affordable houses and a higher number of affordable homes (16.3%) than the average of 11%.
Employment	At 2011 the Census recorded that 53.7% of the working age population were employed. This was 1.3% fewer than the average and of these nearly 3% fewer were employed part time and 2.4% more were self-employed. The main employment sectors of residents, (with District comparisons) were the wholesale and retail trades 22.1% (EL 17.5%),

	health and easiel work 12 CO((EL 12 20() easienthus 12 20((EL 4 EO())
	health and social work 12.6% (EL 13.2%), agriculture 12.3% (EL 4.5%), education 8.2% (EL 9.6%)
	This shows that there are marked differences in employment levels in some sectors and, given the character of the area the importance of the agriculture sector is not surprising.
Infrastructure	Access to Skegness via the A52 is good and there is a commuter bus service to those centres. There is no shopper's bus.
	 Water Infrastructure - is served by its own Waste Recycling Centre. Using red, amber, green to indicate issues with the water system the settlement is a green. The Witham Fourth District Internal Drainage Board has stated that all sites pose issues with regard to the disposal of surface water and that the drainage infrastructure is at or near capacity. With regard to this issue the legislating of sustainable urban drainage (SUDs) through the planning system should resolve this and means that any sites coming forward in the settlement will have to provide a suitable SUDs scheme. Friskney has a primary school with capacity to meet perceived future need. Secondary education is available in Skegness and Boston. There is no GP Surgery in Friskney.
Further commentary	Friskney is a large settlement that has developed around three points. The 'village' core containing the Church and School comprises the largest element. To the south Fold Hill, and to the east Eaudyke are 'off-shoots' with more linear patterns of development extending into the open countryside and are more remote from services and facilities. As a consequence access is a constraint on their ability to create vibrant communities and would not contribute to minimising the effects of climate change. With this in mind the Plan seeks to promote development around the existing core of the village and will look to develop sites in that part of Low Road and the Avenue that will further consolidate the core.

Scale 1:3000

FRISKNEY

SITE ALLOCATIONS IN FRISKNEY

s. The site is a fiel ment but open to the site has been reduced dopment in this area. T sparse boundary to the frontage, there would ng towards the village edges and trees. With rred along Cranberry I the separate clusters ther There is no impa	Capacity 18 reduced to 10 The site is not in flood risk on the EA hazard Id with hedges and trees for the boundary frontage with a drain along the road frontage. to frontage only, to fit in with the pattern of The southern boundary is quite strong but due he east (facing the open countryside) and the d be a small impact on the wider landscape along Low Road, but this would be broken up h regard to the townscape, development has Lane and Low Road in this part of the village of the built environment are now merging for on the historic environment. The Councils	
ha No of Dwellings the site is suitable. T s. The site is a fiel ment but open to the site has been reduced lopment in this area. T sparse boundary to th frontage, there would ng towards the village edges and trees. With rred along Cranberry I the separate clusters ther There is no impa	The site is not in flood risk on the EA hazard Id with hedges and trees for the boundary frontage with a drain along the road frontage. to frontage only, to fit in with the pattern of The southern boundary is quite strong but due he east (facing the open countryside) and the d be a small impact on the wider landscape along Low Road, but this would be broken up h regard to the townscape, development has Lane and Low Road in this part of the village of the built environment are now merging for on the historic environment. The Councils	
Dwellings the site is suitable. T s. The site is a fiel ment but open to the site has been reduced lopment in this area. T sparse boundary to th frontage, there would ng towards the village edges and trees. With rred along Cranberry I the separate clusters ther There is no impa	The site is not in flood risk on the EA hazard Id with hedges and trees for the boundary frontage with a drain along the road frontage. to frontage only, to fit in with the pattern of The southern boundary is quite strong but due he east (facing the open countryside) and the d be a small impact on the wider landscape along Low Road, but this would be broken up h regard to the townscape, development has Lane and Low Road in this part of the village of the built environment are now merging for on the historic environment. The Councils	
the site is suitable. T s. The site is a fiel ment but open to the site has been reduced lopment in this area. T sparse boundary to th frontage, there would ng towards the village edges and trees. With rred along Cranberry I the separate clusters ther There is no impa	Id with hedges and trees for the boundary frontage with a drain along the road frontage. to frontage only, to fit in with the pattern of The southern boundary is quite strong but due he east (facing the open countryside) and the d be a small impact on the wider landscape along Low Road, but this would be broken up n regard to the townscape, development has Lane and Low Road in this part of the village of the built environment are now merging to on the historic environment. The Councils	
cultural land. The site there is a footpath on t te a footpath on the nded 150 metres alor	stablished that that there is no impact on the h or nearby moated site. The site is Grade 2 e is reasonably close to services and facilities the opposite side of the road, there is room to side of the site but this would have to be ng Low Road to meet up with the existing n be formed onto Low Road.	
najor infrastructure con	straints to the development of the site.	
The owner of the site has informed the Council that they are going to bring the site forward.		
No indication of any constraints that could affect viability.		
The delivery of the site is expected within the first five years of the plan period as stated by the landowner.		
	there is a footpath on te a footpath on the nded 150 metres alo way. Vehicle access ca najor infrastructure cor owner of the site has g the site forward. ndication of any constra delivery of the site is o	

Site Reference	FRIS316	Promoter: Ow	mer is known to the Council	
Site Location	Land at Low Road/The Avenue, Friskney			
Site Description	Agricultural La	Agricultural Land		
Site Area	0.21 ha	No of Dwellings	Capacity 4 reduced to 3	
Suitability of the site in broad planning terms				

	separate clusters of the built environment are now merging together. The Councils Conservation Officer has confirmed that there is no impact on the historic environment. The site is Grade 2 agricultural land. The site is reasonably close to services and facilities and there is a footpath side of the site on Low Road. There is a bus stop adjacent to the site. An Access can be formed either on Low Road or Church End.
Infrastructure	No major infrastructure constraints to the development of the site. There is a maintained watercourse 500m (approx.) to the east and this could accommodate attenuated discharge.
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward.
Viability of the site	No indication of any constraints that could affect viability.
Phasing	The delivery of the site is expected within the first five years of the plan period as stated by the landowner.

