

Suffolk County Council

SUFFOLK LOCAL PLAN MODELLING

Methodology Report

ISPA-MR9.3 OCTOBER 2020

Suffolk County Council

SUFFOLK LOCAL PLAN MODELLING

Methodology Report

TYPE OF DOCUMENT (VERSION) PUBLIC

PROJECT NO. 70044944 OUR REF. NO. ISPA-MR9.3

DATE: OCTOBER 2020

WSP

WSP House 70 Chancery Lane London WC2A 1AF Phone: +44 20 7314 5000 Fax: +44 20 7314 5111 WSP.com

vsp

QUALITY CONTROL

Issue/revision	First issue	Revision 1	Revision 2	Revision 3
Remarks	Draft	Draft	Draft	Final
Date	July 2020	July 2020	September 2020	October 2020
Prepared by	Michael Johns	Michael Johns	Michael Johns	Michael Johns
Signature				
Checked by	Michael Johns	Charlotte Herridge	Charlotte Herridge	Charlotte Herridge
Signature				
Authorised by	Michael Johns	Michael Johns	Michael Johns	Michael Johns
Signature				
Project number	70044944	70044944	70044944	70044944
Report number	ISPA-MR9	ISPA-MR9.1	ISPA-MR9.2	ISPA-MR9.3
File reference				

CONTENTS

115

1	GLOSSARY	1
2	INTRODUCTION	3
2.1	BACKGROUND	3
2.2	REPORT STRUCTURE	5
3	FUTURE HIGHWAY SCHEMES	6
4	LOCAL PLAN GROWTH	9
4.1	STRATEGIC PLANNING AREAS	9
4.2	HOUSING AND JOB GROWTH INPUTS	10
4.3	TRIP GENERATION APPROACH	12
4.4	LGV / HGV GROWTH	12
5	DEMAND ADJUSTMENTS AND FORECAST METHODOLOGY	14
5.1	OVERVIEW	14
5.2	EXISTING ROAD USERS / TRAVEL PATTERNS	15
5.3	NEW ROAD USERS	15
5.4	RESIDUAL LOCAL PLAN GROWTH	17
6	COMPARISON OF MATRIX TOTALS	19
6.1	SECTORING SYSTEM	19
6.2	REDUCTION IN EXISTING ROAD USERS / TRAVEL PATTERNS	25
6.3	REDUCTION IN TRIP GENERATION FROM NEW ROAD USERS	32
6.4	TOTAL TRIP MATRIX REDUCTION	34
7	SUMMARY	37

TABLES

Table 3-1 – Babergh / Mid Suffolk future highway schemes	6
Table 3-2 – Ipswich future highway schemes	6
Table 3-3 – Suffolk Coastal future highway schemes	7
Table 3-4 – West Suffolk future highway schemes (with particular focus on schemes wh there are cross boundary impacts with Babergh and Mid Suffolk districts)	ere 8
Table 4-1 – Total housing and job growth model inputs (2016 to 2036)	10
Table 4-2 - Total housing and job growth model inputs (2016 to 2026)	11
Table 4-3 – LGV and HGV growth factor by forecast year	12
Table 4-4 –HGV growth factor adjustment	13
Table 5-1 – Trip generation reductions applied to existing road users	15
Table 5-2 - Trip generation reductions applied to development trip generations	16
Table 5-3 – Residual local plan growth included within TEMPRO (2016 to 2036)	17
Table 5-4 - Residual local plan growth included within TEMPRO (2016 to 2026)	18
Table 6-1 – Internal ISPA sectors	24
Table 6-2 – Suffolk sectors external to ISPA	25
Table 6-3 – External Sectors	25
Table 6-4 – 2026 Reduction in existing car trips	26
Table 6-5 – 2036 Reduction in existing car trips	27
Table 6-6 – AM 2026 trip generation reduction	32
Table 6-7 - AM 2036 trip generation reduction	32
Table 6-8 – PM 2026 trip generation reduction	33
Table 6-9 – PM 2036 trip generation reduction	33
Table 6-10 – AM 2026 vs 2016 with and without adjustment overall totals by user class	34
Table 6-11 – AM 2026 vs 2026 with adjustment overall totals by user class	34
Table 6-12 – PM 2026 vs 2016 with and without adjustment overall totals by user class	35
Table 6-13 - PM 2026 vs 2026 with adjustment overall totals by user class	35
Table 6-14 – AM 2036 vs 2016 with and without adjustment overall totals by user class	35
Table 6-15 – AM 2036 vs 2026 with adjustment overall totals by user class	36

Table 6-16 - PM 2036 vs 2016 with and without adjustment overall totals by user class36Table 6-17 - PM 2036 vs 2026 with adjustment overall totals by user class36

FIGURES

Figure 4-1 – Suffolk Planning Areas	9
Figure 6-1 - Sector system - ISPA	20
Figure 6-2 – Urban / Rural Classification - ISPA	21
Figure 6-3 - Sector system – West Suffolk	22
Figure 6-4 – Urban / Rural Classification – West Suffolk	23
Figure 6-5 - AM 2026 Reduction to existing travel patterns - ISPA	28
Figure 6-6 - AM 2026 Reduction to existing travel patterns – West Suffolk	29
Figure 6-7 - PM 2026 Reduction to existing travel patterns - ISPA	30
Figure 6-8 - PM 2026 Reduction to existing travel patterns – West Suffolk	31

APPENDICES

APPENDIX A DWELLING / JOB TOTALS BY DEVELOPMENT APPENDIX B TRIP GENERATION BY DEVELOPMENT APPENDIX C DEVELOPMENT TRIP REDUCTIONS APPENDIX D ADJUSTED TRIP GENERATION BY DEVELOPMENT

1 GLOSSARY

- Adjusted Planning Data TEMPro (see below) allows for the use of alternative assumptions which are different to the standard set of assumptions. This allows for specific allocated developments to be discounted from the assumptions or to adjust the overall assumptions to tie in with alternative data sources.
- **AM Peak** the morning peak hour (08:00 09:00)
- Assignment A Traffic Assignment Model, in this case SATURN, has been used. An assignment model requires two general inputs a "trip matrix" and a "network" (thought of as the "demand" and "supply" inputs provided by the user). These are input into a "route choice" model which allocates or assigns trips to "routes" through the network, as a result total flows along links in the network may be summed and the corresponding network "costs" (e.g. times) calculated.
- BDC Babergh District Council
- Committed Development All land with current planning permission or allocated for development in adopted development plans (particularly residential development) (Planning Portal Glossary).
- ESC East Suffolk Council
- HE Highways England
- IBC Ipswich Borough Council
- ISPA Ipswich Strategic Planning Area
- Local Plan A Local Plan is a set of documents that determine how development will be planned over time.
- LPA Local Planning Authority
- Matrix see Trip Matrix
- MSDC Mid Suffolk District Council
- Network specifies the physical structure of the roads, etc upon which trips take place and the parameters within it. In this report, parameters is being used as a generic descriptor of all of the pieces of information / options that go into the Saturn network, it is not a specific modelling term.
- NTEM National Trip End Model, Latest version 7.2. The National Trip End Model produces estimates of person travel by all modes based on 2011 Census boundaries. The model outputs trip productions (e.g. homes) and trip attractions (e.g. sites of employment) in each zone (collectively known as trip-ends), which may be separated by mode, journey purpose, dwelling car ownership category and time period.
- NTM National Transport Model provides a means of comparing the consequences of national transport policies or widely-applied local transport policies, against a range of background scenarios which take into account the major factors affecting future patterns of travel. The model produces future forecasts of road traffic growth, vehicle tailpipe emissions, congestion and journey time (Department for Transport website).
- PCU Passenger Car Unit, is a method used in Transport Modelling to allow for the different vehicle types within a traffic flow group to be assessed in a consistent manner. Measured to be 5.75 m. Factors used in the SCTM are 1 for a car or light goods vehicle and 2.3 for heavy goods vehicle.

- Permitted Development Permission to carry out certain limited forms of development without the need to make an application to a local planning authority, as granted under the terms of the Town and Country Planning (General Permitted Development) Order (Planning Portal Glossary).
- Person Trip Rate The number of people making a given trip as opposed to the number of vehicles making a trip.
- **PM Peak** Afternoon Peak (17:00 18:00)
- SATURN Simulation and Assignment of Traffic to Urban Road Networks is a suite of network analysis programs used to assess the impact of road-investment schemes. Current version 11.3.12U. See also assignment. Further information can be found here: https://saturnsoftware.co.uk/
- SCC Suffolk County Council
- SCDC Suffolk Coastal District Council (now part of East Suffolk Council)
- **SCTM** Suffolk County Transport Model
- **SRN** Strategic Road Network; this is the road network under the responsibility of Highways England. Within Suffolk this encompasses the A14, A11, A47 and sections of the A12.
- TEMPro TEMPro is the Trip End Model Presentation Program. The National Trip End Model (NTEM) forecasts and the TEMPro software are used for transport planning purposes. The forecast includes: population, employment, dwellings by car ownership, trip ends, and simple traffic growth factors based on data from the National Transport Model. The current version, and the version used for this work, is NTEM 7.2. Further information can be found at: https://www.gov.uk/government/collections/tempro
- Trip Matrix the "Trip Matrix" Tij specifies the number of trips from zone i to zone j
- V/C Ratio Volume / Capacity Ratio. The assigned model flow is the volume of traffic in PCUs per hour, with the V/C percentage calculated as the volume relative to the capacity in percentage terms.
- WDC Waveney District Council (now part of East Suffolk Council)
- WebTAG Web Transport Appraisal Guidance. Documentation produced by the Department for Transport (DfT) to assist in transport appraisal and modelling to ensure consistency and robustness.
- Windfall Sites sites for housing that have yet to be identified, accounted for through background growth.
- WSC West Suffolk Council (comprised of the former districts of Forest Heath and St Edmundsbury)
- **Zone Loading Point** the origins and destinations of trips within a network

A further glossary of planning terms can be found here: <u>https://www.planningportal.co.uk/directory/4/glossary</u>

2 INTRODUCTION

2.1 BACKGROUND

- 2.1.1. This report provides details on updated strategic modelling which has been undertaken using the Suffolk County Transport Model (SCTM). The SCTM is a modelling tool which WSP have previously been commissioned by Suffolk County Council (SCC) to build and utilise to provide transport modelling evidence. The SCTM has been used to model various distributions of housing and employment related to the Local Plans for Local Planning Authorities (LPAs) in Suffolk. Prior to this report, the SCTM was used to model the preferred options for the Suffolk Coastal planning area within East Suffolk and Ipswich Borough Council. Development options were also included for Babergh and Mid Suffolk. The following reports are relevant to the previous work which was undertaken:
 - MR1 Local Plan Modelling Methodology Report (January 2019)
 - Forecasting Report Volume 1 Suffolk Coastal and Ipswich (August 2018)¹
 - Forecasting Report Volume 2 Suffolk Coastal and Ipswich (January 2019)²
 - ISPA Modelling Methodology Report (August 2019)³
 - ISPA Forecasting Report (August 2019)⁴
 - Highways England RIS Scheme SRN Impacts Technical Note (August 2019)⁵
 - ISPA Modelling Methodology Report (January 2020)⁶
 - ISPA Forecasting Report (January 2020)⁷
- 2.1.2. Further strategic modelling from August 2019 onwards been undertaken to enable SCC and the LPAs to provide further clarity on the mitigation measures which will be used to support the growth identified in the respective Local Plans. A key element of this relates to modal shift away from car travel. This has been applied in the strategic model using a series of targeted reductions in the forecast traffic to both existing travel patterns in the model and traffic generated by new developments. This methodology report details how this approach of applying a modal shift has been undertaken and summarises the inputs to these revised forecasts.

⁴ This report formed a post-examination submission document for Suffolk Coastal, it details the results from the demand adjusted models for all ISPA authorities focusing on issues which are on the SCC highways

¹ This report contains tests of different distributions of housing and employment growth which were used to inform the Preferred Option for Suffolk Coastal and Ipswich

² This report contains modelling related to the Preferred Option for Suffolk Coastal and Ipswich

³ This report formed a post-examination submission document for Suffolk Coastal, it details the methodology which encompassed a demand adjustment based on potential mitigation measures which could be introduced to reduce private car use as well as changes to individuals trip making behaviour

⁵ This technical note formed a post-examination submission document for Suffolk Coastal, it tests the impact of potential Road Investment Strategy schemes focusing on the SRN combined with ISPA Local Plan growth ⁶ This report was submitted as part of the examination for the Ipswich Local Plan, detailing the methodology taken in relation to Model Run 7

⁷ This report was submitted as part of the examination for the Ipswich Local Plan, detailing the modelling results from Model Run 7

vsp

- 2.1.3. The following forecast years have been considered, with traffic growth applied to a 2016 baseline
 - 2036; end of Local Plan period for all LPAs
 - 2026; interim year during Local Plan period
- 2.1.4. The interim year of 2026 has been generated in order to determine to what extent the congestion issues shown at the end of the Local Plan period (2036) are predicted to occur in order to inform the timescales for when mitigation will be required during the Local Plan period. This methodology report includes information on how this interim forecast year has been derived.
- 2.1.5. This report details the methodology applied to updated strategic modelling which has been undertaken to support the Local Plan for the LPAs which comprise the Ipswich Strategic Planning Area (ISPA), namely the following Local Planning Authorities (LPAs):
 - Babergh District Council (BDC)
 - Ipswich Borough Council (IBC)
 - Mid Suffolk District Council (MSDC)
 - East Suffolk Council (ESC) (Note that the ISPA covers the part of East Suffolk which was formerly Suffolk Coastal District).
- 2.1.6. In addition to this, assumptions for the following LPA / areas within LPAs have been included in the updated modelling detailed in this report:
 - West Suffolk Council (WSC)
 - Area formerly covered by Waveney District Council, now part of East Suffolk Council.
- 2.1.7. The inclusion of sites in West Suffolk is a significant change from the previous Local Plan modelling undertaken using the SCTM. Previously traffic growth in this area of Suffolk was based on generic projected growth within NTEM 7.2.
- 2.1.8. The methodology comprises targeted reductions to both existing road users and trips generated by future developments. These reductions are representative of approaches to encourage individuals to shift away from using car travel as their main mode of transport.
- 2.1.9. It should be recognised the current COVID-19 pandemic is having a considerable impact on travel behaviour both in the short-term and potentially in the longer term. Coupled with this are the impacts which the pandemic will have on future economic growth given it has resulted in the UK entering recession and significant adjustments to economic forecasts are now being presented from sources such as the Office for Budget Responsibility (OBR). Given the unprecedented and large degree of uncertainty around how these factors could impact travel behaviour and proposed Local Plan growth within Suffolk, the strategic modelling within this report has not taken account of these recent events. The modelling methodology which underpins the results presented in this report has continued to use the same approach to previous strategic modelling undertaken for Local Plans across Suffolk prior to March 2020.

2.2 REPORT STRUCTURE

- 2.2.1. This report is split into the following sections
 - Section 3: Future highway schemes
 - Section 4: Local Plan growth
 - Section 5: Demand adjustments targets and forecast methodology
 - Section 6: Matrix total comparisons
 - Section 7: Summary

3 FUTURE HIGHWAY SCHEMES

- 3.1.1. This section details the future highway infrastructure schemes which have been included in the forecast model networks.
- 3.1.2. Table 3-1 lists the highway schemes which have been included in Babergh and Mid Suffolk

Table 3-1 – Babergh / Mid Suffolk future highway schemes

District / Borough	Description	Mitigation
Babergh	Chilton Woods access road	Access road between A134 Springlands Way (new roundabout) and Acton Lane (new priority junction)
Babergh	A1071 / Swan Hill roundabout	Capacity improvements
Babergh	A1071 / Hadleigh Road signals	Capacity improvements
Babergh	A1071 / Poplar Lane	Signalisation as part of access arrangements for Wolsey Grange
Babergh	A1214 London Road	New signalised junction part of access arrangements for Wolsey Grange
Mid Suffolk	A140 Eye Airfield	Roundabout improvements
Mid Suffolk	Port One business park access arrangements	New junction on Bramford Road with restricted turning movements as well restrictions to ensure HGVs use B1113 Bramford Road to/from A14 Junction 52 (Claydon) only

3.1.3. Table 3-2 shows the future highway schemes which have been included within Ipswich.

Table 3-2 – Ipswich future highway schemes

District / Borough	Description	Mitigation
Ipswich	Bixley Road / Heath Road / Foxhall Road	Additional lane NB for Bixley Road / Additional lane SB for Heath Road
Ipswich	Nacton Road / Maryon Road	Turn WB Nacton to two lanes, and EB Nacton to one lane
Ipswich	Upper Orwell Street	Changed to one-way southbound from St Helen's Street
Ipswich	St Helen's Street / Bond Street	Bus lane removal

District / Borough	Description	Mitigation
lpswich	A1214 / Bell Lane	Ban of right turn from A1214 onto Dr Watson Lane. Signalised junction of A1214 / Bell Lane changed to priority-controlled roundabout
lpswich	Ipswich Radial Corridor Route improvements - Felixstowe Road	Capacity increase to Felixstowe Road & Bixley Road arms of roundabout with A1156 Bucklesham Road. Capacity increase at Bixley Road / Ashdown Way junction
Ipswich	Ipswich Garden Suburb – Henley Gate	Two signalised junctions included as part of site access onto Henley Road
Ipswich	Ipswich Garden Suburb – Fonnereau	Priority controlled junction included on Westerfield Road in relation to access
Ipswich	Ipswich Garden Suburb – Red Hill Farm	Two priority-controlled junctions included on Westerfield Road, north and south of Fonnereau access junction
Ipswich	A1214 Valley Road / Westerfield Road	Increased capacity modelled on A1214 approaches to roundabout due to flares
Ipswich	A1214 Valley Road / Tuddenham Road	Increased capacity modelled on A1214 approaches to roundabout due to flares
lpswich	Europa Way link road	Link road between Sproughton Road and Bramford Road, extension of Europa Way with priority-controlled roundabouts

3.1.4. Table 3-3 shows the future highway schemes included within East Suffolk.

Table 3-3 – Suffolk Coastal future highway schemes

District / Borough	Description	Mitigation
East Suffolk	Brightwell Lakes - A12 corridor improvement ⁸	A12 / Eagle Way / Anson Road roundabout signalisation
East Suffolk	Brightwell Lakes - A12 corridor improvement	A12 / Eagle Way / Gloster Road roundabout signalisation
East Suffolk	Brightwell Lakes - A12 corridor improvement	A12 / Foxhall Road / Newbourne Road roundabout signalisation

⁸ Brightwell Lakes is the development formerly referred to as Adastral Park

District / Borough	Description	Mitigation
East Suffolk	Brightwell Lakes - A12 corridor improvement	A14 Junction 58 signalisation
East Suffolk	Brightwell Lakes - Main site access	Signalised junction between Gloster Road & Foxhall Road roundabouts
East Suffolk	Brightwell Lakes - Other site accesses	Phase 2 access onto Newbourne Road, Phase 3 access onto link forming junction with Gloster Road
East Suffolk	Walton Link Road, Felixstowe	Link road between Candlet Road and Walton High Street, as well as access junction for development
East Suffolk	Beccles Southern Relief Road	Relief Road between A145 and Ellough Road. Now built and open but included in forecast only as base year model is 2016, i.e. prior to opening.
East Suffolk	Lake Lothing Third Crossing, Lowestoft	Additional crossing within Lowestoft, priority-controlled roundabouts at both ends

3.1.5. Table 3-4 outlines the future highway schemes included within West Suffolk. It should be noted the inclusion of future highway infrastructure in West Suffolk has focused on schemes which would have a particular cross boundary impact with Babergh and Mid Suffolk districts, or which WSP have been notified of as having strategic significance by SCC. If the SCTM is used in future for an assessment of development across West Suffolk it is envisaged this will encompass all known consented highway infrastructure schemes within the planning authority boundary for West Suffolk.

Table 3-4 – West Suffolk future highway schemes (with particular focus on schemes where there are cross boundary impacts with Babergh and Mid Suffolk districts)

District / Borough	Description	Mitigation
West Suffolk	Bury St Edmunds Eastern Relief Road	Now built and open, but included in forecast only as base year model is 2016 prior to opening
West Suffolk	Haverhill NW Relief Road	Relief Road between A1307 and A143
West Suffolk	Bury St Edmunds South Eastern Relief Road	Link road south of A14 Junction 44

4 LOCAL PLAN GROWTH

4.1 STRATEGIC PLANNING AREAS

- 4.1.1. Ipswich has a tightly defined administrative boundary. Urban areas which could be considered as part of Ipswich extend into neighbouring authorities. There are cross boundary issues that are relevant to the development and future of the Ipswich borough, the urban area of Ipswich and surrounding areas
- 4.1.2. The area has now been extended and renamed as the Ipswich Strategic Planning Area (ISPA). The geography of the area now equates with the Ipswich Housing Market Area and the Ipswich Functional Economic Area, which both extend over the Ipswich Borough, Babergh District, Mid Suffolk District and the Suffolk Coastal area in their entirety, as depicted in Figure 4-1. The Local Plan being produced for Suffolk Coastal covers the area of the former district which now forms part of East Suffolk Council. Figure 4-1 also shows the boundary of West Suffolk.

Figure 4-1 – Suffolk Planning Areas⁹

⁹ Former district boundaries for Suffolk Coastal and Waveney are shown for area now known as East Suffolk

vsp

- 4.1.3. Within the Ipswich Strategic Planning Area (ISPA), specific development and job growth for the following planning areas was considered:
 - Babergh
 - Ipswich
 - Mid Suffolk
 - Suffolk Coastal (now part of East Suffolk)
- 4.1.4. Specific development and job growth has also been included for the following planning areas:
 - West Suffolk (formerly Forest Heath and St Edmundsbury)
 - Waveney (now part of East Suffolk)

4.2 HOUSING AND JOB GROWTH INPUTS

- 4.2.1. All forecast housing and job growth takes into account the Suffolk County Transport Model (SCTM), which is currently validated to a 2016 base year. All strategic transport models are required to show a close match to observed traffic volume and journey time data, as set out in DfT Transport Analysis Guidance (TAG). The SCTM is shown to match 2016 traffic conditions to a level which satisfies TAG requirements. This therefore means it forms a suitable basis from which to build future traffic forecasts i.e. estimate what future traffic conditions will be for a given year in the future
- 4.2.2. Table 4-1 details the information supplied by the LPAs in terms of overall housing and job growth up to the end of the Local Plan period for the ISPA authorities of 2036. This forecast year does not represent the end of the Local Plan period for West Suffolk. These projected figures show that per annum the housing growth modelled is generally in line with the Local Housing Need figures for each of the ISPA LPAs.
- 4.2.3. The job growth included within Babergh, Mid Suffolk and Ipswich is consistent with the baseline jobs growth shown within the ISPA Statement of Common Ground but adjusted from a baseline of 2018 to a 2016 baseline to ensure consistency with the validated base year of the SCTM. The jobs growth modelled in Suffolk Coastal is significantly above the levels detailed in the ISPA Statement of Common Ground.
- 4.2.4. In relation to West Suffolk, overall housing growth figures were based on the National Trip-End Model (NTEM 7.2) accessed using TEMPro software.

LPA	Total Housing Growth (2016 to 2036)	Total Job Growth (2016 to 2036)
Babergh	9,759	3,300
Ipswich	9,502	10,348

Table 4-1 – Total housing and job growth model inputs (2016 to 2036)

vsp

Mid Suffolk	13,725	5,860
Suffolk Coastal	13,298	10,410
Waveney	9,136	3,836
West Suffolk	21,718 ¹⁰	13,006 ¹¹
Total	77,138	46,760

2026 forecasts were derived to represent an interim year during the Local Plan period. The total figures by district calculated are shown in Table 4-2. The phasing of the housing and job growth was estimated based on information provided by the LPAs in terms of the likely timeframes that the developments could be delivered. Once this time period for delivery was established it was assumed a constant per annum rate of housing and job growth would occur within the development during the delivery period.

LPA	Total Housing Growth (2016 to 2026)	Total Job Growth (2016 to 2026)
Babergh	4,458	1,410
Ipswich	3,768	5,471
Mid Suffolk	6,293	3,625
Suffolk Coastal	7,682	5,395
Waveney	4,568	2,386

Table 4-2 - Total housing and job growth model inputs (2016 to 2026)

¹¹ West Suffolk 2016-2036 job total figure is the sum total of jobs assumed at Suffolk Business Park and Shepherds Grove

¹⁰ West Suffolk 2016-2036 housing total figure comes from the sum total of household growth in TEMPRO / NTEM 7.2 which still distinguishes between the former districts of Forest Heath and St Edmundsbury within West Suffolk

West Suffolk	12,275 ¹²	3,411 ¹³
Total	39,044	21,698

- 4.2.5. Appendix A contains the housing and job growth assumed for each development.
- 4.2.6. In order to ensure the housing and job growth inputs matched the respective overall Local Plan targets; certain LPAs were required to have a factor applied to the land use quantum associated with individual developments to scale them down. This scaling was undertaken to ensure the Local Plan growth target of housing and jobs was matched by the sum of the model inputs. The following factors were applied to specific developments:
 - Babergh allocated employment sites 0.15 (i.e. 15% of the original number of jobs / gross floor area associated with the site)
 - Mid Suffolk allocated employment sites 0.63 (i.e. 63% of the original number of jobs / gross floor area associated with the site)
 - Suffolk Coastal Uncertainty Log employment sites 0.68 (i.e. 68% of the original number of jobs / gross floor area associated with the site)

4.3 TRIP GENERATION APPROACH

- 4.3.1. Trip rates have been derived from TRICS based on land use type. For major developments above 500 dwellings / jobs, trip rates were taken from a Transport Assessment associated with the development where available.
- 4.3.2. Appendix B contains the trip generation for each development modelled.

4.4 LGV / HGV GROWTH

4.4.1. Light Goods Vehicles (LGVs) and Heavy Goods Vehicles (HGVs) demand have been factored up using the latest 2018 Road Traffic Forecasts (RTF) from the National Transport Model (NTM). The growth factor from the 2018 RTF detailed in Table 4-3 has been derived from data related to the East of England region.

Table 4-3 – LGV and HGV growth factor by forecast year	Table 4-3 – LGV and HG	SV growth factor by f	orecast year
--	------------------------	------------------------------	--------------

LPA	LGV growth factor	HGV growth factor
2026	14.0%	3.2%

¹³ West Suffolk 2016-2026 job total figure is based on an assumed build out rate for the Suffolk Business Park and Shepherds Grove

¹² West Suffolk 2016-2026 housing total figure comes from the sum total of household growth in TEMPRO / NTEM 7.2 which still distinguishes between the former districts of Forest Heath and St Edmundsbury within West Suffolk

2036	28.6%	8.7%
------	-------	------

4.4.2. Table 4-4 details how the HGV trips associated with the specific developments is taken into account. This demonstrates the percentage growth which has been derived is greater than the projections shown in 2018 RTF forecasts in Table 4-3. In light of this, no further background HGV growth was applied in the model, HGV growth only occurs as a result of trips to/from specific employment sites.

		2026 AM	2026 PM	2036 AM	2036 PM
	BMSDC HGV Veh	165	148	218	200
	IBC HGV Veh	21	20	26	26
Specific dovelopment	SCDC HGV Veh	44	42	56	53
Specific development	West Suffolk HGV Veh	14	13	56	54
	Total HGV Veh	243	223	357	334
	Total HGV PCU	559	513	821	768
Base PCU Trips		9,036	6,072	9,036	6,072
Forecast HGV PCU growth (%)		6.2%	8.4%	9.1%	12.6%

Table 4-4 – HGV growth factor adjustment

5 DEMAND ADJUSTMENTS AND FORECAST METHODOLOGY

5.1 OVERVIEW

- 5.1.1. Previous strategic modelling encompassing the housing and job growth within the Local Plans for LPAs within the ISPA showed significant congestion in certain locations for a forecast year representing the end of the Local Plan period. Mitigation has been considered in relation to this forecast Local Plan growth. This includes measures leading to a modal shift away from car travel. This shift to modes other than car travel is considered essential to try to reduce congestion associated with future growth in highway traffic. Increased propensity for individuals to be able to work flexibly and work from home remotely
- 5.1.2. In term of the strategic modelling this shift away from car travel takes the form of demand reductions. As well as the mitigation considered, the reductions also consider the increased propensity for individuals to be able to work flexibly and work from home remotely. Another factor which the demand adjustment is considered to approximate is peak spreading; whereby individuals decide to adjust the timing of their trip to fall outside of the conventional morning peak hour of 0800-0900 and evening peak hour of 1700-1800.
- 5.1.3. This means the forecast travel demand which is represented in the strategic model by a matrix of origins (where trips start) and destinations (where trips end) has had targeted reductions applied to car trips. This reduction has been applied differently depending on the type of road users. This is on the presumption that existing road users / travel patterns will have less of a propensity to shift away from car use given they are more likely to have long established travel behaviours. However, new trips associated with specific new housing and employment developments are more likely to be encouraged to shift away from car travel. This is because these road users could be incentivised to use non-car modes of travel by developers or employers.
- 5.1.4. The forecast demand which comprises the 2026 and 2036 forecasts had targeted reductions applied based on the following categories of trip
 - Existing road users / travel patterns
 - This is the 2016 base year traffic with background growth factors applied to it.
 - Background growth factors related to residual growth which has been assumed across districts in Suffolk
 - This residual growth has been spread across all model zones within the respective district
 - New road users
 - New trips generated by specific housing or employment developments within the ISPA or West Suffolk.
 - Residual local plan growth
 - This relates to housing or job growth which is not specifically modelled. This was included within TEMPRO planning data assumptions. This residual Local Plan growth relates to the cumulative total of any developments below 10 dwellings / jobs and growth not accounted for by the specific developments modelled.

5.2 EXISTING ROAD USERS / TRAVEL PATTERNS

- 5.2.1. As previously mentioned, vehicular trips in a strategic model are defined in a matrix. A model matrix is defined as a series of trips between a defined origin and destination zone. Zones in a strategic model represent a specific land area and have been defined as a continuous coverage across Suffolk. The model zones are typically the size of a 2011 Census Lower Super Output Area (LSOA), but often smaller in urban areas.
- 5.2.2. Model zones were classified as urban or rural using a specific dataset from the 2011 Census which provides this classification. Travel distance was also determined between model zones on the basis of crow fly distance between zone centroids. This combination of urban / rural classification and trip length were combined to determine which of the reduction factors shown in Table 5-1 being applied to the existing road users / travel patterns. These adjustments were only applied to trips in the county model which either started and/or completed their journey within the ISPA authorities or West Suffolk.

Trip type	0-2.5km	2.5km- 8.5km	8.5km+
Urban-urban	30.00%	15.00%	5.00%
Urban-rural / rural-urban	5.00%	5.00%	5.00%
Rural-rural	0.00%	0.00%	0.00%

Table 5-1 – Trip generation reductions applied to existing road users

- 5.2.3. The figures used are considered a reasonable starting point for assessing the impacts of modal shift and are applied to all existing road users. The figures are based on the distance being travelled and the environment being travelled in. Therefore, shorter distance trips are considered more likely to be able to shift to alternative modes and trips within or to/from built up urban environments where, generally, more developed transport infrastructure exists, would more readily support a switch to sustainable modes.
- 5.2.4. Finally, whilst adjustments between certain categories could be fine-tuned, in some cases the relative number of trips being impacted was small, so, as an example, for the urban-rural trips a consistent 5% was applied, as this was considered the minimum realistic figure for all categories. The demand adjustments were made to all car based user classes in the model, therefore applied to commuting, employers business and other trips.

5.3 NEW ROAD USERS

- 5.3.1. New road users relate to the trip generation from specific developments included within the respective Local Plans. Development land uses were classified as either employment or residential, and then further classified into Town Centre, Urban or Rural based on their location.
- 5.3.2. The following thresholds were used to determine whether a residential development could be considered to be Small, Medium or Large

- Small 10 to 99 dwellings
- Medium 100 to 499 dwellings
- Large 500 dwellings +
- 5.3.3. These thresholds align with how residential developments have been handled within the strategic model using a proportionate approach. Proportionate means that larger developments are considered in more detail including both their access strategy and associated trip generation e.g. from a Transport Assessment. In the strategic model, large developments were considered to be those above 500 dwellings which were modelled in detail. Any development below 10 dwellings was not considered as a specific development and included as residual background growth spread across multiple zones within the respective LPA. The categorisation of these developments into Small, Medium and Large was then required to determine the propensity for a percentage reduction in car travel, making the assumption that is more likely larger developments will be able to achieve a higher modal shift.
- 5.3.4. The following thresholds were used to determine whether an employment development could be considered to be Small, Medium or Large
 - Small 0 to 1,499sqm gross floor area
 - Medium 1,500 sqm to 2,499sqm gross floor area
 - Large 2,500sqm+ gross floor area
- 5.3.5. The gross floor area for employment developments was either given directly by the LPAs or estimated based on the overall site area in hectares for the site.

Land Use Type	Development Type	Small	Medium	Large
Residential	Town Centre	10.00%	12.50%	0.00%
Residential	Urban	5.00%	10.00%	10.00%
Residential	Rural	2.00%	2.00%	2.00%
Employment	Town Centre	15.00%	20.00%	20.00%
Employment	Urban	10.00%	15.00%	15.00%
Employment	Rural	3.00%	3.00%	3.00%

Table 5-2 - Trip generation reductions applied to development trip generations

- 5.3.6. As with adjustments to the baseline traffic above, adjustments have been made based on the environment the development is located within e.g. trips within or to/from built up urban environments where, generally, more developed transport infrastructure exists would more readily support a switch to sustainable modes. It has also been assumed that developments of greater size would be better placed to introduce supporting infrastructure and Travel Plans to support a greater switch to sustainable modes.
- 5.3.7. As above, whilst adjustments between certain categorise could be fine-tuned, in some cases the relative number of trips being impacted was small. As an example, there are no large residential town centre developments, so no adjustment is made as it would not impact on the results.

vsp

5.3.8. For any development from which trip rates and trip generation was determined from an existing Transport Assessment (i.e. greater than 500 dwellings / jobs), no trip generation reduction was applied as it was assumed a shift to sustainable travel was already accounted for within the Transport Assessment. No further reduction was applied to avoid doubling the shift to sustainable modes (i.e. especially for the larger developments, the Transport Assessment would have more specifically assessed the development's traffic impacts based on its location and mitigation strategy).

5.4 RESIDUAL LOCAL PLAN GROWTH

- 5.4.1. Residual local plan growth was included within TEMPRO planning data assumptions using the Alternative Planning Assumptions tool in order to derive adjusted background car traffic growth factors. This residual growth relates to any developments which are below 10 dwellings / jobs as well as windfall sites. This residual growth also relates to Local Plan growth which has not been specifically allocated to a development at this stage. No demand adjustment was applied to this residual growth. This is because TEMPRO is effectively being relied on to generate the trip generation for this growth, which means the associated trip generation which results from this will be significantly lower than the TRICS based generation used for specific sites. Applying a further demand reduction to this residual growth is considered an approach which would lead to an unrealistically low trip generation for this element of the Local Plan growth.
- 5.4.2. Table 5-3 details the 2036 residual housing growth included within TEMPRO.

LPA	Residual Housing Growth (2016 to 2036)
Babergh	1,028
East Suffolk	1,921 ¹⁴
Ipswich	523
Mid Suffolk	1,193
Waveney	0
West Suffolk	12,202

Table 5-3 – Residual local plan growth included within TEMPRO (2016 to 2036)

¹⁴ Residual figure for Suffolk Coastal is 1,921 dwellings, Waveney total of 0 dwellings is used as TEMPRO growth assumed

vsp	
-----	--

Total	16,867
-------	--------

5.4.3. Table 5-4 details the 2026 residual housing growth included within TEMPRO.

Τ

LPA	Residual Housing Growth (2016 to 2026)			
Babergh	369			
East Suffolk	961 ¹⁵			
Ipswich	523			
Mid Suffolk	471			
Waveney	0			
West Suffolk	7,256			
Total	9,579			

¹⁵ Residual figure for Suffolk Coastal is 961 dwellings, Waveney total of 0 dwellings is used as TEMPRO growth assumed

6 COMPARISON OF MATRIX TOTALS

6.1 SECTORING SYSTEM

6.1.1. A sectoring system was derived in order to group zones within the strategic model into more general areas within Suffolk. The sectoring system can be utilised to summarise the broad strategic movements which are occurring within the ISPA and across Suffolk in general, as individual zone to zone movements are too detailed in isolation to provide an understanding of the general travel patterns across a large area. It will also later be used to determine the origin and destination of traffic routing between particular sections of the network which show congestion. An overview of the sectoring system for the ISPA is presented in Figure 6-1 with the urban / rural classification for zones shown in Figure 6-2. Figure 6-3 details the sectoring system within West Suffolk, with the urban / rural classification in West Suffolk shown in Figure 6-4. The urban / rural classification shown is used within the demand adjustment process, reducing trips in the forecast matrices.

vsp

Figure 6-1 - Sector system - ISPA

Figure 6-2 – Urban / Rural Classification - ISPA

Figure 6-3 - Sector system – West Suffolk

Figure 6-4 – Urban / Rural Classification – West Suffolk

6.1.2. Descriptions of the sectors which are internal to the ISPA authorities are described in Table 6-1:

Table 6-1	– Internal	ISPA sectors
-----------	------------	---------------------

Sector Name	LPA	Sector ID
Ipswich Central	Ipswich	800
Ipswich NW	Ipswich	801
Ipswich NE	Ipswich	802
Ipswich SE	Ipswich	803
Ipswich SW	Ipswich	804
Saxmundham	East Suffolk	807
Woodbridge/Melton	East Suffolk	808
Felixstowe	East Suffolk	809
Stowmarket	Mid Suffolk	810
Bury St Edmunds	West Suffolk	811
Newmarket	West Suffolk	812
Sudbury	Babergh	813
Haverhill	West Suffolk	814
Mid Suffolk North	Mid Suffolk	815
Mid Suffolk Central	Mid Suffolk	816
Mid Suffolk South	Mid Suffolk	817
Babergh West	Babergh	818
Babergh Central	Babergh	819
Babergh East	Babergh	820
Suffolk Coastal North	East Suffolk	821
Suffolk Coastal Central	East Suffolk	822
Suffolk Coastal South West	East Suffolk	823
Forest Heath (Rural)	West Suffolk	826
Needham Market	Mid Suffolk	831
Kesgrave/Martlesham/Rushmere	East Suffolk	832
Suffolk Coastal South	East Suffolk	833
St Edmundsbury	West Suffolk	834

6.1.3. Additional sectors within East Suffolk, external to the ISPA and West Suffolk are described in Table 6-2

Table 6-2 – Suffolk sectors external to ISPA

Sector Name	Sector ID
Lowestoft	805
Beccles	806
Waveney	824

6.1.4. Further sectors covering the areas external to Suffolk are described in Table 6-3

Sector Name	Sector ID
Norfolk County	825
Cambridgeshire County	827
Essex County	828
Great Britain S	829
Great Britain N	830

Table 6-3 – External Sectors

6.2 REDUCTION IN EXISTING ROAD USERS / TRAVEL PATTERNS

- 6.2.1. The reduction in trips to existing car traffic in 2026 is detailed in Table 6-4 for the sectors within the ISPA authorities and West Suffolk. These percentage reductions are a result of applying the percentages specified in Table 5-1. These percentages were applied to all car based user classes in the model, therefore commuting, employers business and other journey purposes.
- 6.2.2. The percentage reductions provide an indication of the relative balance of the short and longdistance trips in the respective sectors and their categorisation into urban / rural. Ipswich North East (Sector 802) carries the highest reduction of 16% in both the AM peak and PM peak. This signifies a high proportion of short distance trips in this sector (below 2.5km). Lower percentages are applied in more rural sectors, this is because the majority of trips in these locations will experience zero reduction if they are a rural-rural sector trip, they would only have a percentage adjustment applied to them if either an origin or destination was within an urban area.