Site Reference	FRIS317	Bromotor: Ow	ner is known to the Council
Site Reference	1 1 1 1 3 3 1 7	Promoter. Ow	
Site Location	Land off The Avenue, Friskney		
Site Description	Disused glass	houses	
Site Area	1.56 ha	No of	Capacity 29 reduced to 26
		Dwellings	Potential affordable housing 30% - 7
Suitability of the	Yes the site	is suitable. The	e site is not in flood risk on the EA hazard
site in broad	maps. The s	ite is open at th	ne front with a disused farm building at the
planning terms	maps. The site is open at the front with a disused farm building at the rear and glasshouses which are not now required. The site is presently brownfield and development could increase biodiversity on the site. There would not be an impact on the wider landscape because views beyond the site are blocked by development. With regard to the townscape, this is in the centre of the village and there would be no effect on the townscape. The site is opposite the pub and a house which are historic buildings, though not listed and the war memorial, which is in the grounds of the grade I listed church; the site is adjoins a Scheduled Ancient Monument, though this is screened. A sensitive approach to site layout and high quality design of development would be expected as part of any proposal. Care will have to be taken through the design to reduce impact on the historic environment and given that the site would be set back from the road by virtue of its access there would be minimal harm to the setting of the listed building. This could be further mitigated against by planting the site and generally development will tidy it up. The site is brownfield land. The site is close to services and facilities and there is a footpath alongside the site which could		
Infrastructure	encourage access into the open countryside to the east. No major infrastructure constraints to the development of the site.		
	-		-
Deliverability of			nformed the Council that they are going to
the site	bring the site	forward.	
Viability of the site		-	its that could affect viability.
Phasing		of the site is exp ed by the lando	ected within the first five years of the plan wner.

Site Reference	FRIS321	Promoter: Ow	ner is known to the Council
Site Location	Land at Burgh Road, Friskney		
Site Description	Agricultural L	and	
Site Area	1.59 haNo of DwellingsCapacity 30 reduced to 20 Potential affordable housing 30% - 6		
Suitability of the site in broad planning terms	Yes the site is suitable. The site is not in flood risk on the EA hazard maps. The site is open at the front along Low Road with other boundary treatments being sparse hedging, trees and development; there is a deep drainage ditch along the eastern boundary and a shallower one along Low Road. There would not be an impact on the wider landscape because there are some strong boundaries away from the site. Development along Burgh Road also blocks view of the site from here. The site would be prominent when viewed from Low Road closer to the village as the boundary treatments are very poor immediately adjacent to the site. However, it would be no more intrusive than existing development in this area and suitable design and landscape could, in time, reduce the impact. With regard to the townscape, development has occurred along Cranberry Lane, Low Road and Burgh Road in this part of the village and the separate clusters of the built environment are now merging together. This site lies alongside existing development. There is no impact on the historic environment. The site is Grade 2 agricultural land. The site is reasonably close to services and facilities though it is starting to move out toward the countryside. The access onto Burgh Road is inadequate for vehicles and cannot be widened but it could be used as a pedestrian access because Burgh Road has a footpath. The vehicle access would have to be onto Low Road, which is starting to get narrow and rural, it would be satisfactory as long as it was near the starting point of the site. The footpath along Low Road does not continue to the edge of this site and in order to provide a footpath, intervening areas of land would be needed, which are in private ownership. Capacity reduced to reflect the		
Infrastructure	No major infrastructure constraints to the development of the site, however due to its proximity to Friskney Water Recycling Centre this site will require an odour assessment to be provided during the determination of any subsequent planning application. This area is served by a Witham 4 th Drainage Board maintained watercourse on its eastern boundary and to which Byelaws apply. The watercourse could accommodate an attenuated discharge		
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward.		
Viability of the site	No indication	of any constrain	ts that could affect viability.
Phasing	The delivery of the site is expected within the first five years of the plan period as stated by the landowner.		

GRAINTHORPE

SETTLEMENT	Grainthorpe
Description of the services and facilities in the settlement – evidence from the Settlement Hierarchy	Grainthorpe is a large village on the strategic road network with a food shop, a primary school, a large employer, 1 public house, a commuter bus service, a post office, 1 community hall, a playing field, a children play area, 1 bank cash point, 2 places of worship. The village is on mains drainage, it has a sports facility, and a cemetery.
Location	The village lies approximately 11 miles from Grimsby and 12 miles from Louth in the coastal marsh.
Character	Much of the village has a linear pattern which is spread along the Wragholme Road/A1031 coast road. This pattern is broken at the double bends where a core of growth has developed around two small estates; this has created an almost urban feel to this part of the village. Both the school and the church are at the southern end of the village on Fen and Church Lane and stand apart from much of the village. Significant areas of Grainthorpe and the loose collection of properties that form part of the wider settlement lie within the 'Danger for Most' area as defined by the Coastal Flood Hazard Maps and further development in these areas should not be supported. However, part the village lies on the edge of the Coastal Hazard area and there are parcels of 'little or no risk' to the north of the core area of the village where the potential for development may exist subject to more detailed assessment and subject to site specific flood risk assessments.
Population & Housing	The resident population of Grainthorpe in 2011 was 749, a fall of 53 on the 2001 figure. The age profile of Grainthorpe is broadly comparable to the overall picture for the District.
	The Census records 309 households in 2011 equating to a density of 2.42 persons per household - compared to the District Average of 2.24, suggesting a better balanced age structure.
	In 34.6% of households, the head of the household is over 65 yrs, (EL 37.4%) and 77.6% are owner occupied $(77.9\% \text{ in EL})$
	9.1% of homes in Grainthorpe are social rented properties (EL 11%) but there is a lower than average private rented housing element.
Employment	The 2011 Census indicates that although the structure of employment in Grainthorpe is broadly in line with the pattern across the District, there are some differences. Notably, in the numbers of those who are of working age of who 35% are economically active on a full time basis compared to EL 29% and only 2% were unemployed compared to the 4% EL figure. The percentage of long term sick and economically inactive at 1.8% is 4% lower than the District average.
Infrastructure	Access. Access to Grainthorpe along the A1031 to Cleethorpes (north) and North Somercotes to the south is good. The road link to Louth however is quite poor.
	Water Infrastructure - Grainthorpe is served by the North Cotes Water