Sector	ID	AM 2026		PM 2026	
		Origin	Dest	Origin	Dest
	All	-9%	-9%	-9%	-9%
Ipswich Central	800	-12%	-15%	-14%	-15%
Ipswich NW	801	-13%	-12%	-13%	-14%
Ipswich NE	802	-16%	-16%	-16%	-16%
Ipswich SE	803	-14%	-14%	-14%	-15%
Ipswich SW	804	-16%	-13%	-14%	-13%
Saxmundham	807	-8%	-9%	-7%	-7%
Woodbridge/Melton	808	-12%	-10%	-10%	-11%
Felixstowe	809	-14%	-15%	-14%	-14%
Stowmarket	810	-11%	-11%	-10%	-10%
Bury St Edmunds	811	-13%	-12%	-12%	-13%
Newmarket	812	-10%	-11%	-8%	-9%
Sudbury	813	-12%	-11%	-11%	-12%
Haverhill	814	-14%	-15%	-14%	-13%
Mid Suffolk North	815	-1%	0%	-1%	-1%
Mid Suffolk Central	816	-2%	-1%	-2%	-2%
Mid Suffolk South	817	-2%	-2%	-2%	-2%
Babergh West	818	-2%	-2%	-2%	-2%
Babergh Central	819	-2%	-1%	-2%	-2%
Babergh East	820	-2%	-2%	-2%	-3%
Suffolk Coastal North	821	-1%	-1%	-1%	-1%
Suffolk Coastal Central	822	-2%	-2%	-2%	-2%
Suffolk Coastal South West	823	-3%	-3%	-3%	-3%
Forest Heath (Rural)	826	-1%	0%	-1%	-1%
Needham Market	831	-6%	-6%	-6%	-7%
Kesgrave/Martlesham/Rushmere	832	-13%	-11%	-12%	-12%
Suffolk Coastal South	833	-3%	-3%	-3%	-4%
St Edmundsbury (Rural)	834	-2%	-2%	-2%	-2%

Table 6-4 – 2026 Reduction in existing car trips

vsp

6.2.3. Table 6-5 shows the reduction which has been applied to existing car trips in 2036. These percentage figures are very similar to those in 2026, this is because the distribution and therefore urban / rural split of these trips has not been altered, resulting in the same balance of reduction factors being applied.

Sector	ID	AM 2036		PM 2036	
		Origin	Dest	Origin	Dest
	All	-9%	-9%	-9%	-9%
Ipswich Central	800	-12%	-15%	-14%	-14%
Ipswich NW	801	-13%	-12%	-13%	-14%
Ipswich NE	802	-16%	-16%	-16%	-16%
Ipswich SE	803	-14%	-14%	-14%	-15%
Ipswich SW	804	-16%	-13%	-14%	-13%
Saxmundham	807	-8%	-9%	-7%	-7%
Woodbridge/Melton	808	-12%	-10%	-10%	-11%
Felixstowe	809	-14%	-14%	-14%	-14%
Stowmarket	810	-11%	-11%	-10%	-10%
Bury St Edmunds	811	-13%	-11%	-12%	-13%
Newmarket	812	-10%	-10%	-8%	-9%
Sudbury	813	-12%	-11%	-11%	-12%
Haverhill	814	-14%	-14%	-14%	-13%
Mid Suffolk North	815	-1%	0%	-1%	-1%
Mid Suffolk Central	816	-2%	-1%	-2%	-2%
Mid Suffolk South	817	-2%	-2%	-2%	-2%
Babergh West	818	-2%	-2%	-2%	-2%
Babergh Central	819	-2%	-1%	-2%	-2%
Babergh East	820	-2%	-2%	-2%	-3%
Suffolk Coastal North	821	-1%	-1%	-1%	-1%
Suffolk Coastal Central	822	-2%	-2%	-2%	-2%
Suffolk Coastal South West	823	-3%	-3%	-3%	-3%
Forest Heath (Rural)	826	-1%	0%	-1%	-1%
Needham Market	831	-6%	-6%	-6%	-7%
Kesgrave/Martlesham/Rushmere	832	-13%	-11%	-12%	-12%
Suffolk Coastal South	833	-3%	-3%	-3%	-4%
St Edmundsbury (Rural)	834	-2%	-1%	-2%	-2%

Table 6-5 – 2036 Reduction in existing car trips

\\SD

6.2.4. Figure 6-5 shows the spatial distribution by model zone of the reductions which have been applied to existing road users / travel patterns in the 2026 AM peak within the ISPA. The colouring is based on proportional change, rather than absolute numbers. This colour banding demonstrates the largest percentage reductions are being applied in urban areas such as Ipswich, Felixstowe, Stowmarket and Sudbury which is expected.

Figure 6-5 - AM 2026 Reduction to existing travel patterns - ISPA

NSD

6.2.5. Figure 6-6 shows the spatial distribution by model zone of the reductions which have been applied to existing road users / travel patterns in the 2026 AM peak within West Suffolk. The colouring is based on proportional change, rather than absolute numbers. This colour banding demonstrates the largest percentage reductions are being applied in urban areas such as Bury St Edmunds, Newmarket and Haverhill.

Figure 6-6 - AM 2026 Reduction to existing travel patterns – West Suffolk

\\SD

6.2.6. Figure 6-7 shows the spatial distribution by model zone of the reductions which have been applied to existing road users / travel patterns in the 2026 PM peak. The colouring is based on proportional change, rather than absolute numbers. This colour banding demonstrates the largest percentage reductions are being applied in urban areas such as Ipswich, Felixstowe, Stowmarket and Sudbury which is expected.

Figure 6-7 - PM 2026 Reduction to existing travel patterns - ISPA

****|]

6.2.7. Figure 6-8 shows the spatial distribution by model zone of the reductions which have been applied to existing road users / travel patterns in the 2026 PM peak within West Suffolk. The colouring is based on proportional change, rather than absolute numbers. This colour banding demonstrates the largest percentage reductions are being applied in urban areas such as Bury St Edmunds, Newmarket and Haverhill.

Figure 6-8 - PM 2026 Reduction to existing travel patterns – West Suffolk

6.3 REDUCTION IN TRIP GENERATION FROM NEW ROAD USERS

- 6.3.1. Appendix C provides a detail breakdown of how the trip rate reductions have been applied across the ISPA authorities. The most substantial increases occur in Ipswich as Town Centre reductions have been applied for developments. In Suffolk Coastal, Babergh and Mid Suffolk, a greater proportion of developments are in rural areas resulting in a lower trip generation adjustment being applied. In West Suffolk, the majority of developments have had TA based trip rates applied as part of their trip generation, therefore no demand adjustments have been applied.
- 6.3.2. The reduction in trips by LPA for the AM 2026 is described in Table 6-6.

Source	Dep	Arr	Two-Way	Dep	Arr	Two-Way
Babergh / Mid Suffolk	-82	-53	-135	-2%	-2%	-2%
Ipswich	-118	-147	-265	-9%	-15%	-12%
Suffolk Coastal	-119	-111	-230	-4%	-5%	-4%
West Suffolk	-32	-23	-55	-2%	-2%	-2%
Waveney	0	0	0	0%	0%	0%
Total	-351	-334	-684	-3%	-4%	-4%

Table 6-6 – AM 2026 trip generation reduction

6.3.3. The reduction in trips by LPA for the AM 2036 is described in Table 6-7.

Table 6-7 - AM 2036 trip generation reduction

Source	Dep	Arr	Two-Way	Dep	Arr	Two-Way
Babergh / Mid Suffolk	-174	-113	-287	-2%	-2%	-2%
Ipswich	-278	-348	-626	-9%	-15%	-11%
Suffolk Coastal	-230	-209	-439	-5%	-5%	-5%
West Suffolk	-62	-61	-123	-1%	-2%	-2%
Waveney	0	0	0	0%	0%	0%
Total	-743	-731	-1474	-3%	-4%	-4%

vsp

6.3.4. The reduction in trips by LPA for the PM 2026 is described in Table 6-8.

Source	Dep	Arr	Two-Way	Dep	Arr	Two-Way
Babergh / Mid Suffolk	-57	-71	-128	-2%	-2%	-2%
Ipswich	-180	-174	-354	-14%	-12%	-13%
Suffolk Coastal	-121	-118	-239	-5%	-5%	-5%
West Suffolk	-23	-28	-51	-2%	-1%	-1%
Waveney	0	0	0	0%	0%	0%
Total	-381	-391	-772	-4%	-4%	-4%

Table 6-8 – PM 2026 trip generation reduction

6.3.5. The reduction in trips by LPA for the PM 2036 is described in Table 6-9.

Table 6-9 – PM 2036 trip generation reduction

Source	Dep	Arr	Two-Way	Dep	Arr	Two-Way
Babergh / Mid Suffolk	-121	-151	-273	-2%	-2%	-2%
Ipswich	-380	-342	-722	-14%	-11%	-12%
Suffolk Coastal	-219	-216	-435	-5%	-5%	-5%
West Suffolk	-59	-52	-110	-2%	-1%	-2%
Waveney	0	0	0	0%	0%	0%
Total	-779	-761	-1540	-4%	-4%	-4%

6.3.6. Appendix D contains the adjusted trip generation by specific development.

6.4 TOTAL TRIP MATRIX REDUCTION

6.4.1. Table 6-10 provides a comparison by vehicle type. The increase in overall county wide traffic for the 2026 AM assignments with and without demand adjustment compared to the 2016 base is presented below. Traffic numbers are presented in Passenger Car Units (PCUs).

Veh Type	2016 (pcus)	2026 (pcus)	Abs Diff 2026-2016	% Diff 2026- 2016	2026 wAdj (pcus)	Abs Diff wAdj 2026- 2016	% Diff wAdj 2026-2016
Car	117075	145860	28785	25%	137026	19950	17%
LGV	12610	14375	1766	14%	14375	1766	14%
HGV	9036	9595	559	6%	9595	559	6%
Total	138721	169831	31110	22%	160996	22275	16%

Table 6-10 – AM 2026 vs 2016 with and without adjustment overall totals by user class

6.4.2. The total reduction in the trip matrix within the county model as a whole is detailed in Table 6-11 for the AM 2026.

Vehicle Type	Original Trips (pcus)	Adjusted Trips (pcus)	Abs Diff Trips (pcus)	% Diff Trips
Car	145860	137026	-8835	-6%
LGV	14375	14375	0	0%
HGV	9595	9595	0	0%
Total	169831	160996	-8835	-5%

vsp

6.4.3. Table 6-12 provides a comparison by model user class of the increase in overall county wide traffic for the 2026 PM assignments with and without demand adjustment compared to the 2016 base.

Vehicle Type	2016 (pcus)	2026 (pcus)	Abs Diff 2026-2016	% Diff 2026-2016	2026 wAdj (pcus)	Abs Diff wAdj 2026- 2016	% Diff wAdj 2026-2016
Car	121962	151161	29199	24%	141970	20007	16%
LGV	10315	11760	1445	14%	11760	1444	14%
HGV	6072	6586	513	8%	6586	513	8%
Total	138350	169506	31157	23%	160315	21965	16%

Table 6-12 – PM 2026 vs 2016 with and without adjustment overall totals by user class

6.4.4. The total reduction in the trip matrix within the county model as a whole is detailed in Table 6-13 for the PM 2026

Table 6-13 - PM 2026 vs 2026 with adjustment overall totals by user class	

Vehicle Type	Original Trips (pcus)	Adjusted Trips (pcus)	Abs Diff Trips (pcus)	% Diff Trips
Car	151161	141970	-9192	-6%
LGV	11760	11760	0	0%
HGV	6586	6586	0	0%
Total	169506	160315	-9192	-5%

Table 6-14 – AM 2036 vs 2016 with and without adjustment overall totals by user class

Vehicle Type	2016 (pcus)	2026 (pcus)	Abs Diff 2026-2016	% Diff 2026-2016	2026 wAdj (pcus)	Abs Diff wAdj 2026- 2016	% Diff wAdj 2026-2016
Car	117075	174837	57761	49%	164875	47799	41%
LGV	12610	16220	3611	29%	16220	3611	29%
HGV	9036	9857	821	9%	9857	821	9%
Total	138721	200914	62193	45%	190952	52231	38%

6.4.5. The total reduction in the trip matrix within the county model as a whole is detailed in Table 6-15 for the AM 2036.

Vehicle Type	Original Trips (pcus)	Adjusted Trips (pcus)	Abs Diff Trips (pcus)	% Diff Trips
Car	174837	164875	-9962	-6%
LGV	16220	16220	0	0%
HGV	9857	9857	0	0%
Total	200914	190952	-9962	-5%

Table 6-15 – AM 2036 vs 2026 with adjustment overall totals by user class

6.4.6. Table 6-16 provides a comparison by model user class of the increase in overall county wide traffic for the 2036 PM assignments with and without demand adjustment compared to the 2016 base.

Table 6-16 - PM 2036 vs 2016 with and without adjustment overall totals by user class

Vehicle Type	2016 (pcus)	2026 (pcus)	Abs Diff 2026-2016	% Diff 2026-2016	2026 wAdj (pcus)	Abs Diff wAdj 2026- 2016	% Diff wAdj 2026-2016
Car	783029	179372	57410	47%	169060	47098	39%
LGV	10315	13269	2954	29%	13269	2954	29%
HGV	6072	6840	768	13%	6840	768	13%
TOTAL	799416	199481	61132	44%	189169	50819	37%

6.4.7. The total reduction in the trip matrix within the county model as a whole is detailed in Table 6-17 for the PM 2036

Table 6-17 - PM 2036 vs 2026 with adjustment overall totals by user class

Vehicle Type	Original Trips (pcus)	Adjusted Trips (pcus)	Abs Diff Trips (pcus)	% Diff Trips
Car	179372	169060	-10312	-6%
LGV	13269	13269	0	0%
HGV	6840	6840	0	0%
Total	199481	189169	-10312	-5%

7 SUMMARY

- 7.1.1. This modelling methodology report has detailed the revised approach which will be undertaken to form further strategic modelling forecasts related to housing and job growth within the ISPA and Bury St Edmunds area within West Suffolk. A key element of these revised forecasts is a targeted demand reduction representing modal shift away from car travel which has been applied to the forecast demand. This has been applied to existing travel patterns on the basis of whether the trip is in a rural or urban location, and the distance of the trip. For the trip generation from new developments, adjustments have been made on whether the development is in an urban or rural location, and its size. The percentage reductions applied assume that there is a greater propensity to shift trips away from car travel for new housing and employment developments, compared to existing road users who are likely to have long established patterns of travel behaviour.
- 7.1.2. Overall the methodology leads to reduction of around -9% in terms of car travel relating to existing travel patterns within the ISPA and West Suffolk, with significant variations around this overall figure. Ipswich has adjustments of around -15% applied to the majority of sectors which cover it, whilst more rural locations have had adjustments of between 1-5% applied.
- 7.1.3. Adjustments which have been made to the specific development trip generation lead to overall decreases of around -4%. Though again, the adjustments in Ipswich are more significant, with Ipswich-based development trips reduced by 11-13%.
- 7.1.4. County-wide the demand adjustments lead to a decrease of -5% when combining the existing travel patterns and specific development trip generation.
- 7.1.5. The strategic model will be run with the demand adjustment methodology detailed within this report applied to both the 2026 and 2036 forecasts. This revised traffic forecasts will be used to determine what the impact is on congestion and capacity issues within each of the ISPA authorities and Bury St Edmunds area within West Suffolk. These forecasts will be used to inform further analysis on the mitigation.
- 7.1.6. It should be recognised the current COVID-19 pandemic is having a considerable impact on travel behaviour both in the short-term and potentially in the longer term. Coupled with this are the impacts which the pandemic will have on future economic growth. Given the unprecedented and large degree of uncertainty around how these factors could impact travel behaviour and proposed Local Plan growth within Suffolk, the strategic modelling within this report has not taken account of these recent events. The modelling methodology which underpins the results presented in this report has continued to use the same approach to previous strategic modelling undertaken for Local Plans across Suffolk prior to March 2020.

Appendix A

DWELLING / JOB TOTALS BY DEVELOPMENT

Appendix B

TRIP GENERATION BY DEVELOPMENT

11,

Appendix C

DEVELOPMENT TRIP REDUCTIONS

)

Appendix D

ADJUSTED TRIP GENERATION BY DEVELOPMENT

vsp

WSP House 70 Chancery Lane London WC2A 1AF

wsp.com

Appendix A - Babergh residential developments

	<u>2036</u> = 9759	Total dwollings =				ents	ergh residential developme	pendix A - Bab
		Total dwellings (residual growth not allcated to specific developments) =						
1		Total dwellings (developments 10 dwellings+) =						
) Dwelling	Dwellings (2036)	Site Name	Parish	JLP Ref	PlanningRef	LPA	Source	VSP_ISPA_Ref
	100	Land South East Of Barrow Hill, Acton, CO10 0AS Land North Of The Hollies, The Street, Assington, CO10 5LH	Acton Assington		DC/17/02751/OUT DC/17/06170/RES	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	
	16	Oakleigh, Capel Road, Bentley, IP9 2DW Land East of Artiss Close and, Rotherham Road,Bildeston	Bentley Bildeston		B /17/00003/FUL B /15/01433/OUT	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_3 A_BDC_4
20	320	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	Brantham		B /15/00263/FUL	Babergh	OPPs to 1st April 2018	A_BDC_5
13	21	Britannia House, Factory Lane,Brantham, CO11 1NH Land North of Windyridge,Brantham Hill,Brantham	Brantham Brantham		B /16/01493/OFD B /15/01737/FUL	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_6 A_BDC_7
	97	Land North And West Of Capel Community Church, Days Road Land west of Pine Dell & Ashcroft (See Notes)	Capel St Mary Capel St Mary		B /17/00122/FUL B /14/00100/OUT	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_8 A_BDC_9
	15 144	Football Ground North East of Elm Lane, Copdock & Washbrook Land North West Of, Moores Lane, East Bergholt	Copdock & Washbrook East Bergholt		B /16/00802/FUL B /15/00673/FUL	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_10
75	75	Land East Of The Constable Country Medical Centre, Heath Road, East Bergholt	East Bergholt		B /16/01092/OUT	Babergh	OPPs to 1st April 2018	A_BDC_12
	10	Land South of Gatton Hse (Over 55's Scheme) Silk Factory, Chequers Lane (Reserved Matters for PP: B*/14/00468/OUT)	East Bergholt Glemsford		B /15/01678/FUL B /17/01014/RES	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	
	166	Land East of Carsons Drive (Persimmons) Former Brett Works And 109 High Street, Hadleigh, IP7 5EJ	Great Cornard Hadleigh		B /14/00804/FUL B /16/00760/FUL	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_15 A_BDC_16
4	14	Land North of Castle Road, Hadleigh	Hadleigh		B /16/00903/FUL	Babergh	OPPs to 1st April 2018	A_BDC_17
1	11	Former Hadleigh Building Supplies, Benton Street Land To The East Of Duke StreetAnd North Of Red House Cottages, Hintlesham	Hadleigh Hintlesham		B /06/00330/RES DC/17/03982/OUT	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_18 A_BDC_19
	78	Land on East side of Ipswich Road Land Off Norman Way, Lavenham	Holbrook Lavenham		B /14/01288/FUL B /16/00437/OUT	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_20 A_BDC_21
	25	Land South Of Howlett Of Lavenham, Melford Road, Lavenham Land Adiacent To Bear's Lane, Lavenham	Lavenham Lavenham		DC/17/03100/OUT DC/17/04024/FUL	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_22
18	18	Former Highways Depot, Melford Road, Lavenham	Lavenham		B /16/01559/FUL	Babergh	OPPs to 1st April 2018	A_BDC_24
	77	Land N of Ropers Lane, Rodbridge Hill (Southgate Prop. Ltd) (Planning Permission: B/15/00180/OUT) Land On The South Side Of, Bull Lane, Long Melford	Long Melford Long Melford		B /16/01581/RES B /16/00777/FUL	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_25 A_BDC_26
	48	Former Fleetwood Caravan Site, Hall Street Former Monks Eleigh Controlled School, Churchfield, Monks Eleigh, Colchester, IP7 7JH	Long Melford Monks Eleigh		B /15/01043/FUL B /16/01718/OUT	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_27 A_BDC_28
55	155	Belstead House, Sprites Lane, Pinewood, IP8 3NA	Pinewood		B /14/01377/OUT	Babergh	OPPs to 1st April 2018	A_BDC_29
	285	Former HMS Ganges Site, Shotley Gate Shotley Marina, Ltd King Edward Vii Drive	Shotley Shotley		B /12/00500/FUL B /91/00723/OUT	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_31
	19	Shotley Marina Ltd, King Edward Vii Drive, Shotley, IP9 1QJ (Part revised scheme of B/91/00723/OUT) Shotley Lodge, Bristol Hill (Was B/07/01648/FUL)	Shotley Shotley		B /13/01384/FUL B /15/01672/FUL	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_32 A BDC_33
80	30	Land south of Sproughton VC, Primary School, Church Lane (Submission of details OPP B/11/00745/OUT)	Sproughton		B /16/01216/RES	Babergh	OPPs to 1st April 2018	A_BDC_34
	16	Russetts, Hadleigh Road (See notes + B/16/00067/ROC also refs) Geest House, Hadleigh Rd, IP8 3AS (B/14/00826/OFDW also refs. See also Non-Res record)	Sproughton Sproughton		B /15/00029/OUT B /16/01469/OFD	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_35 A_BDC_36
	575	Chilton Woods Mixed Use Development Land North OfWoodhall Business Park, Sudbury Chilton Woods Mixed Use Development Land North OfWoodhall Business Park, Sudbury	Sudbury Sudbury		B /15/01718/OUT B /15/01718/OUT	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_37a A_BDC_37b
19	49	Walnut Tree Hospital, Walnut Tree Lane, Sudbury	Sudbury		B /14/00499/FUL DC/17/04326/RES	Babergh	OPPs to 1st April 2018	A_BDC_38
39	43	Land east of Bulmer Road, Sudbury (Reserved Matters for PP: B*/13/00917/OUT) Sulby House, North Street, Sudbury, CO10 1RE (Revised Scheme from: B/17/00506/OFDW)	Sudbury Sudbury		DC/17/04796/OFD	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_39 A_BDC_40
	20	Crown Building, Newton Road, Sudbury, CO10 2RL Easterns, 31 Station Road, Sudbury, CO10 2SS	Sudbury Sudbury		B /17/01023/OUT B /16/01670/FUI	Babergh Babergh	OPPs to 1st April 2018 OPPs to 1st April 2018	A_BDC_41 A_BDC_42
12	12	St Leonards Hospital, Newton Road (B/03/00282/OUT also ref)	Sudbury		B /14/00585/FUL	Babergh	OPPs to 1st April 2018	A_BDC_43
	12 21	(Former) Sudbury Hall Hotel, Melford Rd Land S of Daking Ave / W of Swan St (aka Goodlands Farm) (See notes)	Sudbury Boxford		B /15/00625/FUL B/11/00148/OUT	Babergh Babergh	OPPs to 1st April 2018 2016-2018 Completions	A_BDC_101
	26	Former EW Downes Works, 2-4 Brook Street Guilford Europe, Radiator Road (B/15/00679/RES // See Notes)	Glemsford Great Cornard		B/13/01238/FUL B/13/00113/OUT	Babergh Babergh	2016-2018 Completions 2016-2018 Completions	A_BDC_102 A_BDC_103
16	16	Former Armorex Site, Preston Rd Land S of 81-86 Meadow Close (BDC Aff Hsng Scheme)	Lavenham Lavenham		B/12/00748/FUL B/15/00490/FUL		2016-2018 Completions 2016-2018 Completions	
24	124	HARP CLOSE MEADOW, Waldingfield Rd (See also B/12/01198/OUT)	Sudbury		B/14/01520/RES	Babergh	2016-2018 Completions	A_BDC_106
	25	Land East of Boxford Court, Sand Hill (see notes) Land on East side of Ipswich Road	Boxford Holbrook		B/14/01259/FUL B/14/01288/FUL	Babergh Babergh	2016-2018 Completions 2016-2018 Completions	
15	15	Land rear of 49-55 Schoolfield Land West of Church Farm, Naughton Rd (Was B/12/00595/OUT)	Glemsford Whatfield		B/14/01600/FUL B/15/00426/FUL	Babergh Babergh	2016-2018 Completions	A_BDC_109
00	100	Land south of Tamage Road, Action	Acton	LA045	B/ 15/00426/FUL	Babergh	SHELAA	0177
	34	Land east of Church Road, Stutton Land north-west of Moores Lane,East Bergholt	Stutton East Bergholt	LS01 LA060		Babergh Babergh	SHELAA SHELAA	
	75	Land south of Heath Road,East Bergholt Land south of Ipswich Road, Brantham	East Bergholt Brantham	LA061 LA053		Babergh Babergh	SHELAA SHELAA	0182 0185
75	475	Land north of the A1071, Sproughton	Sproughton	LA013		Babergh	SHELAA	0191
10	32	Land east of Valley Road, Great Waldingfield Land south of Main Road, Woolverstone	Great Waldingfield Woolverstone	LS01 LS01		Babergh Babergh	SHELAA SHELAA	0203
	15	Land south of B1456,Chelmondiston Land south of The Street,Shotley	Chelmondiston Shotley	LS01 LA075		Babergh Babergh	SHELAA SHELAA	
12	42	Land west of Hadleigh Road, Elmsett	Elmsett	LS01		Babergh	SHELAA	0212
75	12	Land west of The Causeway, Hitcham Land north of Burstall Lane and West of B1113,Sproughton	Hitcham Sproughton	LS01 LA012		Babergh Babergh	SHELAA SHELAA	0223
0	500 100	Land at Tye Farm, Great Cornard Land east of Longfield Road,Capel St Mary	Great Cornard Capel St Mary	LA042 LA054		Babergh Babergh	SHELAA SHELAA	0242 0251
75	75	Land south of Wattisham Road,Bildeston Land south of Wattisham Road,Bildeston Land north-west of Melford Road,Lavenham	Bildeston	LA048 LA069		Babergh Babergh	SHELAA SHELAA	
26	226	Land south-east of Back Lane, Copdock and Washbrook	Copdock and Washbrook	LA008		Babergh	SHELAA	0295
	500 475	Land north-east of Frog Hall Lane, Hadleigh Land at Poplar Lane, Sproughton	Hadleigh Sproughton	LA028 LA014		Babergh Babergh	Allocation Allocation)298)299
16	46	Land west of Bures Road Great Cornard Angel Court, Angel Street, Hadleigh	Great Cornard Hadleigh	LA040		Babergh Babergh	SHELAA Public Land	
	50	Former Babergh District Council Offices, Hadleigh	Hadleigh Hadleigh	LA027		Babergh Babergh	Public Land Public Land	J502)537
.0	75	Land north of Red Hill Road/ Malyon Road, Hadleigh Land south of High Road, Leavenheath	Hadleigh Leavenheath	LA* LA098		Babergh Babergh	SHELAA SHELAA	
	14	6 Acre Field, Belstead Land south-west of London Road,Copdock and Washbrook	Belstead Copdock and Washbrook	LA005 LA009		Babergh Babergh	SHELAA SHELAA	0591
80	30	Land south-west of Rembrow Road, Capel St Mary	Capel St Mary	LA055		Babergh	SHELAA	0637
	15	Land east of Bury Road, Lawshall Land east of Loraine Way,Sproughton	Lawshall Sproughton	LS01		Babergh Babergh	SHELAA Public Land	0711
12	12	Land Adjacent to the B1070,Holton St MarySuffolk Land east of the B1064, Long Melford	Holton St Mary Long Melford	LS01 LA113		Babergh Babergh	SHELAA SHELAA	0752
20	20	Land west of Church Lane, Bentley	Bentley	LS01		Babergh	SHELAA	0820
	24	Land east of Richardson Lane,Chelmondiston Land north of Woodlands Road, Raydon	Chelmondiston Raydon	LS01 LS01		Babergh Babergh	SHELAA SHELAA	
24	24	Land east of The Street, Raydon Land south-west of Rembrow Road Capel St Mary	Raydon Capel St Marv	LS01 LA055*		Babergh Babergh	SHELAA SHELAA	0880
25	25	Land to the west of Hadleigh Road, Sproughton	Sproughton	LA013		Babergh	SHELAA)954
	75	Land west of Bourne Hill,Wherstead Land north of the A1071,Sproughton	Wherstead Sproughton	LA016 LA013*		Babergh Babergh	SHELAA SHELAA	1020 1024
20	20	Land south of Waldingfield Road,Great Waldingfield Land north-west of Waldingfield Road, Chilton	Chilton	LSO1 LAO41		Babergh Babergh	SHELAA Allocation	
4	14	Land north of Manningtree Road, Stutton	Stutton	LS01		Babergh	SHELAA	1125
	10	Land north of Goldenlond,Stoke By Nayland Land west of Hadleigh Road,East Bergholt	Stoke By Nayland East Bergholt	LS01 LA059		Babergh Babergh	SHELAA SHELAA	1197
	51	Land north of MacKenzie Place, Cockfield Land east of Bury Road,Cockfield	Cockfield Cockfield	LS01 LS01		Babergh Babergh	SHELAA	1289

Appendix A - Babergh employment developments

<u>2036</u> <u>2026</u>

							Total jobs =	3300	1410
WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	Jobs (2036)	Jobs (2026)
BDC_32	Babergh	DC/17/02664/FUL	Albert E Webb And Son, Acton Place Industrial Estate, Acton	B1a_1	sqm	214	118	17	9
BDC_5b	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A1_1	sqm	288	158	3	2
BDC_5c	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A3	sqm	288	158	16	8
	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A4	sqm	288	158	16	8
BDC_5e	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A5	sqm	288	158	16	8
BDC_5f	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B1a_1	sqm	8187	4503	655	327
BDC_5g	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B1c_B2	sqm	16752	9214	390	195
BDC_5h	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B1c_B2	sqm	16372	9005	381	190
BDC_5i	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B8_av	sqm	12812	7047	184	92
BDC_5j	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	D1	sqm	288	158	8	4
	Babergh	B /17/00441/FUL	Former Wardle Storeys, Factory Lane, Brantham	B8_2	sqm	4507		61	30
BDC_10b	Babergh	B /15/00673/FUL	Land North West Of, Moores Lane, East Bergholt	B1b_1	sqm	360	198	11	6
SS0299_Land At Po	Babergh	B/15/00993/FUL	Land At Poplar Lane	A3_A4_A5_D1	sqm	5690	3130	88	44
SS0299_Land At Po	Babergh	B/15/00993/FUL	Land At Poplar Lane	A3_A4_A5_D1	sqm	5690	3130	88	44
SS0299_Land At Po	Babergh	B/15/00993/FUL	Land At Poplar Lane	D2	Pupils	210	116	16	8
SS1031_Lady Lane	Babergh	SS1031	Lady Lane Employment Allocation (EM03)	B1a_1	sqm	416		33	8
SS1031_Lady Lane	Babergh	SS1031	Lady Lane Employment Allocation (EM03)	B1c_B2	sqm	1432	441	33	8
SS1031_Lady Lane	Babergh	SS1031	Lady Lane Employment Allocation (EM03)	B8_1	sqm	2165	666	33	8
SS1035_Land to the	Babergh	SS1035	Land to the east of Frog Hall Lane	B1a_1	sqm	2145	1072	172	76
SS1035_Land to the	Babergh	SS1035	Land to the east of Frog Hall Lane	B1c_B2	sqm	7378	3689	172	76
SS1035_Land to the	Babergh	SS1035	Land to the east of Frog Hall Lane	B8_1	sqm	11153	5577	172	76
SS0721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - B1	B1a_1	sqm	2121	653	170	39
SS0721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - B2	B1c_B2	sqm	5473	1684	127	29
SS0721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - B8	B8_1	sqm	6089	1874	94	22
SS0721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - Hotel	C1	beds	12	4	4	1
SS0721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - A1	A1_1	sqm	190		2	0
SS1026_Poplar Lan	Babergh	SS1026	Poplar Lane, Sproughton	B1a_1	sqm	252	126	20	9
SS1026_Poplar Lan	Babergh	SS1026	Poplar Lane, Sproughton	B1c_B2	sqm	868	434	20	9
SS1026_Poplar Lan	Babergh	SS1026	Poplar Lane, Sproughton	B8_1	sqm	1312	656	20	9
SS1027_Land betw	Babergh	SS1027	Land between The Street and the A14	B1a_1	sqm	202	62	16	4
SS1027_Land betw	Babergh	SS1027	Land between The Street and the A14	B1c_B2	sqm	694	214	16	4
SS1027_Land betw	Babergh	SS1027	Land between The Street and the A14	B8_1	sqm	1050	323	16	4
SS1028_Allocated L	Babergh	SS1028	Allocated Land at Chilton Woods Site (West) - B1	B1a_1	sqm	905	279	72	17
SS1028_Allocated L	Babergh	SS1028	Allocated Land at Chilton Woods Site (West) - B2	B1c_B2	sqm	3114	958	72	17
SS1028_Allocated L	Babergh	SS1028	Allocated Land at Chilton Woods Site (West) - B8	B8_1	sqm	4707	1448	72	17
SS1029_Land at Ch	Babergh	SS1029	Land at Chilton Woods Allocation (East) - B2	B1c_B2	sqm	257	79	6	1
SS1029_Land at Ch	Babergh	SS1029	Land at Chilton Woods Allocation (East) - B8	B8_1	sqm	389	120	6	1

Note - Job numbers and gross floor area for Allocated sites had a factor of 0.15 applied to match Babergh Local Plan jobs target