	Recycling Centre. Using red, amber, green to indicate issues with the water system the settlement is a green. Education. There is a primary school in Grainthorpe. Secondary education is available 2 miles away in North Somercotes. The primary school is however almost a mile from the core of the village and requires crossing the main coast road.
	Health. There is no GP surgery in Grainthorpe but that service is available in North Somercotes nearby.
Further commentary	Grainthorpe has access to a range of services and facilities however tidal flood risk will impact on the ability of the village to grow both in this plan period and in the future and it is unlikely to have any future significant housing allocation because of this.
	There is no brownfield land to bring forward for development in the village. Given the flood risk the moderate amount of growth proposed is considered reasonable and achievable.

Scale 1:3500

GRAINTHORPE

SITE ALLOCATIONS IN GRAINTHORPE

Site Location	Poors End, Gra	ainthorno	
		amenorpe	
Site Description	Agricultural fie	eld on the south	east side of Poors End
Site Area	0.52	No of Dwellings	9
Suitability of the site in broad planning terms	Yes the site is suitable; the site topography means this is the only site which is not subject to flood risk in the village. The eastern half of the site which is labelled GRA302 rises up and development would be intrusive because of the elevated relationship with adjacent development. Concerns have been raised over the access and highway impact, consultation with Lincolnshire County Council Highway Authority have raised no objections providing the access into Poors Lane could be improved, they have spoken to the landowner and this can be achieved. Therefore the western half of the site GRA209 would be suitable.		
Infrastructure	No major infrastructure constraints to the development of the site but the access into Poors Lane must be improved.		
Deliverability of the site	The owner of the site has informed the Council that they are going to bring the site forward and that they can improved the access into Poors Lane.		
Viability of the site	Improvement of the access into Poors Lane could impact on viability but the landowner has informed LCC highways that they can achieve this.		
Phasing			ected within the first five years of the plan

HOGSTHORPE

SETTLEMENT	HOGSTHORPE
Description of the services and facilities in the settlement – evidence from the Settlement Hierarchy	Hogsthorpe is a large village with 3 food shops, primary school, employment and a large employer, 2 public houses and a commuter bus service. It has a post office (it has just reopened), a community hall, a playing field, a children's play area, a place of worship, a petrol filling station. It is on mains drainage and on the strategic road network.
Location	The village of Hogsthorpe lies on slightly higher ground from the surrounding countryside within area described as Open Outmarsh by the Landscape Character Assessment and is approximately 1.6 miles from the coast. The larger village of Chapel St Leonards is just over a mile away and it is 7.0 miles to Skegness. There is a daily bus service between Skegness and Mablethorpe along the A52 which runs through the village and is used as an access to the coastal resorts.
Character	 Hogsthorpe originally grew up along High Street (A52) and Thames Street, forming an L-shaped settlement. However, recent development between 1971 and 1991 saw significant growth in the area north of High Street with the development of denser, estate type development with some extension of linear development along South End. The village is surrounded by the coastal flood plain and this will constrain the opportunities for growth around the village except in the area to the north west edge and, unless circumstances change the extent of the village proposed in this Plan will define the future development limits in the long term. The village lies on the edge of and is in the Coastal Country Park.
Population & Housing	The population of Hogsthorpe in 2011 was 908 persons a rise of 35(4.0%) since 2001. Although slightly lower than the District average the number of people in the 0 to 20 age groups is broadly similar to that of East Lindsey. That trend is repeated in the 20 to 60 age groups, but when compared to the District figures the number of 60 to 75 yrs old is approaching 5% higher indicating that the population structure is 'top heavy'. With 408 households and an average size of 2.23 persons in each the village household size is close to the East Lindsey norm.
Employment	In terms of employment the picture in Hogsthorpe in 2011 shows that there were considerably more self-employed people (15.7%) in work locally than in East Lindsey as a whole (10.9%) and that the percentage of employees in the village was 7% lower. In addition the number of 16- 74 year olds recorded as being retired at 196 was 5% higher than the EL average. In terms of employment by type of industry the largest number of workers (20%) are employed in the wholesale and retail industry, [EL 17.5%] followed by 11.3% working in health & social work [EL 13.2%] and accommodation & food services 10.8% [EL 8.9%].
Infrastructure	Access. There is good access into the village via the A52 however a sharp right hand bend in the centre impedes traffic flows.

	Water Infrastructure - Hogsthorpe is served by the Ingoldmells Water Recycling Centre. Using red, amber, green to indicate issues with the water system the settlement is red for the water recycling centre and green for water resources/supply. Education. The primary school in Hogsthorpe does not have any capacity
	issues having had a new extension built in 2016 providing two classrooms and a hall. Health. There is no GP in Hogsthorpe but there is a practice in Chapel St Leonards approximately 2 miles away.
Further commentary	Flood risk is a significant issue in the village, and this will severely restrict opportunities for future development. Given this the sites which have been allocated may be the last strategic sites to come forward. Whilst the village lies in the Coastal Country Park, it is at the southern edge and the proposed development would not impact on its character. As the Infrastructure section above indicates further investment in the Water Recycling Centre will be required to support future growth. However, the East Lindsey Water Cycle Study 2016 indicates that there are no impediments to the deliverability of the sites selected and that
	development sites over 10 homes will need to engage at an early stage with Anglian Water on a site by site basis.