Appendix A - Mid Suffolk residential developments

2036 13725 Total dwellings =

<u>2026</u>

6293

						Total dwellings -	13725	6293 471
						Total dwellings (residual growth not allcated to specific developments) =	1193 12532	4/1 5822
WSP_ISPA_Ref	Source	LPA	PlanningRef	JLP Ref	Parish	Site Name	Dwellings (2036)	Dwellings (2026)
ISPA_MSDC_1 ISPA_MSDC_2 ISPA_MSDC_3	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk Mid Suffolk	M /3270/16/OUT M /0764/15/OUT M /4070/16/EUI		Bacton Bacton Badwell Ash	Land adjacent Wyverstone Road (opposite School) Land West of Broad Road Land adj to DonardBack Lane	64 47 17	64 47 17
ISPA_MSDC_4 ISPA_MSDC_5	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /0191/17/FUL M /0928/17/FUL		Barham Barham	Land and to Donardback care Land rear of De Saumarez Drive Land at Norwich Road(adjacent to Henry VIII Farmhouse)	23	23
ISPA_MSDC_6 ISPA_MSDC_7	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /0156/17/REM M /2700/12/OUT		Bramford Bramford	Land adjacent to Bramford Playing Field, The Street Former Scotts/Fisons sitePaper Mill LaneHybrid: Application ref. used twice for OL and Full.	130 98	73 98
ISPA_MSDC_8 ISPA_MSDC_9	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /2700/12/FUL M /0408/17/OUT		Bramford Bramford	Former Scotts/Fisons sitePaper Mill LaneHybrid: Application ref. used twice for Full and Outline By-pass NurseriesBramford Road	74	74
ISPA_MSDC_10 ISPA_MSDC_11 ISPA_MSDC_12	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk Mid Suffolk	M /1492/15/OUT M /1492/15/FUL M /4188/15/OUT		Combs Combs Creeting St Mary	Land W of Farriers Rd, Edgecomb Park, Hybrid App (Phase 2) Land W of Farriers Rd, Edgecomb Park, Hybrid App (Phase 1) J. Breheny Contractors Ltd. Flordon Road	110 75 52	62 75 52
ISPA_MSDC_13 ISPA_MSDC_14	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /4911/16/OUT M /3918/15/REM		Elmswell Elmswell	Former Gramplan/Harris Factory, St. Edmund Drive	240 190	135 107
ISPA_MSDC_15 ISPA_MSDC_16	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /3469/16/OUT M /3563/15/OUT		Elmswell Eye	Land East of Borley Crescent Land South of Eye AirfieldCastleton Way	60 280	
ISPA_MSDC_17 ISPA_MSDC_18 ISPA_MSDC_19	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk Mid Suffolk	M /4410/16/OUT M /0294/15/OUT M /3310/14/FUL		Fressingfield Gislingham Great Blakenham	Land and buildings at Red House Farm, Priory Road Land to rear of West View Gardens, Thornham Road Former Masons Cement Wiss, Land bitwn Gipping and Bramford Rd	28 40 426	28 40 239
ISPA_MSDC_20 ISPA_MSDC_21	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /2022/16/OUT DC/17/04375/FUL		Great Blakenham Laxfield	Land on West Side of Stowmarket Road Land adjacent to Mill Road (south side of 13 Noyes Avenue)	130	73
ISPA_MSDC_22 ISPA_MSDC_23	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /3642/16/OUT M /5013/16/OUT		Laxfield Mellis	Land on west side of Bickers Hill Road Land at Bullocks FarmEarlsford Road	10 10	10 10
ISPA_MSDC_24 ISPA_MSDC_25 ISPA_MSDC_26	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk Mid Suffolk	M /2211/16/REM M /4242/16/OUT M /3153/14/FUL		Mendlesham Mendlesham Needham Market	GR Warehousing Site. Old Station Rd Land to North West of Mason Court (known as Old Engine Meadow) Needham Chalks Ltd., Jpsvidch Rd (Although outside SB site is adj to it)	56 28 266	56 28 149
ISPA_MSDC_28 ISPA_MSDC_27 ISPA_MSDC_28	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /3679/13/OUT M /2452/14/FUL		Needham Market Onehouse	Land Wo RANGESCHO, INSWICH RU (WINDIGH OUSDOS IS SHE IS AUTO HT) Land Wo RANGESCHO (CIS) HILL HOUSE Lane Land at Red Willows Ind' Estate, Finborough Rd	37	37
ISPA_MSDC_29 ISPA_MSDC_30	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /4195/15/FUL DC/17/02657/OUT		Palgrave Rickinghall	Land south east of Lion Road Land at Rectory Hill	21 10	21 10
ISPA_MSDC_31 ISPA_MSDC_32 ISPA_MSDC_33	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk Mid Suffolk	M /2798/16/OUT M /4847/16/OUT M /2722/13/FUL		Rickinghall Stonham Aspal Stowmarket	Land to the rear of WillowmereGarden House Lane Green Farm, Crowfield Road	10 10 215	10 10 121
ISPA_MSDC_33 ISPA_MSDC_34 ISPA_MSDC_35	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /1709/16/FUL M /4556/16/FUL		Stowmarket Stowmarket Stowmarket	Land at Chilton Leys, Bury Rd (also in parishes of Haughley and Onehouse) Phase 6C Cedars Park (Final Phase), Nth of Wagtail Drive & Sth of Stowupland Rd Phase 3D Cedars ParkLand South of Gun Cotton Way	215 89 48	89
ISPA_MSDC_36 ISPA_MSDC_37	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /1662/14/FUL DC/17/06154/FUL		Stowmarket Stowmarket	Land adjoining roundabout, Bury Road 115 Ipswich Street(Joker's Night Club, 111 Ipswich Street)	27	27
ISPA_MSDC_38 ISPA_MSDC_39	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /2028/15/FUL M /3208/15/FUL		Stowmarket Stowmarket	Land off Creeting Road West Mulberry House, Milton Road South	14	14
ISPA_MSDC_40 ISPA_MSDC_41 ISPA_MSDC_42	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk Mid Suffolk	M /3756/12/FUL M /3112/15/OUT DC/17/02755/RES		Stowmarket Stowupland Stowupland	19-21 Violet Hill Road Land between Gipping Road and Church Road (Phase 2) Land between Gipping Road and Church Road (Phase 1)	13 100 75	13 56 75
ISPA_MSDC_43 ISPA_MSDC_44	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /0117/17/FUL M /4005/14/FUL		Stowupland Stowupland Stradbroke	Land at Church Road Land at Church Road Grove Farm, Queen Street	75 10 44	10
ISPA_MSDC_45 ISPA_MSDC_46	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /4714/16/FUL M /5070/16/OUT		Thorndon Thurston	Kerrison Conference & Training Centre, Stoke Ash Road Land on the North side of Norton Road	28	28
ISPA_MSDC_47 ISPA_MSDC_48 ISPA_MSDC_49	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk Mid Suffolk	M /5010/16/OUT M /2613/11/OUT M /4974/16/FUL		Thurston Thurston Tostock	Land to the south of Norton Road Thurston Granary, Station Hill Land east of Norton RoadSouth of Fiddlers Creek. north of Tostock Village Hall)	175 97 14	98 97 14
ISPA_MSDC_49 ISPA_MSDC_50 ISPA_MSDC_51	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /49/4/16/FUL M /2982/15/FUL M /2480/16/FUI		Whitton Wortham	Land east of Norton Koad(south of Fludiers Ureek, north of Tostock Village Hall) Whitton Park Retirement Home, Thurleston Lane Land south of Bury Road	14 19 12	19
ISPA_MSDC_101 ISPA_MSDC_102	2016-2018 Completions 2016-2018 Completions	Mid Suffolk Mid Suffolk	M/0110/14/PRN M/1492/15/FUL		Bramford Combs	Land sound of bull y load Acorn Business Centre (also known as The Hub)Paper Mill Lane Land west of Farriers Road Edgecomb Park	12 18 31	18
ISPA_MSDC_103 ISPA_MSDC_104	2016-2018 Completions 2016-2018 Completions	Mid Suffolk Mid Suffolk	M/3310/14/FUL M/0210/15/FUL		Great Blakenham Great Blakenham	Former Masons Cement Works, Land between Gipping and Bramford Road Land off Kingfisher Drive/Chalk Hill Rise, (MSDC land)	122 23	122
ISPA_MSDC_105 ISPA_MSDC_106 ISPA_MSDC_107	2016-2018 Completions 2016-2018 Completions 2016-2018 Completions	Mid Suffolk Mid Suffolk Mid Suffolk	M/2722/13/FUL M/2178/14/FUL M/1709/16/FUI		Stowmarket Woolpit Stowmarket	Land at Chilfon Leys, Bury Rd (also in parishes of Haughley and Onehouse) Unity T2: Land at Steeles Rd + land S of 46-64 Steeles Rd Phase &C Cedars Park (Final Phase), Nth of Wagtail Drive & Sth of Stowupland Rd	109 16 63	109 16 63
ISPA_MSDC_108	2016-2018 Completions 2016-2018 Completions	Mid Suffolk Mid Suffolk	M/0958/16/FUL M/2211/16/REM		Stowmarket Mendlesham	Printe occessars era k (main Fraze), kun of wagtan brive es sin of stowupiano ku 9 Finborough Road (off Illife Way) GR Warehousing Site, Old Station Rd	21	21
ISPA_MSDC_110 ISPA_MSDC_111	2016-2018 Completions 2016-2018 Completions	Mid Suffolk Mid Suffolk	M/3153/14/FUL M/2742/14/FUL		Needham Market Stowmarket	Needham Chalks Ltd, Ipswich Rd (Although outside SB site is adj to it) Land at St Mary's Rd, Kingsmead Rd/Close, Lydgate Close & Silverdale Ave	21 20	21 20
ISPA_MSDC_112 SS0004	2016-2018 Completions SHELAA	Mid Suffolk Mid Suffolk	M/3918/15/REM	LA067	Elmswell Haughley	Former Grampian/Harris Factory, St. Edmund Drive Land south of Bacton Road, Haughley	20 98	44
SS0006 SS0009 SS0012	SHELAA SHELAA SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk		LA090 LS01 LS01	Thurston Creeting St Mary Old Newton	Land west of Barton Road, Thurston Land between Jack's Green Road and A14, Creeting St Mary Land north of Factorer Avenue, Old Newton	129 43 56	57 19 25
SS0012 SS0019 SS0020	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA084 LS01	Thurston Badwell Ash	Land west of Meadow Lane, Thurston Land west of The Broadway, Badwell Ash	64 13	23
SS0029 SS0031	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA036 LA057	Stowmarket Debenham	Land south of Union Road, Stowmarket Land north of Ipswich Road,Debenham	300 140	133 0
SS0033 SS0037 SS0038	SHELAA SHELAA SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk		LA102 LS01 LS01	Whitton Badwell Ash	Land west of Old Norwich Road, Whitton Land west of The Street, Badwell Ash Land east of Old Ioswich Road, Yaxley	190 21	84
SS0038 SS0039 SS0040	SHELAA SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA064 LA091	Yaxley Elmswell Walsham-le-Willows	Land east of Did (pwich road, have) Land north of Church Road, Elmswell Land west of Wattisfield Road, Walsham le Willows	15 60 60	27
SS0042 SS0047	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LS01 LA104	Yaxley Haughley	Land west of Old Ipswich Road, Yaxley Land west of Fishponds Way, Haughley	20	9
SS0054 SS0058	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LS01 LS01	Weybread Fressingfield	Land north-east of The Street, Weybread Land between Oatfields and Stradbroke Road,Fressingfield	15	0
SS0064 SS0065 SS0069	SHELAA SHELAA SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk		LA033 LA073 LS01	Stowmarket Mendlesham Laxfield	Land south of Gun Cotton Way, Stowmarket Land south of Glebe Way,Mendlesham Land south of Framilinnham Road, Laxfeld	68 75 49	30 33 22
SS0073 SS0075	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA100 LA089	Stowupland Thurston	Land south of Hammigham Hold, Excellent Land north of B1115, Stowupland Land east of Izworth Road, Thurston	143	64
SS0076 SS0078	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA002 LS01	Barham Badwell Ash	Land north of Church Lane, Barham Land south-east of Hunston Road, Badwell Ash	270 52	120 23
SS0079 SS0084 SS0085	SHELAA SHELAA SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk		LA080 LS01 LA062	Stradbroke Westhorpe Elmswell	Land west of Queen Street, Stradbroke Land north of The Street, Westhorpe Land east of Ashfield Road. [Emswell	75 10 106	33 4 47
SS0085 SS0088 SS0090	Public Land SHELAA	Mid Suffolk Mid Suffolk		LA062 LA046 LA085	Bacton Thurston	Former Bacton Middle School,Bacton Land east of Church Road and south of Old Post Office Lane, Thurston	50	22
SS0091 SS0093	Public Land SHELAA	Mid Suffolk Mid Suffolk		LA051 LA093	Botesdale & Rickinghall Woolpit	Land between The Street and A143, Botesdale and Rickinghall Land east of Green Road, Woolpit	100	0 22
SS0096 SS0099 SS0101	SHELAA SHELAA Dublis Lond	Mid Suffolk Mid Suffolk Mid Suffolk		LA063 LA047	Elmswell Bacton	Land south of Church Road,Elmswell Land north-east of Turkey Hall Lane, Bacton Emerges Envergete Middle School Cheveneretet	38 51 40	17 23
SS0101 SS0107 SS0121	Public Land SHELAA SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk		LA037 LA065 LA006	Stowmarket Elmswell Bramford	Former Stowmarket Middle School, Stowmarket Land north-west of School Road, Elmswell Land south of Fitzgerald Road, Bramford	40 50 100	
SS0129 SS0131	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA000 LA049 LS01	Botesdale & Rickinghall Old Newton	Land south of Back Hills, Botesdale and Rickinghall Land south of Stowmarket Road,Old Newton	40 64	18
SS0132 SS0141	SHELAA SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk		LA066 LA076	Elmswell Stonham Aspal	Land west of Station Road, Elmswell Land south of The Street, Stonham Aspal	100 35	0
SS0145 SS0151 SS0157	SHELAA SHELAA Allocation	Mid Suffolk Mid Suffolk Mid Suffolk		LS01 LA077 LA036*	Somersham Stowupland Stowmarket	Land west of Main Road, Somersham Land south of Church Road, Stowupland Land south of Union Road, Stowmarket	30 18 100	13 8 44
SS0264 SS0266	Allocation	Mid Suffolk Mid Suffolk		LA035 LA105	Stowmarket Bacton	Land south of Onion Road, stownia Ree Ashes Farm, Stownarket Land north of Church Road and east of Wyverstone Road, Bacton	575	256 36
SS0268 SS0270	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA058 0	Debenham Haughley	Land east of Aspall Road,Debenham Land north of Station Road, Haughley	87 29	0
SS0319 SS0343 SS0369	SHELAA SHELAA SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk		LA086 LS01 LA092	Thurston Onehouse Walsham-le-Willows	Land south of Heath Road,Thurston Land south of Forest Road, Onehouse Land east of Wattisfield Road, Walsham le Willows	110 10 22	0
SS0369 SS0380 SS0453	SHELAA SHELAA SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk		LA092 LS01 LS01	Walsham-le-Willows Finningham Thorndon	Land east of Wattisfield Road, Walsham le Willows Land south of Wickham Road, Finningham Land north of Stoke Road and west of Cilin Road, Thorndon	22 10 20	0
SS0478 SS0500	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA007 LS01	Bramford Rattlesden	Land east of The Street,Bramford Land east of Mitchery Lane, Rattlesden	190 22	84 10
SS0518 SS0530	SHELAA Public Land	Mid Suffolk Mid Suffolk		LA106 LA032	Bacton Needham Market	Land south of Pretyman Avenue, Bacton Former Mid Suffolk District Council Offices and Car Park,Needham Market	85 64	28
SS0547 SS0551 SS0558	SHELAA SHELAA SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk		LA094 LA001 LS01	Woolpit Barham Badwell Ash	Land south of Old Stowmarket Road, Woolpit Land east of Norvich Road, Barham Land to the south of Long Thurlow Road,Long Thurlow	120 325 10	53 144 4
SS0558 SS0570 SS0599	SHELAA SHELAA SHELAA	Mid Suffolk Mid Suffolk		LSO1 LSO1	Wetheringsett Wetheringsett	Land to the sound of Long Infuntow Kolad Long Interiow Land east of A140 The Street, Wetheringsett Land to the north-east of the junction between The Street and Cedars Hill, Wetheringsett	10	4
SS0603 SS0614	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LS01 LA110	Barking Eye	Land north of Barking Road and west of Hascot Hill,Barking Land north of Millfield,Eye	10 34	0 15
SS0615 SS0616 SS0626	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA111 LS01	Eye Laxfield Bramford	Land at allotments north of Millfield,Eye Land east of Mill Road,Laxfield Land between Renefred Deed and the A14 Represented	72	32
SS0636 SS0668 SS0669	SHELAA Public Land Public Land	Mid Suffolk Mid Suffolk Mid Suffolk		LA107 LA038 LA031	Bramford Stowmarket Needham Market	Land between Bramford Road and the A14,Bramford Land south of Creeting Road West,Stowmarket Former Needham Market Middle School,Needham Market	14 25 41	6 0 0
SS0670 SS0672	SHELAA Public Land	Mid Suffolk Mid Suffolk		LA095 LA021	Woolpit Eye	Land north of Church Street, Woolpit Land north of Church Street, Woolpit	41 500 12	222
SS0681 SS0706	SHELAA Public Land	Mid Suffolk Mid Suffolk		LA083 LS01	Stradbroke Pettaugh	Land east of Farriers Close, Stradbroke Land to the west of Debenham Way, Pettaugh	35 10	0
SS0716	SHELAA	Mid Suffolk		LA088	Thurston Hoxne	Land west of Ixworth Road, Thurston	250	111

WSP_ISPA_Ref	Source	LPA	PlanningRef	JLP Ref	Parish	Site Name	Dwellings (2036)	Dweilings (2026)
SS0729	SHELAA	Mid Suffolk		LA087	Thurston	Land south of Beyton Road, Thurston	200	89
SS0765	SHELAA	Mid Suffolk			0 Thurston	Land to the West of Church Road, Thurston	15	7
SS0783	SHELAA	Mid Suffolk		LA097	Woolpit	Land west of Heath Road, Woolpit	30	13
SS0786	SHELAA	Mid Suffolk		LS01	Thwaite	Land to the south of Wickham Road and west of A140, Thwaite	10	4
SS0796	SHELAA	Mid Suffolk		LS01	Ashbocking	Land to the west of B1077, Ashbocking	15	0
SS0832	SHELAA	Mid Suffolk		LS01	Henley	Land west of Main Road, Henley	45	20
SS0849	SHELAA	Mid Suffolk		LS01	Finningham	Land west Gislingham Road, Finningham	10	4
SS0860	SHELAA	Mid Suffolk		LS01	Great Finborough	Land to the east of Pear Tree Place, Great Finborough	21	9
SS0861	SHELAA	Mid Suffolk		LA003	Claydon	Land south of Church Lane, Claydon	75	
SS0863	SHELAA	Mid Suffolk		LS01	Metfield	Land north of B1123, Metfield	25	0
SS0902	SHELAA	Mid Suffolk		LA056	Debenham	Land south of Low Road, Debenham	18	8
SS0949	SHELAA	Mid Suffolk		LA052	Botesdale & Rickinghall	Land north of Mill Road, Botesdale and Rickinghall	69	0
SS1005	SHELAA	Mid Suffolk		LA032*	Needham Market	Former Mid Suffolk District Council Offices and Car Park, Needham Market	30	13
SS1011	SHELAA	Mid Suffolk		LS01	Brome & Oakley	Land north of B1118,Oakley	10	4
SS1021	SHELAA	Mid Suffolk		LS01	Old Newton	Land south of Church Road, Old Newton	10	4
SS1022a	Allocation	Mid Suffolk		LA034	Stowmarket	Chilton Leys, Stowmarket	300	
SS1022b	Allocation	Mid Suffolk		LA034	Stowmarket	Chilton Leys,Stowmarket	300	0
SS1043	SHELAA	Mid Suffolk		LA082	Stradbroke	Land south of New Street, Stradbroke	60	
SS1056	SHELAA	Mid Suffolk			0 Barham	Land north of Pesthouse Lane, Barham	20	9
SS1058	SHELAA	Mid Suffolk		LS01	Stonham Earl	Land north east of Haggars Mead, Earl Stonham	20	9
SS1065	SHELAA	Mid Suffolk		LS01	Beyton	Land west of Church Road, Beyton	10	4
SS1071	SHELAA	Mid Suffolk		LA078	Stowupland	Land south of Stowmarket Road, Stowupland	300	0
SS1118	SHELAA	Mid Suffolk		LA020	Eye	Land north of Magdalen Street,Eye	80	0
SS1190	SHELAA	Mid Suffolk		LA050	Botesdale & Rickinghall	Land north of Gardenhouse Lane, Botesdale and Rickinghall	42	19
SS1198	SHELAA	Mid Suffolk		LA081	Stradbroke	Land north of Laxfield Road, Stradbroke	45	0
SS1199	SHELAA	Mid Suffolk		LA030	Needham Market	Land west of Stowmarket Road, Needham Market	66	29
SS1202	SHELAA	Mid Suffolk		LA109	Eye	Land south of Eye Airfield, Eye	174	
SS1288	Allocation	Mid Suffolk		LA112	Stowmarket	Land east and west of Prentice Road, Stowmarket	60	
SS1292	SHELAA	Mid Suffolk		LS01	Badwell Ash	Land north Of The Broadway, Badwell Ash	33	
SS1293	SHELAA	Mid Suffolk		LS01	Great Bricett	Land south of Great Bricett Business Park, Great Bricett	51	23
SS1294	SHELAA	Mid Suffolk		LS01	Worlingworth	Land south of Shop Street, Worlingworth	26	12

Appendix A - Mid Suffolk employment developments

Total jobs =								5860	3625
WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	Jobs (2036)	Jobs (2026)
MSDC_41	Mid Suffolk	DC/17/05177/FUL	White's Fruit Farm, Helmingham Road,	B1c_B2	sqm	612	337	14	7
MSDC_42	Mid Suffolk	DC/17/02355/FUL	Grove Farm, The Common	B1c_B2	sqm	4502	2476	105	52
MSDC_43	Mid Suffolk	DC/17/04785/FUL	Brome Triangle, Norwich Road	B1_av	sqm	2445	1345	91	45
MSDC_44	Mid Suffolk	M /4710/16/FUL	Land at Paper Mill Lane	B1c_B2	sqm	1454	800	20	10
MSDC_46	Mid Suffolk	M /1775/16/FUL	The Grange, Hinderclay Road	B1a_1	sqm	719	395	58	29
MSDC_47	Mid Suffolk	M /0019/17/FUL	Land south of Gun Cotton Way	B1_av	sqm	5643	3104	160	80
MSDC_49	Mid Suffolk	M /0095/17/FUL	Brickfields Business Park, Old Stowmarket Road	B1_av	sqm	716	394	27	13
MSDC_50	Mid Suffolk	M /4782/16/FUL	BUUK Utilities, Unit 23, Windmill Avenue, Woolpit Business Park	B1a_1	sqm	2112	1162	169	84
SS0773_Land At La		DC/18/01279	Land At Lawn Farm Warren Lane Woolpit	B2	sqm	16500	9075	296	148
SS0928_Eye Airfield	Mid Suffolk	SS0928	Land To The South Of Eye Airfield And East Of The A140	B2	sqm	12798	6399	188	83
16/4494 SnOasis		16/4494	SnOasis	Various	sqm	938	938	938	938
SS1032_Land south	Mid Suffolk	SS1032	Land south of Gun Cotton Way [allocated land at Cedars Park]	B1a_1	sqm	2882	1441	231	102
SS1032_Land south	Mid Suffolk	SS1032	Land south of Gun Cotton Way [allocated land at Cedars Park]	B1c_B2	sqm	9916	4958	231	102
SS1032_Land south		SS1032	Land south of Gun Cotton Way [allocated land at Cedars Park]	B8_1	sqm	14989	7494	231	102
SS1025_Mill Lane, S	Mid Suffolk	SS1025	Mill Lane, Stowmarket - Phase 1 - B1 Office	B1a_1	sqm	5007	2503	401	178
SS1025_Mill Lane, S		SS1025	Mill Lane, Stowmarket - Phase 1 - B2 Other	B1c_B2	sqm	15020	7510	349	155
SS1025_Mill Lane, S	Mid Suffolk	SS1025	Mill Lane, Stowmarket - Phase 1 - B8 Warehousing	B8_1	sqm	52570	26285	809	359
SS1025_Mill Lane, S		SS1025	Mill Lane, Stowmarket - Phase 2 - B1 Office	B1a_1	sqm	3286	1643	263	117
SS1025_Mill Lane, S	Mid Suffolk	SS1025	Mill Lane, Stowmarket - Phase 2 - B2 Other	B1c_B2	sqm	2503	1252	58	26
SS1025_Mill Lane, S		SS1025	Mill Lane, Stowmarket - Phase 2 - B8 Warehousing	B8_1	sqm	25033	12517	385	171
SS1025_Mill Lane, S		SS1025	Mill Lane, Stowmarket - Phase 2 - Public House with Restaurant	A3	sqm	338	169	19	9
SS1025_Mill Lane, S	Mid Suffolk	SS1025	Mill Lane, Stowmarket - Phase 2 - Drive Thru	A3	sqm	266	133	15	7
DC/20/01175_Port	Mid Suffolk	DC/20/01175	Port One business park extension	B8_1	sqm	45612	45612	205	205
MSDC_45b	Mid Suffolk	M /2351/16/OUT	Land at Blackacre Hill, Bramford Road	B8_2	sqm	64559	64559	600	600

Note - Job numbers and gross floor area for Allocated sites had a factor of 0.63 applied to match Mid Suffolk Local Plan jobs target

Appendix A - Ipsw	ich residenti		Total dwellings =	<u>2036</u> 9502	<u>2026</u> 3768
			Total dwellings (residual growth not allcated to specific developments) =	523	523
		T	Total dwellings (developments 10 dwellings+) =	8979	324
WSP_ISPA_Ref	LPA	PlanningRef	Site_Add	Dwellings (2036)	Dwellings (2026)
BC_2 BC_3b	lpswich Ipswich	IP200 04/00313/FUL (IP206)	Griffin Wharf, Bath Street Redevelopment Sites (Former Cranfields) College Street Ipswich	113 30	11:
BC_3	lpswich	04/00313/FUL (IP206)	Redevelopment Sites (Former Cranfields) College Street Ipswich	137	10
BC_4a BC_6	Ipswich Ipswich	IP/05/00296/FUL (IP211) IP/09/00612/FUL	Pauls Malt Ltd Key Street Ipswich Hayhill Phase 2b, Allotments Hayhill Road Ipswich Suffolk	156	15
BC_8	lpswich	IP/08/00246/REM	Area S&T, Ravenswood Nacton Road Ipswich Suffolk	36	30
BC_9 BC_11	Ipswich Ipswich	14/00435 (IP150a) 13/00943 (IP165)	Ravenswood U V W Europa Way	94	9/
BC_13a	lpswich	IP205	Burton Son And Sanders Warehouse, St Peter's Wharf	14	92
BC_14 BC_16	lpswich Ipswich	IP132	Bridge Street, Northern Quays (west) Ipswich Garden Suburb Fonnereau (West of Westerfield Rd)	73 800	364
BC_17	lpswich		Ipswich Garden Suburb Henley Gate (North of railway line)	1140	526
IBC_18 IBC_19	Ipswich	IGS Phase 3a & 3b IP004	Ipswich Garden Suburb Red House Farm (East of Westerfield Road) Bus Depot, Sir Alf Ramsey Way	1045	241
BC_19 BC_20a	Ipswich Ipswich	IP004	Tooks Bakery	48 60	60
BC_20b BC_22a	lpswich	IP032 IP010a	King George V Playing Field	99 75	(
BC_22b	Ipswich Ipswich	IP010b	Felixstowe Road Felixstowe Road	62	(
BC_23	lpswich	IP011b IP012	Smart Street/Foundation Street	56 35	(
BC_24 BC_26	Ipswich Ipswich	IP012 IP033	Peter's Ice Cream etc., Grimwade Street Land at Bramford Road (Stock's site)	55	(
BC_27	lpswich	IP037	Island Site Land between Vernon Street and Stoke Quay (west)	421	(
BC_28 BC_29	Ipswich Ipswich	IP039a IP043	Commercial Bldgs, Star Lane	45 50	0
BC_30a	lpswich	IP048a	Mint Quarter (east)	53	0
IBC_30b IBC_30c	Ipswich Ipswich	IP048b IP048c	Mint Quarter (west) 6-10 Cox Lane and 36-46 Carr Street	36	33
BC_31	Ipswich	IP052	Land between Lower Orwell Street and Star Lane	29	C
BC_32a BC_32b	Ipswich Ipswich	IP054a IP054b	30 Lower Brook Street Land between Old Cattle Market and Star Lane	62 40	62
IBC_33	Ipswich	IP059a	Elton Park Industrial Estate	103	52
IBC_34 IBC_35	Ipswich Ipswich	IP061 IP080	Lavenham Road 240 Wherstead Road	23	12
IBC_36	lpswich	IP098	Transco, south of Patteson Road	62	0
IBC_37a IBC_37	Ipswich Ipswich	IP116 IP116	St Clement's Hospital Grounds, Foxhall Road St Clement's Hospital Grounds, Foxhall Road	31 196	31
IBC_38	Ipswich	IP133	South of Felaw Street	45	0
IBC_39 IBC_40	Ipswich Ipswich	IP136 IP226	Silo, College Street Helena Road	48 337	0
IBC_41	Ipswich	IP015	West End Road Surface Car Park	67	C
IBC_42a IBC_42b	Ipswich Ipswich	IP031a IP031b	Burrell Road Car Park Burrell Road - 22 Stoke Street	20	18
IBC_43	Ipswich	IP047	Land at Commercial Road	173	130
IBC_44 IBC_45	Ipswich Ipswich	IP089 IP096	Waterworks Street Car Park, Handford Road East	23	22
IBC_46	Ipswich	15/01040/FUL IP042	Land between Cliff Quay and Landseer Road	222	C
IBC_48 IBC_49	Ipswich Ipswich	IP045 IP028b	Holywells Road West / Toller Road Land West of Greyfriars Road (Jewsons)	148	0
IBC_50	Ipswich	IP064a	Holywells Road East	66	C
IBC_52 IBC_53	Ipswich Ipswich	IP142 IP066	Land at Duke Street JJ Wilson Elm Street	44 55	55
IBC_58	lpswich	IP014	Hope Church, Fore Hamlet	23	23
IBC_59 IBC_60	Ipswich Ipswich	IP009 IP011a	Victoria Nurseries, Westerfield Road Lower Orwell Street	12	0
IBC_62	Ipswich	IP088	79 Cauldwell Hall Road	17	17
IBC_63 IBC_64	Ipswich Ipswich	IP105 IP109	J A Wyard Depot, Beaconsfield Road The Drift, Woodbridge Road	15	13
IBC_66	lpswich	IP135	112-116 Bramford Road	19	19
IBC_67 IBC_68	Ipswich Ipswich	IP221 IP256	Waterford Road Sports Club, Henley Road	12 28	28
IBC_69	Ipswich	IP282	Observation Court, Princes Street	15	15
IBC_70 IBC_78c	Ipswich Ipswich	IP283 IP035(c)	25 Grimwade Street, Club and car park, Rope Walk Key Street/Star Lane/Burtons Site	14	14
IBC_159	Ipswich		North East Ipswich allocation - northern end of Humber Doucy Lane	496	C
IBC_160 IBC_161	Ipswich Ipswich	IP150e IP090 (17/00076/FUL)	Land south of Ravenswood Europa Way/Sproughton Road	126	50
IBC_162	Ipswich	IGS Phase 1b	Ipswich Garden Suburb (Ipswich School)	283	C
IBC_163a IBC_166	Ipswich Ipswich	IP003 IP040(B)	Waste tip and employment area north of Sir Alf Ramsey Way (Resi) Civic Centre area, Civic Drive	114	0
IBC_167	Ipswich	IP041	Former Police Station, Civic Drive	58	C
BC_170 BC_172a	Ipswich Ipswich	IP067a IP119	Former British Energy Site (north), Cliff Quay Land east of West End Road	17 28	0
BC_174	Ipswich	IP143	Former Norsk Hydro site, Sandyhill Lane	85	85
BC_177 BC_178a	Ipswich Ipswich	IP150d IP279a	Land south of Ravenswood Former BT offices, Handford Road	34 104	0 104
BC_178b	Ipswich	IP279b	North and south of former BT offices, Handford Road	47	47
BC_179 BC_183	Ipswich Ipswich	IP307 IP106	Prince of Wales Drive 391 Bramford Road	12	12
BC_184	Ipswich	IP125	Corner of Hawke Road and Holbrook Road	15	15
BC_185 BC_186	Ipswich Ipswich	IP245 IP309	12-12a Arcade Street Former Social Club and amenity land 18-42 Austin Street	14	14
BC_187	lpswich	IP354	72 (Old Boatyard) Cullingham Road	24	24
BC_188 BC_189	lpswich lpswich	IP358 IP359	Saxon House, 1 Cromwell Square 19 Elm Street	34	34
BC_190	lpswich	IP362	39 Princes Street	12	12
BC_191 BC_192	lpswich Ipswich	IP363 IP365	34 Foundation Street 15-17 Princes Street	12	12
BC_195	lpswich	IP120b	Land west of West End Road	103	C
BC_196 BC_197	lpswich Ipswich	IP071	218 Hawthorn Drive St Edmund House, Rope Walk	23	23
BC_198	Ipswich Ipswich	IP218	St Eamund House, kope waik St Helen's Street	12	12
BC_199 BC_200	Ipswich Ipswich	IP246 IP253	London Road	14	14
BC_200 BC_201	lpswich Ipswich	IP253 IP272	Electric House, Lloyds Avenue 72 Foundation Street	13	13
	lpswich	IP275 IP264	25 London Road	14	14
		114/15/	Tacket Street (28-32)	17	17
BC_202 BC_203 BC_204	Ipswich Ipswich	IP161	2 Park Road	14	14
BC_203	Ipswich Ipswich Ipswich Ipswich			14 14 12	14 14 13

Appendix A - Ipswich residential developments

Appendix A - Ipswich employment developments

2036

2026

Dir. 4. both Experimental biology (1997) Section (19				Total jobs =						
BR. 1 Boys DP 10 Book Read Workshops Read D IS Showl Book mm	WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	Jobs (2036)	Jobs (2026)
BC_120 Dish Parts Parts <th< td=""><td>IBC_4b</td><td>lpswich</td><td>IP/05/00296/FUL (IP</td><td>Pauls Malt Ltd Key Street Ipswich</td><td>A1</td><td>sqm</td><td>5000</td><td>5000</td><td>56</td><td>56</td></th<>	IBC_4b	lpswich	IP/05/00296/FUL (IP	Pauls Malt Ltd Key Street Ipswich	A1	sqm	5000	5000	56	56
GL 12. ppS1 Burdins And Sainthar Sai	IBC_10	lpswich	14/00920 (IP129)		D1 (SEN School)	pupils			30	30
BC_134pixe8 <t< td=""><td>IBC_13b</td><td>lpswich</td><td>IP205</td><td>Burton Son And Sanders Warehouse, St Peter's Wharf</td><td>B1a</td><td>sqm</td><td>766</td><td>766</td><td>61</td><td>61</td></t<>	IBC_13b	lpswich	IP205	Burton Son And Sanders Warehouse, St Peter's Wharf	B1a	sqm	766	766	61	61
Big.1.>bisch02%02%02%02%03%03%03%03%03%03%Big.3.03%04% <td>IBC_13c</td> <td>lpswich</td> <td>IP205</td> <td>Burton Son And Sanders Warehouse, St Peter's Wharf</td> <td>B1c</td> <td>sqm</td> <td>2683</td> <td>2683</td> <td>62</td> <td>62</td>	IBC_13c	lpswich	IP205	Burton Son And Sanders Warehouse, St Peter's Wharf	B1c	sqm	2683	2683	62	62
Bit 2-3proch90%position 2-32 diamined bandBit 3ort91.0092.00 </td <td>IBC_13d</td> <td>lpswich</td> <td>IP205</td> <td>Burton Son And Sanders Warehouse, St Peter's Wharf</td> <td>A3</td> <td>sqm</td> <td>725</td> <td>725</td> <td>41</td> <td>41</td>	IBC_13d	lpswich	IP205	Burton Son And Sanders Warehouse, St Peter's Wharf	A3	sqm	725	725	41	41
Bit 2.7.2 Special Pit 1.3 Fit 1.3 <thfit 1.3<="" th=""> Fit 1.3 Fit 1.3</thfit>	IBC_13e	lpswich	IP205	Burton Son And Sanders Warehouse, St Peter's Wharf	D1	sqm	537	537	15	15
Bit Pita		lpswich				sqm		0		0
Big. 2bs psych Pirtig Firtig & 2000 Beakson? Constraint Synthesis Constraint Synthesynt Constrain	=	lpswich		Futura Park (B2 land use)	B2	sqm			50	50
Bit 20. Ipsich P114 Much PM (pind algebra) 12 zum Bauleng) Bit arm 1920 1920 393 BC 72.5 Ipsich P114 Much PM (12 care Bauleng) Bit arm 662.0 463		lpswich		Futura Park (B8 land use)	B8	sqm				87
Big. 22 Spiral P1141 Future Part 15 Came Boluwert) Came Boluwert Came Boluwert) Came Boluwert Came Boluwert) Came Boluwert Came		lpswich			Car Showroom	sqm	2331			131
Bit Bit< Bit< Bit< Bit Bit Bit< Bit Bit Bit Bit Bit Bit Bit< Bi		Ipswich		Futura Park (land adjacent 12 Crane Boulevard)	B1c	sqm				308
Big. North Brooth Buo Bageots, fir M Ennange Way Bala Serial Seria	IBC_73c	lpswich			Car Showroom	sqm	1530		54	54
min Possible		Ipswich				sqm		5624		87
Bit Bit <td></td> <td>lpswich</td> <td></td> <td></td> <td>B1a</td> <td>sqm</td> <td></td> <td>0</td> <td>-</td> <td>0</td>		lpswich			B1a	sqm		0	-	0
Bits Synth Dist Oth Cathe Marker site, Portman Read Gouthy (Bit a business park) Bit a service of basis Park Park <td></td> <td>Ipswich</td> <td></td> <td></td> <td>Retail A1</td> <td>sqm</td> <td></td> <td></td> <td></td> <td>86</td>		Ipswich			Retail A1	sqm				86
Bit byoukh PNS1(b) Old Cattle Kadets like, Portram Rada (Gauthy) (Ent call centre) Bit call centre sym. PA20 PA25 PA35 BC, Bit byoukh PK07.b Corner Eithis Energy Sin, Cill Qauy Gal Mada (Lau) Sym. PA300 Gol Qa		Ipswich			Employment B1 us	sqm				48
Big. Bit Spatial POST (C) Out Cattle Market site, Portnam Read South (A1 land use) A3 gm 44.60 9026 32 BC_8B Spatial POST Former Bittis Energy Sice, UTD Juay B1 set Bluanes gm 3000 000 105 BC_8B Spatial PI 4000 Cat Grafton House, Bassell Baad B1 act Carlot gm 2772 1668 347 BC_8B Spatial Pi 4000 Cat Grafton House, Bassell Baad B1 act Carlot gm 2772 1668 106 BC_8B Spatial Pi 4000 Cat Grafton House, Bassell Baad B1 act Carlot gm 2772 1668 106 BC_8B Spatial Pi 4000 Cat Grafton House B1 act Carlot gm 110 111 116	IBC_81a	lpswich	IP051(A)	Old Cattle Market site, Portman Road (South) (B1a business park)	B1a serviced busir	esqm	7072	-		404
Inst. B provich PPort Forme British Frequency Site, CMP Quay Bits of the Mode, Nacuel Road Bits of the Mode, Nacuel Road <td></td> <td>lpswich</td> <td></td> <td></td> <td>B1a call centre</td> <td>sqm</td> <td></td> <td></td> <td></td> <td>530</td>		lpswich			B1a call centre	sqm				530
Bit Bit synth P14(A) Land orthor d/Winton Lane Bit Synth P14(A) Random Kang Control Contro Contro <thcontro< th=""></thcontro<>		lpswich	IP051(C)		A3	sqm		2652		19
Image Image <th< td=""><td>IBC_85</td><td>lpswich</td><td>IP067b</td><td>Former British Energy Site, Cliff Quay</td><td>B1b small busines</td><td>sqm</td><td>20000</td><td>0</td><td>625</td><td>0</td></th<>	IBC_85	lpswich	IP067b	Former British Energy Site, Cliff Quay	B1b small busines	sqm	20000	0	625	0
Bits Specifie P140(B) Land north of Whitton Lane Bits series business som 2772 1663 166 Bits Symoth P140(D) Land north of Whitton Lane Bits Symoth P140(B) Land north of Whitton Lane Bits Symoth P144(A) Rescription Bits Symoth P144(A) Rescription Bits Symoth P144(B) Land north of Whitton Lane Rescription Bits Symoth P144(B) Land north of Whitton Lane Rescription Bits Symoth P144(B) Land north of Whitton Lane Rescription Bits Symoth P144(B) Land north of Whitton Lane Rescription Rescription <threscription< th=""> <threscription< th=""> <th< td=""><td>IBC_86</td><td>lpswich</td><td>IP094</td><td>Rear of Grafton House, Russell Road</td><td>B1a</td><td>sqm</td><td>3000</td><td>600</td><td>198</td><td>40</td></th<></threscription<></threscription<>	IBC_86	lpswich	IP094	Rear of Grafton House, Russell Road	B1a	sqm	3000	600	198	40
Bic Bic Dewkch IP 140() Land north of Whitton Lane Bit symm 11588 Botto 1168	IBC_88a	lpswich	IP140(A)	Land north of Whitton Lane	B1a call centre	sqm	2772	1663	347	208
Bits provide P1400) Land north Vihitton Lane Bits symm 1888 110 118 BC:890 psycide P1460/R Rensomes furgark (estr)/Land around Matro (Bitsland use) Bits served basing gran 705 705 67 BC:890 psycide P1460/D System Base Plot Contro, 706 706 <td>IBC_88b</td> <td>lpswich</td> <td>IP140(B)</td> <td>Land north of Whitton Lane</td> <td>B1a small busines</td> <td>sqm</td> <td>2772</td> <td>1663</td> <td>108</td> <td>65</td>	IBC_88b	lpswich	IP140(B)	Land north of Whitton Lane	B1a small busines	sqm	2772	1663	108	65
Pic.Span Dwitch P146/A Ramomes Europerk (exst)Land around Matro (B1 and use) B1 serviced busin-gen 705 705 67 BE-SPE Dwitch P146/D Lamomes Europerk (exst)Land around Matro (B2 and use) B2 sopn 9086 9086 72 BE-SPE Dwitch IP146/D Lytham Road (rear of Base Point Centre, 70 The Havens) B1 sopn 1036 1036 631 BE-SPE Dwitch IP146/D Land oppoide 30 The Havens B1 sopn 776 776 78 BE-SPE Dwitch IP146/D Land oppoide 30 The Havens B1 sopn 7766 78 BE-SPE Dwitch IP146/D Land oppoide 30 The Havens B1 sopn 7766 78 BE-SPE Dwitch IP146/D Arport farm Kennek, north of A14 (B1 bland use) B1 Spen 7766 78 531 BE-SPE Dwitch IP120/A Arport farm Kennek, north of A14 (B1 bland use) B1 Spen 12288 2580 1774 BE-SPE	IBC_88c	lpswich	IP140(C)	Land north of Whitton Lane	B8	sqm	11508	6905	164	98
Big. Big. Ipsuich IP146(B) Ransome Surgicate (ass1)/land around Mairo (B2 land use) Biz seqm 10368 3088 72 Big. Big Devich IP146(D) Lytham Road (rear of Base Point Centre, 70 The Havers) Biz seqm 1500 1500 23 Big. Big Devich IP146(D) Land opposite 30 The Havers Biz seqm 1500 1500 18 Big. Big Devich IP146(D) Land opposite 30 The Havers Biz seqm 1766 76 78 Big. Gat Devich IP146(D) Land opposite 30 The Havers Biz segm 17667 723 Big. Gat Devich IP147 Land between raines, north of A14 (B1b land use) Biz Science park a lagrom 17688 2538 2538 Big. Gat Devich IP147 Land at Commercial Boad Biz Science park a lagrom 1288 260 166 48 20 Big. Gat Devich IP047 Land at Commercial Boad Biz Science park a lagrom 1380 260 20<	IBC_88d	lpswich	IP140(D)	Land north of Whitton Lane	B1a	sqm	1850	1110	148	89
Bits Bits Synth P144(C) Lytham Boad (rear of Base Print Centre, 70 The Havens) Bits Synth P140(D) Lytham Boad (rear of Base Print Centre, 70 The Havens) Bits Synth P140(D) Lytham Boad (rear of Base Print Centre, 70 The Havens) Bits Synth P140(D) Lytham Boad (rear of Base Print Centre, 70 The Havens, D2 synth P170 L300 L300 BE_989 Byselch P144(D) Land opposite 30 The Havens, D12 synth P37667 T36 BC_910 Byselch P145(A) Alprot Fam Kennes, north of A14 (Bit hard use) B1 B Science park algon 17668 353 BC_910 Byselch P147 Land at Commercial Road R3 sgm 1616 123 BC_920 Byselch P047 Land at Commercial Road R3 sgm 1616 123 30 BC_921 Byselch P047 Land at Commercial Road R3 sgm 1616 123 30 30 20 174 BC_924 Byselch P047 Land at Commercial	IBC_89a	lpswich	IP146(A)	Ransomes Europark (east)/Land around Makro (B1a land use)	B1a serviced busir	esqm	705	705	67	67
Bis Image: System Image: Probability System	IBC_89b	lpswich	IP146(B)	Ransomes Europark (east)/Land around Makro (B2 land use)	B2	sqm	3086	3086	72	72
BRC_99er Ipswich IP146(f) Land opposite 30 The Havens D2 spm 1200 1200 18 BRC_990 Ipswich IP146(f) Land opposite 30 The Havens B1 spm 976 976 725 BRC_901 Ipswich IP147 Land obselves of the Havens B1 spm 17667 17667 253 BC_914 Ipswich IP152(A) Aliport Farm Kennels, north of A14 (B1 land use) B1 Spm<	IBC_89c	lpswich	IP146(C)	Lytham Road (rear of Base Point Centre, 70 The Havens)	B1a	sqm	1036	1036	83	83
Bit Bysich IP 14(f) Land opposite 30 The Havens B1 spm 976 976 78 BC, 90 pswich IP147 Land between raikway junction and Hadleigh Road B8 spm 17667 17667 225 BC, 910 pswich IP152(A) Arport Farm Kennels, north of A14 (B1b land use) B1 b Science park a spm 17688 2560 174 BC, 92a pswich IP152(B) Arport Farm Kennels, north of A14 (Bi b land use) B1 arge Scale subj spm 1268 2560 174 BC, 92a pswich IP047 Land at Commercial Road A3 spm 1616 1293 92 BC, 92a pswich IP047 Land at Commercial Road D2 spm<	IBC_89d	lpswich	IP146(D)	Lytham Road (rear of Base Point Centre, 70 The Havens)	B8	sqm	1500	1500	23	23
BE_00 pswich P147 land between railway junction and Haldigh Road B8 sqm 17667 17667 253 BE_01a pswich P152(A) Airport Farm Kennels, north of A14 (B1 bland use) B1b Science park a sqm 17888 353 553 BE_91b pswich P152(B) Airport Farm Kennels, north of A14 (B1 bland use) B1 arge Scale subjegm 12886 2560 174 BE_92b pswich P162(B) Airport Farm Kennels, north of A14 (B1 bland use) A3 sgm 1616 1283 92 BE_92b pswich IP047 Land at Commercial Road C1 bed 60 443 20 BC_92c pswich IP047 Land at Commercial Road D2 sqm 1328 1562 201 BC_941 pswich IP049 No S Shed Orwel Ouay B1 Science park a sqm 2800 0 362 201 BC_964 pswich IP037(0) Island site (B1 abusiness units) B1 Science park a sqm 2800 0 000 033 <tr< td=""><td>IBC_89e</td><td>lpswich</td><td>IP146(E)</td><td>Land opposite 30 The Havens</td><td>D2</td><td>sqm</td><td>1200</td><td>1200</td><td>18</td><td>18</td></tr<>	IBC_89e	lpswich	IP146(E)	Land opposite 30 The Havens	D2	sqm	1200	1200	18	18
IBC 91a pswich IP152(A) Alrport Farm Kennels, north of A14 (B1b land use) B1b Science park at sam 17888 3538 553 IBC_91b (pswich IP152(B) Airport Farm Kennels, north of A14 (B1 bland use) B8 Large Scale subjegm 12888 2560 174 IBC_92b (pswich IP047 Land at Commercial Road A3 sgm 1616 1293 92 IBC_92b (pswich IP047 Land at Commercial Road C1 bed 60 48 20 IBC_92b (pswich IP047 Land at Commercial Road D2 sgm 1928 1542 30 IBC_92b (pswich IP049 No 8 Shed Orwell Ouay B1 serviced busingsgm 380 390 25 IBC_96b (pswich IP037(R) Island site (B1 business park Indruse) B1 b science park at gem 2800 0 90 IBC_96c4 (pswich IP037(R) Island site (B1 business units) B1 bit pitch R & 6 sqm 2800 0 116 IBC_96c4 (IBC_89f	lpswich	IP146(F)	Land opposite 30 The Havens	B1	sqm	976	976	78	78
IbC. 91b Ipsych IP152(B) Airport Farm Kenneks, north of A14 (B8 land use) BB Large Scale subj som. 12898 2580 174 IBC_92a pswich IP047 Land at Commercial Road A3 sqm. 1616 1293 92 IBC_92c pswich IP047 Land at Commercial Road C1 bed 60 48 20 IBC_92c pswich IP047 Land at Commercial Road D2 sqm. 1928 1542 30 IBC_932 pswich IP044 No 8 Shed Orwell Quay B1 as grow 2508 502 201 IBC_944 Ipswich IP037(B) Island site (B1b Disenser park land use) B1 as serviced Dusinf som. 390 390 265 IBC_964 Ipswich IP037(B) Island site (B1b Disenser park land use) B1 as serviced Dusinf som. 390 390 300 267 IBC_964 Ipswich IP037(B) Island site (B1b Disenser park land use) B1 as serviced Dusinf som. 390 300 0 301 IBC	IBC_90	lpswich	IP147	Land between railway junction and Hadleigh Road	B8	sqm	17667	17667	253	253
IBC_92a Ipswich IP047 Land at Commercial Road A3 sqm 1616 1293 92 IBC_92b Ipswich IP047 Land at Commercial Road C1 bed 60 48 20 IBC_92b Ipswich IP047 Land at Commercial Road D2 sqm 1928 1542 30 IBC_93 Ipswich IP049 No 8 Shed OrwellOuay B1 sqm 2508 502 201 IBC_94a Ipswich IP037(A) Island site (81b Science park and small business units) B1 a serviced busin sqm 3863 0 367 IBC_96b Ipswich IP037(B) Island site (81b Science park and small business units) B1 b Science park at sqm 2890 0 116 IBC_96c Ipswich IP037(D) Island site (81b High tech R & D) B1 b High ten R & Sqm 2890 0 116 IBC_96d Ipswich IP037(D) Island site (A1 and use) A3 sqm 3010 0 33 IBC_96d Ipswich	IBC_91a	lpswich	IP152(A)	Airport Farm Kennels, north of A14 (B1b land use)	B1b Science park a	aisqm	17688	3538	553	111
IBC_92b pswich IP047 Land at Commercial Road C1 bed 60 48 20 IBC_92c pswich IP047 Land at Commercial Road D2 sqm 1926 152 30 IBC_931 pswich IP047 No 8 Shed Orwell Ouay B1 sqm 2506 502 201 IBC_944 pswich IP05 Former Tools Bakery. Old Norwich Road Health Centre elems sqm 390 390 25 IBC_964 pswich IP037(A) Island site (B1a business park land use) B1a serviced busine sqm 3863 0 367 IBC_964 pswich IP037(C) Island site (B1a business units) B1b Science park ad sqm 2890 0 90 IBC_964 pswich IP037(D) Island site (A3 land use) A3 sqm 3010 0 33 IBC_964 pswich 15/01041/FUL Land between Cliff Quay and Landseer Road A1 Shops sqm 1002 1282 128 IBC_986 pswich 15/01041/FUL<	IBC_91b	lpswich	IP152(B)	Airport Farm Kennels, north of A14 (B8 land use)	B8 Large Scale sub	ji sqm	12898	2580	174	35
IBC 92c pswich IP047 Land at Commercial Road D2 spm 1928 1542 30 IBC 93 lpswich IP049 No 8 Shed Orwell Quay B1 spm 2508 502 201 IBC 94 pswich IP005 Former Tooks Batery, Old Norwich Road Heath Centre elem spm 330 330 25 IBC 964 pswich IP037(A) Island site (B1b Science park and small business ank land use) B1a serviced busink spm 3863 0 367 IBC 964 pswich IP037(C) Island site (B1b Science park and small business units) B1b Science park and spm 2880 0 161 IBC 964 pswich IP037(D) Island site (A13 land use) A3 sgm 3010 0 33 IBC 986 pswich 15/01041/FUL Land between Cliff Ouay and Landseer Road A13 sgm 440 33 26 IBC 986 pswich 15/01041/FUL Land between Cliff Ouay and Landseer Road A2 sgm 414 331 26 <	IBC_92a	lpswich	IP047	Land at Commercial Road	A3	sqm	1616	1293	92	74
IBC_93 Ipswich IP049 No 8 Shed Orwell Quay B1 sqm 2508 502 201 IBC_94 Ipswich IP005 Former Took Bakery, Old Norwich Road Heath Centre elemi sqm 390 390 25 IBC_964 Ipswich IP037(A) Island site (B1 business park land use) B1 a serviced busins sqm 3865 0 367 IBC_964 Ipswich IP037(B) Island site (B1 business units) B1b Science park asqm 2890 0 90 IBC_964 Ipswich IP037(D) Island site (B1 business units) B1b Science park asqm 2890 0 33 IBC_964 Ipswich IP037(D) Island site (A1 and use) A3 sqm 3010 0 33 IBC_984 Ipswich 15/01041/FUL Land between Cliff Ouay and Landseer Road A1 Shops sqm 410 328 22 IBC_986 Ipswich 15/01041/FUL Land between Cliff Ouay and Landseer Road A1 Shops sqm 4160 31 26 IBC_986 <td< td=""><td>IBC_92b</td><td>lpswich</td><td>IP047</td><td>Land at Commercial Road</td><td>C1</td><td>bed</td><td>60</td><td>48</td><td>20</td><td>16</td></td<>	IBC_92b	lpswich	IP047	Land at Commercial Road	C1	bed	60	48	20	16
IBC_94 Ipswich IP005 Former Tooks Bakery, Old Norwich Road Heath Centre elem som 390 390 25 IBC_96a Ipswich IP037(A) Island site (B1a business park land use) B1a serviced busin/s gom 3853 0 367 IBC_96b Ipswich IP037(B) Island site (B1b Science park an small business units) B1b Science park an sqm 2890 0 90 IBC_96c Ipswich IP037(D) Island site (B1b High tech R & D) B1b High tech R & sqm 2890 0 116 IBC_96d Ipswich IP037(D) Island site (B1 Day and Landseer Road A3 sqm 3010 0 33 IBC_98a Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A1 Shops sqm 796 637 44 IBC_98b Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road B1 Office sqm 1602 1282 128 IBC_98b Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A2 sqm 1602 1282	IBC_92c	lpswich	IP047	Land at Commercial Road	D2	sqm	1928	1542	30	24
BC_96a Ipswich IP037(A) Island site (B1a business park land use) B1a serviced businesqm 3853 0 367 IBC_96b Ipswich IP037(B) Island site (B1b Science park and small business units) B1b Science park al sqm 2890 0 90 IBC_96c Ipswich IP037(C) Island site (B1b High tech R & D) B1b High tech R & sqm 2890 0 116 IBC_96d Ipswich IP037(D) Island site (A3 land use) A3 sqm 3010 0 33 IBC_98a Ipswich I5/01041/FUL Land between Cliff Quay and Landseer Road A1 Shops sqm 410 328 22 IBC_98a Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A1 Shops sqm 410 331 26 IBC_98d Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A2 sqm 414 331 26 IBC_98d Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A2 sqm 414 312	IBC_93	lpswich	IP049	No 8 Shed Orwell Quay	B1	sqm	2508	502	201	40
IBC_96bIpswichIP037(B)Island site (B1b Science park and small business units)B1b Science park a sqm2890090IBC_96cIpswichIP037(C)Island site (B1b High tech R & D)B1b High tech R & sqm28900116IBC_96dIpswichIP037(D)Island site (A1 land use)A3sqm3010033IBC_98aIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA1 Shopssqm41032822IBC_98bIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA3 Restaurantsqm79663744IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm16021282128IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm41433126IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm5128410279IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4nightclubsqm18014410IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm5128410279IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm18014410IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA1sqm3	IBC_94	lpswich	IP005	Former Tooks Bakery, Old Norwich Road	Heath Centre elen	nesqm	390	390	25	25
IBC_96c Ipswich IP037(C) Island site (B1b High tech R & D) B1b High tech R & sqm 2890 0 116 IBC_96d Ipswich IP037(C) Island site (A3 land use) A3 sqm 3010 0 33 IBC_98a Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A1 Shops sqm 410 328 22 IBC_98b Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A3 Restaurant sqm 410 328 22 IBC_98c Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A3 Restaurant sqm 414 331 26 IBC_98c Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A2 sqm 414 331 26 IBC_98e Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A2 gym sqm 5128 4102 79 IBC_98e Ipswich 15/01041/FUL Land between Cliff Quay and Landseer Road A2 gym sqm 5128	IBC_96a	lpswich	IP037(A)	Island site (B1a business park land use)	B1a serviced busir	sqm	3853	0	367	0
IBC_96dIpswichIP037(D)Island site (A3 land use)A3sqm3010033IBC_98aIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA1 Shopssqm41032822IBC_98bIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA3 Restaurantsqm79663744IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1 Officesqm16021282128IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm41433126IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer Roadd2 gymsqm5128410279IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer Roadd2 gymsqm18014410IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm18014410IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1asqm200017IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1csqm18014410IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1asqm200017IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1csqm380340 <td>IBC_96b</td> <td>lpswich</td> <td>IP037(B)</td> <td>Island site (B1b Science park and small business units)</td> <td>B1b Science park a</td> <td>aisqm</td> <td>2890</td> <td>0</td> <td>90</td> <td>0</td>	IBC_96b	lpswich	IP037(B)	Island site (B1b Science park and small business units)	B1b Science park a	aisqm	2890	0	90	0
IBC_98aIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA1 Shopssqm41032822IBC_98bIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA3 Restaurantsqm79663744IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1 Officesqm16021282128IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm41433126IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer Roadd2 gymsqm5128410279IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer Roadd2 gymsqm5128410279IBC_98fIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightClubsqm18014410IBC_98fIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightClubsqm18014410IBC_98fIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1sqm18014410IBC_98fIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightClubsqm18014410IBC_98fIpswichIP136Silo, College StreetRoadB1StreetStreetStreetStreetStreetStreetStreetStreetStreetStreetStreet<	IBC_96c	lpswich	IP037(C)	Island site (B1b High tech R & D)	B1b High tech R &	Isqm	2890	0	116	0
IBC_98bIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA3 Restaurantsqm79663744IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1 Officesqm16021282128IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm41433126IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm5128410279IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2 sqmsqm5128410279IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightClubsqm18014410IBC_99eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1asqm200017IBC_143IpswichIP136Silo, College StreetB1asqm200017IBC_144aIpswich14/00940/FULEast Suffolk Family Health, St Clements Hospital, Foxhall RoadB1csqm87587570IBC_144bIpswichIP206Cranfields, College Street (A1)A1sqm3840384043IBC_145bIpswichIP211Regatta Quay, Key Street (D2 Gym Iand use)D2 Gymsqm500508IBC_145bIpswichIP211Regatta Quay, Key Street (A3 Restaurant)A3 Restaurantsqm100010	IBC_96d	lpswich	IP037(D)	Island site (A3 land use)	A3	sqm	3010	0	33	0
IBC_98bIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA3 Restaurantsqm79663744IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1 Officesqm16021282128IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm41433126IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm41433126IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm51841079IBC_98fIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightClubsqm18014410IBC_98fIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightClubsqm18014410IBC_99IpswichIP136Silo, College StreetB1asqm200017IBC_143Ipswich14/00940/FULEast Suffolk Family Health, St Clements Hospital, Foxhall RoadB1csqm87587570IBC_144aIpswichIP206Cranfields, College Street (A1)A1sqm3840384043IBC_144bIpswichIP206Cranfields, College Street (A1)A1sqm360384043IBC_145bIpswichIP211Regata Quay, Key Street (D2 Gym Iand use)D2 Gymsqm500508 <td>IBC 98a</td> <td>lpswich</td> <td>15/01041/FUL</td> <td>Land between Cliff Quay and Landseer Road</td> <td>A1 Shops</td> <td>sqm</td> <td>410</td> <td>328</td> <td>22</td> <td>17</td>	IBC 98a	lpswich	15/01041/FUL	Land between Cliff Quay and Landseer Road	A1 Shops	sqm	410	328	22	17
IBC_98cIpswich15/01041/FULLand between Cliff Quay and Landseer RoadB1 Officesqm16021282128IBC_98dIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm41433126IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer Roadd2 gymsqm5128410279IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightclubsqm5128410279IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightclubsqm18014410IBC_98eIpswich11/FULLand between Cliff Quay and Landseer RoadB1asqm200017IBC_99eIpswich11/00940/FULEast Suffolk Family Health, St Clements Hospital, Foxhall RoadB1asqm200017IBC_143Ipswich14/00940/FULEast Suffolk Family Health, St Clements Hospital, Foxhall RoadB1csqm87587570IBC_144aIpswichIP206Cranfields, College Street (A1)C1 Hotelbed81181127IBC_145bIpswichIP211Regatta Quay, Key Street (D2 Gym Iand use)D2 Gymsqm500508IBC_145bIpswichIP211Regatta Quay, Key Street (A3 Restaurant)A3 Restaurantsqm1000100057	IBC 98b	lpswich	15/01041/FUL				796	637	44	35
IBC_98dIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA2sqm41433126IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer Roadd2 gymsqm5128410279IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightClubsqm18014410IBC_99IpswichIP136Silo, College StreetB1asqm200077IBC_143Ipswich14/00940/FULEast Suffok Family Health, St Clements Hospital, Foxhall RoadB1csqm87587570IBC_144aIpswichIP206Cranfields, College Street (Hotel)C1 Hotelbed818127IBC_144bIpswichIP206Cranfields, College Street (A1)A1sqm3840384043IBC_145aIpswichIP211Regatta Quay, Key Street (D2 Gym land use)D2 Gymsqm5005008IBC_145bIpswichIP211Regatta Quay, Key Street (A3 Restaurant)A3 Restaurantsqm100057		lpswich	15/01041/FUL		B1 Office		1602	1282	128	103
IBC_98eIpswich15/01041/FULLand between Cliff Quay and Landseer Roadd2 gymsqm5128410279IBC_98fIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightClubsqm18014410IBC_99IpswichIP136Silo, College StreetB1asqm200097IBC_143Ipswich14/00940/FULEast Suffok Family Health, St Clements Hospital, Foxhall RoadB1csqm87587570IBC_144aIpswichIP206Cranfields, College Street (Hotel)C1 Hotelbed818127IBC_144bIpswichIP206Cranfields, College Street (A1)A1sqm3840384043IBC_145bIpswichIP211Regatta Quay, Key Street (D2 Gym land use)D2 Gymsqm5005008IBC_145bIpswichIP211Regatta Quay, Key Street (A3 Restaurant)A3 Restaurantsqm100057	=									21
IBC_98fIpswich15/01041/FULLand between Cliff Quay and Landseer RoadA4 nightclubsqm18014410IBC_99IpswichIP136Silo, College StreetB1asqm200017IBC_143Ipswich14/00940/FULEast Suffolk Family Health, St Clements Hospital, Foxhall RoadB1csqm87587570IBC_144aIpswichIP206Cranfields, College Street (At)C1 Hotelbed818127IBC_144bIpswichIP206Cranfields, College Street (A1)A1sqm3840384043IBC_145aIpswichIP211Regatta Quay, Key Street (D2 Gym land use)D2 Gymsqm500608IBC_145bIpswichIP211Regatta Quay, Key Street (A3 Restaurant)A3 Restaurantsqm100057					d2 gym					63
IBC_99 Ipswich IP136 Silo, College Street B1a sqm 200 0 17 IBC_143 Ipswich 14/00940/FUL East Suffolk Family Health, St Clements Hospital, Foxhall Road B1c sqm 875 875 70 IBC_144 Ipswich IP206 Cranfields, College Street (Atolet) C1 Hotel bed 81 81 27 IBC_144b Ipswich IP206 Cranfields, College Street (A1) A1 sqm 3840 3840 43 IBC_145a Ipswich IP211 Regatta Quay, Key Street (D2 Gym land use) D2 Gym sqm 500 50 8 IBC_145b Ipswich IP211 Regatta Quay, Key Street (A3 Restaurant) A3 Restaurant sqm 1000 1000 57									10	8
IBC_143Ipswich14/00940/FULEast Suffork Family Health, St Clements Hospital, Foxhall RoadB1csqm87587570IBC_144aIpswichIP206Cranfields, College Street (Hotel)C1 Hotelbed818127IBC_144bIpswichIP206Cranfields, College Street (A1)A1sqm3840384043IBC_145aIpswichIP211Regatta Quay, Key Street (D2 Gym land use)D2 Gymsqm5005008IBC_145bIpswichIP211Regatta Quay, Key Street (A3 Restaurant)A3 Restaurantsqm100057					3				17	0
IBC_144a Ipswich IP206 Cranfields, College Street (Hotel) C1 Hotel bed 81 27 IBC_144b Ipswich IP206 Cranfields, College Street (A1) A1 sqm 3840 3840 43 IBC_145a Ipswich IP211 Regatta Quay, Key Street (D2 Gym land use) D2 Gym sqm 500 500 8 IBC_145b Ipswich IP211 Regatta Quay, Key Street (A3 Restaurant) A3 Restaurant sqm 1000 1000 57									70	70
IBC_144b Ipswich IP206 Cranfields, College Street (A1) A1 sqm 3840 3840 43 IBC_145a Ipswich IP211 Regatta Quay, Key Street (D2 Gym land use) D2 Gym sqm 500 500 8 IBC_145b Ipswich IP211 Regatta Quay, Key Street (A3 Restaurant) A3 Restaurant sqm 1000 1000 57									-	27
IBC_145a Ipswich IP211 Regatta Quay, Key Street (D2 Gym land use) D2 Gym sqm 500 500 8 IBC_145b Ipswich IP211 Regatta Quay, Key Street (A3 Restaurant) A3 Restaurant sqm 1000 1000 57								-		43
IBC_145b Ipswich IP211 Regatta Quay, Key Street (A3 Restaurant) A3 Restaurant sqm 1000 1000 57									.8	
									57	57
	IBC 145c	lpswich	IP211	Regatta Quay, Key Street (B1 Office)	B1 Office	sqm	500		40	40

WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	Jobs (2036)	Jobs (2026)
IBC_145d	lpswich	IP211	Regatta Quay, Key Street (D2 Theatre)	D2 Theatre	sqm	1000	1000	28	28
IBC_146	lpswich	IP142	Land at Duke Street	A1	sqm	38	38	2	2
IBC_147	lpswich	IP133	South of Felaw Street	A1	sqm	1537	922	88	53
IBC_148a	lpswich	IP042	Land between Cliff Quay and Landseer Road (D1 Museum)	D1	sqm	3232	2586	90	12
IBC_148b	lpswich	IP042	Land between Cliff Quay and Landseer Road (B1 / B8 land use)	B1 / B8	sqm	1602	1282	37	30
	lpswich	IP042	Land between Cliff Quay and Landseer Road (A1 land use)	A1	sqm	410	328	5	4
IBC_148d	lpswich	IP042	Land between Cliff Quay and Landseer Road (A3 land use)	A3	sqm	188	150	11	9
IBC_148e	lpswich	IP042	Land between Cliff Quay and Landseer Road (D2 Health Club)	D2	sqm	1004	803	15	12
IBC_149	lpswich	IP090 (17/00981/FUL	Europa Way/Sproughton Road	A1	sqm	1254	1254	14	14
IBC_150	lpswich	IP283	25 Grimwade Street,Club and car park, Rope Walk	B1a	sqm	370	370	30	
	lpswich	17/00408/FUL	32 Foxtail Road	Car Showroom	sqm	1000	1000	23	
IBC_152	lpswich	17/00888/FUL	The Maltings, Princes Street IP1 1SB	B1	sqm	2865	2865	229	229
	lpswich		38- 40 White House RoadlpswichSuffolk (B8 land use)	B8	sqm	2219	2219	34	34
IBC_153b	lpswich	17/00513/FUL	38- 40 White House RoadlpswichSuffolk (A1 land use)	A1	sqm	111	111	6	6
IBC_154	lpswich	17/00261/FUL	Amenity Land Adjacent To 7 Wentworth Road	В	sqm	2673	2673	30	
IBC_155	lpswich	17/00744/FUL	Land Adjacent To 30 Wharfedale Road	B1	sqm	172	172	14	14
IBC_156	Ipswich	17/00831/FUL	Heavy Goods Vehicle Testing Station, Holbrook Road IP3 0JE	B8	sqm	571	571	20	20
IBC_161	Ipswich	IP090 (17/00076/FUL	Europa Way/Sproughton Road	Care Home	beds	56	56	24	24
IBC_163b	lpswich	IP003	Waste tip and employment area north of Sir Alf Ramsey Way (B1a)	B1a	sqm	800	0	64	0
IBC_168	lpswich	IP045	Holywells Road West / Toller Road	Employment B1 u	sesqm	2500	0	200	0
IBC_169	lpswich	IP048b	Mint Quarter (west)	Retail A1	sqm	4800	960	274	55
IBC_172b	lpswich	IP119	Land east of West End Road	B1c	sqm	500	0	12	0
IBC_172c	lpswich	IP119	Land east of West End Road	Leisure	sqm	500	0	8	0
IBC_175	lpswich	IP150b	Land south of Ravenswood	D2 Sports Park	ha	1500	600	23	9
IBC_176	lpswich	IP150c	Land south of Ravenswood	B1	sqm	11000	4400	880	352
IBC_181	lpswich	IP347	Mecca Bingo, Lloyds Avenue	Retail A1	sqm	650	390	37	22
IBC_182	lpswich	IP348	Upper Princes Street	Retail A1	sqm	400	240	23	14
IBC_193	lpswich	IP/18/00793/FUL	42 White House Road	B1a	sqm	1917	1917	153	153
IBC_194a	lpswich	IP/18/00948/OUTFL	22-31 and Dairy Crest, Boss Hall Road	B1/B2	sqm	893	893	21	21
IBC_194b	lpswich	IP/18/00948/OUTFL	22-31 and Dairy Crest, Boss Hall Road	B8	sqm	9062	9062	139	139
IBC_194c	lpswich	IP/18/00948/OUTFL	22-31 and Dairy Crest, Boss Hall Road	A1/A3	sqm	448	448	26	26
IBC_194d	Ipswich	IP/18/00948/OUTFL	22-31 and Dairy Crest, Boss Hall Road	D2	sqm	3135	3135	48	48
IBC_78a	Ipswich	IP035	Key Street/Star Lane/Burtons Site	A3 & B1a	sqm	200	80	53	6
IBC_97a	Ipswich	IP132	Former St Peters Warehouse (A1 land use)	A1 & B1a	sqm	173	69	28	11

 2036
 2026

 Total dwellings 13298
 7682

 Total dwellings (residual growth not allcated to specific developments) =
 1921
 961

				Total dwellings (developments 10 dwellings+) =	11377	6721
Reference	Source	LPA	PlanningRef (if applicable)	Site Name	Dwellings (2036)	
	Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Residential) North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Residential) Unit Felixet Content and Content a	576 576	133
	Model Run 8 (August 2019) Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Residential) Land at Brackenbury sports centre (Resi) Land north of Humber Doucy Lane, Rushmere SI Andrew (Resi)	288 80 150	66 18 35
SCLP12.25 SCLP12.29	Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Police Headquarters, Martiesham South Saxmundham Garden Neighbourhood (Residential)	300	69
SCLP12.32 SCLP12.33	Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Council Offices, Melton Hill, Melton Land at Woodbridge Town Football Club	100 120	23
SCLP12.44 SCLP12.45 SCLP12.46	Model Run 8 (August 2019) Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land south of Forge Close, Benhall Land to the south east of Levington Lane, Bucklesham Land to the south of Station Road. Campsea Ashe	50 30 12	12
SCLP12.40 SCLP12.47 SCLP12.48	Model Run 8 (August 2019) Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land behind 15 St Peters Close, Charsfield Land to the south of Darsham Station	20	5
SCLP12.49 SCLP12.50	Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land north of The Street, Darsham Land off Laxfield Road, Dennington (Resi)	25 40	6
SCLP12.51 SCLP12.52 SCLP12.54	Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land to the south of Eyke CoE Primary School (Resi) Land west of Chapel Road, Grundisburgh Industry Chapel Road, Grundisburgh	65 70 16	15
	Model Run 8 (August 2019) Model Run 8 (August 2019) Model Run 8 (August 2019)			Land north of The Street, Kettleburgh Land to the rear of 31-37 Bucklesham Road, Kirton Land at School Road, Knodishall	10	4
SCLP12.57 SCLP12.59	Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land at Bridge Road, Levington Land adjacent to Swiss Farm Cottage, Otley	20 60	5 14
SCLP12.60 SCLP12.61 SCLP12.65	Model Run 8 (August 2019) Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land adjacent to Farthings, Sibton Road, Peasenhall Land between High Street and Chapel Lane, Petitisree Land adjacent to Reeve Lodge, Trimley SI Martin	14 120 150	3
	Model Run 8 (August 2019) Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land adjacent to keeve todge, irmiej st wartin Land off Keightley Way, Tuddenham Land west of the B1125, Westleton	25	35
SCLP12.70	Model Run 8 (August 2019) Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land at Cherry Lee, Darsham Road, Westleton Land at Mow Hill, Witnesham	15 30	3
	Neighbourhood Plan Areas Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Framlingham Framlingham	50 50	12
	Neighbourhood Plan Areas Neighbourhood Plan Areas Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Leiston Leiston Wickham Market	50 50 100	12 12 23
	Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Kelsale Easton	20	5
	Neighbourhood Plan Areas Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Earl Soham Bredfield Webseton	25 20	6
	Neighbourhood Plan Areas Neighbourhood Plan Areas Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Wenhaston Kesgrave Kesgrave	25 10 10	2
	Neighbourhood Plan Areas Neighbourhood Plan Areas Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Kesgrave Martlesham Martlesham	10 10 10	2
SCDC_52 SCDC_53a	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	FPP3 FPP4	Land at Sea Road, Felixstowe Land North of High Street, Walton, Felixstowe	40 385	40
SCDC_54 SCDC_55 SCDC_56	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	FPP5 FPP6 DC/16/2119/OUT FPP7	Land North of Conway Close and Swallow Close, Felixstowe Land opposite Hand in Hand Public House, Trimley St Martin Land of Mundet May, Trimley St Martin	100 70 360	100 70 250
	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land off Howlett Way, Trimley St Martin Land South of Thurmans Lane, Trimley St Mary Land to the revort of Rose Hill Samundham Road. Aldeburgh	148 10	148
SCDC_59 SCDC_60	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SSP4 SSP5 DC/16/2997/FUL	Land to the east of Aldeburgh Road, Aldringham Land at Mill Road, Badingham	40 10	40
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SSP8 SSP9 DC/16/3863/OUT	Land opposite Townsfield Cottages Laxfield Road, Dennington Land south of Solomon's Rest, The Street, Hacheston	10 10	10
SCDC_64 SCDC_65 SCDC_66	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SSP10 SSP11 SSP12	Land south of Ambleside, Main Road, Kelsale cum Carlton Land north of Mill Close, Orford Land to the west of Carden Square, Rendlesham	30 10 50	30 10 45
	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SSP12 SSP13 SSP14	Land to the west of carbert square, reflores tain Land East of Redwald Road, Rendlesham Land north east of Street Farm, Saxmundham	50	43 50 65
SCDC_69 SCDC_70	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SSP15 SSP16 C/05/0668	Land opposite The Sorrel Horse, The Street, Shottisham Land fronting Old Homes Road	10 10	10
SCDC_72a	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SSP17 SSP18 DC/15/5031/OUT		20	20
SCDC_73 SCDC_74 SCDC_75a	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SSP19 FRAM19 - DC/16/4355/F FRAM22	Land al Street Farm Ipswich Road, Witnesham Land off Saxtead Road, Framlingham Land off Vyces Road/Brook Lane, Framlingham	20 24 15	20 24 15
SCDC_77	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	FRAM25	Land off Victoria Road, Framingham Land off Victoria Road, Framingham Station Terrace, Framingham	30 15	0
SCDC_80 SCDC_81	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SA1 DC/16/1961/OUT SA2 DC/17/1605/FUL	Land at Highbury Cottages, Saxmundham Road, Leiston Land at Red House Lane, Leiston	150 65	150
SCDC_82 SCDC_83d SCDC_86	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SA3 DC/16/2104/OUT SA4 DC/16/1322/OUT C/12/2573	Land to the rear of St Margaret's Crescent, Leiston Land at Abbey Road, Leiston Addebuseb Related Leiston	70 100 15	70 100 15
	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/2883/OUT DC/15/4157/OUT	Aldeburgh Brickworks, Saxmundham Road, Aldeburgh Land adj. to 45 & 50 Walson Way, Alderton School Lane, Bawdsev	10	10
SCDC_90a	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	C/09/1862 DC/16/0873/FUL	1-6, 9 & 10 Ullswater Road, Campsea Ashe 6 Levington Lane, Bucklesham	12 11	12
SCDC_91 SCDC_92	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/14/1844/OUT C/11/1123 DC/13/2933/OUT DC/17/	Land east of St Peters Close, Charsfield Land/buildings at Chillesford Lodge Estate, Chillesford	20	20
SCDC_94 SCDC_95 SCDC_97	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/13/2933/001 DC/17/ DC/14/2244/FUL Various	Land to the rear of 1 & 2 Chapel Cottages adjoining. The Street, Darsham Easton Primary School & land adj. The Street, Easton The Bartlett Hospital, Felixitowe	20 14 22	20 14 22
SCDC_98 SCDC_99	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	Various H33	Cliff House, Chevalier Road, Hamilton House & Car Park, Hamilton Road, Felixstowe Garage & parking area rear of 2-16 Philip Avenue, Felixstowe	69 11	69 11
SCDC_101	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/3776/ARM	Walton Green SouthHigh StreetWaltonFelixstowe Land West Of Ferry Road Residential CentreFerry RoadFelixstoweSuffolk	190 197	190
SCDC_102 SCDC_103a SCDC_104	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/15/2471/FUL DC/13/2505/FUL H39	23 & 25 Crescent Road, Felixstowe Mariborough Hotel, Sea Road, Felixstowe Adastral Close, Felixstowe	18 24 13	18 24 13
SCDC_105a SCDC_106	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/3962/OUT	North Sea Hotel Sea Road Felixstowe Suffolk IP11 2AU Land at Junction of Garrison Lane and High Road West Felixstowe	23 10	23
SCDC_109	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/15/1128/OUT DC/14/4202/FUL	Land at Candlet Road, Felixstowe Former Civil Service Sports Ground Straight Road Foxhall Suffolk IP10 0BZ	560 14	310
SCDC_110 SCDC_111 SCDC 112	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	Various DC/13/3234/OUT DC/15/2759/EUI	Land off Station Rd, Framlingham Land South East Of Rawlings Cottage, Saxtead Road, Framlingham Land at Mount Pleasant Framlincham	99 10 95	99 10 95
SCDC_113 SCDC_114	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/14/2747/FUL DC/15/1949/FUL	Land at Mount Pleasant, Framlingham Fairfield Road, Framlingham Altlasfram Group Ltd, New Road, Framlingham	163 16	163 16
SCDC_115 SCDC_116	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/15/0960/FUL DC/15/1816/ARM	Brook Lane, Framlingham Development site at Top Field Barn Farm, Ipswich Road, Grundisburgh	14 24	24
SCDC_117 SCDC_118 SCDC_119	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/0551/ARM C/13/0320 DC/14/4225/FUL	Glebe House Residential Care Home, Rectory Road, Hollesley Land at Mallard Way, Off Rectory Road, Hollesley Land to rear of 16 to 22 Falkenham Road, Kirton	10 16 43	10 16 43
SCDC_121 SCDC_122	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	C12/2139 DC/15/3018/FUL	Land opposite 18 to 30a Aldeburgh Road, Leiston Colonial House, Station Road, Leiston	43 59 10	59 10
SCDC_123 SCDC_124	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/0527/OUT DC/17 DC/16/0931/FUL	Former Gas Works, Carr Avenue, Leiston Land west of Mill Cottage, Valley Road, Leiston	20 18	20
SCDC_125 SCDC_126 SCDC_127	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/17/1462/FUL C10/1906 DC/16/1992/FUL	Police Station, Leiston Road, Leiston Land south of Main Road, Martlesham Land off Blacktlies Lane, Martlesham	19 104 47	19 104 47
	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	C/12/2255 DC/15/4264/ARM	Land on relackflies Lane, Wartlesham Land Between 1 Potash Cottages And Woodroyd Cottage, Woods Lane, Melton Land to rear of Cedar House, Pytches Road, Melton	47	
SCDC_130 SCDC_131a	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/14/0991/OUT DC/17/ DC/17/1884/FUL	Land north of Woods Lane, Melton Site of former Factory Warehouse, Melton Road, Melton	180 54	180
SCDC_135	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/1157/ARM C93/0722 C7777/3/6 C12/0237	Hillview, Church Road, Otley Bixdey Farm (b), Rushmere St Andrew	35	35
SCDC_136 SCDC_137 SCDC_140	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	C12/0237 DC/14/2473/OUT DC/14/1497/FUL	Phase 6, 7 & site A, Bickey Farm, Rushmere SI Andrew Land adjacent 155 The Street, Rushmere SI Andrew Land East Warren Averue, Church Hill, Samundham	63 14 170	63 14 170
SCDC_141 SCDC_142	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/0709/ARM H69	Former County Primary School, Fairfield Road, Saxmundham Land to the rear of 7 Church Road Snape	16 10	16
SCDC_143 SCDC_144	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	C10/3278 DC/15/1525/ARM	Former Walled Garden, Sudbourne Park, Sudbourne Land at and adj Mushroom Farm, High Road, Trimley St Martin	10	66
	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/1919/FUL C05/0210 C11/1047 DC/16/3047/ARM	Land at High Road, Trinley SI Martin Snape Maltings, Snape Bridge, Tunstall Land west Of Street Farm, School Road, Tunstall	69 43 33	69 43 33
	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/304 //ARM DC/14/3560/FUL DC14/3 DC/14/2069/FUL		33 34 26	33
SCDC_150 SCDC_151	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/2210/FUL DC/16/1037/FUL	Os 4300 North of Fuller's Field Westerfield Suffolk IP6 9AH Fynn Valley Golf Club, Rose Hill, Witnesham	23 14	23
SCDC_154	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	C04/1823 C08/0143 C11 C/13/0767	Quayside Mill Quay Side Woodbridge IP12 1BN	25 11	0 11
SCDC_155 SCDC_156 SCDC_157	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/0152/FUL DC/16/4823/FUL DC/16/4008/FUL	Whistocks Boatyard Title Mill Way Woodbridge Former Police Station, Grundisburgh Road, Woodbridge Dueens House, Woodbridge School. Burkit: Road. Woodbridge	15 13 31	15
	Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/4008/FUL DC/17/1435/OUT	Iand south and east of BT Adastral Park, Martisham (Northern Access)	31	68