Scale 1:3250

HOGSTHORPE

SITE ALLOCATIONS IN HOGSTHORPE

Site DescriptionAgriculSite Area4.62 hSuitability of the site in broad planning termsYes th the no service Country the pa the EA a suds There country	a No of Dwelling e site is suitable. rth west edge of es and facilities. ry Park but its loc rk. Part of the sit hazard flood ma s scheme or open	e north west edge of the village Capacity 89			
Site Area 4.62 h Suitability of the site in broad the no planning terms Service Countri the pa the EA a sude There countri	a No of Dwelling e site is suitable. rth west edge of es and facilities. ry Park but its loc rk. Part of the sit hazard flood ma s scheme or open	Capacity 89 Potential affordable housing 30% - 26 . The site is grade 3 agricultural land which lies on f the village within easy walking distance from the . The site does lie on the edge of the Coastal ocation does not impact nor affect the character of site to the west is in the yellow and green zones on aps. This may affect capacity or could incorporate n space. Access can be obtained from West End.			
Suitability of the site in broad planning terms Countrithe pa the EA a suds There countri	Dwelling e site is suitable. rth west edge of es and facilities. Ty Park but its loc rk. Part of the sit hazard flood ma s scheme or open	ngs Potential affordable housing 30% - 26 . The site is grade 3 agricultural land which lies on f the village within easy walking distance from the . The site does lie on the edge of the Coastal ocation does not impact nor affect the character of site to the west is in the yellow and green zones on aps. This may affect capacity or could incorporate n space. Access can be obtained from West End.			
site in broad planning terms Country the pa the EA a suds There country	e site is suitable. rth west edge of es and facilities. ry Park but its loc rk. Part of the sit hazard flood ma s scheme or open	. The site is grade 3 agricultural land which lies on f the village within easy walking distance from the . The site does lie on the edge of the Coastal ocation does not impact nor affect the character of site to the west is in the yellow and green zones on aps. This may affect capacity or could incorporate n space. Access can be obtained from West End.			
site in broad planning terms Country the pa the EA a suds There country	rth west edge of es and facilities. ry Park but its loc rk. Part of the sit hazard flood ma s scheme or open	f the village within easy walking distance from the The site does lie on the edge of the Coastal ocation does not impact nor affect the character of site to the west is in the yellow and green zones on aps. This may affect capacity or could incorporate n space. Access can be obtained from West End.			
Infrastructure No ma	yside, this will ne	eed to be maintained.			
Deliverability of The ov	-	e constraints to the development of the site has informed the Council that they are going to			
	bring the site forward. No indication of any constraints that could affect viability.				
site					
	The delivery of the site is expected within the first 10 years of the plan period.				

STTE HAS PI ΔΝΝΤΝ	G PERMISSI	ON GRANTED 1	0/6/16 after the plan period
commenced this is			
Site Reference	HOG309		vner is known to the Council
Site Location	Land off Thar	nes Street, Hogs	sthorpe
Site Description	Agricultural la	and situated on t	the north west edge of the village
Site Area	1.02 ha	No of	Capacity 19 but reduced to 2
	1102 110	Dwellings	
Suitability of the site in broad planning terms	connects via are a numb boundary. Th its location do rear of the si the coastal flu slightly to tal	footpaths to the ber of tree pre- he site does lie o oes not impact in te the area falls ood hazard map ke this into acco ownscape or	has an access onto Thames Street which e services and facilities in the village. There eservation order trees down the eastern on the edge of the Coastal Country Park but nor affect the character of the park. To the in to the orange zone (danger to most) on s, the capacity of the site has been reduced ount. The site does not impact on the wider historic environment. Capacity reduced
Infrastructure	No major infr	astructure const	raints to the development of the site.
Deliverability of the site	The owner of bring the site		nformed the Council that they are going to
Viability of the site	risk on the si	te to the rear bu	nts that could affect viability. There is flood at this only runs as a strip across the rear of porated into the road infrastructure, open

51

	space or Suds scheme.
Phasing	The delivery of the site is expected within the first five years of the plan period, as indicated by the landowner.

HOLTON LE CLAY

SETTLEMENT	HOLTON LE CLAY
Description of the services and facilities in the settlement	There is a good range of facilities in Holton le Clay, there are several shops including a small super market and takeaways, a village hall, GP, Public Houses and a primary school. There is also a number of community clubs and activities.
Location	Holton le Clay is located at the northern edge of the District and the parish boundary abuts the North East Lincolnshire Council boundary. There is direct access onto the strategic road network linking the village to the centre of Grimsby some 4.5miles away and from there onto the M180.
Character	Holton le Clay is one of the largest settlements in East Lindsey, but until the late 1950's Holton le Clay was a small village with a linear pattern that had grown up along the old Louth to Grimsby Road, with the former Waltham Airfield immediately to the west. When the A16 was straightened, bypassing the village, it provided additional opportunities for the village to grow and since then it has been regarded as a dormitory village for Grimsby and Cleethorpes.
	The form of the village is dominated by the roads and former railway that run north and southwards through the village. The bypass forms a clear boundary for development to the west and the area between it and the former railway is dominated by residential development as is Station Road and the large urban development to its south.
	A Neighbourhood Plan is being prepared for the village which seeks to develop a 'green plan' theme that builds on the natural features – such as the old railway and spaces that help create the local character including the importance of retaining the open spaces between the village and development in New Waltham to the north.
Population & Housing	At the 2011 Census the population of Holton le Clay was 3691 a fall of 184 (4.7%) from 2001 when it stood at 3875. this is in marked contrast to the periods between 1961 and 1981 when the population grew rapidly from 869 to 3366.
	The age structure of the parish population is broadly comparable to the District averages. There are marginally more (about 1%)in the 10 to 19 year, and 20 to 59 year groups than the average but this number is not considered to be significant. The most notable variation occurs in the 75+ age group which makes up 9.4% of the local population - which is 2.3% lower than the average.
	The population (3691) reside in 1583 households making an average of 2.33 persons per household which is higher than the average (2.24%) and reflects the more balanced population structure in the village.
	Home ownership rates in Holton le Clay differ markedly from the average, with a total of nearly 88% compared to less than 70% for East Lindsey as a whole it is clearly an important factor in the local market. The greatest difference here is in the proportion of homes being bought with a mortgage 41.4% compared to the average of 26.8%.
	There are relatively small numbers of social rented properties (3.6%: EL