Appendix A - Suffolk Coastal employment developments

							Total jobs =	10410	5395
Reference	Source	LPA	PlanningRef (if applicable)	Site Name	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	Jobs (2036)	Jobs (2026)
CLP12.3	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (B1 Office)	sqm	800	185	64	15
CLP12.3	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (B1 Office)	sqm	800	185	64	
CLP12.3	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (B1 Office)	sqm	400	92	32	
CLP12.20 - A	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		Land at Felixstowe Road, Nacton	sqm	44000	10154	1023	
CLP12.20 - B	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		Land at Felixstowe Road, Nacton	sqm	22000	5077	688	
CLP12.20 - C	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		Land at Felixstowe Road, Nacton	sqm	22000	5077	880	
CLP12.29.1	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (B8)	sqm	8000	1846	123	
CLP12.29.1	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (B1b_1)	sqm	8000	1846	250	
CLP12.29.1	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (B1b_2)	sqm	8000	1846	186	43
CLP12.32	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		Council Offices, Melton Hill, Melton	sqm	200	46	12	-
CLP12.48	Model Run 8 (August 2019)	Suffolk Coastal (East Suffolk)		Land to the south of Darsham Station	sqm	2000	462	63	
CDC_2a	Uncertainty Log	Suffolk Coastal (East Suffolk)	E3	Land at Carr Road/Langer Road, Felixstowe - B1a	sqm	378	113	11	-
CDC_2b	Uncertainty Log		E3	Land at Carr Road/Langer Road, Felixstowe - B1c	sqm	378	113	11	
CDC_2c	Uncertainty Log	Suffolk Coastal (East Suffolk)	E3	Land at Carr Road/Langer Road, Felixstowe - B2	sqm	378	113	11	
CDC_4a	Uncertainty Log	Suffolk Coastal (East Suffolk)	E5	Ransomes, Nacton Heath (Lorry Park access) - B1/B2/B8	sqm	50383	15115	1504	
CDC_4b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E5	Ransomes, Nacton Heath (Industrial Estate access) - B1/B2/B8	sqm	16794	5038	501	150
CDC_5a	Uncertainty Log	Suffolk Coastal (East Suffolk)	E6	Silverlace Green, Parham - B1	sqm	1322	397	39	12
CDC_5b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E6	Silverlace Green, Parham - B2	sqm	1322	397	39	12
CDC_6a	Uncertainty Log	Suffolk Coastal (East Suffolk)	E7	Former airfield, Parham - B1	sqm	2294	688	68	21
CDC_6b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E7	Former airfield, Parham - B2	sqm	2267	680	68	20
CDC_7a	Uncertainty Log	Suffolk Coastal (East Suffolk)	E10	Carlton Park, Main Road, Kelsale cum Carlton - B1a	sqm	1673	502	50	15
CDC_7b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E10	Carlton Park, Main Road, Kelsale cum Carlton - B1c	sqm	1673	502	50	15
CDC_7c	Uncertainty Log	Suffolk Coastal (East Suffolk)	E10	Carlton Park, Main Road, Kelsale cum Carlton - B2	sqm	1646	494	49	15
CDC 7d	Uncertainty Log	Suffolk Coastal (East Suffolk)	E10	Carlton Park, Main Road, Kelsale cum Carlton - B8	sqm	1646	494	49	15
CDC_8a	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM11	Station Road East, Framlingham - B1	sqm	378	113	11	; ;
CDC 8b	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM11	Station Road East, Framlingham - B1	sqm	351	105	10	2
CDC 8c	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM11	Station Road East, Framlingham - B2	sgm	351	105	10	2
CDC 9a	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM11	Woodbridge Road, Framlingham - B1a	sqm	972	291	29	c
CDC_9b	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM11	Woodbridge Road, Framlingham - B1c	sqm	972	291	29	ç
CDC_9c	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM11	Woodbridge Road, Framlingham - B2	sqm	972	291	29	ç
CDC_11a	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM27	Land off Woodbridge Road, Framlingham - B1a	sgm	2510	753	201	60
CDC_11b	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM27	Land off Woodbridge Road, Framlingham - B1c	sqm	2510	753	58	18
CDC_11c	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM27	Land off Woodbridge Road, Framlingham - B employment (B2)	sqm	2483	745	58	
CDC_11d	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM27	Land off Woodbridge Road, Framlingham - B employment (B8)	sqm	2483	745	38	11
CDC_12a	Uncertainty Log	Suffolk Coastal (East Suffolk)	EMP1	Masterlord Industrial Estate, Leiston - B1	sqm	864	259	20	ί (
CDC_12b	Uncertainty Log	Suffolk Coastal (East Suffolk)	EMP1	Masterlord Industrial Estate, Leiston - B2	sqm	837	251	19	6
CDC_12c	Uncertainty Log	Suffolk Coastal (East Suffolk)	EMP1	Masterlord Industrial Estate, Leiston - B8	sqm	837	251	13	
CDC 13a	Uncertainty Log		EMP1	Eastlands Industrial Estate, Leiston - B1	sqm	891	267	21	6
CDC_13b	Uncertainty Log		EMP1	Eastlands Industrial Estate, Leiston - B2	sqm	891	267	21	-
CDC_13c	Uncertainty Log	Suffolk Coastal (East Suffolk)	EMP1	Eastlands Industrial Estate, Leiston - B8	sqm	891	267	14	L L
CDC 14	Uncertainty Log	, ,	AP216	Martlesham Heath Hi-Tech Cluster, Martlesham - B1/B2/B8	sqm	1808	542	42	
CDC_15a	Uncertainty Log	Suffolk Coastal (East Suffolk)	AP216	Martlesham Heath Business Park, Martlesham - B1	sqm	864	259	20	-
CDC 15b	Uncertainty Log	Suffolk Coastal (East Suffolk)	AP216	Martlesham Heath Business Park, Martlesham - B2	sqm	864	259	20	
CDC_15c	Uncertainty Log	Suffolk Coastal (East Suffolk)	AP216	Martlesham Heath Business Park, Martlesham - B8	sqm	837	251	13	-
CDC 16	Uncertainty Log			Brightwell Barns Waldringfield Road Brightwell Suffolk - B1a	sqm	734	734	22	22
CDC_18a	Uncertainty Log		E15 - DC/16/3524/FUL	Plot 1, Yew Tree Courtyard, Framlingham Road, Earl Soham - B1a	sqm	225	225	18	
CDC_18b	Uncertainty Log		E15 - DC/16/3524/FUL	Plot 1, Yew Tree Courtyard, Framlingham Road, Earl Soham - B8	sqm	686	686	11	
CDC 20	Uncertainty Log	Suffolk Coastal (East Suffolk)	E17 - DC/15/2576/FUL	Land off Dock Road The Docks Felixstowe Suffolk - B8	sqm	56281	56281	411	
CDC 22	Uncertainty Log	Suffolk Coastal (East Suffolk)	E19 - DC14/1159/FUL	Durbans Farm High Road Framlingham Suffolk IP13 9RP - B2	sqm	1132	1132	34	
CDC 23	Uncertainty Log		E20 - DC/15/3338/FUL	Units 4, 5 and 15 Carlton Park Industrial Estate Main Road Kelsale Cum Carlton Suffolk - D2	sqm	1186	1186	18	
CDC 24	Uncertainty Log		E21 - DC/15/1379/FUL	Foxhall Stadium Foxhall Road Foxhall Suffolk IP4 5TL - D2	sqm	1793	1793	28	
CDC 25	Uncertainty Log		E22	Sizewell B Sizewell Power Station Sizewell Power Station Road Sizewell Leiston Suffolk IP16 4EU - B1a	sam	686	686	20	
CDC 26	Uncertainty Log		E23 - DC/14/2978/FUL	Unit 1 Sizewell Crossing Industrial Estate King Georges Avenue Leiston Suffolk IP16 4LL - B8	sqm	974	974	20	-
CDC_20	Uncertainty Log		E24 - DC/13/3408/FUL	Sinks Gravel Pit Main Road Kesgrave Suffolk IP5 2PE - B1a	sqm	795	795	72	
CDC_27a	Uncertainty Log		E24 - DC/13/3408/FUL	Sinks Gravel Pit Main Road Kesgrave Suffolk IP5 2PE - B1c	sqm	1629	1629	72	
CDC_28	Uncertainty Log	Suffolk Coastal (East Suffolk)	E25 - DC/16/2828/FUL	Land Off Anson Road Martlesham Heath Martlesham Suffolk - A1	sqm	2508	2508	28	
CDC_28	Uncertainty Log		E26 - DC/15/3651/FUL	Bye Engineering Ltd Brick Kiln Lane Melton Suffolk IP12 2PB - B2	sqm	2308	2008	20	
	UNCOLUMNLY LUY	JUTTOR COASIAL (LASE JUITOR)	L20 - DC/ 13/ 303 1/FUL	by chymronny dd brok (iin fane Melton Sunok Friz 2FB - bz	зчш	003	003	24	24

Reference	Source	LPA	PlanningRef (if applicable)	Site Name	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	Jobs (2036)	Jobs (2026)
SCDC_31	Uncertainty Log	Suffolk Coastal (East Suffolk)	E28 - DC/15/0906/FUL	John Woods Nursery Loudham Hall Road Pettistree Suffolk IP13 0NQ - B8	sqm	1613	1613	23	23
SCDC_33a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land at Clickett Hill Road and South of Railway Line Nicholas Road Trimley St Mary Suffolk - B1a	dwellings	800	800	7	7
SCDC_33b	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land at Clickett Hill Road and South of Railway Line Nicholas Road Trimley St Mary Suffolk - B8	dwellings	31342	31342	331	
SCDC_36a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Os 9854 Peppers Wash Lane Framlingham - B1a	sqm	742	742	89	
SCDC_36b	Uncertainty Log	Suffolk Coastal (East Suffolk)		Os 9854 Peppers Wash Lane Framlingham - B1c	sqm	675	675	89	
SCDC_36c	Uncertainty Log			Os 9854 Peppers Wash Lane Framlingham - B2	sqm	405	405	89	
SCDC_36d	Uncertainty Log	Suffolk Coastal (East Suffolk)		Os 9854 Peppers Wash Lane Framlingham - B8	sqm	877	877	89	
SCDC_37	Uncertainty Log			Part land north of Railway Line Nicholas Road Trimley St Mary - D2	sqm	2362	2362	36	
SCDC_39	Uncertainty Log		E37 - C13/1215	Land south of Martinsyde Beardmore Park Martlesham Heath Martlesham - A1	sqm	2265	2265	25	25
SCDC_40b	Uncertainty Log	Suffolk Coastal (East Suffolk)	C13/0856	Petrol & Filling Station, land adj, Station Road, Framlingham - B8	sqm	480	480	7	7
SCDC_41a	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1928/OUT	Unit 34-36, Ronald Lane, Carlton Park Industrial Estate, Kelsale cum Carlton - B1a	sqm	843	843	67	
SCDC_41b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1928/OUT	Unit 34-36, Ronald Lane, Carlton Park Industrial Estate, Kelsale cum Carlton - B1c	sqm	843	843	20	-
SCDC_42a	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/09/0584, DC/16/2544,	Land at junction of Station Road & Wilford Bridge Road, Melton - B1a	sqm	7021	7021	562	562
SCDC_43a	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/13/2321/OUT	Plot B, Southern Gateway Site, Barrack Square, Martlesham - C1	beds	54	54	18	18
SCDC_43b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/13/2321/OUT	Plot B, Southern Gateway Site, Barrack Square, Martlesham - A3	sqm	186	186	11	11
SCDC_45	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/10/3060	J C Harvey Agricultural Engineers, Parham Airfield, Marlesford - B2	sqm	803	803	19	19
SCDC_46a	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1280/OUT	Bentwaters Business Park, Rendlesham - B1	sqm	945	945	76	76
SCDC_46b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1280/OUT	Bentwaters Business Park, Rendlesham - B2	sqm	945	945	22	
SCDC_46c	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1280/OUT	Bentwaters Business Park, Rendlesham - B8	sqm	945	945	15	15
SCDC_48a	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/1769/ARM	Land Between Station Garage And Railway Cottage, Main Road, Darsham - C1	beds	55	55	18	18
SCDC_49a	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B1	sqm	4021	4021	322	322
SCDC 49b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B1	sgm	900	900	21	21
SCDC_49c	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B2	sqm	899	899	21	21
SCDC 49d	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B8	sam	899	899	14	14
SCDC 50	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/3108/FUL	Old Jet 567, Bentwaters Parks, Rendlesham - B1	sqm	752	752	60	60
SCDC 51	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/2966/FUL	Garden Centre, Cumberland Street, Woodbridge - A1	sqm	2747	2747	31	
SCDC_159	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/12/0047	Hillside Farm, Thisleton Hall Road, Burgh - B1a	sqm	101	101	8	8
SCDC 160	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/5421/FUL	Darrell House, Darell Road, Felixstowe - B1	sqm	304	304	24	24
SCDC_161	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/13/1077	Industrial Unit, Charnwood, Peppers Wash Lane, Framlingham - B1a	sqm	109		9	
SCDC_162	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/0384/FUL	Seven Spar Farm, Sandy Lane, Letheringham - B1a	sqm	192		15	15
SCDC_163	Uncertainty Log	Suffolk Coastal (East Suffolk)		Bealings Station, The Street, Little Bealings - B1a	sqm	202	202	16	
SCDC_164	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1659/FUL	Arkray Factory Ltd - B1a	sqm	212	212	17	
SCDC_165	Uncertainty Log		DC/16/3564/FUL	36-38 Woodbridge Road - B1a	sqm	97	97		8
SCDC_166a	Uncertainty Log	. ,	DC/15/3478/FUL	Plateau C, Clickett Hill Road, Trimley St Mary - B1a	sqm	302	302	24	24
SCDC_166b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/3478/FUL	Plateau C, Clickett Hill Road, Trimley St Mary - B2	sqm	302	302	7	7
SCDC_167	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1824/FUL	High House Farm, Ferry Road, Bawdsey - B1a	sqm	99		9	8
SCDC_168	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/07/0193	85-93 St Andrews Road - B1a	sqm	128		10	10
SCDC_169	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/3830/FUL	Three Rivers Business Centre, Felixstowe Road, Foxhall - B1a	sqm	223	223	18	10
SCDC_107	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/1897/FUL	Land north east of Brook House, Street Farm Road, Saxmundham - B1a	sqm	340	340	27	
SCDC_170	Uncertainty Log		DC/15/4250/COU	Police Station, Station Approach, Saxmundham - B1a	sqm	98	98	27	27
SCDC_171 SCDC_172	Uncertainty Log		DC/15/4553/FUL	The Lindos Centre, Saddlemarkers Lane, Melton - D1	pupils	456		13	13
	, ,		DC/15/4553/FUL DC/16/5221/FUL			533	533	13	13
SCDC_173 SCDC 174	Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Deben Swimming Pool, Station Road - D2 Bull Ride, 70 New Street, Woodbridge - A3	sqm	274	274	8	8
SCDC_174 SCDC 175	Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)			sqm	2/4		16	10
SCDC_175 SCDC_178	Uncertainty Log			Land at Hartree Way, Kesgrave - A1 21 Carlton Park Industrial Estate, Main Road, Kelsale-cum-Carlton - B2	sqm	262 843	262 843	20	-
	Uncertainty Log	. ,	DC17/3091/FUL DC17/3091/FUL		sqm	843	843	20	
SCDC_179	Uncertainty Log			21 Carlton Park Industrial Estate, Main Road, Kelsale-cum-Carlton - B8	sqm				
SCDC_180	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land Adjacent To Unit 14, Clopton Commercial Park, Debach Airfield, Clopton - B2	sqm	435	435	10	
SCDC_181	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC17/4727/FUL	Lorry Park Orwell Crossing Service Area, A14 Nacton East Bound, Nacton - B1a	sqm	126	126	10	
SCDC_182	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/5276/FUL	31 Anson Road, Martlesham Heath - B8	sqm	1048	1048	14	14
SCDC_183	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/5058/FUL	Yew Tree Courtyard, Framlingham Road, Plot 3, 5 & Church And Gooderham, Earl Soham - B1a	sqm	112	112	9	9
SCDC_184	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/5419/FUL	Units 7, 17-19 Clopton Commercial Park, Debach Airfield, Clopton - B1a	sqm	391	391	31	31
SCDC_185	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/4411/FUL	Walk Farm, Old Felixstowe Road, Levington - B1c	sqm	321	321	7	1
SCDC_186	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/5207/FUL	Three Rivers Business Centre, Felixstowe Road, Foxhall - B1a	sqm	132	132	11	
SCDC_53b	Uncertainty Log	Suffolk Coastal (East Suffolk)	FPP4	Land North of High Street, Walton, Felixstowe - B1a	sqm	258	258	21	
SCDC_72b	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land at Old Station Works Main Road, Westerfield- B1a	sqm	756	756	60	60
SCDC_75b	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM22	Land off Vyces Road/Brook Lane, Framlingham - D2	sqm	337	101	9	3
SCDC_83a	Uncertainty Log	Suffolk Coastal (East Suffolk)	SA4 DC/16/1322/OUT	Land at Abbey Road, Leiston - B1a	sqm	337	337	27	27
SCDC_83f	Uncertainty Log	Suffolk Coastal (East Suffolk)	SA4 DC/16/1322/OUT	Land at Abbey Road, Leiston - B1c	sqm	337	337	8	8
SCDC_83b	Uncertainty Log	Suffolk Coastal (East Suffolk)	SA4 DC/16/1322/OUT	Land at Abbey Road, Leiston - A3	sqm	226	226	13	
SCDC_84a	Uncertainty Log	Suffolk Coastal (East Suffolk)	MEL20	Land off Wilford Bridge Road, Melton - B1a	sqm	2969	891	238	71
SCDC_84b	Uncertainty Log	Suffolk Coastal (East Suffolk)	MEL20	Land off Wilford Bridge Road, Melton - B1c	sqm	2969	891	69	21

Reference	Source	LPA	PlanningRef (if applicable)	Site Name	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	Jobs (2036)	Jobs (2026)
SCDC_90b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/0873/FUL	6 Levington Lane, Bucklesham - B1a	sqm	607	607	49	49
SCDC_103b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/13/2505/FUL	Marlborough Hotel, Sea Road, Felixstowe - A3	sqm	144	144	8	8
SCDC_105b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/0151/FUL DC/16/	North Sea Hotel Sea Road Felixstowe Suffolk IP11 2AU - A1	sqm	146	146	8	8
SCDC_131b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/1884/FUL	Site of former Factory Warehouse, Melton Road, Melton - B1a	sqm	364	364	29	29
SCDC_176	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1157/ARM	Hillview, Church Road, Otley - B1a	sqm	607	607	49	49
SCDC_177	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/14/3076/FUL	Snape Maltings, Snape Bridge, Tunstall - B1a	sqm	631	631	50	50

Note - Job numbers and gross floor area for Uncertainty Log sites had a factor of 0.68 applied to match Suffolk Coastal jobs target

<u>2036</u> 2026

Total dwellings = 13745 8056

Total dwellings (residual growth not allcated to specific developments) = 6700 4208

Appendix A - St Edmundsbury residential developments

						Total dwellings (developments 10 dwellings	ngs+) = 7045	5 3848
WSP_ISPA_Ref	Source	LPA	PlanningRef	JLP Ref	Parish	Site Name	Dwellings (2036)	Dwellings (2026)
WS_StEd_1		St Edmundsbur	DC/15/2483/OUT	WS_StEd_1		BV7 - Land south Rougham Hill	480	80
WS_StEd_2a			DC/14/1881/HYB	WS_StEd_2b		BV4 - Moreton Hall Strategic Site	400	400
WS_StEd_2b		St Edmundsbur	DC/14/1881/HYB	WS_StEd_3a		BV4 - Moreton Hall Strategic Site	100	100
WS_StEd_3a		St Edmundsbur	DC/15/2151/OUT	WS_StEd_4		HV4 – North-East Haverhill Strategic Site	960	360
WS_StEd_3b		St Edmundsbur	DC/15/2151/OUT	WS_StEd_5		HV4 – North-East Haverhill Strategic Site	960	360
WS_StEd_4		St Edmundsbur	DC/13/0932/HYB	WS_StEd_6		BV3 - North-West Fornham Strategic site	995	5 995
WS_StEd_5		St Edmundsbur	DC/19/0469/HYB	WS_StEd_7a		BV5 – West Bury St Edmunds	450	0 80
WS_StEd_6		St Edmundsbur	SE/09/1283	WS_StEd_7b		HV3 - NW Haverhill Strategic site	1150	673
WS_StEd_7a		St Edmundsbur	y	WS_StEd_7d		Bury St Edmunds NE sector development (Housing)	120	20
WS_StEd_7b		St Edmundsbur	y	WS_StEd_8		Bury St Edmunds NE sector development (Housing)	120	20
WS_StEd_7c		St Edmundsbur	y	WS_StEd_9		Bury St Edmunds NE sector development (Housing)	120	20
WS_StEd_7d		St Edmundsbur	y	WS_StEd_10		Bury St Edmunds NE sector development (Housing)	120	20
WS_StEd_8		St Edmundsbur	DC/13/0906/FUL	WS_StEd_11		BV8 – Station Hill, Bury St Edmunds	135	i 135
WS_StEd_9		St Edmundsbur	DC/15/0689/OUT	WS_StEd_12		BV9 – Land off Tayfen Road, Bury St Edmunds	215	5 215
WS_StEd_10		St Edmundsbur	RV18			RV18 – Great Barton	150	120
WS_StEd_11		St Edmundsbur	DC/17/0333/FUL			RV12 b – Land off Crown Lane; and RV12 c – Land west of A143 and south of A1088	170	170
WS_StEd_12		St Edmundsbur	DC/19/1866/EIASS			RV4 Shepherd Grove Industrial Estate	400	80

Appendix A - St Edmundsbury employment developments

<u>2036</u> <u>2026</u>

							Total jobs =	13006	3411
WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	Jobs (2036)	Jobs (2026)
Suffolk Business F	St Edmundsbur	у	Suffolk Business Park	B1a + B1b	sqm	30799.89	8412	2464	673
Suffolk Business F			Suffolk Business Park	B2	sqm	30799.89	8412	716	196
Suffolk Business F	St Edmundsbur	У	Suffolk Business Park	B8	sqm	30799.89	8412	474	129
Suffolk Business F			Suffolk Business Park	B1a + B1b	sqm	30799.89	8412	2464	673
Suffolk Business F	St Edmundsbur	У	Suffolk Business Park	B2	sqm	30799.89	8412	716	196
Suffolk Business F			Suffolk Business Park		sqm	30799.89	8412	474	129
Suffolk Business F	St Edmundsbur	У	Suffolk Business Park	B1a + B1b	sqm	31733.22	8667	2539	693
Suffolk Business F			Suffolk Business Park	B2	sqm	31733.22	8667	738	202
Suffolk Business F	St Edmundsbur	у	Suffolk Business Park	B8	sqm	31733.22	8667	488	133
Shepherd Grove	St Edmundsbur	у	Shepherd Grove	B1c	sqm	25000	5000	582	116
Shepherd Grove	St Edmundsbur	у	Shepherd Grove	B2	sqm	25000	5000	582	116
Shepherd Grove	St Edmundsbur	V	Shepherd Grove	B8	sam	50000	10000	769	154

<u>2036</u> <u>2026</u>

3048

Total dwellings = 7973 4219

Total dwellings (residual growth not allcated to specific developments) = 5502

						Total dwellings (developments 10 dwellings+) =	2471	1171
WSP_ISPA_Ref	Source	LPA	PlanningRef	JLP Ref	Parish	Site Name	Dwellings (2036)	Dweilings (2026)
WS_FH_1		Forest Heath	DC/13/0123/OUT			SA11(b) – Land adjacent to and south of caravan park, Aspal Lane, Beck Row	115	115
WS_FH_2		Forest Heath	F/13/0394/OUT			SA7(b) – Land west Eriswell Road, Lakenheath	140	140
WS_FH_3		Forest Heath	F/13/0257/HYB			SA9(c) – Land east of Red Lodge (south)	374	374
WS_FH_4		Forest Heath	DC/16/0596/OUT			SA9(d) – Land West of Newmarket Road and north of Elms Road, Red Lodge	125	125
WS_FH_5		Forest Heath	DC/17/1896/HYB			SA6(c) – Land at Phillips Close & Grassland off Leaders Way and Sefton Way, Newmarket	117	117
WS_FH_6		Forest Heath	DC/13/0408/OUT			SA6(g) – Land at Hatchfield Farm, Newmarket	400	100
WS_FH_7		Forest Heath	DC/17/1106/FUL			SA4(a) Land west of Mildenhall	1200	200

Appendix A - Forest Heath residential developments

Appendix B - Babergh residential developments - Trip generation

WSP_ISPA_Ref	Source	LPA Babergh	PlanningRef	JLP Ref	Parish	Site Name Land South East Of Barrow Hill, Acton, CO10 DAS	Dwellings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivais)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivais)
ISPA_BDC_2	OPPs to 1st April 2018	Babergh	DC/17/06170/RES		Assington	Land South Last of Barrow Hill, Actor, Coroons Land North Of The Hollies, The Street, Assington, CO10 5LH	10	0 10	5	3	3	1	2	2	3 2	3
ISPA_BDC_3	OPPs to 1st April 2018	Babergh	B /17/00003/FUL		Bentley	Oakleigh, Capel Road, Bentley, IP9 2DW	1	6 16	5	5	2 5	2	3	3	5 3	5
ISPA_BDC_4 (ISPA_BDC_5 (OPPs to 1st April 2018 OPPs to 1st April 2018	Babergh Babergh	B /15/01433/OUT B /15/00263/FUL		Bildeston Brantham	Land East of Artiss Close and, Rotherham Road, Bildeston Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	32	0 40	173	6	10 77	27	100	0 16	6 45	74
	OPPs to 1st April 2018	Babergh	B /16/01493/OFD B /15/01737/FUL		Brantham	Britannia House, Factory Lane, Brantham, CO11 1NH	2	1 21	7	1	3 7	3	4	4	6 4	6
ISPA_BDC_7 (ISPA_BDC_8 (OPPs to 1st April 2018 OPPs to 1st April 2018	Babergh Babergh	B / 15/01/37/FUL B / 17/00122/FUL		Brantham Capel St Mary	Land North of Windyridge,Brantham Hill,Brantham Land North And West Of Capel Community Church, Days Road	9	3 13	33	1	4 33	14	17	7 3	4 2	4
ISPA_BDC_9	OPPs to 1st April 2018	Babergh	B /14/00100/OUT		Capel St Mary	Land west of Pine Dell & Ashcroft (See Notes)	2	4 24	8	3	8	3	4	4	7 4	7
ISPA_BDC_10 ISPA_BDC_11	OPPs to 1st April 2018 OPPs to 1st April 2018	Babergh Babergh	B /16/00802/FUL B /15/00673/FUL		Copdock & Washbrook East Bergholt	Football Ground North East of Elm Lane, Copdock & Washbrook Land North West Of. Moores Lane. East Bergholt	14	5 15	49	2	2 5	2	25	3 5 4	5 3	5
ISPA_BDC_12	OPPs to 1st April 2018	Babergh	B /16/01092/OUT		East Bergholt	Land East Of The Constable Country Medical Centre, Heath Road, East Bergholt	7	5 75	26	5 1	26	11	13	3 2	3 13	23
ISPA_BDC_13 ISPA_BDC_14	OPPs to 1st April 2018 OPPs to 1st April 2018	Babergh Babergh	B /15/01678/FUL B /17/01014/RES		East Bergholt Glemsford	Land South of Gatton Hse (Over 55's Scheme) Silk Factory, Chequers Lane (Reserved Matters for PP: B*/14/00468/OUT)	1	0 10	1		3	1	2	2	3 2	3
ISPA_BDC_15	OPPs to 1st April 2018		B /14/00804/FUL		Great Cornard	Land East of Carsons Drive (Persimmons)	16	6 74	57	2	1 25	11	29	9 5	1 13	23
	OPPs to 1st April 2018 OPPs to 1st April 2018	Babergh	B /16/00760/FUL B /16/00903/FUI		Hadleigh Hadleigh	Former Brett Works And 109 High Street, Hadleigh, IP7 5EJ Land North of Castle Road, Hadleigh	6	6 66	23	3 10	23	10	11	1 2	0 11	20
ISPA BDC 18	OPPs to 1st April 2018	Babergh Babergh	B /06/00330/RES		Hadleigh	Former Hadleigh Building Supplies, Benton Street	1	4 14 1 11	4		2 5	2	2	2	4 2 3 2	4
ISPA_BDC_19	OPPs to 1st April 2018	Babergh	DC/17/03982/OUT		Hintlesham	Land To The East Of Duke StreetAnd North Of Red House Cottages, Hintlesham	1	1 11	4		2 4	2	2	2	3 2	3
	OPPs to 1st April 2018 OPPs to 1st April 2018	Babergh	B /14/01288/FUL R /16/00427/01/T		Holbrook Lavenham	Land on East side of Ipswich Road Land Off Norman Way. Lavenham	7	8 78	27	1	27	11	14	4 2	4 14	24
ISPA_BDC_22	OPPs to 1st April 2018	Babergh	DC/17/03100/OUT		Lavenham	Land South Of Howlett Of Lavenham, Melford Road, Lavenham	2	5 25			1 9	4	4	• •	8 4	8
ISPA_BDC_23	OPPs to 1st April 2018	Babergh	DC/17/04024/FUL B /16/01559/FUI		Lavenham Lavenham	Land Adjacent To Bear's Lane, Lavenham	2	4 24	8	3	8	3	4	1	7 4	7
	OPPs to 1st April 2018 OPPs to 1st April 2018		B / 16/01559/FUL B / 16/01581/RES		Lavennam Long Melford	Former Highways Depot, Melford Road, Lavenham Land N of Ropers Lane, Rodbridge Hill (Southgate Prop. Ltd) (Planning Permission: B/15/00180/OUT)	7	7 77	26	1	26	3	13	3 2	6 3 4 13	24
	OPPs to 1st April 2018	Babergh	B /16/00777/FUL		Long Melford	Land On The South Side Of, Bull Lane, Long Melford	7	1 71	24	1 10	24	10	12	2 2	2 12	22
	OPPs to 1st April 2018 OPPs to 1st April 2018		B /15/01043/FUL B /16/01718/OUT		Long Melford Monks Eleigh	Former Fleetwood Caravan Site, Hall Street Former Monks Eleigh Controlled School, Churchfield, Monks Eleigh, Colchester, IP7 7JH	4	8 48	16		16	7	8	8 1	5 8	15
	OPPs to 1st April 2018	Babergh	B/14/01377/OUT		Pinewood	Belstead House, Sprites Lane, Pinewood, IP8 3NA	15	5 69	53	2	3 24	10	27	7 4	8 12	21
	DPPs to 1st April 2018	Babergh	B /12/00500/FUL B /91/00723/OUT		Shotley	Former HMS Ganges Site, Shotley Gate Shotley Marina, Ltd King Edward VII Drive	28		96	4	44	18	49	9 8	8 22	39
	OPPs to 1st April 2018 OPPs to 1st April 2018	Babergh	B /13/01384/FUL		Shotley Shotley	Shotley Marina Ltd. King Edward Vii Drive, Shotley, IP9 1QJ (Part revised scheme of B/91/00723/OUT)	13	9 19	40		3 7	3	23	3 4	6 3	10
ISPA_BDC_33	OPPs to 1st April 2018	Babergh	B /15/01672/FUL		Shotley	Shotley Lodge, Bristol Hill (Was B/07/01648/FUL)	1	2 12	4		2 4	2	2	2	4 2	4
ISPA_BDC_34 0	OPPs to 1st April 2018 OPPs to 1st April 2018	Babergh Babergh	B /16/01216/RES B /15/00029/0UT		Sproughton Sproughton	Land south of Sproughton VC, Primary School, Church Lane (Submission of details OPP B/11/00745/OUT) Russetts, Hadleigh Road (See notes + B/16/00067/ROC also refs)	3	0 30	10		10	4	5	5	9 5	9
ISPA BDC 36	OPPs to 1st April 2018		B /16/01469/OFD		Sproughton	Geest House, Hadleigh Rd, IP8 3AS (B/14/00826/OFDW also refs, See also Non-Res record)	1	5 15	5		2 5	2	3	3	5 3	5
ISPA_BDC_37a	OPPs to 1st April 2018 OPPs to 1st April 2018	Babergh	B /15/01718/OUT B /15/01718/OUT		Sudbury	Chilton Woods Mixed Use Development Land North OfWoodhall Business Park, Sudbury	57	5 256	228	8	101	38	120	0 19	8 53	88
	DPPs to 1st April 2018 DPPs to 1st April 2018	Babergh Babergh	B / 14/00499/FUL		Sudbury Sudbury	Chilton Woods Mixed Use Development Land North OfWoodhall Business Park, Sudbury Walnut Tree Hospital, Walnut Tree Lane, Sudbury	5/	5 256 9 49	226	8	7 17	38	120	3 19	5 5	88
ISPA_BDC_39	OPPs to 1st April 2018	Babergh	DC/17/04326/RES		Sudbury	Land east of Bulmer Road, Sudbury (Reserved Matters for PP: B*/13/00917/OUT)	4	3 43	15	i (5 15	6	7	7 1	3 7	13
	DPPs to 1st April 2018 DPPs to 1st April 2018	Babergh Babergh	DC/17/04796/OFD B /17/01023/OUT		Sudbury Sudbury	Sulby House, North Street, Sudbury, CO10 1RE (Revised Scheme from: B/17/00506/OFDW) Crown Building, Newton Road, Sudbury, CO10 2RL	3	9 39	13	3 4	13	6	7	7 1	2 7	12
ISPA_BDC_42	OPPs to 1st April 2018	Babergh	B / 16/01670/FUL		Sudbury	Easterns, 31 Station Road, Sudbury, CO10 2SS	1	5 15	5		2 5	2	3	3	5 3	5
	DPPs to 1st April 2018		B /14/00585/FUL		Sudbury	St Leonards Hospital, Newton Road (B/03/00282/OUT also ref)	1	2 12	4		2 4	2	2	2	4 2	4
	DPPs to 1st April 2018 2016-2018 Completions		B /15/00625/FUL B/11/00148/OUT		Sudbury Boxford	(Former) Sudbury Hall Hotel, Melford Rd Land S of Daking Ave / W of Swan St (aka Goodlands Farm) (See notes)	2	2 12	4		4	2	4	4	4 2 6 4	4
ISPA_BDC_102	2016-2018 Completions	Babergh	B/13/01238/FUL		Glemsford	Former EW Downes Works, 2-4 Brook Street	2	6 26	5		1 9	4	5	5	8 5	8
ISPA_BDC_103 ISPA_BDC_104	2016-2018 Completions 2016-2018 Completions	Babergh	B/13/00113/OUT B/12/00748/FUL		Great Cornard Lavenham	Guilford Europe, Radiator Road (B/15/00679/RES // See Notes) Former Armorex Site. Preston Rd	10	5 105	36	1	36	15	18	8 3	2 18	32
	2016-2018 Completions	Babergh	B/15/00490/FUL		Lavenham	Land S of 81-86 Meadow Close (BDC Aff Hsng Scheme)	1	2 12	4		2 4	2	2	2	4 2	4
	2016-2018 Completions		B/14/01520/RES B/14/01259/FUL		Sudbury	HARP CLOSE MEADOW, Waldingfield Rd (See also B/12/01198/OUT)	12	4 124	43	1	43	18	21	1 3	8 21	38
ISPA_BDC_107	2016-2018 Completions 2016-2018 Completions	Babergh Babergh	B/14/01259/FUL B/14/01288/FUL		Boxford Holbrook	Land East of Boxford Court, Sand Hill (see notes) Land on East side of Ipswich Road	2	7 25	5 5		9	4	4	5	8 4	8
ISPA_BDC_109	2016-2018 Completions	Babergh	B/14/01600/FUL		Glemsford	Land rear of 49-55 Schoolfield	1	5 15	5	i i	2 5	2	3	3	5 3	5
ISPA_BDC_110 2	2016-2018 Completions	Babergh Babergh	B/15/00426/FUL	LA045	Whatfield Acton	Land West of Church Farm, Naughton Rd (Was B/12/00595/OUT) Land south of Tamage Road, Acton	1	5 15	5	1	2 5	2	3	3	5 3	5
	SHELAA	Babergh		LS01	Stutton	Land east of Church Road. Stutton	3	4 15	12	2	5 5	2	6	5 1	0 3	5
	SHELAA SHELAA	Babergh		LA060 LA061	East Bergholt	Land north-west of Moores Lane, East Bergholt	14	4 64	49	2	22	9	25	5 4	4 11	20
	SHELAA	Babergh Babergh		LA053	East Bergholt Brantham	Land south of Heath Road, East Bergholt Land south of Ipswich Road, Brantham	7	0 33	24	1	11	5	12	2 2	1 5	10
SS0191 SS0200	SHELAA SHELAA	Babergh		LA013	Sproughton Great Waldingfield	Land north of the A1071, Sproughton	47	5 0	163	6	9 0	0	82	2 14	6 0	0
	SHELAA SHFI AA	Babergh Babergh		LS01	Great Waldingfield Woolverstone	Land east of Valley Road, Great Waldingfield Land south of Main Road Woolverstone	3	2 14	11		5	2	6	5 1	3 1	4
	SHELAA	Babergh		LS01	Chelmondiston	Land south of B1456,Chelmondiston	1	5 7	5		2 2	1	3	3	5 1	2
	Shelaa Shelaa	Babergh Babergh		LA075	Shotley Elmsett	Land south of The Street, Shotley Land west of Hadleigh Road, Elmsett	5	0 22	17		7 8	3	9	9 1	5 4	7
SS0212 SS0222	SHELAA	Babergh		LS01	Hitcham	Land west of The Causeway, Hitcham	1	2 19	4		2 2	1	2	2	4 1	2
	SHELAA	Babergh		LA012	Sproughton	Land north of Burstall Lane and West of B1113, Sproughton	7	5 33	26	1	11	5	13	3 2	3 6	10
	SHELAA SHELAA	Babergh Babergh		LA042 LA054	Great Cornard Capel St Mary	Land at Tye Farm, Great Cornard Land east of Longfield Road, Capel St Mary	50		34	1	5 0	0	17	7 15	1 8	14
SS0278	SHELAA	Babergh		LA048	Bildeston	Land south of Wattisham Road, Bildeston	7	5 0	26	1	0	0	13	3 2	3 0	0
	SHELAA SHELAA	Babergh Babergh		LA069	Lavenham Copdock and Washbrook	Land north-west of Melford Road, Lavenham Land south-east of Back Lane, Copdock and Washbrook	2	0 0	70	2	0	0	3	3	6 0	0
SS0298	Allocation	Babergh		LA028	Hadleigh	Land south-east of Back Lane, Hadleigh	50	0 222	172	7:	3 76	32	87	7 15	4 38	68
SS0299	Allocation SHELAA	Babergh		LA014 LA040	Sproughton Great Cornard	Land at Poplar Lane, Sproughton Land west of Bures Road, Great Cornard	47	5 211	201	6	7 90	30	117	7 18	6 52	83
SS0433 SS0502	SHELAA Public Land	Babergh Babergh	+	LNU4U (Great Cornard Hadleigh	Land west of Bures Road,Great Cornard Angel Court, Angel Street, Hadleigh	4	9 20 1 9	16	1	3 3	3	4	4	4 6 2	6
SS0537	Public Land	Babergh		LA027	Hadleigh	Former Babergh District Council Offices, Hadleigh	5	0 22	17		7 8	3	9	9 1	5 4	7
	SHELAA SHELAA	Babergh Babergh		LA* LA098	Hadleigh Leavenheath	Land north of Red Hill Road/ Malyon Road, Hadleigh Land south of High Road, Leavenheath	7	5 33	26	1	11	5	13	3 2	3 6	10 c
SS0591	SHELAA	Babergh		LA005	Belstead	6 Acre Field, Belstead	1	4 6	5		2 2	1	2	2	4 1	2
	SHELAA SHELAA	Babergh Babergh		LA009 LA055	Copdock and Washbrook Capel St Mary	Land south-west of London Road, Copdock and Washbrook Land south-west of Rembrow Road, Capel St Mary	1	2 5	4		2 2	1	2	2	4 1	2
	SHELAA	Babergh		LNU55	Lawshall	Land south-west of Rendrow Road, caperist many	3	5 7	10		2 2	1	3	3	5 1	4
SS0711	Public Land	Babergh		(Sproughton Holton St Mary	Land east of Loraine Way.Sproughton	5	0 22	17		7 8	3	9	9 1	5 4	7
	SHELAA SHELAA	Babergh		LS01 LA113	Holton St Mary Long Melford	Land Adjacent to the B1070,Holton St MarySuffolk Land east of the B1064, Long Melford	1	2 5	4		2 2	1	2	2	4 1	2
SS0820	SHELAA	Babergh Babergh		LS01	Bentley	Land west of Church Lane, Bentley	2	0 9	1		3 3	10	3	3	6 2	20
	SHELAA SHELAA	Babergh		LS01 LS01	Chelmondiston	Land east of Richardson Lane, Chelmondiston	2	4 11	8	3	3 4	2	4	4	7 2	3
	SHELAA	Babergh Babergh		LS01 LS01	Raydon Raydon	Land north of Woodlands Road, Raydon Land east of The Street, Raydon	2	4 11	3	3	3 4	2	2	4	7 2	3
SS0910	SHELAA	Babergh		LA055*	Capel St Mary	Land south-west of Rembrow Road, Capel St Mary	52	0 231	175	7	5 79	34	90	0 16	0 40	71
	SHELAA SHELAA	Babergh Babergh		LA013 LA016	Sproughton Wherstead	Land to the west of Hadleigh Road, Sproughton Land west of Bourne Hill, Wherstead	2	5 0			1 0	0	4	4	8 0	0
SS1024	SHELAA	Babergh		LA013*	Sproughton Chilton	Land north of the A1071, Sproughton	30	0 0	103	3 4	1 0	0	52	2 9	2 0	0
SS1068	SHELAA	Babergh		LS01		Land south of Waldingfield Road, Great Waldingfield	2	0 9	1	-	3 3	1	3	3	6 2	3
SS1121 /	Allocation SHELAA	Babergh Babergh		LA041 LS01	Chilton Stutton	Land north-west of Waldingfield Road, Chilton Land north of Manningtree Road,Stutton	13	u 58 4 A	45	1	20	8	23	5 4	4 10	18
SS1155	SHELAA	Babergh	L	LS01	Stoke By Nayland	Land north of Goldenlond, Stoke By Nayland	1	0 4	3		2	1	2	2	3 1	1
	SHELAA SHELAA	Babergh Babergh		LA059	East Bergholt Corkfield	Land west of Hadleigh Road,East Bergholt Land north of MacKenzie Place, Cockfield	1	0 4	1		2	1	2	2	3 1	1
	SHELAA	Babergh		LS01	Cockfield	Land north of Mackenzie Place, Cockfield Land east of Bury Road,Cockfield	1	0 4	18	1	2	3	2	2	3 1	1
·				•	•	•	•	*			• 1			*	•	