	11%) and fewer privately rented properties in Holton $(6.4\% : EL 15.3\%)$.
	As might be anticipated there are fewer households (33.7%) in Holton where the head of the house is over 65 – compared to the District average of 37.4%; whilst the number of those that are owner occupied at 90.1%.
Employment	There were 2767 persons of working age recorded by the Census. Of these 62.5% were employed (either as employee or employer) compared to the average of 55%. The proportion of full time employees is significantly higher 37.8% than the average of 29.8% but there are also 1.9% more part time workers.
	Only 3% of the workforce was identified as being unemployed compared to the average of 4%.
	The principle occupations of workers in Holton le Clay are in:- Wholesale and Retail Trade, Repair of Motor Vehicles – 19.2% (EL 17.5%) health - 13.4% (EL 13.2%) Manufacturing - 11.7% (EL 9.3%) Construction - 10.1% (EL 7.9%).
	There are far fewer people employed in the Accommodation and Food Services in the village (4.2%) than the average of 8.9%.
	There is a small employment site in Holton le Clay that occupies part of the former airfield. There are several businesses on site and some limited space for further expansion. It is considered important to retain job creation opportunities locally and not rely solely on employment in Grimsby and on the Humber Bank.
Infrastructure	Access. With direct links to the A16 and just a short distance from Grimsby the village has good access to a range of services. In addition there are regular buses to the village on the Louth to Grimsby service, as well as cycle ways into Grimsby.
	Water Infrastructure - There are no major flood risk issues in Holton le Clay but the community has identified a number of issues where surface water has been a problem in the past and where there are concerns over the capacity of drains downstream of the village to deal with the additional flows that may arise from further development. Holton Le Clay is served by its own Water Recycling Centre. Using red, amber and green to indicate issues with the water infrastructure, the settlement is green.
	Education. Primary and Junior schools are available in the village. Secondary Education is not available in Holton le Clay but the Toll Bar Academy in nearby Waltham is 1 mile away and additional provision is available at Louth or North Somercotes. NE Lincolnshire has indicated that up to 2/3 rd of secondary pupils travel to that area and that any growth in pupil numbers will have an impact on capacity, though they do not seek monies from S106 contributions for secondary education.
	Health. There is a shortfall in GP provision at Holton le Clay but the practise can expand through S106 contributions.
Further commentary	Holton le Clay is a village well connected to Grimsby for its main services and facilities but also does provide residents with a variety of its own facilities and an employment site. Overall it has capacity to accommodate future growth.

Holton	le	Clay	Parish	Council	are	undertaking	а	Neighbourhood
Develop	mer	it Plan	(NDP),	this will	conta	in policies onl	y a	and will have its
own pro	posa	als ma	p showir	ng areas v	which	its policies wis	sh t	o protect.

HOLTON LE CLAY

© Crown Copyright and database rights (2017) Ordnance Survey (Licence Number 100019809)

Scale 1:5500

SITE ALLOCATIONS IN HOLTON LE CLAY

Site Reference	HLC206	Promoter: Owner is known to the Council				
Cita La antian	Land off Louth Road, Holton le Clay					
Site Location	Land off Lou	th Road, Holton I	e Clay			
Site Description	Former Scra					
Site Area	0.98 ha					
Suitability of the site in broad planning terms	Yes the site is suitable. The site is not in flood risk. The site is a flat former scrapyard. There appears to be little in the way of biodiversity on the site with hard boundaries of fencing, there are few storage buildings to the front but the rest of the site is cleared. Although development would improve biodiversity, the site is small so these opportunities would be limited. The site would not impact on the landscape as it is well enclosed. There would be a positive impact on the townscape by developing a redundant brownfield site, though because of the sites enclosed nature this would be limited. There would be no impact on the historic environment. The site is a brownfield site. It is within walking distance from the village centre with an access onto Louth Road, which as a footpath connection into the village. The site is also close to employment opportunities and medical facilities. To the west is a small light industrial estate but the site could be planted to provide a buffer against this. The access does have to go past an existing house, which is part of the whole site; this could be retained or demolished to widen the access as required.					
Infrastructure	No major infrastructure constraints to the development of the site, the site looks as if it has already been cleared					
Deliverability of the site	The owner of the site has indicated that they wish to develop the site.					
Viability of the site	some contan	nination from its				
Phasing	The delivery of the Plan.	of the site is exp	pected to come forward in the first 10 years			

Site Reference	HLC302	Promoter: Owner is known to the Council				
Site Location	Land off Church Road, Holton le Clay					
Site Description						
Site Area	1.70 ha	1.70 haNo of DwellingsCapacity 32 reduced to 15 Potential affordable housing 30% - 4				
Suitability of the site in broad planning terms	field with a p are mature h north and th conservation to the biodive no impact of	ublic footpath ru nedging with the e disused railwa wildlife corridor ersity. The site on the wider	site is not in flood risk. The site is a grassed unning through it. The boundary treatments Parish Gardens (allotments) located to the y line to the east, which is a site of nature Development would cause some detriment is quite well enclosed and so there would be andscape, it lies comfortably within the mpact on the historic environment. The site			

	is within walking distance from the village centre, and adjacent to the primary school, an access can be formed onto Church Lane and there are footpaths to the services and facilities. There is a public footpath going across the site which leads to the open countryside and could promote walking and cycling. Capacity reduced because of the shape of the site and to ensure that the footpath is incorporated into the site.
Infrastructure	No major infrastructure constraints to the development of the site.
Deliverability of the site	The owner has indicated that they wish to develop the site.
Viability of the site	No indication of any constraints that could affect viability.
Phasing	The delivery of the site is expected to come forward in the first 5 years of the Plan.