Appendix B - Babergh employment developments - Trip generation

WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
BDC_32	Babergh	DC/17/02664/FUL	Albert E Webb And Son, Acton Place Industrial Estate, Acton	B1a_1	sqm	214		0) 4	0	2	3	8 0	2	0
BDC_5b	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A1_1	sqm	288		14	15	8	8	21	19	11	10
BDC_5c	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A3	sqm	288		14	1 15	8	8	21		11	10
BDC_5d	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A4	sqm	288		14	1 15	8	8	21	19	11	10
BDC_5e	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A5	sqm	288		14	1 15	8	8	21		11	10
BDC_5f	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B1a_1	sqm	8187	4503	25	5 169	14	93	133	24	73	13
BDC_5g	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B1c_B2	sqm	16752	9214	12	2 44	7	24			21	4
BDC_5h	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B1c_B2	sqm	16372		57	107	32	59	73	30	40	16
BDC_5i	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B8_av	sqm	12812		7	7 21	4	12	22	12	12	7
BDC_5j	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	D1	sqm	288		14	1 15	8	8	C	0 0	C	0
BDC_33	Babergh	B /17/00441/FUL	Former Wardle Storeys, Factory Lane, Brantham	B8_2	sqm	4507		2	2 6	1	3	6	2	3	1
BDC_10b	Babergh	B /15/00673/FUL	Land North West Of, Moores Lane, East Bergholt	B1b_1	sqm	360		0	2	0	1	1	0	1	0
SS0299_Land At Pi	Babergh	B/15/00993/FUL	Land At Poplar Lane	A3_A4_A5_D1	sqm	5690	3130	24	1 31	13	17	81	129	44	71
SS0299_Land At Pi		B/15/00993/FUL	Land At Poplar Lane	A3_A4_A5_D1	sqm	5690	3130	24	1 31	13	17	81	129	44	71
SS0299_Land At Pi	Babergh	B/15/00993/FUL	Land At Poplar Lane	D2	Pupils	210	116	46	64	25	35	5	i 2	3	1
SS1031_Lady Lane		SS1031	Lady Lane Employment Allocation (EM03)	B1a_1	sqm	416		1	7	0	2	6	5 1	2	0
SS1031_Lady Lane	Babergh	SS1031	Lady Lane Employment Allocation (EM03)	B1c_B2	sqm	1432	441	3	3 7	1	2	6	5 1	2	0
SS1031_Lady Lane		SS1031	Lady Lane Employment Allocation (EM03)	B8_1	sqm	2165		1	3	0	1	3	1	1	0
SS1035_Land to th	Babergh	SS1035	Land to the east of Frog Hall Lane	B1a_1	sqm	2145	1072	4	1 36	2	18	33	3	16	1
SS1035_Land to the		SS1035	Land to the east of Frog Hall Lane	B1c_B2	sqm	7378	3689	17	7 34	9	17	30) 7	15	4
SS1035_Land to th		SS1035	Land to the east of Frog Hall Lane	B8_1	sqm	11153		6	3 15	3	8	14	4	7	2
SS0721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - B1	B1a_1	sqm	2121	653	4	1 36	1	11	32	2 3	10	1
SS0721_Former Su		SS0721	Former Sugar Beet Factory Site, Sproughton Road - B2	B1c_B2	sqm	5473		13	3 25	4	8	22	5	7	2
SS0721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - B8	B8_1	sqm	6089	1874	3	8 8	1	3	8	2	2	. 1
SS0721_Former Su		SS0721	Former Sugar Beet Factory Site, Sproughton Road - Hotel	C1	beds	12	4	3	3 2	1	1	2	3	1	1
SS0721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - A1	A1_1	sqm	190	58	0	0 0	0	0	2	2	1	1
SS1026_Poplar Lar		SS1026	Poplar Lane, Sproughton	B1a_1	sqm	252	126	0) 4	0	2	4	0	2	0
SS1026_Poplar Lar	Babergh	SS1026	Poplar Lane, Sproughton	B1c_B2	sqm	868	434	2	2 4	1	2	3	1	2	0
SS1026_Poplar La	Babergh	SS1026	Poplar Lane, Sproughton	B8_1	sqm	1312	656	1	2	0	1	2	2 0	1	0
SS1027_Land betv	Babergh	SS1027	Land between The Street and the A14	B1a_1	sqm	202	62	0	3	0	1	3	0	1	0
SS1027_Land betv	Babergh	SS1027	Land between The Street and the A14	B1c_B2	sqm	694	214	2	2 3	0	1	3	8 1	1	0
SS1027_Land betv	Babergh	SS1027	Land between The Street and the A14	B8_1	sqm	1050	323	1	1	0	0	1	0	0	0
SS1028_Allocated	Babergh	SS1028	Allocated Land at Chilton Woods Site (West) - B1	B1a_1	sqm	905	279	10	23	10	23	15	10	15	10
SS1028_Allocated	Babergh	SS1028	Allocated Land at Chilton Woods Site (West) - B2	B1c_B2	sqm	3114		5	5 15	5	15	C	5	C	5
SS1028_Allocated	Babergh	SS1028	Allocated Land at Chilton Woods Site (West) - B8	B8_1	sqm	4707	1448	2	2 6	1	2	6	2	2	1
SS1029_Land at Cl	Babergh	SS1029	Land at Chilton Woods Allocation (East) - B2	B1c_B2	sqm	257	79	1	1	0	0	1	0	C	0
SS1029_Land at Cl	Babergh	SS1029	Land at Chilton Woods Allocation (East) - B8	B8_1	sqm	389	120	0	1	0	0	0	0 0	0	0

Appendix B - Babergh employment developments - Trip generation (HGVs)

WSP_ISPA_Ref	LPA	PlanningRef	Site Address		Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivais)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivais)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivais)
BDC_5i	Babergh		Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B8 Warehousing (sqm	12812	7047	2.6	2.4	1.4	1.3	2.6	2.3	1.4	1.3
BDC_33	Babergh	B /17/00441/FUL	Former Wardle Storeys, Factory Lane, Brantham	B8 Warehousing (sqm	4507	2479	0.9	0.9	0.5	0.5	0.9	0.8	0.5	0.4
SS1031_Lady Lane	Babergh	SS1031	Lady Lane Employment Allocation (EM03)	B8 Warehousing (sqm	2165	666	0.4	0.4	0.1	0.1	0.4	0.4	0.1	0.1
SS1035_Land to th	Babergh	SS1035	Land to the east of Frog Hall Lane	B8 Warehousing (sqm	11153	5577	2.2	2.1	1.1	1.1	2.2	2.0	1.1	1.0
SS0721_Former SL	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - B8	B8 Warehousing (sqm	6089	1874	1.2	1.2	0.4	0.4	1.2	1.1	0.4	0.3
SS1026_Poplar Lar	Babergh	SS1026	Poplar Lane, Sproughton	B8 Warehousing (sqm	1312	656	0.3	0.2	0.1	0.1	0.3	0.2	0.1	0.1
SS1027_Land betw	Babergh	SS1027	Land between The Street and the A14	B8 Warehousing (sqm	1050	323	0.2	0.2	0.1	0.1	0.2	0.2	0.1	0.1
SS1028_Allocated	Babergh	SS1028	Allocated Land at Chilton Woods Site (West) - B8	B8 Warehousing (sqm	4707	1448	0.9	0.9	0.3	0.3	0.9	0.8	0.3	0.3
SS1029_Land at Ch	Babergh	SS1029	Land at Chilton Woods Allocation (East) - B8	B8 Warehousing (sqm	389	120	0.1	0.1	0.0	0.0	0.1	0.1	0.0	0.0

Note - Job numbers and gross floor area for Allocated sites had a factor of 0.15 applied to match Babergh Local Plan jobs target

		Disaste alla		Burth		Durille an (DOD C)	Durallis as (000 ()	2036 AM Peak - Origin	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin	2026 PM Peak - Destination Trips (Arrivals)
WSP_ISPA_Ref Source	LPA	PlanningRef M/3270/16/0UT	JLP Ref	Parish	Site Name	Dweilings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	Destination Trips (Arrivais)	2036 PM Peak - Origin Trips (Departures)	Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	Destination Trips (Arrivals)
ISPA_MSDC_1 OPPS to 1st April 2016 ISPA_MSDC_2 OPPs to 1st April 2018 ISPA_MSDC_3 OPPs to 1st April 2018	Mid Suffolk	M/0764/15/001		Bacton	Land adjacent Wyverstone Road (opposite School) Land West of Broad Road Internet Road Road Internet Road Road Road Road Road Road Road Road	4	7 4	4 24 7 16	5	7 10	5	7	8	14 8	3
SPA_MSDC_4 OPPs to 1st April 2018	Mid Suffolk	M /0191/17/FUL		Barham	Land adj to bonardisek tane Land rear of De Saumarez Drive	2	2 2	3	3	3	8	3	4	7	1
ISPA_MSDC_5 OPPs to 1st April 2018 ISPA_MSDC_6 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /0928/17/FUL M /0156/17/REM		Barham Bramford	Land at Good Calamated Landre Control Land at Good Landre Control (Control Control Con	1	0 1	0 3 3 45	1	1 9 2	3 5 1	1	3	3 2 40 13	i :
ISPA_MSDC_7 OPPs to 1st April 2018	Mid Suffolk	M /2700/12/OUT		Bramford Bramford	Former Scotts/Fisons sitePaper Mill LaneHybrid: Application ref. used twice for OL and Full. Former Scotts/Fisons sitePaper Mill LaneHybrid: Application ref. used twice for Full and Outline	5	8 9 4 7	8 34 4 25	1 1	4 3 1 2	4 1 5 1	4 1	7	30 11 23 13	
ISPA_MSDC_9 OPPs to 1st April 2018 ISPA_MSDC_10 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /0408/17/OUT M /1492/15/OUT		Bramford Combs		2	0 2	2 34	7	3	7	3	3	6 3	1
ISPA_MSDC_8 OPPs to 1st April 2018 ISPA_MSDC_10 OPPs to 1st April 2018 ISPA_MSDC_11 OPPs to 1st April 2018 ISPA_MSDC_11 OPPs to 1st April 2018 ISPA_MSDC_12 OPPs to 1st April 2018 ISPA_MSDC_12 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /1492/15/FUL M /4188/15/OUT		Combs Creeting St Mary	by pass was encounted water water Land W of Farries Rd, Edgecomb Park, Hybrid App (Phase 2) Land W of Farries Rd, Edgecomb Park, Hybrid App (Phase 1) J. Breheng Contractions Ld Floreino Read	7	5 7	5 26	1	1 21	5 1	1 1	3	23 13	2
SPA_MSDC_12 OP15 to 1st April 2018 SPA_MSDC_13 OPPs to 1st April 2018 ISPA_MSDC_14 OPPs to 1st April 2018 ISPA_MSDC_15 OPPs to 1st April 2018 ISPA_MSDC_16 OPPs to 1st April 2018	Mid Suffolk	M /4911/16/OUT		Elmswell	La drachard y contractional and an Andra Hadda Land adjacent to Wetherden Road Former Grampian/Harris Factory, St. Edmund Drive Land East of Broky Crescent Land South of Eye AirfieldCastleton Way	24	0 13	5 82	2 3	5 4	5 2	0 4	2	74 23	4
ISPA_MSDC_14 OPPs to 1st April 2018	Mid Suffolk	M/3469/16/0UT		Elmswell	Land East of Borley Creation with the Manual Drive	6	0 6	21	2	9 2		9 1	0	18 10	1
ISPA_MSDC_17 OPPs to 1st April 2018	Mid Suffolk	M/4410/16/OUT		Fressingfield	Land and building sai Red House Farm, Priory Road Land and building sai Red House Farm, Priory Road Land to rear of West View Gardens, Thornham Road	20	8 2	7 90 8 10	3	4 1	2	4	5	9	
ISPA_MSDC_18 OPPs to 1st April 2018 ISPA_MSDC_19 OPPs to 1st April 2018 ISPA_MSDC_20 OPPs to 1st April 2018	Mid Suffolk	M /3310/14/FUL		Gislingham Great Blakenham	Land to rear of wess view cardens, informant word Former Masons Cement Was, Land bhwn Gipping and Bramford Rd Land on West side of Stowmarket Road	42	6 23	9 146	6	2 8	2 3	5 7	1	31 41	1 73
ISPA_MSDC_20 OPPs to 1st April 2018 ISPA_MSDC_21 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	DC/17/04375/FUL		Great Blakenham Laxfield	Land on West side of Stowmarket Road Land adjacent to Mill Road (south side of 13 Noyes Avenue)	13	2 1	3 45 2 4	1	2 2	4	2	2	4 2	2 4
SPA_MSDC_20 OPPs to 1st April 2016 SPA_MSDC_21 OPPs to 1st April 2018 SPA_MSDC_22 OPPs to 1st April 2018 SPA_MSDC_23 OPPs to 1st April 2018 SPA_MSDC_24 OPPs to 1st April 2018 SPA_MSDC_24 OPPs to 1st April 2018 SPA_MSDC_25 OPPs to 1st April 2018 SPA_MSDC_25 OPPs to 1st April 2018 SPA_MSDC_26 OPPs to 1st April 2018 SPA_MSDC_27 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /3642/16/OUT M /5013/16/OUT		Laxfield Mellis	Land adjacent to Mill Road (outh side of 13 Noyes Avenue) Land on west side of Bickers Hill Road Land at Builcicks FarmEartsford Road	1	0 1	0 3 0 3	3	1	3	1	2	3 3	2
ISPA_MSDC_24 OPPs to 1st April 2018 ISPA_MSDC_25 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /2211/16/REM M /4242/16/OUT		wendiesnam	GR Warehousing site, old station Rd	5	6 5 8 2	6 19 8 10	2	B 11 4 11	9	8 1	5	9	5
ISPA_MSDC_26 OPPs to 1st April 2018 ISPA_MSDC_27 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /3153/14/FUL M /3679/13/OUT		Needham Market Needham Market Onehouse	Land to North West of Misson Court (innown as Old Engine Meadow) Needham Chails Li, Joswich Rd (Although outside SB site is adj to it) Land W of Anderson Close, Hill House Lane Land at Red Williows Ind Estate, Finborough Rd Land studt east of Lion Road	26	6 14 7 3	9 91 7 13	3	9. 5 [°] 5 11	1 2	2 4	6	32 26 11 6	5 11
ISPA_MSDC_27 OPPs to 1st April 2018 ISPA_MSDC_28 OPPs to 1st April 2018 ISPA_MSDC_29 OPPs to 1st April 2018 ISPA_MSDC_29 OPPs to 1st April 2018	Mid Suffolk	M /4195/15/FUL		Onehouse Palgrave	Land at Red Willows Ind' Estate, Finborough Rd Land south east of Lion Road	1	1 1	1 4	1	2	4	2	2	3 2	4
ISPA_MSDC_30 OPPs to 1st April 2018 ISPA_MSDC_31 OPPs to 1st April 2018 ISPA_MSDC_32 OPPs to 1st April 2018	Mid Suffolk	DC/17/02657/OUT		Rickinghall Rickinghall	Land at Rectory Hill		0 1	0 3	3	1	3	1	2	3	
ISPA_MSDC_32 OPPs to 1st April 2018	Mid Suffolk	M /4847/16/OUT		Stonham Aspal Stowmarket	Earled Family Convicted Read Green Family, Convicted Read Land at Chilton Leys, Bury Rd (also in parishes of Haughley and Onehouse)	1	0 1	0 3	3	1	3	1	2	3	
ISPA_MSDC_33 OPPs to 1st April 2018 ISPA_MSDC_34 OPPs to 1st April 2018 ISPA_MSDC_35 OPPs to 1st April 2018	Mid Suffolk	M /1709/16/FUL		Stowmarket	Phase 6C Cedars Park (Final Phase), Nth of Wagtali Drive & Sth of Stowupland Rd	8	9 8	9 31	1	3 3	1 1	3 1	5	27 15	3 3 21
ISPA MSDC 36 OPPs to 1st April 2018	Mid Suffolk	M / 1662/14/FUL		Stowmarket Stowmarket Stowmarket	Phase 3D Cedars Parkiand South of Gun Cotton Way Liand adjoining roundabout, gay Road 115 Ipsvich Street(Joker's Night Club, 111 Ipswich Street)	4	8 4 7 2	7 9		4	9	4	5	8	8
ISPA_MSDC_37 OPPs to 1st April 2018 ISPA_MSDC_38 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M/2028/15/FUL				1	4 1	4 5		2	5	2	2	4 2	2
ISPA_MSDC_38 OPPs to 1st April 2018 ISPA_MSDC_39 OPPs to 1st April 2018 ISPA_MSDC_40 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /3208/15/FUL M /3756/12/FUL		Stowmarket Stowmarket Stowupland	Mulberry House, Milton Road South 19-21 Violet Hill Road	1	4 1 3 1	4 5 3 4	5	2	4	2	2	4 2	2 4
				Stowupland Stowupland	Land between Gipping Road and Church Road (Phase 2) Land between Gipping Road and Church Road (Phase 1) Land at Church Road	10	0 5 5 7	6 34 5 26	1	5 1'	5 1	8 1	3	31 10	3 23
ISPA_MSDC_41 OPPs to 1st April 2018 ISPA_MSDC_42 OPPs to 1st April 2018 ISPA_MSDC_43 OPPs to 1st April 2018 ISPA_MSDC_44 OPPs to 1st April 2018 ISPA_MSDC_45 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /0117/17/FUL M /4005/14/FUI		Stowupland Stradbroke Thorndon	Land at Church Road	1	0 1	0 3 4 15	3	1	3	1	2	3	2
ISPA_MSDC_45 OPPs to 1st April 2018 ISPA_MSDC_46 OPPs to 1st April 2018	Mid Suffolk	M /4714/16/FUL M /5070/16/0UT		Thorndon Thurston	Land at Church Road Grove Farm, Queen Street Kerrison Conference & Training Centre, Stoke Ash Road Land on the Nexth Sale of Notron Road Land on the Nexth Sale of Notron Road	2	8 2	8 10	2	4 1	3	4	5	9 5	, 0 3/
ISPA_MSDC_48 OPPs to 1st April 2018 ISPA_MSDC_47 OPPs to 1st April 2018	Mid Suffolk	M/5010/16/00T M/5010/16/0UT		Thurston	Land to the south of Norton Road	17	5 9	2 01 8 60 7 23	2	7 3 5 3 4 2	4 1	4 3	0	54 17	/ 30
ISPA_MSDC_47 OPPs to 1st April 2018 ISPA_MSDC_48 OPPs to 1st April 2018 ISPA_MSDC_49 OPPs to 1st April 2018	Mid Suffolk	M / 2613/11/001 M / 4974/16/FUL		Tostock	Thurston Granary, Station Hill Land east of Norton Road(south of Fiddlers Creek, north of Tostock Village Hall)	1	4 1	7 32 4 5	5	2	5	2	2	4	2 4
ISPA_MSDC_50 OPPs to 1st April 2018 ISPA_MSDC_51 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /2982/15/FUL M /2480/16/FUL		Whitton Wortham	Whitton Park Retirement Home, Thurleston Lane Land south of Bury Road	1	9 1 2 1	9 1 2 4	1	2	4	3	3	4	2 4
				Bramford Combs	Acorn Business Centre (also known as The Hub)Paper Mill Lane Land west of Farriers Road Edgecomb Park	1	8 1	8 é 1 11	1	3 5 1	6 1	3	3	6 3 10 5	5 10
ISPA_MSDC_102 2016-2018 Completion ISPA_MSDC_103 2016-2018 Completion ISPA_MSDC_104 2016-2018 Completion	s Mid Suffolk s Mid Suffolk	M/3310/14/FUL M/0210/15/FUL		Great Blakenham Great Blakenham	Land west of Parine's wood cogecome park Former Masons Cement Works, Land between Gipping and Bramford Road Land off Kingfisher Drive/Chaik Hill Rise, (MSDC land)	12	2 12	2 42	2 1	B 4	2 1 B	8 2	4	7	4 31
ISPA_MSDC_105 2016-2018 Completion ISPA_MSDC_106 2016-2018 Completion	s Mid Suffolk s Mid Suffolk	M/2722/13/FUL M/2178/14/FUL		Stowmarket	Land at Chilton Leys, Bury Rd (also in parishes of Haughley and Onehouse)	10	9 10 6 1	9 37	1	5 3	7 1	6 1	9	5	3
				Stowmarket Stowmarket	Unity 12 Land at Steeles kor + Jand S of 46-64 Steeles kot Phase 6C Scales Park (Filair Phase), hol Vlagatal Drive & Sth of Stowupland Rd 9 Finderough Road (off IIffer Way) GR Warnhousing Site. Old Station Rd Needham Challs Ltd, (pswich Rd (Although outside SB site is adj to it)	6	3 6	3 22	2	9 2	2	9 1	1	19 11	19
ISPA_MISDC_107 2016-2018 Completion ISPA_MISDC_108 2016-2018 Completion ISPA_MISDC_109 2016-2018 Completion ISPA_MISDC_110 2016-2018 Completion ISPA_MISDC_111 2016-2018 Completion	s Mid Suffolk	M/2211/16/REM M/3153/14/EU		Mendlesham Needham Market	GR Warehousing Site, Old Station Rd Neartharm Chairs Ltd. Joswich Rd (Although outside SR site is adi to it)		3 1	3 4		2	4	2	2	4	4
ISPA_MSDC_111 2016-2018 Completion ISPA_MSDC_112 2016-2018 Completion	s Mid Suffolk	M/2742/14/FUL M/3918/15/REM		Stowmarket	Formar Grampian/Harris Factory, St. Edmund Drive	2	2	0		3	7	3	3	6	6
SS0004 SHELAA SS0006 SHELAA	Mid Suffolk Mid Suffolk		LA067	Haughley	Tormer Grampan/marks ractory, st. comund brive Land south of Bacton Road, Haughley Land west of Barton Road, Thurston	9	8 4	4 34	1	4 1	5	6 1	7	8 30	3 13
SS0009 SHELAA	Mid Suffolk		LS01	Creeting St Mary	Land between Jack's Green Road and A14. Creeting St Mary	4	3 1	7 44 9 15	5	9 21 5	7	3	7	13	18 3 6
SS0012 SHELAA SS0019 SHELAA	Mid Suffolk Mid Suffolk		LS01 LA084	Old Newton Thurston Badwell Ash	Land north of Falconer Avenue. Old Newton Land west of Meadow Lane, Thurston Land south of The Broadway, Badwell Ash	6	6 2 4 2	5 19 8 22	2	8 9 11	9	4 1	0	20 5	- 8 - 9
SS0020 SHELAA SS0029 SHELAA	Mid Suffolk Mid Suffolk		LS01 LA036			30	3 0 13	6 4 3 103	4	4 4	5 1	9 5	2	4 1 92 23	3 41
SS0031 SHELAA SS0033 SHELAA	Mid Suffolk Mid Suffolk		LA057 LA102	Debenham Whitton	Land out of Ipswich Road, Debenham Land west of Old Norwich Road, Whitton	14	0 8	0 48 4 65	3 2	D 2	D 9 1	0 2 2 3	3	43 0 58 15	5 26
SS0037 SHELAA SS0038 SHELAA	Mid Suffolk Mid Suffolk		LS01 LS01	Badwell Ash Yaxley	Land west of The Street, Badwell Ash Land east of Cld Ipswich Road, Yaxley	2	5	9 7	7	3	3	1	4	6	3
SS0039 SHELAA SS0040 SHELAA	Mid Suffolk Mid Suffolk		LA064	Elmswell Walsham-le-Willows	Land north of Church Road, Elmswell	E	0 2	7 21		9	9	4 1	0	18	5 8
SS0042 SHELAA SS0047 SHELAA	Mid Suffolk Mid Suffolk		LS01 LA104	Yaxley	Land west of Wattisfield Road, Wallsham le Willows Land west of Old Ipswich Road, Vaalsham le Willows Land west of Fishponds Way, Hauphey	2	0	9		3	3	1	3	6	2 3
SS0054 SHELAA SS0058 SHELAA	Mid Suffolk		LSOI	Haughley Weybread	Land north-east of The Street, Weybread	1	5	7 24 0 5	5	2	0	0	3	5 (
SSU058 SHELAA SS0064 SHELAA SS0065 SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk		LSU1 LA033 LA073	Fressingfield Stowmarket Mendlesham	Land between Oatfields and Stradbroke Road, Fressingfield Land south of Gun Cotton Way, Stowmarket Land south of Glebe Waw Mendlesbam	e	8 3	8 6 0 23	3 1	3 D 11	3	4 1	2	6 21	2
SS0069 SHELAA	Mid Suffolk		LS01	Mendlesham Laxfield	Land south of Glebe Way,Mendlesham Land south of Framlingham Road, Laxfield	1	5 3 19 2	3 26 2 17	7	7	7	5 1	3	23 é	4 10
SS0073 SHELAA SS0075 SHELAA	Mid Suffolk Mid Suffolk		LA100 LA089	Stowupland Thurston	Land south of Framlingham Road, Laxfield Land north of 81115, Stowupland Land esist of tworth Road, Thurston	14	3 6 0	4 45 0 65	2 2	9	2	9 2 2 0 3	5	44 11 51 0	20
SS0076 SHELAA SS0078 SHELAA	Mid Suffolk Mid Suffolk		LA002 LS01	Barham	Land north of Church Lane, Barham	27	2 12	0 93 3 18	3	9 4 B	1 1 B	7 4	9	83 21 16 4	3
SS0079 SHELAA SS0084 SHELAA	Mid Suffolk Mid Suffolk		LA080 LS01	Stradbroke Westhorpe	Land south-east of Hunton Road, Bodwell Ash Land west of Cueen Street, Stradbroke Land north of The Street, Westhorpe	1	5 3	3 26	1	1 1	2	5 1	3	23 (3 1	10
SS0085 SHELAA SS0088 Public Land	Mid Suffolk Mid Suffolk		LA062 LA046	Elmswell Bacton	Land east of Ashfield Road, Elmswell Former Bacton Middle School Bacton	10	6 4 0 7	7 36	5 1	5 1	5	7 1	8	33 8	4
SS0090 SHELAA	Mid Suffolk Mid Suffolk		LA085	Thurston Botesdale & Rickinghall		2	5 1	1 0	1	4	4	2	4	8	
SS0091 Public Land SS0093 SHELAA SS0096 SHELAA	Mid Suffolk Mid Suffolk		LA093	Woolpit Elmswell	Land sets of characterized and south of our visit of the care, those of the care, those of the care of	4	2	2 17		7	7	3	8	15 4	
SS0099 SHELAA	Mid Suffolk		LA063 LA047	Bacton	Land south of Church kead, Einsweit Land north-east of Turkey Hall Lane, Bacton Former Stowmarket Middle School, Stowmarket	5	1 2	3 12	3	7	8	3	9	16 4	
SS0101 Public Land SS0107 SHELAA	Mid Suffolk Mid Suffolk		LA037 LA065	Stowmarket Elmswell	Land north-west of School Road, Elmswell	4	0 2	2 17		7	8	3	9	12 0	1
SS0121 SHELAA SS0129 SHELAA	Mid Suffolk Mid Suffolk		LA006 LA049	Bramford Botesdale & Rickinghall	Land south of Fitzgerald Road, Bramford Land south of Back Hills, Botesdale and Rickinghall	10	0 4 0 1	4 34 8 14	1	6	6	3	7	12 E	14
SS0131 SHELAA SS0132 SHELAA	Mid Suffolk Mid Suffolk		LS01 LA066	Old Newton Elmswell	Land south of Stowmarket Road, Old Newton Land west of Station Road, Elmswell	6 10	4 2	8 22 0 34	1 1	9 10	0	4 1	7	20 5 31 0	3
SS0141 SHELAA SS0145 SHELAA	Mid Suffolk Mid Suffolk		LA076 LS01	Stonham Aspal Somersham	Land south of The Street, Stonham Aspal Land west of Main Road, Somersham		15	0 12 3 10	2	4	5	2	6	9	2
SS0151 SHELAA SS0157 Allocation	Mid Suffolk Mid Suffolk		LA077 LA036*	Stowupland Stowmarket	Land south of Church Road, Stowupland Land south of Union Road, Stowmarket	1	8	8 é 4 34	1	3	3	6 1	3	6 1	3 14
SS0264 Allocation SS0266 SHELAA	Mid Suffolk Mid Suffolk		LA035	Stowmarket	Ashes Farm, Stownarket Ashes Farm, Stownarket Land north of Church Road and east of Wyverstone Road, Bacton	57	5 25	6 198	8	4 8	3	17 10 5 3	0 1	77 44	78
SS0286 SHELAA SS0268 SHELAA SS0270 SHELAA	Mid Suffolk Mid Suffolk		LA058	Debenham Haunhley	Land nor in or children koad and east or wyverstone koad, bacton Land east of Aspall Road, Debenham Land north of Station Road. Haudhley	8	17	0 30	1	3		0 1	5	27 0	
SS0319 SHELAA	Mid Suffolk		LA086	Haughley Thurston	Land south of Heath Road, Thurston	11	0	0 38	1	6		0 1	9	34 0	
SS0343 SHELAA SS0369 SHELAA SS0380 SHELAA	Mid Suffolk Mid Suffolk		LS01 LA092	Onehouse Walsham-le-Willows	Land south of Forest Road, Onehouse Land east of Wattisfield Road, Walsham le Willows Land south of Wickham Road, Firningham	1	2	0 3 0 8	3	3	0	0	4	3 (7 (1
SS0453 SHELAA	Mid Suffolk Mid Suffolk		LS01 LS01	Walsham-le-Willows Finningham Thorndon	Land north of Stoke Road and west of Clint Road, Thorndon	1	0	9 3	1	3	3	0	2 3	3 0	2
SS0478 SHELAA SS0500 SHELAA	Mid Suffolk Mid Suffolk		LA007 LS01	Bramford Rattlesden	Land east of The Street, Bramford	15	0 8 2 1	4 65 D 8	2	B 2'	3	2 3	3	58 15 7 2	20
SS0518 SHELAA SS0530 Public Land	Mid Suffolk Mid Suffolk		LA106 LA032	Bacton Needham Market	Land south of Pretyman Avenue, Bacton Former Mid Suffolk District Council Offices and Car Park;Needham Market	8	5 3 4 2	8 29 8 21	1	2 1:	3	5 1	5	26 7	5 9
SS0547 SHELAA SS0551 SHELAA	Mid Suffolk Mid Suffolk		LA094 LA001	Woolpit Barham	Land south of Old Stowmarket Road, Woolpit Land east of Norwich Road, Barham	12	0 5	3 41	1	7 11	3	8 2	6 1	37 0	1 16
SS0551 SHELAA SS0558 SHELAA	Mid Suffolk	1	LS01	Badwell Ash	Land to the south of Long Thurlow Road,Long Thurlow	1	0	4 3	4	1	2	1	2	3	44

WSP_ISPA_Ref	Source	LPA	PlanningRef	JLP Ref	Parish	Site Name	Dwellings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivais)
30570	Shelaa	Mid Suffolk		LS01	Wetheringsett	Land east of A140 The Street, Wetheringsett		10	4		1 2		1 2		3 1	1
	SHELAA	Mid Suffolk		LS01		Land to the north-east of the junction between The Street and Cedars Hill, Wetheringsett		10	0		1 0		0 2		3 0	0
	SHELAA	Mid Suffolk		LS01	Barking	Land north of Barking Road and west of Hascot Hill, Barking		10	0		1 0		0 2		3 0	0
	SHELAA	Mid Suffolk		LA110		Land north of Millfield,Eye		34	5 12		5 5		2 6	1	10 3	5
	SHELAA	Mid Suffolk		LA111	Eye	Land at allotments north of Millfield,Eye		72	2 25	1	11		5 12	2	22 6	10
	SHELAA	Mid Suffolk		L\$01		Land east of Mill Road, Laxfield		13	6 4		2 2		1 2		4 1	2
SS0636 S	SHELAA	Mid Suffolk		LA107	Bramford	Land between Bramford Road and the A14, Bramford		14	6 5		2 2		1 2		4 1	2
	Public Land	Mid Suffolk		LA038	Stowmarket	Land south of Creeting Road West, Stowmarket		25	0 9		4 0		0 4		8 0	0
	Public Land	Mid Suffolk		LA031		Former Needham Market Middle School, Needham Market		41	0 14		6 0		0 7	1	3 0	0
	SHELAA	Mid Suffolk		LA095	Woolpit	Land north-east of The Street, Woolpit	5	00 23	2 172	7.	3 76	3	2 87	15	i4 38	68
	Public Land	Mid Suffolk		LA021		Land north of Church Street,Eye		12	5 4		2 2		1 2		4 1	2
	SHELAA	Mid Suffolk		LA083		Land east of Farriers Close, Stradbroke		35	0 12		5 0		0 6	1	11 0	0
	Public Land	Mid Suffolk		LS01		Land to the west of Debenham Way, Pettaugh		10	0 3		1 0		0 2		3 0	0
SS0716 S	SHELAA	Mid Suffolk		LA088	Thurston	Land west of txworth Road, Thurston	2	50 1	1 86	3	6 38	1	6 43	1	17 19	34
	SHELAA	Mid Suffolk		LS01	Hoxne	Land to the south of Denham Road, Hoxne		30	0 10		4 0		0 5		9 0	C
	SHELAA	Mid Suffolk		LA087		Land south of Beyton Road, Thurston	2	00 8	19 69	2	9 31	1	3 35	6	51 15	27
SS0765 S	SHELAA	Mid Suffolk		(Land to the West of Church Road, Thurston		15	7 5		2 2		1 3		5 1	2
SS0783 S	SHELAA	Mid Suffolk		LA097	Woolpit	Land west of Heath Road, Woolpit		30	3 10		4 5		2 5		9 2	1
	SHELAA	Mid Suffolk		LS01	Thwaite	Land to the south of Wickham Road and west of A140, Thwaite		10	4 3		1 2		1 2		3 1	,
	SHELAA	Mid Suffolk		LS01		Land to the west of B1077, Ashbocking		15	0 5		2 0		0 3		5 0	(C
	SHELAA	Mid Suffolk		LS01		Land west of Main Road, Henley		45	10 15		7 7		3 8	1	4 3	ť
	SHELAA	Mid Suffolk		LS01	Finningham	Land west Gislingham Road, Finningham		10	4 3		1 2		1 2		3 1	,
SS0860 S	SHELAA	Mid Suffolk		LS01		Land to the east of Pear Tree Place, Great Finborough		21	9		3 3		1 4		6 2	2
SS0861 S	SHELAA	Mid Suffolk		LA003		Land south of Church Lane, Claydon		75	13 26	1	1 11		5 13	2	23 6	10
SS0863 S	SHELAA	Mid Suffolk		LS01	Metfield	Land north of B1123, Metfield		25	0 9		4 0		0 4		8 0	(C
SS0902 S	SHELAA	Mid Suffolk		LA056	Debenham	Land south of Low Road. Debenham		18	8 6		3 3		1 3		6 1	7
	SHELAA	Mid Suffolk		LA052	Botesdale & Rickinghall	Land north of Mill Road.Botesdale and Rickinghall		69	0 24	1	0 0		0 12	2	21 0	
SS1005 S	SHELAA	Mid Suffolk		LA032*	Needham Market	Former Mid Suffolk District Council Offices and Car Park. Needham Market		30	3 10		4 5		2 5		9 2	/
SS1011 S	SHELAA	Mid Suffolk		LS01	Brome & Oakley	Land north of B1118.Qakley		10	4		1 2		1 2		3 1	,
SS1021 S	SHELAA	Mid Suffolk		LS01	Old Newton	Land south of Church Road. Old Newton		10	4		1 2		1 2		3 1	,
SS1022a	Allocation	Mid Suffolk		LA034	Stowmarket	Chilton Levs.Stowmarket	3	00	0 103	4	4 0		0 52	9	2 0	
SS1022b /	Allocation	Mid Suffolk		LA034	Stowmarket	Chilton Levs.Stowmarket	3	00	0 103	4	4 0		0 52	9	2 0	
SS1043 S	SHELAA	Mid Suffolk		LA082	Stradbroke	Land south of New Street. Stradbroke		60	27 21		9 9		4 10	1	18 5	8
SS1056 S	SHELAA	Mid Suffolk			Barham	Land north of Pesthouse Lane. Barham		20	9		3 3		1 3		6 2	7
SS1058 S	SHELAA	Mid Suffolk		1901	Stonham Earl	Land north east of Happars Mead Earl Stonham		20	9		3		1 3		6 2	7
	SHELAA	Mid Suffolk		1901		Land west of Church Road Beyton		10	4		1 2		1 2		3 1	Ţ.
SS1071 S	SHELAA	Mid Suffolk		LA078	Stowupland	Land south of Stowmarket Road Stowupland	3	00	0 103	4	4 0		0 52	9	2 0	
51118	SHELAA	Mid Suffolk		LA020		Land north of Mapdalen Street.Eve	-	80	0 27	1 1	2 0		0 14	2	8 0	r ī
\$\$1190	SHELAA	Mid Suffolk		LA050		Land north of Gardenhouse Lane. Botesdale and Rickinghall		42	9 16		6 6		3 7	1	3	r i
	SHELAA	Mid Suffolk		LA081	Stradbroke	Land north of Laxfield Road Stradhroke		45	0 15		7 0		0 8	1	4 0	Č
\$\$1199	SHELAA	Mid Suffolk		LA030		Land west of Stowmarket Road, Needham Market		66	9 23	1	10		4 11	2	0 5	Č Č
SS1202 S	SHELAA	Mid Suffolk		LA109		Land south of Eve Ainfield Eve	1	74	0 60	2	5 0		0 30		3	ŕ
	Allocation	Mid Suffolk		LA112	Stowmarket	Land east and west of Prentice Road. Stowmarket		60	2 21				4 10	1	8 5	1 I
	SHFLAA	Mid Suffolk		1901	Badwell Ash	Land north Of The Broadway Radwell Ash		33	5 11		5 5		7 10	1	0 3	0
	SHELAA	Mid Suffolk		1901	Great Bricett	Land south of Great Bricett Business Park.Great Bricett		51	1		7 8		3 0	1	4	-
	SHELAA	Mid Suffolk				Land south of Shop Street, Worlingworth			16	1	8		7		4	· · · · · · · · · · · · · · · · · · ·

Appendix B - Mid Suffolk employment developments - Trip generation

WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivais)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivais)
MSDC_41			White's Fruit Farm, Helmingham Road,	B1c_B2	sqm	612	337	1	3	1	2	2	1	1	0
			Grove Farm, The Common	B1c_B2	sqm	4502	2476	10	21	6	11	18	4	10	2
			Brome Triangle, Norwich Road	B1_av	sqm	2445	1345	4	22	2	12	19	2	10	1
	Mid Suffolk		Land at Paper Mill Lane	B1c_B2	sqm	1454	800	3	7	2	4	6	1	3	1
			The Grange, Hinderclay Road	B1a_1	sqm	719	395	1	12	. 1	7	11	1	6	1
			Land south of Gun Cotton Way	B1_av	sqm	5643	3104	8	51	5	28	43	5	24	3
			Brickfields Business Park, Old Stowmarket Road	B1_av	sqm	716	394	1	6	1	4	5	1	3	0
			BUUK Utilities, Unit 23, Windmill Avenue, Woolpit Business Park	B1a_1	sqm	2112	1162	4	35	2	20	32	3	18	2
SS0773_Land At Lav			Land At Lawn Farm Warren Lane Woolpit	B2	sqm	16500	9075	22	179	12	99	143	17	79	9
SS0928_Eye Airfield		SS0928	Land To The South Of Eye Airfield And East Of The A140	B2	sqm	12798	6399	0	0	0	C	0	0	0	0
16/4494 SnOasis			SnOasis	Various	sqm	938	938	0	0	0	C	0	0	0	0
SS1032_Land south		SS1032	Land south of Gun Cotton Way [allocated land at Cedars Park]	B1a_1	sqm	2882	1441	5	48	2	24	44	4	22	2
SS1032_Land south			Land south of Gun Cotton Way [allocated land at Cedars Park]	B1c_B2	sqm	9916	4958	23	45	11	23	40	10	20	5
SS1032_Land south			Land south of Gun Cotton Way [allocated land at Cedars Park]	B8_1	sqm	14989		8	20	4	10	19	6	9	3
SS1025_Mill Lane, S			Mill Lane, Stowmarket - Phase 1 - B1 Office	B1a_1	sqm	5007	2503	8	84	4	42	76	7	38	3
SS1025_Mill Lane, S			Mill Lane, Stowmarket - Phase 1 - B2 Other	B1c_B2	sqm	15020		35	68	17	34	61	15	30	7
SS1025_Mill Lane, S			Mill Lane, Stowmarket - Phase 1 - B8 Warehousing	B8_1	sqm	52570	26285	28	71	14	36	65	19	33	10
SS1025_Mill Lane, S			Mill Lane, Stowmarket - Phase 2 - B1 Office	B1a_1	sqm	3286	1643	6	55	3	28	50	4	25	2
SS1025_Mill Lane, S			Mill Lane, Stowmarket - Phase 2 - B2 Other	B1c_B2	sqm	2503	1252	6	11	3	6	10	2	5	1
SS1025_Mill Lane, S			Mill Lane, Stowmarket - Phase 2 - B8 Warehousing	B8_1	sqm	25033	12517	13	34	7	17	31	9	16	5
SS1025_Mill Lane, S	Mid Suffolk	SS1025	Mill Lane, Stowmarket - Phase 2 - Public House with Restaurant	A3	sqm	338	169	0	0	0	C	6	8	3	4
SS1025_Mill Lane, S			Mill Lane, Stowmarket - Phase 2 - Drive Thru	A3	sqm	266	133	0	C	0	C	5	6	2	3
DC/20/01175_Port	Mid Suffolk	DC/20/01175	Port One business park extension	B8_1	sqm	45612	45612	20	47	20	47	45	13	45	13
MSDC_45b	Mid Suffolk	M /2351/16/OUT	Land at Blackacre Hill, Bramford Road	B8_2	sqm	64559	64559	28	67	28	67	64	19	64	19

Appendix B - Mid Suffolk employment developments - Trip generation (HGVs)

WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
MSDC_45b	Mid Suffolk	M /2351/16/OUT	Land at Blackacre Hill, Bramford Road	B8 Warehousing (C	esqm	64559	64559	12.9	12.3	28.4	67.1	12.9	11.6	63.9	18.7
SS1032_Land sout	h Mid Suffolk	SS1032	Land south of Gun Cotton Way [allocated land at Cedars Park]	B8 Warehousing (C	asqm	14989	7494	3.0	2.8	1.5	1.4	3.0	2.7	1.5	1.3
SS1025_Mill Lane,	SMid Suffolk	SS1025	Mill Lane, Stowmarket - Phase 1 - B8 Warehousing	B8 Warehousing (C	sqm	52570	26285	10.5	10.0	5.3	5.0	10.5	9.5	5.3	4.7
SS1025_Mill Lane,		SS1025	Mill Lane, Stowmarket - Phase 2 - B8 Warehousing	B8 Warehousing (C	esqm	25033	12517	5.0	4.8	2.5	2.4	5.0	4.5	2.5	2.3
SS0773_Land At La	av Mid Suffolk	DC/18/01279	Land At Lawn Farm Warren Lane Woolpit	B8 Warehousing (C	asqm	16500	9075	0.66	1.485	0.363	0.8	0.7	1.2	0.4	0.6
SS0928_Eye Airfiel	d Mid Suffolk	SS0928	Land To The South Of Eye Airfield And East Of The A140	B8 Warehousing (C	sqm	12798	6399	0	0	0	0.0	0.0	0.0	0.0	0.0
MSDC_45b	Mid Suffolk	M /2351/16/OUT	Land at Blackacre Hill, Bramford Road	B8 Warehousing (C	esqm	64559	64559	13	12	28	67.1	12.9	11.6	63.9	18.7
DC/20/01175_Port	t Mid Suffolk	DC/20/01175	Port One business park extension	B8 Warehousing (C	sqm	45612	45612	23	19	23	18.7	17.8	21.4	17.8	21.4

Note - Job numbers and gross floor area for Allocated sites had a factor of 0.63 applied to match Mid Suffolk Local Plan jobs target

Appendix B - Ipswich residential developments - Trip generation

							2036 AM Peak -		2026 AM Peak -		2036 PM Peak -		2026 PM Peak -
WSP_ISPA_Ref	LPA	PlanningRef	Site Name	Dwellings (2036)	Dweilings (2026)	2036 AM Peak - Origin Trips (Departures)	Destination Trips	2026 AM Peak - Origin Trips (Departures)	Destination Trips	2036 PM Peak - Origin Trips (Departures)	Destination Trips	2026 PM Peak - Origin Trips (Departures)	Destination Trips
IBC 2	Inswich	IP200	Griffin Wharf, Bath Street	113	113	2	(Arrivals)	34	(Arrivals)	17	(Arrivals)	1172 17	(Arrivals)
IBC_3b	Ipswich		Redevelopment Sites (Former Cranfields) College Street Ipswich	30	30	10	4	10	4	5	5	8 5	. 8
IBC_3	Ipswich	04/00313/FUL (IP206)	Redevelopment Sites (Former Cranfields) College Street Ipswich	137			18	32	13	21		15	28
IBC_4a IBC_6	Ipswich Ipswich	IP/05/00296/FUL (IP211) IP/09/00612/FUL	Pauls Malt Ltd Key Street Ipswich Hayhill Phase 2b, Allotments Hayhill Road Ipswich Suffolk	156		50	20	50	20	23	4	4 23	44
IBC_8	Ipswich	IP/08/00246/REM	Area S&T, Ravenswood Nacton Road Ipswich Suffolk	36	36	1	5	11	5	5	1	5 5	10
IBC_9	Ipswich	14/00435 (IP150a)	Ravenswood U V W	94	. 94	30	12	30	12	14		5 14	26
IBC_11 IBC_13a	Ipswich Ipswich	13/00943 (IP165) IP205	Europa Way Burton Son And Sanders Warehouse, St Peter's Wharf	94			12	30	12	14	2	5 14	26
IBC_14	Ipswich	IP132	Bridge Street, Northern Quays (west)	73		23	9	0	0	11	2	0 0	0
IBC_16 IBC_17	Ipswich	IGS Phase 1a (14/00638)	Ipswich Garden Suburb Fonnereau (West of Westerfield Rd)	800		26	64		29				84
	Ipswich Ipswich	IGS Phase 2a (16/00608) IGS Phase 3a & 3b	Ipswich Garden Suburb Henley Gate (North of railway line) Ioswich Garden Suburb Red House Farm (East of Westerfield Road)	1140			91	174	42	160			121
	Ipswich	193 Filase 3a & 3b	Bus Depot, Sir Alf Ramsey Way	48		34.	6	0	0	7	1 1	3 0	0
IBC_20a	Ipswich	IP005	Tooks Bakery	60	60		8	19	8	9	1	7 9	17
IBC_20b	Ipswich	IP032 IP010a	King George V Playing Field	99	0	3	13	0	0	15		8 C	0
IBC_22a IBC_22b	Ipswich Ipswich	IP010b	Felixstowe Road Felixstowe Road	62	0	24	8	0	0	9		7 0	0
	Ipswich	IP011b	Smart Street/Foundation Street	56	0	18	7	0	0	8		6 0	0
	Ipswich	IP012	Peter's Ice Cream etc, Grimwade Street	35		1	4	0	0	5		0 0	0
	Ipswich Ipswich	IP033 IP037	Land at Bramford Road (Stock's site) Island Site	421		18	54	0	0	63		3 0	0
IBC_28	Ipswich	IP039a	Land between Vernon Street and Stoke Quay (west)	45	0	14	6	0	G	7		3 0	0
IBC_29	Ipswich	IP043	Commercial Bldgs, Star Lane	50	0	10	6	0	C	8	3 1	4 0	0
IBC_30a IBC_30b	Ipswich Ipswich	IP048a IP048b	Mint Quarter (east) Mint Quarter (west)	53		1	1	0	0	8	1		0
IBC_30c	lpswich	IP048c	6-10 Cox Lane and 36-46 Carr Street	33		1	4	11	4	5		9 5	9
IBC_31	Ipswich	IP052	Land between Lower Orwell Street and Star Lane	29	0		4	0	C	4	1	3 C	. 0
IBC_32a IBC_32b	Ipswich Ipswich	IP054a IP054b	30 Lower Brook Street Land between Old Cattle Market and Star Lane	62		20	8	20	8	9	1	9	17
IBC_33	Ipswich	IP059a	Land between Old Lattie Market and Star Lane Elton Park Industrial Estate	40	52	33	13	16	7	6 15	2		14
IBC_34	Ipswich	IP061	Lavenham Road	23			3	4	1	3	3	5 2	3
IBC_35	Ipswich Ipswich	IP080	240 Wherstead Road	27 62		~	3	0	0	4		8 O	0
IBC_36 IBC_37a	Ipswich Ipswich	IP098 IP116	Transco, south of Patteson Road St Clement's Hospital Grounds, Foxhall Road	62	31	10	4	10	4	9		9 5	, U
IBC_37 IBC_38	Ipswich	IP116	St Clement's Hospital Grounds, Foxhall Road	196	196		25	63	25	29	5	5 29	55
IBC_38 IBC_39	Ipswich Ipswich	IP133 IP136	South of Felaw Street Silo, College Street	45		1/	6	0	0	7	1 1	3 0	0
	lpswich	IP136 IP226	Helena Road	46		10	43	0	0	51	9	4 0	0
	Ipswich	IP015	West End Road Surface Car Park	67		21	9	0	0	10	1	9 C	0
	lpswich	IP031a	Burrell Road Car Park	20	0		3	0	0	3	8	6 0	0
	Ipswich Ipswich	IP031b IP047	Burrell Road - 22 Stoke Street Land at Commercial Road	18			22	6	17	3	4	2 20	36
IBC_44	Ipswich	IP089	Waterworks Street	23	0		3	0	0	3	8	5 C	0
IBC_45	Ipswich	IP096	Car Park, Handford Road East	22			3	7	3	3	8	5 3	6
IBC_46 IBC_48	Ipswich Ipswich	15/01040/FUL IP042 IP045	Land between Cliff Quay and Landseer Road Holywells Road West / Toller Road	222		4	28	0	0	33		2 0	0
	Ipswich	IP028b	Land West of Greyfriars Road (Jewsons)	40		13	5	0	0	6		1 0	0
IBC_50	Ipswich	IP064a	Holywells Road East	66		2	8	0	0	10	1	9 0	. 0
	Ipswich Ipswich	IP142 IP066	Land at Duke Street JJ Wilson Elm Street	44	55	14	6	18	7	8	1	2 0	15
IBC_58	Ipswich	IP014	Hope Church, Fore Hamlet	23			3	7	3	3	8	5 3	6
IBC_59	Ipswich	IP009	Victoria Nurseries, Westerfield Road	12	0	4	2	0	0	2	2	3 C	. 0
IBC_60 IBC 62	Ipswich Ipswich	IP011a IP088	Lower Orwell Street 79 Cauldwell Hall Road	18			2	0	0	3	8	0	0
IBC_63	Ipswich	IP105	J A Wyard Depot, Beaconsfield Road	15			2	0	0	2	2	4 C	0
IBC_64	Ipswich	IP109	The Drift, Woodbridge Road	13	13		2	4	2	2	2	1 2	. 4
IBC_66 IBC_67	Ipswich Ipswich	IP135 IP221	112-116 Bramford Road Waterford Road	19	19		2	6	2	3	8	5 3	5
IBC_68	Ipswich	IP256	Sports Club, Henley Road	28			4	9	4	4		3 4	. 8
IBC_69	Ipswich	IP282	Observation Court, Princes Street	15	15		2	5	2	2	2	1 2	4
IBC_70 IBC 78c	Ipswich Ipswich	IP283 IP035(c)	25 Grimwade Street, Club and car park, Rope Walk Key Street/Star Lane/Burtons Site	14	14	2	2	4	2	2	2	1 2	4
IBC_159	Ipswich	1PU35(C)	North East Ipswich allocation - northern end of Humber Doucy Lane	496		158	64	0	0	75			0
IBC_160	Ipswich	IP150e	Land south of Ravenswood	126	50	40	16	16	6	19		6 8	14
IBC_162	Ipswich	IGS Phase 1b	(pswich Garden Suburb (ipswich School)	283		93	23	0	0	40		5 O	0
	Ipswich Ipswich	IP003 IP040(B)	Waste tip and employment area north of Sir Alf Ramsey Way (Resi) Civic Centre area. Civic Drive	114		36	15	0	0	17		7 0	0
IBC_167	Ipswich	IP041	Former Police Station, Civic Drive	58	0	19	ž	0	0	9	1	5 0	0
IBC_170	Ipswich	IP067a	Former British Energy Site (north), Cliff Quay	17			2	0	0	3		0	0
IBC_172a IBC_174	Ipswich Ipswich	IP119 IP143	Land east of West End Road Former Norsk Hydro site, Sandyhill Lane	28		25	4	27	11	4	3	1 13	24
IBC_177	Ipswich	IP150d	Land south of Ravenswood	34	0	11	4	0	0	5	i 1	0 0	0
IBC_178a	Ipswich	IP279a	Former BT offices, Handford Road North and south of former BT offices. Handford Road	104			13	33	13	16	2	16	29
IBC_178b IBC_179	Ipswich Ipswich	IP279b IP307	North and south of former BT offices, Handford Road Prince of Wales Drive	47	47			15	6	7	1	3 7	13
IBC_183	Ipswich	IP106	391 Bramford Road	12	12		1	4	1	2	2	2	3
IBC_184	Ipswich	IP125	Corner of Hawke Road and Holbrook Road	15	15	5	2	5	2	2		1 2	4
IBC_185 IBC_186	Ipswich Ipswich	IP245 IP309	12-12a Arcade Street Former Social Club and amenity land 18-42 Austin Street	14	14	4	2	4	2	2		2	4
IBC_100 IBC_187	Ipswich	IP354	Former Social Club and amenity land 18-42 Austin Street 72 (Old Boatyard) Cullingham Road	15		5	3	5	3	2		4	4
IBC_187 IBC_188	Ipswich	IP358	Saxon House, 1 Cromwell Square	34	34	11	4	11	4	5	i 1	5	10
IBC_189 IBC 190	Ipswich Ipswich	IP359 IP362	19 Elm Street 39 Princes Street	17	17		2	5	2	3		3	5
IBC_190 IBC_191	Ipswich	IP362 IP363	39 Princes Street 34 Foundation Street	12	12	4	2	4	2	2		3 2	3
IBC_192	Ipswich	IP365	15-17 Princes Street	14	14		2	4	2	2		1 2	4
IBC_195 IBC_196	Ipswich	IP120b	Land west of West End Road	103	0	33	13	0	0	15	2	0	0
IBC_196 IBC 197	Ipswich Ipswich	IP071	218 Hawthorn Drive St Edmund House, Rope Walk	23			3	7	3	3	1	3	6
IBC_197 IBC_198	lpswich	IP071	St Edminid House, kope waik St Helen's Street	30	38		2	4	2	2	2	3 2	3
IBC_199	Ipswich	IP246	London Road	14	14	4	2	4	2	2	2	1 2	4
IBC_200	lpswich	IP253	Electric House, Lloyds Avenue	13	13		2	4	2	2		1 2	4
IBC_201 IBC_202	lpswich lpswich	IP272 IP275	72 Foundation Street 25 London Road	10	10		1	3	1	2		2	3
IBC_203	lpswich	IP264	Tacket Street (28-32)	14	17	5	2	5	2	3		3	5
IBC_204	lpswich	IP161	2 Park Road	14	14		2	4	2	2	2	2	4
IBC_205 IBC_206	Ipswich Ipswich	IP169 IP214	Burrell Road 300 Old Foundry Road	14	14		2	4	2	2		2	4
IBC_200	lpswich	P214	7-15 Queen Street	12	12		1	4	1	2	2	3 2	3
-													

Appendix B - Ipswich employment developments - Trip generation

WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036) Lan	Thips (Departmesy	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
IBC_4b	Ipswich I	IP/05/00296/FUL (IP	Pauls Malt Ltd Key Street Ipswich	A1	sqm	5000	5000 2	2 1	2 2	1	0 46	4	3 46	
IBC_10 IBC 13b		14/00920 (IP129) IP205	Russet Road/Woodbridge Road Burton Son And Sanders Warehouse, St Peter's Wharf	D1 (SEN School) B1a	pupils	60 766	60 C	5	3 0	5	3 53		53	
		IP205	Burton Son And Sanders Warehouse, St Peter's What		sqm	2683	2683 2	2	2 2	1	2 10		10	
		IP205	Burton Son And Sanders Warehouse, St Peter's Wharf		sqm	725	725 0)	0 0		0 2	1.	2 2	
	Ipswich I	IP205	Burton Son And Sanders Warehouse, St Peter's Wharf	D1	sqm	537	537 1		2 1		2 1		1	
IBC_25		IP029	Opposite 674-734 Bramford Road	B1c	sqm	2848	0 2	1	3 0		0 11		0	
IBC_72a I IBC_72b I		IP141a IP141a	Futura Park (B2 land use) Futura Park (B8 land use)	62 po	sqm sqm	2170 6475	2170 5 6475 3	1	5	1	9		9	
		IP141a		Car Showroom	sqm	2331	2331 11	2	7 J	2	4 17	1	17	
IBC_73b		IP141a	Futura Park (land adjacent 12 Crane Boulevard)	B1c	sqm	13252	13252 8	5		5			50	
IBC_73c		IP141a		Car Showroom	sqm	1530	1530 7	1		1	6 11		5 11	
		IP141a	Futura Park (13 Crane Boulevard)	88	sqm	5624	5624 3		3 3		8 7		2 7	
IBC_74		IP004	Bus Depot, Sir Alf Ramsey Way		sqm	5000	0 4	3			0 29		8 0	
IBC_79 I IBC 80 I		IP040(A) IP043			sqm	2050	2050 1		1 1		4 19	2	19	2
		IP043 IP051(A)		Employment B1 use B1a serviced busine	sqm	7072	4243 5	4	3 3	2	6 41		2	
		IP051(B)			sqm	7072	4243 5	4		2	6 41		25	-
IBC_81c	Ipswich I	IP051(C)	Old Cattle Market site, Portman Road (South) (A3 land use)		sqm	4420	2652 0)	0 0		0 13	7	8	1
IBC_85	Ipswich I	IP067b	Former British Energy Site, Cliff Quay	B1b small business	sqm	20000	0 37	24	0 0		0 191	2	5 O	
		IP094			sqm	3000	600 2	1			4 18		2 4	
		IP140(A) IP140(B)		B1a call centre B1a small business i	sqm	2772	1663 2	1		1	0 16		10	
		IP140(B)	Land north of Whitton Lane	p la small pusiness i		11508		1		1	9 14		10	
		IP140(C) IP140(D)		66 61a	sqm sqm	11508	6905 6 1110 1	1			7 14		9	
IBC_89a	Ipswich I	IP146(A)	Ransomes Europark (east)/Land around Makro (B1a land use)	B1a serviced busine		705	705 1		1		4 4		4	
IBC_89b	Ipswich I	IP146(B)	Ransomes Europark (east)/Land around Makro (B2 land use)	B2	sqm	3086	3086 7	1	4 7	1	4 12		12	
		IP146(C)			sqm	1036	1036 1		6 1		6 6		6	
IBC_89d		IP146(D)	Lytham Road (rear of Base Point Centre, 70 The Havens)		sqm	1500	1500 1		2 1		2 2		2	
IBC_89e		IP146(E) IP146(F)	Land opposite 30 The Havens	D2	sqm	1200	1200 6 976 1		7 6		7 16	1	16	
IBC_89f		IP146(F) IP147	Land opposite 30 The Havens Land between railway junction and Hadleigh Road	BR	sqm sqm	976 17667	976 1	2	1	2	4 4		4	
		IP152(A)		B1b Science park an		17688	3538 33	21		4	2 169	2	2 34	
		IP152(B)		B8 Large Scale subje		12898	2580 7	1			4 16		3	
IBC_92a	Ipswich I	IP047	Land at Commercial Road	A3	sqm	1616	1293 0)	0 0		0 5	2	5 4	
IBC_92b		IP047	Land at Commercial Road		bed	60	48 10)	4 8		3 4		3	
		IP047 IP049	Land at Commercial Road No 8 Shed Orwell Quay		sqm	1928 2508	1542 9 502 2	1			9 26	2	21	7
		IP049 IP005		B1 Heath Centre eleme	sqm	2508	390 9	1		1	7 10		7 10	
		IP005 IP037(A)		B1a serviced busine		3853	390 9	2			7 10		0	
	Ipswich I	IP037(B)	Island site (on bounces park and small business units)	B1b Science park an	sam	2890	0	3			0 28		0	
IBC_96c	Ipswich I	IP037(C)	Island site (B1b High tech R & D)	B1b High tech R & D	sqm	2890	0 5	3	5 0		0 28		0	-
IBC_96d		IP037(D)	Island site (A3 land use)	A3	sqm	3010	0 0)	0 0		0 9	4	3 0	
		15/01041/FUL			sqm	410	328 0		1 0		1 4		3	
		15/01041/FUL 15/01041/FUI			sqm	796 1602	637 C)	0 0		0 2	1	3 2	
		15/01041/FUE	Land between Cliff Quay and Landseer Road		sqm sqm	1602	331 0		1 0		1 4		3	
IBC_98e		15/01041/FUL	Land between Cliff Quay and Landseer Road		sam	5128	4102 34	4	4 27	3	5 49	9	39	· · · · · ·
		15/01041/FUL			sqm	180	144 0)	0 0		0 1		2 1	-
		IP136	Silo, College Street		sqm	200	0 0)	1 0		0 1	-	0 0	
		14/00940/FUL		B1c	sqm	875	875 1		4 1		4 3		3	
IBC_144a		IP206 IP206	Cranfields, College Street (Hotel) Cranfields, College Street (A1)	C1 Hotel	bed sqm	81 3840	81 14 3840 1		5 14		6 5	1	5	
	Ipswich I	IP206	Regatta Quay, Key Street (k1) Regatta Quay, Key Street (D2 Gym land use)		sqm sam	3840	500 3		4 2		0 33 4 E	3	30	3
		IP211			sqm	1000	1000		1 0		0 3	1	3	
IBC_145c		IP211	Regatta Quay, Key Street (B1 Office)	B1 Office	sqm	500	500 0	0	3 0		3 3		3	
IBC_145d		IP211		D2 Theatre	sqm	1000	1000 0		0 0		9		9	
IBC_146 I		IP142	Land at Duke Street	A1	sqm	38	38 0) (0 0		0 0	1	0 0	
IBC_147	Ipswich I	IP133 IP042	South of Felaw Street Land between Cliff Quay and Landseer Road (D1 Museum)		sqm	1537 3232	922 1 2586 0		3 0		2 14	1	8	
		IP042 IP042			sqm sqm	3232	1282 1		0		9	1	/	
IBC_1480		IP042	Land between Cliff Quay and Landseer Road (A1 land use)		sqm	410	328 0		1 0		1 4		3	
		IP042	Land between Cliff Quay and Landseer Road (A3 land use)	A3	sqm	188	150 0		0 0		0 1		8 0	
IBC_148e		IP042	Land between Cliff Quay and Landseer Road (D2 Health Club)	02	sqm	1004	803 5		5 4		5 14	1.	11	
IBC_149	Ipswich I	IP090 (17/00981/FU	Europa Way/Sproughton Road		sqm	1254	1254 0		3 0		3 11	1	2 11	
		IP283 17/00408/FUL			sqm	370	370 0 1000 5		2 0		2 2		2	
		17/00408/FUL 17/00888/FUI	32 Foxtall Road The Maltinns Princes Street IP1 1SB	car showroom B1	sqm sqm	2865	2865 2	1	3 7	1	3 11		1	
			38- 40 White House RoadlpswichSuffolk (B8 land use)	B8	sqm	22005	2219 1		3 1	· · · ·	3 3		3	
IBC_153b	Ipswich 1	17/00513/FUL	38-40 White House RoadIpswichSuffolk (A1 land use)		sqm	111	111 0		0 0		0 1		1	
	Ipswich	17/00261/FUL	Amenity Land Adjacent To 7 Wentworth Road	В	sqm	2673	2673 2	2 1.	2 2	1	2 10		10	
		17/00744/FUL	Land Adjacent To 30 Wharfedale Road		sqm	172	172 0		1 0		1 1		1	
		17/00831/FUL	Heavy Goods Vehicle Testing Station, Holbrook Road IP3 0JE		sqm	571	571 0		0		1 1		1	
IBC_163b		IP003 IP045		B1a Employment B1 use	sqm	800 2500	0 1	2	0		0 5	-	0	
	Ipswich I	IP048b	Mint Quarter (west)		sqm	4800	960 7	1	0		2 44	4		
	Ipswich I	IP119	Land east of West End Road		sqm	500	0		2 0		0 2		Ó	
IBC_172c	Ipswich I	IP119	Land east of West End Road	Leisure	sqm	500	0 2	2	3 0		0 7		0	
		IP150b		D2 Sports Park	ha	1500	600 1		2 0		1 4		1	
IBC_176		IP150c	Land south of Ravenswood	B1	sqm	11000	4400 8	6	B 3	2	7 64		26	
IBC_181	Ipswich I Ipswich I	IP347 IP348	Mecca Bingo, Lloyds Avenue Upper Princes Street		sqm sam	650 400	390 0 240 0		0		1 6		4	
					sqm sqm	400	1917	1	2 1	1	2 11	1	2	
					sqm	1917	893 2		4 2		4 4		4	
IBC_194b			22-31 and Dairy Crest, Boss Hall Road	B8	sqm	9062	9062 5	1	2 5	1	2 11		11	
	Ipswich I	IP/18/00948/OUTFL	22-31 and Dairy Crest, Boss Hall Road		sqm	448	448 0		0 0		0 1		1	
IBC_194d	Ipswich I	IP/18/00948/OUTFL	22-31 and Dairy Crest, Boss Hall Road		sqm	3135	3135 15	1	3 15	1	8 43	4	43	
	Ipswich I	IP035			sqm sam	200	80 0		1 0		0 1		0 0	
		IP132	Former St Peters Warehouse (A1 land use)			173								

Appendix B - Ipswich employment developments - Trip generation (HGVs)

WSP_JSPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivais)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
IBC_72b	lpswich	IP141a	Futura Park (B8 land use)	B8 Warehousing (C	Osqm	6475	6475	1		1 1		1 1	1	1	1
IBC_73d	lpswich	IP141a	Futura Park (13 Crane Boulevard)	B8 Warehousing (C	losqm	5624	5624	1		1 1		1 1	1	1	1
IBC_88c	lpswich	IP140(C)	Land north of Whitton Lane	B8 Warehousing (C	Osqm	11508	6905	2		2 1		1 2	2	1	1
IBC_89d	lpswich	IP146(D)	Lytham Road (rear of Base Point Centre, 70 The Havens)	B8 Warehousing (C	Osqm	1500	1500	0		0	0 0		(C	0	0
IBC_90	lpswich	IP147	Land between railway junction and Hadleigh Road	B8 Warehousing (C	Osqm	17667	17667	4	3		4 3		3	4	3
IBC_91b	lpswich	IP152(B)	Airport Farm Kennels, north of A14 (B8 land use)	B8 Warehousing (C	Osqm	12898	2580	3		2 1		0 3	2	1	0
IBC_153a	lpswich	17/00513/FUL	38- 40 White House RoadIpswichSuffolk (88 land use)	B8 Warehousing (C	dsqm	2219	2219	0		0		0 0	0	0	0
IBC_156	Ipswich	17/00831/FUL	Heavy Goods Vehicle Testing Station, Holbrook Road IP3 0JE	B8 Warehousing (C	dsqm	571	571	0		0 0		0 0	0	0	0
IBC 194b	loswich	IP/18/00948/OUTFL	22-31 and Dairy Crest, Boss Hall Road	B8 Warehousing (C	asam	9062	9062	2		2 2		2 2	2	2	2

Appendix B - Suffolk Coastal residential developments - Trip generation

Reference	Source	LPA	PlanningRef (If applicable)	Site Name	Dwellings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivais)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
SCLP12.3	First Draft Local Plan	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Residential)	576	133	198	8	46	19	9 100	11		41
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Residential) North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Residential)	576	133	198	8	46	19	9 100	17	7 23	41
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Brackenbury sports centre (Resi)	200	18	99 27	4.	23	10	3 14		12	20
SCLP12.24	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land north of Humber Doucy Lane, Rushmere St Andrew (Resi)	150	35	52	2	12		5 26	4	6 6	. 11
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Police Headquarters, Martlesham	300	69	103	4	24	10	52	ç		21
SCLP12.29	First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (Residential) Council Offices. Melton Hill. Melton	800	185	275	11	63	21	7 138	24	6 32	57
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land at Woodbridge Town Football Club	100	23	34	1	8		3 1/		7 5	
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land south of Forge Close, Benhall	50	12	17		4		2 9	1	5 2	4
SCLP12.45	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the south east of Levington Lane, Bucklesham	30	7	10		2		1 5		9 1	2
SCLP12.46	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the south of Station Road, Campsea Ashe	12	3	4		2 1	(0 2		4 0	1
SCLP12.47 SCLP12.48	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land behind 15 St Peters Close, Charsfield Land to the south of Darsham Station	20	5	7	1	2		1 3		6 1 7 5	1
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land north of The Street, Darsham	25	20	41		10		1 4		8 1	2
SCLP12.50	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land off Laxfield Road, Dennington (Resi)	40	9	14		3		1 7	1	2 2	3
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the south of Eyke CoE Primary School (Resi)	65	15	22		5		2 11		0 3	5
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land west of Chapel Road, Grundisburgh	70	16	24	10	6		2 12		1 3	5
SCLP12.54 SCLP12.55	First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land north of The Street, Kettleburgh	16	4	5		1	1	1 3		5 1	1
SCLP12.55	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the rear of 31-37 Bucklesham Road, Kirton Land at School Road, Knodishall	12	4	4		1	1	1 3		5 1	1
		Suffolk Coastal (East Suffolk)		Land at Bridge Road, Levington	20	5	7		2	1	1 3		6 1	1
SCLP12.59	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land adjacent to Swiss Farm Cottage, Otley	60	14	21		5	1	2 10	1	8 2	4
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land adjacent to Farthings, Sibton Road, Peasenhall	14	3	5		1	(0 2		4 1	1
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land between High Street and Chapel Lane, Pettistree	120	28	41	1	10	4	4 21		5	9
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land adjacent to Reeve Lodge, Trimley St Martin Land off Keightley Way, Tuddenham	150	30	52	2.	12		1 4	4	8 0	2
SCLP12.69	First Draft Local Plan	Suffolk Coastal (East Suffolk)	1	Land west of the B1125, Westleton	20	5	7		2	1	1 3		6 1	1
SCLP12.70	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Cherry Lee, Darsham Road, Westleton	15	3	5		2 1	1	1 3		5 1	1
SCLP12.711	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Mow Hill, Witnesham	30	7	10		2	1	1 5		9 1	2
		Suffolk Coastal (East Suffolk)		Framlingham	50	12	17		4		2 9		5 2	4
		Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Framlingham Leiston	50	12	17		4		2 9	1	5 2	4
	Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk)		Leiston	50	12	17		4		2 9		5 2	4
		Suffolk Coastal (East Suffolk)		Wickham Market	100	23	34	1	5 8	3	3 17		1 4	7
		Suffolk Coastal (East Suffolk)		Kelsale	20	5	7		3 2	1	1 3		6 1	1
		Suffolk Coastal (East Suffolk)		Easton	20	5	7		2	1	1 3		6 1	1
		Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Earl Soham Bredfield	25	6	9		2		1 4		8 1	2
		Suffolk Coastal (East Suffolk)		Wenhaston	20	5	9		2		1 3		8 1	2
		Suffolk Coastal (East Suffolk)		Kesgrave	10	2	3		1	(0 2		3 0	1
	Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk)		Kesgrave	10	2	3		1	(0 2		3 0	1
	Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk)		Martlesham	10	2	3		1	(0 2		3 0	1
	Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk)	50.00	Martlesham	10	2	3		1	(0 2		3 0	1
SCDC_52 SCDC_53a	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land at Sea Road, Felixstowe Land North of High Street, Walton, Felixstowe	40	40	14		14	44	6 /	11	2 /	12
SCDC_54	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land North of Conway Close and Swallow Close, Felixstowe	100		34	1	34		5 17		a 52 11 17	31
SCDC_55	Uncertainty Log			Land opposite Hand in Hand Public House, Trimley St Martin	70	70	24	10	24	10	0 12		1 12	21
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land off Howlett Way, Trimley St Martin	360	250	124	5	86			11	1 10	
	Uncertainty Log			CLand South of Thurmans Lane, Trimley St Mary	148	148	51	2	51	22	2 26	4	5 26	45
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SSP3 SSP4	Land to the rear of Rose Hill, Saxmundham Road, Aldeburgh Land to the east of Aldeburgh Road, Aldringham	40	40	3		14		6 7	-	3 2	12
SCDC 60	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land at Mill Road, Badingham	10	10	3		3		1 2		3 2	3
SCDC_62	Uncertainty Log	Suffolk Coastal (East Suffolk)	SSP8	Land opposite Townsfield Cottages Laxfield Road, Dennington	10	10	3		3	•	1 2		3 2	. 3
	Uncertainty Log			Land south of Solomon's Rest, The Street, Hacheston	10	10	3		3		1 2		3 2	. 3
	Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land south of Ambleside, Main Road, Kelsale cum Carlton Land north of Mill Close. Orford	30	30	10		10	4	4 5		9 5	9
SCDC_65 SCDC_66	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)		Land to the west of Garden Square, Rendlesham	10	45	3		3		7 9		3 2	3
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land East of Redwald Road, Rendlesham	50	50			10		7 9		5 9	15
SCDC_68	Uncertainty Log	Suffolk Coastal (East Suffolk)	SSP14	Land north east of Street Farm, Saxmundham	65	65	22	4	22	ç	9 11		11	20
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land opposite The Sorrel Horse, The Street, Shottisham	10	10	3		3	1	1 2		3 2	3
SCDC_70	Uncertainty Log	Suffolk Coastal (East Suffolk)	SSP16 C/05/0668	Land fronting Old Homes Road	10	10	3		3	1	1 2		3 2	3
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land south of Lower Road, Westerfield Land at Old Station Works Main Road, Westerfield	20	20	7		7	3	3		1 4	6
SCDC_728	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land at Street Farm Ipswich Road, Witnesham	20	20	7		3 7		3 3		6 3	6
SCDC_74	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM19 - DC/16/4355/F	FiLand off Saxtead Road, Framlingham	24	24	8		8 8		3 4		7 4	7
SCDC_75a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land off Vyces Road/Brook Lane, Framlingham	15	15	5		5	1	2 3		5 3	5
	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM25	Land off Victoria Road, Framlingham	30	0	10	-	10	4	4 5		9 5	9
SCDC_78 SCDC_80	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SA1 DC/16/1961/01/T	UStation Terrace, Framlingham Land at Highbury Cottages, Saxmundham Road, Leiston	15	15	5		5 5		2 3		0 3 6 34	5 44
SCDC_80	Uncertainty Log	Suffolk Coastal (East Suffolk)	SA2 DC/17/1605/FUI	Land at Red House Lane, Leiston	65	65	52		52	22	9 11		0 11	48
	Uncertainty Log	Suffolk Coastal (East Suffolk)	SA3 DC/16/2104/OUT	Land to the rear of St Margaret's Crescent, Leiston	70	70	24	10	24	10	0 12		1 12	21
SCDC_83d	Uncertainty Log	Suffolk Coastal (East Suffolk)			100	100	34	1	34	15	5 17		1 17	31
SCDC_86	Uncertainty Log	Suffolk Coastal (East Suffolk)		Aldeburgh Brickworks, Saxmundham Road, Aldeburgh	15	15	5		5		2 3		5 3	5
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land adj. to 45 & 50 Watson Way, Alderton School Lane, Bawdsey	10	10	3		3		2		3 2	3
	Uncertainty Log	Suffolk Coastal (East Suffolk)		1-6, 9 & 10 Ullswater Road, Campsea Ashe	13	13	4		2 4		2 2		4 2	4
SCDC_90a	Uncertainty Log	Suffolk Coastal (East Suffolk)		6 Levington Lane, Bucklesham	11	11	4		2 4		2 2		3 2	3
SCDC_91	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/14/1844/OUT	Land east of St Peters Close, Charsfield	20	20	7		7		3 3		6 3	6
SCDC_92	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land/buildings at Chillesford Lodge Estate, Chillesford	20	20	7		7		3 3		6 3	6
	Uncertainty Log			//Land to the rear of 1 & 2 Chapel Cottages adjoining, The Street, Darsham	20	20	7		7		3 3		6 3	6
SCDC_95 SCDC 97	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Easton Primary School & land adj, The Street, Easton The Bartlett Hospital, Felixstowe	14	14	5		5		2 2		9 2 7 A	4
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Cliff House, Chevalier Road, Hamilton House & Car Park, Hamilton Road, Felixstowe	69	69	24	1	24	10	0 12	1	1 12	21
SCDC_99	Uncertainty Log	Suffolk Coastal (East Suffolk)	H33	Garage & parking area rear of 2-16 Philip Avenue, Felixstowe	11	11	4		2 4		2 2		3 2	. 3
	Uncertainty Log			//Walton Green SouthHigh StreetWaltonFelixstowe	190			21	65	28	8 33		8 33	58
SCDC_101 SCDC 102	Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/16/3776/ARM	Land West Of Ferry Road Residential CentreFerry RoadFelixstoweSuffolk	197	197	68	2	68	29	9 34		0 34	60
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		23 & 25 Crescent Road, Felixstowe Marlborough Hotel, Sea Road, Felixstowe	18	18	6		6		3		7 3	6
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Adastral Close, Felixstowe	13	13			2 4		2 2		4 2	4
	Uncertainty Log			/onrth Sea Hotel Sea Road Felixstowe Suffolk IP11 2AU	23	23	8		8 8		3 4		7 4	7
							-		-		1			·