Site Reference	HLC303	Promoter: Ow	ner is known to the Council
Site Location	Land east of	Louth Road, Hol	ton le Clay
Site Description			
Site Area	15.37 ha	No of Dwellings	Capacity 285 Potential affordable housing 30% - 85
Suitability of the site in broad planning terms	fields running treatments a places giving which is a s drainage dite some detrime there would space and lar is not highly in views out this part of th be no impace settlement for mirroring dev impact on th from the villa there are food Louth Road access should There is a pu access and t would be req help support	g to the east of re mature hedgi views across the site of nature of ch running through to the biodiv be opportunitien dscaping. The visible in public of the village from the site would be con the wider orming an exten velopment on the e historic environ age centre, an a oppaths to the se and space to p d be formed ont ublic footpath ru- this could prome uired to provide healthy lifestyle	site is not in flood risk. The site is grassed Louth Road and Clay Lane. The boundary ing and trees although these are kept low in re site. The disused railway line to the east, conservation wildlife corridor. There is a bugh the site. Development would cause ersity but given the size of the site (15.3ha) is to offset this through the required open site though fairly large is quite well enclosed views into the village. The site is prominent on Louth Road and so careful landscaping of needed to minimise the and so there would landscape. It lies comfortably within the psion to the northern part of Holton le Clay ne western side of Louth Road; there is no onment. The site is within walking distance access can be formed onto Louth Road and ervices and facilities on the opposite side of provide them within the development. No o Clay Lane this is too narrow and unmade. Inning along Clay Lane which the site could ote walking and cycling. A site of this size a range of green infrastructure which could es and will help assist biodiversity, linking to site and supporting species migration.
Infrastructure			traints to the development of the site.
Deliverability of the site	The owner ha	as indicated that	they wish to develop the site.

Viability of the site	No indication of any constraints that could affect viability.
Phasing	The delivery of the site is expected to come forward in the first 5 years of the Plan.

HORNCASTLE

SETTLEMENT	HORNCASTLE
Description of the services and facilities in the settlement	The second largest of the inland towns, Horncastle provides a good range of services to its population and the surrounding villages. These include health, education and employment. A market town hosting 2 markets a week Horncastle has found a niche as an antiques centre, and in addition to a small number of multiples it boasts several independent shops.
Location	Horncastle is located on the edge of the Lincolnshire Wolds on the western side of the District on the cross roads of the A158 (Lincoln to Skegness) and the A153 (Sleaford: Louth). Lincoln (approx 20 miles) and Boston (approx. 18 miles) are the closest sub-regional centres.
Character	With its origins associated with a river crossing and Roman settlement, and later with canal and railway developments Horncastle's role as a historic market town with strong agricultural ties underpins its character. The market place remains the centre of commercial activity and is at the core of the Conservation Area. The Rivers Bain and Waring bound the town centre on three sides whilst Jubilee Way provides a relief road for holiday traffic making its way to Skegness.
	Development over more recent times has seen the town gradually spread away from the centre but green wedges remain as prominent features along the line of the rivers to the north and south west of the town.
Population & Housing	 Since 1981 the population of Horncastle has grown from 4247 to 6815 in 2011 an increase of some 60% over the period. The age structure of the town is broadly comparable to the average across the District with a slightly higher percentage of people under 40 and fewer in the 40 to 74 year age groups. There are however a higher proportion in the 75 plus age bands. The 6815 residents recorded at the 2011 Census lived in 3178 households, giving an average occupancy rate of 2.14 persons per household compared to 2.24 for the District. Home ownership levels in the town (including owned with a mortgage) at 66.6% are slightly lower than the average of 69.2%, but higher than in other inland towns. The lower rate is offset by higher levels of both social rented and privately rented households. This pattern is reflected in the levels of ownership in the over 65 age group where levels in the town (74.7%) are 3.2% lower than the average (9.1%) over 65s living in Horncastle (12.6%) but, given the practice of locating 'care' and sheltered housing in towns this isn't unexpected.
Employment	The Holmes Way industrial site off Boston Road on the southern edge of the town has grown steadily over recent years and although there are some vacant sites additional land will be required to meet anticipated growth in the coming years.

	The site is dominated by the Polypipe Civils and Morton's media businesses but also supports a wide range of smaller manufacturing and service employment. The first of these may well underpin the higher proportion of employment in the manufacturing (12.3% compared to the average 9.3%) and in the Information sector 2.1% compared to 1.2% average.
	There is a smaller industrial site on Reindeer Close off West St.
	Other important sectors locally are Wholesale / Retail and Health however, in both cases employment rates are below the average, whilst the figure for Education (11.8%) is nearly 2% higher. In the smaller sectors, with 5.4% in the Professional category the town is also above average. (3.8%)
	The percentage of people aged between $16 - 74$ in employment in Horncastle, was 64.9% so compares favourably with the average of 60.8% across the District. Of those a greater proportion are employed full time 35.4% than the average (EL 29.8%), and at the Census the unemployment rate (of 3.3%) was also lower than the 4.0% figure for the District.
Town Centre	The town centre is a compact area based on the Market Place, the High St and the Bull Ring and it is proposed that primary shopping frontages are identified along these streets as shown on the Inset maps. There are 2 mid-range supermarkets in the town centre and a further, Tesco store on the edge, and to the north of the centre.
	The boundary of the town centre is drawn quite tightly around this core and although the peripheral areas provide a secondary role they do not attract sufficient footfall to support mainstream shopping.
	The Council's Retail Study concludes that there is adequate convenience floorspace in the town to meet current and proposed need and there is capacity within the existing town centre to meet the anticipated need for retail floorspace.
Infrastructure	Access. Horncastle's location midway between Lincoln and Skegness, one of the main holiday routes through the District and main public transport route makes access to the town good. In addition to that east to west link the town also sits on the A153.
	Water Infrastructure - Because it sits in a river valley where the rivers Bain and Waring meet there is some risk of flooding. The delivery and benefits of an upstream flood protection scheme are expected to reduce the threat from fluvial flooding in the future. There is no issue with the Water Recycling Centre, water resources and supply are adequate.
	Education. There is a Primary, Special and two secondary schools in Horncastle. There is no spare capacity at the primary school and it has reached a point that no additional space can be created. For Banovallum Secondary and the Grammar School the County Council is seeking to address this through developer contributions from existing commitments.
	Health. There is a single doctor's surgery in Horncastle. The Council works with the NHS to ensure that health provision is available in settlements. Further capacity can be accommodated through S106 contributions.

Further commentary	Highway Infrastructure – Lincolnshire County Council have indicated that there is a severe constraint on the Bull Ring Junction in the centre of Horncastle, which would impact on access to the coast. Horncastle has an adopted Neighbourhood Development Plan (2016) which sets out the policies against which any development in the town should be assessed against. This Plan can be found on the Council's website at www.e-lindsey.gov.uk There are significant commitments in the town amounting to more than the notional need for housing over the
	plan period. The Council has therefore determined that no additional housing will be allocated.The plan is set for a five year review and any infrastructure shortcomings can be reviewed during this period, along with the delivery of the homes with permission. If it is shown that homes are not coming forward in a reasonable way to meet need then consideration will be given at that time to allocating additional land.
	With regard to primary education need, given the level of existing commitments and the contributions already agreed and obtained for extensions to accommodate growth in education need, there is no need for a new primary school at present, however the Lincolnshire County Council have identified a potential new site for one on land they own and this land has been safeguarded in the Plan. Work will be undertaken in the 5 year review of the Local Plan to determine when that site should come forward.
	The employment allocation of 5 ha will still be made in the Plan but with the knowledge that it is unlikely to come forward in the short to medium term because of highway infrastructure constraints. Additional land in Louth will be made available to address this potential shortfall.

Site Reference	EMP HO1	Promoter: Land owned by the County Council			
Site Location	To the south west of the existing estate, off Boston Road, Horncastle.				
Site Description	Agricultural Land				
Site Area	1.5 ha	1.5 ha			
Suitability of the	This is one of two sites owned by the County Council abutting the estate				
site in broad	that are cur	that are currently used for agriculture. It is considered that this area			
planning terms	would provide an appropriate extension to the estate to enable the				
		the adjoining employment site. Consideration will need to			
		an appropriate boundary treatment along the southern			
	-	, , ,			
	Doundary. II	ne site is outside the flood risk area.			
Infrastructure	There are no major infrastructure constraints to the development of the				
	site.				
Deliverability of	As the site is owned by LCC and development is expected to be linked to				
the site	the adjacent Polypipe factory, deliverability is not likely to be an issue.				
	5				
Viability of the	The site is co	nsidered viable on the above terms.			
site					
	1				

Site Reference	EMP HO2	Promoter: Land owned by the County Council		
Site Location	To the south east of the existing industrial estate off Boston Road and			
	internally via	Spratt Close		
Site Description	Agricultural L	_and		
Site Area	3.5ha			
Suitability of the	The site pro	vides a medium sized extension to the established estate		
site in broad	and is capable of linking to the existing services. It would not extend the			
planning terms	site significantly into the open countryside and, subject to appropriate			
	-	and screening along the southern and eastern boundaries		
		act significantly on the wider views of the area. The site is		
	•	lood risk area.		
Infrastructure	There are no	major infrastructure constraints to the development of the		
	site.			
Deliverability of	The site is owned by the County Council			
the site				
Viability of the	As far as the Council is aware there are no major constraints which			
site	would affect viability.			

Scale 1:8500

HORNCASTLE

Scale 1:2000

HORNCASTLE TOWN CENTRE

HUTTOFT

HUTTOFT
Huttoft is a large village with a food shop, a primary school, a large employer, a public house, a commuter bus service. The village is on the strategic road network, has a community hall, a playing field, a children's play area, a bank cash point. It is on mains drainage, has two places of worship, a cemetery and a petrol filling station.
Huttoft is a marsh village and is located on the A52 approximately 2 miles from the coast, about 6 miles from Mablethorpe and 4 miles from Alford.
Historically the village developed along the main road away from the church in a mainly linear pattern. More recent development including two small estates has been located around the Church creating a more definable core to the village.
From its elevated position the church dominates the village and the surrounding trees adding to the village's rural character. The area around the church is protected because of its importance to this character. To the north and east of the Church, stands Huttoft Mill and its associated buildings, an important Grade II listed building.
The village lies in the Coastal Country Park. At 2011 the Census recorded the resident population of Huttoft as 585 persons an increase of 39 (7.1%) over the 2001 figure. The structure of the population is characterised by slightly lower than average numbers in the 0 to 9, and 10 to 19 age groups, a more notable difference in the 20 to 60 age group (41.2% Huttoft : 45.2% EL) and, 28% in the 60 to 74 age group compared to the EL average of 23.6%. There are also more in the over 75 year band.
In 2011 there were 246 households in the village with an average of 2.38 persons [EL 2.24], suggesting a slightly younger population structure. Of these 46.3% were 'owned' compared to EL 42.4%. In a similar percentage (43.5%) of houses the head of the house was over 65.
Of the 423 people aged between 16 and 74 in 2011, 48 percent were in employment [EL 55%] of whom 12.5% were part time [EL 14.3%] and 20% were full time. [EL 29.8%]. Compared to EL six percent more of the working age population in the village were retired.
Access. The A52 provides good access from Huttoft to Mablethorpe's services.
Water Infrastructure - Huttoft is served by the Ingoldmells Water Recycling Centre. Using red, amber and green to indicate issues with the water system, the settlement is red for the Ingoldmells facility and green for water resources/supply.
Education. The village has a primary school Secondary education is available in Alford.
Health. There is no GP surgery in Huttoft facilities are available in Alford, Chapel St Leonards and Sutton on Sea.
Although close to the coast Huttoft lies outside the Coastal flood hazard zones, and flood risk is not a major constraint to development locally. However, as indicated above there are capacity issues with the sewage

network capacity which will have to be resolved before any significant development occurs.
Two sites were considered suitable for allocation in the Plan, both now have planning permission. The centre of the village has the most environmental constraints, with the listed church and some trees protected by tree preservation order. These do not preclude development and impacts can be addressed through design. The existing commitments in the settlement are considered acceptable and no further allocations are proposed.

Scale 1:3000

HUTTOFT

LEGBOURNE

SETTLEMENT	LEGBOURNE
Description of the services and facilities in the settlement – evidence from the Settlement Hierarchy	The village has a food shop and post office, a primary school, some employment, a public house and a preschool facility. It is on the strategic road network, and there is a playing field and community hall, a children's play area, one other shop and a cash point. It is on mains drainage, has one place of worship, has two sports facilities', a shoppers bus service, vets and a cemetery.
Location	Legbourne lies approximately 3 miles south east of Louth on the A157 holiday route to the coast. The village has a linear form with its focus around the historic village pump, adjacent open space and the church.
Character	Away from the main road, the village is characterised by narrow lanes with incremental development. The green space opposite the post office is protected by an Article 4 direction and adds to the rural character of the village. Mill Lane leads to the old water mill and Legbourne Abbey a Scheduled Ancient Monument to the west of the village. The setting and natural features of these buildings contribute to the character of the village and it is important that the Abbey site, and its setting is protected.
	More recently two small estates have introduced a more urban style around the centre but the village retains its rural character which is enhanced by the groups of trees and hedgerows that define the boundaries of the small fields that surround much of the village.
Population & Housing	The population of Legbourne in 2011 was 644, a rise of just 17 over the 2001 Census. The population structure in Legbourne is broadly comparable to that of the District averages. In Legbourne, 7.8% are in the 0 – 9 age groups compared to 8.9% across E.L, and there is a similar difference between the 10 to 20 bands (village 9.5%: EL 10%). In the years between 20 and 59 the difference is greater with only 41.2% in Legbourne compared to 45.7% whilst there are more older people in the 60 to 74 and 75 plus age groups reflecting an overall top-heavy age structure.
	This is reflected in the number of homes where the head of the household is over 65 - in Legbourne this is 39.4% some 2% higher than the EL figure.
	With just 282 households Legbourne is one of the smallest large villages and has on average 2.28 persons per household compared to 2.24 for EL. A high proportion of homes in the village are owner occupied (47. 2%) compared to the 42.2% for the District and a further 34% are owned with a mortgage making home 'ownership' levels overall some 12% higher than the average. The number of social rented properties (10.3%) is marginally lower than the District average (11%)
Employment	At the Census the number in employment as a percentage of those aged 16 to 74 (in Legbourne) was 59.2%, over 4% higher than the District average and most likely a reflection of the higher numbers in the middle age groups. The number of full and part time employees and the self-employed included in that figure are higher than the average.

	The main employment types are manufacturing, retail, education, health and social work. Whilst the number involved in manufacturing (12.8%) is 3.5 percentage points higher than the average the percentage involved in retail activities is nearly 5% lower than the EL average (17.5%). Apart from these, and the small number employed in transport and storage the pattern of occupation is comparable to the remainder of the district.
Infrastructure	 Access. Because Legbourne sits on the main coast road close to Louth access to and from the village to services is good. Water Infrastructure – Legbourne is served by the Legbourne Water Recycling Centre. Using red, amber and green to indicate issues with the water system, the Legbourne facility is red with water resources/supply being green. Education. Legbourne has a Primary School which is reaching capacity and will require S106 contributions to ensure expanded capacity. Secondary provision is available in Louth.
Capacity of village to sustain growth	 Health. GP services are available in Louth. As the previous section indicates the delivery of future development in Legbourne is reliant on the upgrading of the Water Recycling Centre. In addition evidence suggests that the school is at capacity and will require further investment to accommodate any significant growth. Legbourne has a number of housing commitments already and given the number of commitments in the settlement and the issues with the Water Recycling Centre, a moderate allocation is considered to be appropriate and deliverable.

LEGBOURNE

SITE ALLOCATIONS IN LEGBOURNE

Site Reference	LEG303	Promoter – S	ite owner is known to the Council
	Land off Hous	sehams Lane, Le	egbourne
Site Description	Paddock/field		
Site Area	1.09 ha	No of	Capacity 66 reduced to 20
		Dwellings	Potential affordable housing 30% - 6
Suitability of the	Yes, the site is suitable. The site is relatively flat with mature hedging as		
site in broad	the boundary treatment. It is well connected to the main services and		
planning terms	facilities which are within walking distance. Development of the site		
	 would not impact on the wider landscape or townscape. With regard to the historic environment, the Council's Conservation Officer has assessed that it would have little or no impact on the listed church of All Saints. The site is not in an area of flood risk, though does suffer from surface water flooding, any development of the site would have to mitigate against this. Capacity reduced because of the issues with the waste recycling centre. No major infrastructure constraints to the development of the site, 		
Infrastructure	except the m	itigation of surfa he waste water	nstraints to the development of the site, ace water flooding on site. Off-site there are treatment plant and sewage system, which
Deliverability of the site	The owner of the site has confirmed that the site is available for delivery.		
Viability of the site	The issues with the waste water treatment plant may affect the viability of this site.		
Phasing	The delivery of the site is expected within the first five years of the plan period, as indicated by the landowner. However, given the issues with the Water Recycling Centre it would not be expected that this site would come forward until the last phase of the plan to enable enhancement of the plant to take place. The developer may wish to open discussions with Anglian Water to bring the site forward at an earlier stage.		

Site Reference	LEG307	Promoter: Sit	e owner is known to the Council
Site Location	Land off Stati	ion Road, Legbo	urne
Site Description	Pasture land		
Site Area	0.69 ha No of Capacity 13 reduced to 3 Dwellings		
Suitability of the site in broad planning terms	Yes the site is suitable. The site has good boundary treatments of mature trees and hedges; it is relatively flat and well screened from impact on the wider landscape. There will be some loss of biodiversity by the creation of an access but given that the site is just grass any other landscaping would balance this out. The site would not impact on the wider townscape or historic environment. The site is reasonably well connected to the services and facilities in the village and there is a footpath to the rest of the village.		
Infrastructure	No major infrastructure constraints to the development of the site.		
Deliverability of the site	The owner of the site has confirmed that the site is available for delivery.		
Viability of the site	No indication of any constraints that could affect viability.		

Phasing The delivery of the site is expected within the first five years of the plan period, as indicated by the landowner.
--