Appendix B - Suffolk Coastal employment developments - Trip generation

Reference	Source	LPA	PlanningRef (if applicable)	Site Name	Land Use Metric	Land Use Size (2036)	(2026)	Origin Trips (Departures)		Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivais)	Origin Trips	Destination Trips (Arrivals)	s Origin Trips (Departures)	Destination Trips
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Local Centre)	sqm	500		1	3 20		4 5	24	23	3 (5 5
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (B1 Office) North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Leisure Centre)	sqm ha	800	185	1	13		U 3	1.	52	1 .	3 0
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Erinary School)	pupils	126	29	3			7 9			3	1 1
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (B1 Office)	sqm	800	185		13		0 3	1:	1	1	3 0
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (B1 Office)	sqm	400	92		7		0 2		1	1	1 0
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land at Brackenbury sports centre (Nursery) Felixstowe Leisure Centre	pupils ha	60	14		12		2 3		10		3 2
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Felixstowe Road, Nacton	sqm	44000	10154	10	2 201	2	3 46	17	43	3 4	1 10
SCLP12.20 - B	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Felixstowe Road, Nacton	sqm	22000	5077	4	264		9 61	21	28	3 41	8 6
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Felixstowe Road, Nacton	sqm	22000	5077	4			9 61	210	28	3 41	3 6
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land north of Humber Doucy Lane, Rushmere St Andrew (Nursery) South Saxmundham Garden Neighbourhood (Primary School)	pupils	60	14	1			2 3	1	10	0	3 2
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (Community Centre)	pupils sgm	500	115	5	2	1	2 10			1 .	2 0
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (Local Centre)	sqm	500	115	1	3 20		4 5	24	23	3 (5 5
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (Hotel)	beds	100	23	2			6 4	1-	20	6	3 6
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (B8)	sqm	8000	1846		1 11		1 3	10	3	3	2 1
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (B1b_1) South Saxmundham Garden Neighbourhood (B1b_2)	sqm sqm	8000	1846	1	3 36		3 22	10	10		5 2
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Council Offices. Melton Hill. Melton	sqm	200	46		0 0		0 0		4	4 (0 1
SCLP12.48	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the south of Darsham Station	sqm	2000	462		24		1 6	10	3	3	4 1
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land off Laxfield Road, Dennington (Primary School)	pupils	133	31	3.			7 10		1	3	1 1
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the south of Eyke CoE Primary School (Primary School)	pupils	70	16	1	7 22		4 5			2	1 0
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land between High Street and Chapel Lane, Pettistree Land adjacent to Reeve Lodge, Trimley St Martin (Primary School)	pupils pupils	60 420		10.	12	2	2 3 4 31	1	10		3 2
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land adjacent to Reeve Lodge, rimitely of Martin (Primary School)	pupils	60				-	2 3	1	10	0	3 2
SCDC_2a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land at Carr Road/Langer Road, Felixstowe - B1a	sqm	378			6		0 2		1	1 :	2 0
SCDC_2b	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land at Carr Road/Langer Road, Felixstowe - B1c	sqm	378	113		2		0 0		() (0 0
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) I Suffolk Coastal (East Suffolk)		Land at Carr Road/Langer Road, Felixstowe - B2 Ransomes, Nacton Heath (Lorry Park access) - B1/B2/B8	sqm	378 50383	113 15115	7	2 285	2	0 1 2 86	23	(0 (0 0
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Ransomes, Nacton Heath (Lotry Park access) - B1/B2/B8 Ransomes, Nacton Heath (Industrial Estate access) - B1/B2/B8	sqm sqm	16794	5038	1	5 285	2	2 80	23	4	1 7	1 12
SCDC_5a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Silverlace Green, Parham - B1	sqm	1322	397	2	2 22		1 7	20		2	6 1
SCDC_5b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E6	Silverlace Green, Parham - B2	sqm	1322	397		3 6		1 2		1	1 :	2 0
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Former airfield, Parham - B1	sqm	2294	688		1 39		1 12	3	2	3 10	0 1
	Uncertainty Log	Suffolk Coastal (East Suffolk) E Suffolk Coastal (East Suffolk)		Former airfield, Parham - B2 Carlton Park, Main Road, Kelsale cum Carlton - B1a	sqm	2267	680		5 10 8 28		2 3	0		2	3 1
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)		Canton Park, Main Road, Kelsale cum Canton - B ta Carlton Park, Main Road, Kelsale cum Carlton - B1c	sqm sqm	1673	502		28		0 2	2		1	5 I
	Uncertainty Log	Suffolk Coastal (East Suffolk)	E10	Carlton Park, Main Road, Kelsale cum Carlton - B10	sqm	1646	494		8		1 2			2	2 0
SCDC_7d I	Uncertainty Log	Suffolk Coastal (East Suffolk)	E10	Carlton Park, Main Road, Kelsale cum Carlton - B8	sqm	1646	494		2		0 1		1	1	1 0
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Station Road East, Framlingham - B1	sqm	378	113		6		0 2	(1	1	2 0
	Uncertainty Log	Suffolk Coastal (East Suffolk) I Suffolk Coastal (East Suffolk)		Station Road East, Framlingham - B1	sqm	351	105		6		0 2		(0	2 0
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)		Station Road East, Framlingham - B2 Woodbridge Road, Framlingham - B1a	sqm sqm	351 972	291		2 16		0 0	11	(0
	Uncertainty Log			Woodbridge Road, Framlingham - B1c	sqm	972	291		4		0 1	1	(1 0
SCDC_9c	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM11	Woodbridge Road, Framlingham - B2	sqm	972	291		2 4		1 1		1	1	1 0
SCDC_11a U	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM27	Land off Woodbridge Road, Framlingham - B1a	sqm	2510	753		42		1 13	31	3	3 1	1 1
SCDC_11b	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land off Woodbridge Road, Framlingham - B1c	sqm	2510	753		2 11		0 3		1	1	3 0
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) I Suffolk Coastal (East Suffolk) I	FRAM27	Land off Woodbridge Road, Framlingham - B employment (B2) Land off Woodbridge Road, Framlingham - B employment (B8)	sqm sqm	2483 2483	745		5 11		2 3	10		2	3 1
	Uncertainty Log	Suffolk Coastal (East Suffolk)	FMP1	Masterlord Industrial Estate. Leiston - B1	sqm	2403	259		4		0 1		(1 0
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Masterlord Industrial Estate, Leiston - B2	sqm	837	251		2 4		1 1			1	1 0
SCDC_12c U	Uncertainty Log	Suffolk Coastal (East Suffolk)		Masterlord Industrial Estate, Leiston - B8	sqm	837	251	() 1		0 0		(0 0	0 0
	Uncertainty Log	Suffolk Coastal (East Suffolk)	EMP1	Eastlands Industrial Estate, Leiston - B1	sqm	891	267		4		0 1		(· · ·	1 0
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) E Suffolk Coastal (East Suffolk) E		Eastlands Industrial Estate, Leiston - B2 Eastlands Industrial Estate, Leiston - B8	sqm	891 891	267 267		2 4		1 1		1	1	1 0
	Uncertainty Log	Suffolk Coastal (East Suffolk)	ΔP216	Eastrands Industrial Estate, Leiston - B8 Martlesham Heath Hi-Tech Cluster, Martlesham - B1/B2/B8	sqm sam	1808	26/		1 8		1 2			2	2 1
SCDC_15a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Martlesham Heath Business Park, Martlesham - B1	sqm	864	259		2 10		0 3			1	2 0
SCDC 15b	Uncertainty Log	Suffolk Coastal (East Suffolk)	AP216	Martlesham Heath Business Park, Martlesham - B2	sqm	864	259		2 4		1 1		1	1	1 0
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Martlesham Heath Business Park, Martlesham - B8	sqm	837	251) 1		0 0		() (0 0
SCDC_16	Uncertainty Log	Suffolk Coastal (East Suffolk)	E13 - C11/1987 & Variou	Brightwell Barns Waldringfield Road Brightwell Suffolk - B1a	sqm	734	734		1 12		1 12	1		1 1	1 1
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)	E15 - DC/16/3524/FUL	Plot 1, Yew Tree Courtyard, Framlingham Road, Earl Soham - B1a Plot 1, Yew Tree Courtyard, Framlingham Road, Earl Soham - B8	sqm sqm	686	225		4		0 4		(2	3 0
	Uncertainty Log	Suffolk Coastal (East Suffolk)	E17 - DC/15/2576/FUL	Land off Dock Road The Docks Felixstowe Suffolk - B8	sqm	56281	56281	31	77	3	0 77	70	2	7	2 21
SCDC_22	Uncertainty Log	Suffolk Coastal (East Suffolk)	E19 - DC14/1159/FUL	Durbans Farm High Road Framlingham Suffolk IP13 9RP - B2	sqm	1132	1132		3 5	5	3 5		1	1	5 1
	Uncertainty Log	Suffolk Coastal (East Suffolk)	E20 - DC/15/3338/FUL	Units 4, 5 and 15 Carlton Park Industrial Estate Main Road Kelsale Cum Carlton Suffolk - D2	sqm	1186			4		1 4		1	3	3 3
	Uncertainty Log	Suffolk Coastal (East Suffolk) E Suffolk Coastal (East Suffolk)	E21 - DC/15/1379/FUL	Foxhall Stadium Foxhall Road Foxhall Suffolk IP4 5TL - D2	sqm	1793	1793		2 7		2 7	-			5
	Uncertainty Log Uncertainty Log			Sizewell B Sizewell Power Station Sizewell Power Station Road Sizewell Leiston Suffolk IP16 4EU - B1a Unit 1 Sizewell Crossing Industrial Estate King Georges Avenue Leiston Suffolk IP16 4LL - B8	sqm sqm	686	686		12		12	10		1	1 1
	Uncertainty Log	Suffolk Coastal (East Suffolk)	E24 - DC/13/3408/FUL	Sinks Gravel Pit Main Road Kesgrave Suffolk IP5 2PE - B1a	sqm	774	795		13		1 13	1:		1 1	2 1
	Uncertainty Log	Suffolk Coastal (East Suffolk)	E24 - DC/13/3408/FUL	Sinks Gravel Pit Main Road Kesgrave Suffolk IP5 2PE - B1c	sqm	1629			1 7		1 7		-	1 (5 1
	Uncertainty Log	Suffolk Coastal (East Suffolk)	E25 - DC/16/2828/FUL	Land Off Anson Road Martlesham Heath Martlesham Suffolk - A1	sqm	2508	2508		1 5		1 5	2	24	4 2	3 24
	Uncertainty Log			Bye Engineering Ltd Brick Kiln Lane Melton Suffolk IP12 2PB - B2 Ulford Park Hotel Yarmouth Road Melton Suffolk IP12 10W - D2	sqm	803	803		4		2 4	-			3 1
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)		Ufford Park Hotel Yarmouth Road Melton Suffolk IP12 1QW - D2 John Woods Nursery Loudham Hall Road Pettistree Suffolk IP13 0NO - B8	sqm sqm	995	995		4		1 4			1	3 3
	Uncertainty Log			Land at Clickett Hill Road and South of Railway Line Nicholas Road Trimley St Mary Suffolk - B1a	dwellings	800	800		0		1 0	l i		i	1
SCDC_33b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E31 - DC13/3656/FUL	Land at Clickett Hill Road and South of Railway Line Nicholas Road Trimley St Mary Suffolk - B8	dwellings	31342	31342	3	14	3	1 14	1	30	5 1	2 36
SCDC_36a U	Uncertainty Log	Suffolk Coastal (East Suffolk)	E34 - C13/0053 & various	Os 9854 Peppers Wash Lane Framlingham - B1a	sqm	742	742		12		1 12	1	1	1 1	1 1
	Uncertainty Log	Suffolk Coastal (East Suffolk)	E34 - C13/0053 & various	Os 9854 Peppers Wash Lane Framlingham - B1c	sqm	675	675		3		0 3		(0	3 0
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)	E34 - C13/0053 & Various	Os 9854 Peppers Wash Lane Framlingham - B2 Os 9854 Peppers Wash Lane Framlingham - B8	sqm	405 877	405	-	2		2	-	0	1	2 0
	Uncertainty Log Uncertainty Log	Surrow Coastal (East Surrow) I Suffolk Coastal (Fast Suffolk)	E35 - DC/16/3199/APM	US 9854 Peppers Wash Lane Framiingham - 88 Part land north of Railway Line Nicholas Road Trimley St Mary - D2	sqm sqm	2362	2362				3 9			5	5 6
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land south of Martinsyde Beardmore Park Martlesham Heath Martlesham - A1	sqm	2265	2362		5		1 5	2	22	2 2	1 22
SCDC_40b	Uncertainty Log	Suffolk Coastal (East Suffolk)	C13/0856	Petrol & Filling Station, land adj, Station Road, Framlingham - B8	sqm	480	480		1		0 1		(0	1 0
SCDC_41a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Unit 34-36, Ronald Lane, Carlton Park Industrial Estate, Kelsale cum Carlton - B1a	sqm	843	843		14	-	1 14	1:	1	1 1:	3 1
	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1928/OUT	Unit 34-36, Ronald Lane, Carlton Park Industrial Estate, Kelsale cum Carlton - B1c	sqm	843	843	4	4	4	1 4	10	(0 : 9 10	3 0
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) [Land at junction of Station Road & Wilford Bridge Road, Melton - B1a Plot B, Southern Gateway Site, Barrack Square, Martlesham - C1	sqm beds	7021	7021	1	1 118	1	4 118	10	1.	4 10	9 14
	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/13/2321/OUT	Plot B, Southern Gateway Site, Barrack Square, Martiesham - C1 Plot B, Southern Gateway Site, Barrack Square, Martlesham - A3	sqm	54	54 186		0 0		0 0	1	14	4	2 4
	Uncertainty Log	Suffolk Coastal (East Suffolk) (J C Harvey Agricultural Engineers, Parham Airfield, Marlesford - B2	sqm	803	803		2 4		2 4			1	3 1
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Bentwaters Business Park, Rendlesham - B1	sqm	945	945		2 11		2 11		1	1	9 1
SCDC_46b U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1280/OUT	Bentwaters Business Park, Rendlesham - B2	sqm	945	945		2 4		2 4		1	1 .	4 1

Reference	Source	LPA	PlanningRef (if applicable)	Site Name	Land Use Metric	and Use Size (2036)	(2026)		2036 AM Peak - Destination Trips (Arrivals)		2026 AM Peak - Destination Trips (Arrivals)		Destination Trips		Destination Trips
SCDC_46c	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1280/OUT	Bentwaters Business Park, Rendlesham - B8	sqm	945	945	1	1	1	1	1	0	1	. 0
SCDC_48a	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/1769/ARM	Land Between Station Garage And Railway Cottage, Main Road, Darsham - C1	beds	55	55	14	9	14	9	8	14	8	i 14
SCDC_49a	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B1	sqm	4021	4021	1	48	1	48	38	5	38	5 5
SCDC_49b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B1	sqm	900	900	2	11	2	11	9	1	ç	/ 1
SCDC_49c	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B2	sqm	899	899	2	4	2	4	4	1	4	i 1
SCDC_49d	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B8	sqm	899	899	(1	C	1	1	0	1	. 0
SCDC_50	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/3108/FUL	Old Jet 567, Bentwaters Parks, Rendlesham - B1	sqm	752	752	1	13	1	13	11		11	, 1
SCDC_51	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/2966/FUL	Garden Centre, Cumberland Street, Woodbridge - A1	sqm	2747	2747	1	6	1	6	25	26	25	26
SCDC_159	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/12/0047	Hillside Farm, Thisleton Hall Road, Burgh - B1a	sqm	101	101	(2	C	2	2	0	2	: 0
SCDC_160	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/5421/FUL	Darrell House, Darell Road, Felixstowe - B1	sqm	304	304	1	5	1	5	5	0	5	0 0
SCDC_161	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/13/1077	Industrial Unit, Charnwood, Peppers Wash Lane, Framlingham - B1a	sqm	109	109	(0	0	0	0	0	() 0
SCDC_162	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/0384/FUL	Seven Spar Farm, Sandy Lane, Letheringham - B1a	sqm	192	192	(3	C	3	3	0	3	J 0
SCDC_163	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/0150/FUL	Bealings Station, The Street, Little Bealings - B1a	sqm	202	202	(3	0	3	3	0	3	J 0
SCDC_164	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1659/FUL	Arkray Factory Ltd - B1a	sqm	212	212	0	1	C	1	1	0	1	. 0
SCDC_165	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/3564/FUL	36-38 Woodbridge Road - B1a	sqm	97	97	(2	C	2	1	0	1	0
SCDC_166a	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/3478/FUL	Plateau C, Clickett Hill Road, Trimley St Mary - B1a	sqm	302	302	1	5	1	5	5	0	5	0
SCDC_166b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/3478/FUL	Plateau C, Clickett Hill Road, Trimley St Mary - B2	sqm	302	302	1	1	1	1	1	0	1	i 0
SCDC_167	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1824/FUL	High House Farm, Ferry Road, Bawdsey - B1a	sqm	99	99	(2	C	2	1	0	1	i 0
SCDC_168	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/07/0193	85-93 St Andrews Road - B1a	sqm	128	128	(2	C	2	2	0	2	2 0
SCDC_169	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/3830/FUL	Three Rivers Business Centre, Felixstowe Road, Foxhall - B1a	sqm	223	223	(3	C	3	2	0	2	2 0
SCDC_170	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/1897/FUL	Land north east of Brook House, Street Farm Road, Saxmundham - B1a	sqm	340	340	1	6	1	6	5	0	5	0 ز
SCDC_171	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/4250/COU	Police Station, Station Approach, Saxmundham - B1a	sqm	98	98	(2	C	2	1	0	1	i 0
SCDC_172	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/4553/FUL	The Lindos Centre, Saddlemarkers Lane, Melton - D1	pupils	456	456	39	59	39	59	13	6	13	5 6
SCDC_173	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/5221/FUL	Deben Swimming Pool, Station Road - D2	sqm	533	533	1	2	1	2	1	1	1	1 1
SCDC_174	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/3289/FUL	Bull Ride, 70 New Street, Woodbridge - A3	sqm	274	274	(0	C	0	3	6	3	5 6
SCDC_175	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/1900/FUL	Land at Hartree Way, Kesgrave - A1	sqm	262	262	(1	C	1	2	3	2	2 3
SCDC_178	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC17/3091/FUL	21 Carlton Park Industrial Estate, Main Road, Kelsale-cum-Carlton - B2	sqm	843	843	2	4	2	4	3	1	3	1
SCDC_179	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC17/3091/FUL	21 Carlton Park Industrial Estate, Main Road, Kelsale-cum-Carlton - B8	sqm	842	842	(1	C	1	1	0	1	i 0
SCDC_180	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/2464/FUL	Land Adjacent To Unit 14, Clopton Commercial Park, Debach Airfield, Clopton - B2	sqm	435	435	1	2	1	2	2	0	2	2 0
SCDC_181	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC17/4727/FUL	Lorry Park Orwell Crossing Service Area, A14 Nacton East Bound, Nacton - B1a	sqm	126	126	(2	C	2	2	0	2	2 0
SCDC_182	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/5276/FUL	31 Anson Road, Martlesham Heath - B8	sqm	1048	1048	1	1	1	1	1	0	1	i 0
SCDC_183	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/5058/FUL	Yew Tree Courtyard, Framlingham Road, Plot 3, 5 & Church And Gooderham, Earl Soham - B1a	sqm	112	112	(2	C	2	2	0	2	2 0
SCDC_184	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/5419/FUL	Units 7, 17-19 Clopton Commercial Park, Debach Airfield, Clopton - B1a	sqm	391	391	1	7	1	7	6	1	6	د 1
SCDC_185	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/4411/FUL	Walk Farm, Old Felixstowe Road, Levington - B1c	sqm	321	321	(1	C	1	1	0	1	i 0
SCDC_186	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/5207/FUL	Three Rivers Business Centre, Felixstowe Road, Foxhall - B1a	sqm	132	132	(2	C	2	2	0	2	2 0
SCDC_53b	Uncertainty Log	Suffolk Coastal (East Suffolk)	FPP4	Land North of High Street, Walton, Felixstowe - B1a	sqm	258	258	(4	C	4	4	0	4	0
SCDC_72b	Uncertainty Log	Suffolk Coastal (East Suffolk)	SSP18 DC/15/5031/OUT	Land at Old Station Works Main Road, Westerfield- B1a	sqm	756	756	1	13	1	13	11	1	11	1 1
SCDC_75b	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM22	Land off Vyces Road/Brook Lane, Framlingham - D2	sqm	337	101	(1	C	0	1	1	(0 נ
SCDC_83a	Uncertainty Log	Suffolk Coastal (East Suffolk)	SA4 DC/16/1322/OUT	Land at Abbey Road, Leiston - B1a	sqm	337	337	1	6	1	6	5	0	5	0 د
SCDC_83f	Uncertainty Log	Suffolk Coastal (East Suffolk)	SA4 DC/16/1322/OUT	Land at Abbey Road, Leiston - B1c	sqm	337	337	(1	C	1	1	0	1	i 0
SCDC_83b	Uncertainty Log	Suffolk Coastal (East Suffolk)	SA4 DC/16/1322/OUT	Land at Abbey Road, Leiston - A3	sqm	226	226	(0	C	0	2	5	2	2 5
SCDC_84a	Uncertainty Log	Suffolk Coastal (East Suffolk)	MEL20	Land off Wilford Bridge Road, Melton - B1a	sqm	2969	891	5	50	2	15	45	4	14	1
SCDC_84b	Uncertainty Log	Suffolk Coastal (East Suffolk)	MEL20	Land off Wilford Bridge Road, Melton - B1c	sqm	2969	891	2	13	1	4	11	1	3	3 0
SCDC_90b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/0873/FUL	6 Levington Lane, Bucklesham - B1a	sqm	607	607	1	10	1	10	9	1	ç	/ 1
SCDC_103b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/13/2505/FUL	Marlborough Hotel, Sea Road, Felixstowe - A3	sqm	144	144	(0	C	0	1	3	1	1 3
SCDC_105b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/0151/FUL DC/16	North Sea Hotel Sea Road Felixstowe Suffolk IP11 2AU - A1	sqm	146	146	(0	C	0	1	1	1	1
SCDC_131b	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/1884/FUL	Site of former Factory Warehouse, Melton Road, Melton - B1a	sqm	364	364	1	6	1	6	6	0	6	0 د
SCDC_176	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1157/ARM	Hillview, Church Road, Otley - B1a	sqm	607	607	1	10	1	10	9	1	ç	1
SCDC_177	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/14/3076/FUL	Snape Maltings, Snape Bridge, Tunstall - B1a	sqm	631	631	1	11	1	11	10	1	10	j 1

Appendix B - Suffolk Coastal employment developments - Trip generation

Reference	Source	LPA	PlanningRef (if applicable)	Site Name	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)		2036 AM Peak - Destination Trips (Arrivals)		2026 AM Peak - Destination Trips (Arrivals)		2036 PM Peak - Destination Trips (Arrivais)		Destination Trips
SCLP12.29.1	First Draft Local Plan	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (B8)	sqm	8000	1840	2	2	0	0	2	2		0 0
SCDC_4a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Ransomes, Nacton Heath (Lorry Park access)	sqm	50383	15115	3.4	3.9	1.0	1.2	3.6	3.4	1.1	1 1.0
SCDC_4b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E5	Ransomes, Nacton Heath (Industrial Estate access)	sqm	16794	5038	1.1	1.3	0.3	0.4	1.2	1.1	0.4	4 0.3
SCDC_7d	Uncertainty Log	Suffolk Coastal (East Suffolk)		Carlton Park, Main Road, Kelsale cum Carlton	sqm	1646	494	0.3	0.4	0.1	0.1	0.4	0.3	0.1	0.1
SCDC_11d	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land off Woodbridge Road, Framlingham	sqm	2483	745	0.5	0.6	0.2	0.2	0.5	0.5	0.2	2 0.2
SCDC_12c	Uncertainty Log	Suffolk Coastal (East Suffolk)		Masterlord Industrial Estate, Leiston	sqm	837	251	0.2	0.2	0.1	0.1	0.2	0.2	0.1	0.1
SCDC_13c	Uncertainty Log	Suffolk Coastal (East Suffolk)	EMP1	Eastlands Industrial Estate, Leiston	sqm	891	267	0.2	0.2	0.1	0.1	0.2	0.2	0.1	0.1
SCDC_14	Uncertainty Log	Suffolk Coastal (East Suffolk)		Martlesham Heath Hi-Tech Cluster, Martlesham	sqm	1808	542	0.4	0.4	0.1	0.1	0.4	0.4	0.1	0.1
SCDC_15c	Uncertainty Log	Suffolk Coastal (East Suffolk)		Martlesham Heath Business Park, Martlesham	sqm	837	251	0.2	0.2	0.1	0.1	0.2	0.2	0.1	0.1
SCDC_18b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E15 - DC/16/3524/FUL	Plot 1, Yew Tree Courtyard, Framlingham Road, Earl Soham	sqm	686	686	0.1	0.2	0.1	0.2	0.2	0.1	0.2	2 0.1
SCDC_20	Uncertainty Log			Land off Dock Road The Docks Felixstowe Suffolk	sqm	56281	56281	11.8	13.5	11.8	13.5	12.4	11.8	12.4	4 11.8
SCDC_26	Uncertainty Log			Unit 1 Sizewell Crossing Industrial Estate King Georges Avenue Leiston Suffolk IP16 4LL	sqm	974	974	0.2	0.2	0.2	0.2	0.2	0.2	0.2	2 0.2
SCDC_31	Uncertainty Log	Suffolk Coastal (East Suffolk)	E28 - DC/15/0906/FUL	John Woods Nursery Loudham Hall Road Pettistree Suffolk IP13 0NQ	sqm	1613	1613	0.3	0.4	0.3	0.4	0.4	0.3	0.4	4 0.3
SCDC_33b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E31 - DC13/3656/FUL	Land at Clickett Hill Road and South of Railway Line Nicholas Road Trimley St Mary Suffolk	sqm	31342	31342	6.2	3.8	6.2	3.8	3.8	5.2	3.8	3 5.2
SCDC_36d	Uncertainty Log	Suffolk Coastal (East Suffolk)	E34 - C13/0053 & variou:	Os 9854 Peppers Wash Lane Framlingham	sqm	877	877	0.2	0.2	0.2	0.2	0.2	0.2	0.2	2 0.2
SCDC_40b	Uncertainty Log	Suffolk Coastal (East Suffolk)	C13/0856	Petrol & Filling Station, land adj, Station Road, Framlingham	sqm	480	480	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
SCDC_46c	Uncertainty Log	Suffolk Coastal (East Suffolk)		Bentwaters Business Park, Rendlesham	sqm	945	945	0.2	0.2	0.2	0.2	0.2	0.2	0.2	2 0.2
SCDC_49d	Uncertainty Log	Suffolk Coastal (East Suffolk)		Newnham Business Park, Saxtead Road, Framlingham	sqm	899	899	0.2	0.2	0.2	0.2	0.2	0.2	0.2	2 0.2
SCDC_179	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC17/3091/FUL	21 Carlton Park Industrial Estate, Main Road, Kelsale-cum-Carlton	sqm	842	842	0.2	0.2	0.2	0.2	0.2	0.2	0.2	2 0.2
SCDC_182	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/5276/FUL	31 Anson Road, Martlesham Heath	sqm	1048	1048	0.2	0.3	0.2	0.3	0.2	0.2	0.2	2 0.2

Note - Job numbers and gross floor area for Uncertainty Log sites had a factor of 0.68 applied to match Suffolk Coastal jobs target

Appendix B - St Edmundsbury residential developments - Trip generation

WSP_ISPA_Ref Source	LPA	PlanningRef	JLP Ref	Parish	Site Name	Dweilings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
WS_StEd_1	St Edmunds	bu DC/15/2483/OUT			BV7 - Land south Rougham Hill	480	8	0 173	68	29	1	1 85	146	14	24
WS_StEd_2a	St Edmunds	bu DC/14/1881/HYB			BV4 - Moreton Hall Strategic Site	400	40	0 176	61	176	6	1 94	170	94	170
WS_StEd_2b		bu DC/14/1881/HYB			BV4 - Moreton Hall Strategic Site	100	10	0 44	15	44	1	5 24	43	24	43
WS_StEd_3a	St Edmunds	bu DC/15/2151/OUT			HV4 – North-East Haverhill Strategic Site	960	36	0 422	147	158	5	5 226	408	85	153
WS_StEd_3b	St Edmunds	bu DC/15/2151/OUT			HV4 – North-East Haverhill Strategic Site	960	36	0 422	147	158	5	5 226	408	85	153
WS_StEd_4	St Edmunds	bu DC/13/0932/HYB			BV3 - North-West Fornham Strategic site	995	99	5 405	158	405	15	8 238	381	238	381
WS_StEd_5	St Edmunds	bu DC/19/0469/HYB			BV5 – West Bury St Edmunds	450	8	0 155	65	27	1.	2 78	138	14	25
WS_StEd_6	St Edmunds	bu SE/09/1283			HV3 - NW Haverhill Strategic site	1150	67	3 460	141	269	8	3 284	495	166	289
WS_StEd_7a	St Edmunds	bury			Bury St Edmunds NE sector development (Housing)	120	2	0 55	20	9		3 20	44	3	. 7
WS_StEd_7b	St Edmunds	bury			Bury St Edmunds NE sector development (Housing)	120	2	0 55	20	9		3 20	44	3	7
WS_StEd_7c	St Edmunds	bury			Bury St Edmunds NE sector development (Housing)	120	2	0 55	20	9		3 20	44	3	7
WS_StEd_7d	St Edmunds				Bury St Edmunds NE sector development (Housing)	120	2	0 55	20	9		3 20	44	3	7
WS_StEd_8	St Edmunds	bu DC/13/0906/FUL			BV8 – Station Hill, Bury St Edmunds	135	13	5 46	20	46	2	0 23	41	23	41
WS_StEd_9	St Edmunds	bu DC/15/0689/OUT			BV9 – Land off Tayfen Road, Bury St Edmunds	215	21	5 74	31	74	3	1 37	66	37	66
WS_StEd_10	St Edmunds	bu RV18			RV18 – Great Barton	150	12	0 52	22	41	1	7 26	46	21	37
WS_StEd_11		bu DC/17/0333/FUL			RV12 b – Land off Crown Lane; and RV12 c – Land west of A143 and south of A1088	170	17	0 58	25	58	2	5 29	52	29	52
WS_StEd_12	St Edmunds	bu DC/19/1866/EIASS			RV4 Shepherd Grove Industrial Estate	400	8	0 137	58	27	1.	2 69	123	14	25

Appendix B - St Edmundsbury employment developments - Trip generation

WSP_ISPA_Ref LPA PlanningRef	Site Address	Land Use Typ	be Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips	2036 AM Peak - Destination Trips	2026 AM Peak - Origin Trips	2026 AM Peak - Destination Trips	2036 PM Peak - Origin Trips	2036 PM Peak - Destination Trips		2026 PM Peak - Destination Trips
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B1a + B1b		93333	25492	(Departures)	(Arrivals)	(Departures)	(Arrivals)	(Departures)	(Arrivals)	(Departures)	(Arrivals)
		BIa+BID	sqm			174	1119	47	306	890	118	243	32
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B2	sqm	93333	25492	216	6 426	59	116	376	6 91	103	25
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B8	sqm	93333	25492	49	127	14	35	116	35	32	9
	Suffolk Business Park	B1a + B1b	sqm	30800	8412	51	7 369	16	101	294	1 39	80	11
	Suffolk Business Park	B2	sqm	30800	8412	71	140	19	38	124	30	34	8
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B8	sqm	30800	8412	16	6 42	4	11	38	3 11	10	3
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B1a + B1b	sqm	30800	8412	57	7 369	16	101	294	1 39	80	11
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B2	sqm	30800	8412	71	140	19	38	124	1 30	34	8
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B8	sqm	30800	8412	16	6 42	4	11	38	3 11	10	3
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B1a + B1b	sqm	31733	8667	59	380	16	104	303	3 40	83	11
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B2	sqm	31733	8667	73	3 145	20	40	128	3 31	35	8
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B8	sqm	31733	8667	17	43	5	12	39	9 12	11	3
Shepherd Grove St Edmundsbury	Shepherd Grove	B1c	sqm	25000	5000	16	6 110	3	22	94	1 11	19	2
Shepherd Grove St Edmundsbury	Shepherd Grove	B2	sqm	25000	5000	58	3 114	12	23	101	24	20	5
Shepherd Grove St Edmundsbury	Shepherd Grove	B8	sqm	50000	10000	27	68	5	14	63	2 19	12	4

Appendix B - St Edmundsbury employment developments - Trip generation (HGVs)

WSP_ISPA_Ref LPA PlanningRef	Site Address L	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)		2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)		2026 PM Peak - Destination Trips (Arrivals)
Suffolk Business FSt Edmundsbury Suffolk Business		38	sqm	93333	25492	19	18	5	5	19	17	5.1	4.6
Suffolk Business St Edmundsbury Suffolk Business	Park B8	38	sqm	30800	8412	6	6	2	2	6	6	1.7	1.5
Suffolk Business St Edmundsbury Suffolk Business	Park B8	38	sqm	30800	8412	6	6	2	2	6	6	1.7	1.5
Suffolk Business St Edmundsbury Suffolk Business	Park B8	38	sqm	31733	8667	6	6	2	2	6	6	1.7	1.6
Shepherd Grove St Edmundsbury Shepherd Grove	B	38	sqm	50000	10000	10	10	2	2	10	9	2.0	1.8

Appendix B - Forest Heath residential developments - Trip generation

WSP_ISPA_Ref	Source	LPA	PlanningRef	JLP Ref	Parish	Site Name	Dwellings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
WS_FH_1		Forest Heath	DC/13/0123/OUT			SA11(b) – Land adjacent to and south of caravan park, Aspal Lane, Beck Row	115	11	i 40	17	40	17	20	35	20	35
WS_FH_2		Forest Heath	F/13/0394/OUT			SA7(b) – Land west Eriswell Road, Lakenheath	140	14	48	20	48	20	24	43	24	43
WS_FH_3			F/13/0257/HYB			SA9(c) – Land east of Red Lodge (south)	374	37	129	54	129	54	65	115	65	115
WS_FH_4		Forest Heath	DC/16/0596/OUT			SA9(d) – Land West of Newmarket Road and north of Elms Road, Red Lodge	125	12	i 43	18	43	18	22	38	22	38
WS_FH_5		Forest Heath	DC/17/1896/HYB			SA6(c) – Land at Phillips Close & Grassland off Leaders Way and Sefton Way, Newmarket	117	11	40	17	40	17	20	36	20	36
WS_FH_6		Forest Heath	DC/13/0408/OUT			SA6(q) – Land at Hatchfield Farm, Newmarket	400	10	137	58	34	15	69	123	17	31
WS_FH_7		Forest Heath	DC/17/1106/FUL			SA4(a) Land west of Mildenhall	1200	20	412	174	69	25	208	369	35	61

Appendix C - Babergh & Mid Suffolk residential development trip generation adjustments

AM 2026		MR9 - Origin	al Demand	MR9 - Reduc	ced Demand	MR9 - Abs Differ	ence	MR9 - % Redu	ction
		Dep A	r Two-Way	/ Dep 🛛 A	rr Two-Way	Dep Arr	Two-Way	Dep Arr	Two-Way
	BDC / MSDC Residential	3478	1449 492	3402	1417 4819	9 -76	-32 -108	3 -2%	-2% -2%
	CHECKS		TRUE		TRUE				

Babergh / Mid Suffolk Development Options - Residential - Car

		MR9 - Orig	R9 - Original Demand Model Run 9 - % split			t	MR9 - Red	duced Dem	and	MR9 - Abs	Differenc	е	MR9 - % R	Reduction		
Land Use Type	Type Development Type Small Medium Large			Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	
Resi	TC	0	0	0	0%	0%	0%	0	0	0	0	C) (
Resi	Urban	643	0	0	13%	0%	0%	611	0	0	-32	C) (-5%		
Resi	Rural	3781	0	0	77%	0%	0%	3705	0	0	-76	C) (-2%		
TA	ТА	503			10%			503			0			0%		
	Total	4927	100%				4819			-108			-2%			

AM 2036 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way BDC / MSDC Residential 7468 3109 10578 7307 3041 10349 -68 -161 -229 -2% -2% -2% CHECKS TRUE TRUE

Babergh / Mid Suffolk Development Options - Residential - Car MR9 - Original Demand Model Run 9 - % split MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction Land Use Type Development Type Small Madiu Mar d'autre la sur Medium Lar MA and being 1.

Land Use Type	Development Type	Small	Medium	Large	Smail	wealum	Large									
Resi	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Resi	Urban	1336	0	0	13%	0%	0%	1269	0	0	-67	0	0	-5%		
Resi	Rural	8111	0	0	77%	0%	0%	7948	0	0	-162	0	0	-2%		
TA	ТА	1131			11%			1131			0			0%		
	Total	10578			100%			10349	1		-229			-2%		

PM 2026

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Arr Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Two-Way Dep 4774 BDC / MSDC Residential 1769 3110 4879 1731 3043 -38 -68 -106 -2% -2% -2% TRUE TRUE CHECKS

				Model Rur	1 9 - % spli	it	MR9 - Rec	duced Dem	and	MR9 - Abs	Difference	e	MR9 - % R	eduction		
Land Use Type	d Use Type Development Type Small Medium Large			Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0	0	0%	0%	0%	0	0	0	0	0	C			
Resi	Urban	632	0	0	13%	0%	0%	600	0	0	-32	0	C	-5%		
Resi	Rural	3713	0	0	76%	0%	0%	3638	0	0	-74	0	C	-2%		
TA	ТА	535			11%			535			0			0%		
	Total 4879			100%			4774			-106			-2%	Ι		

PM 2036

CHECKS

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Arr Arr Dep Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Two-Way BDC / MSDC Residential 3801 6680 10481 3720 6536 10256 -81 -144 -225 -2% -2% -2% TRUE TRUE

Babergh / Mid Suffolk Development Options - Residential - Car

Babergh / Mid Suffolk Development Options - Residential - Car

	-	MR9 - Orig	jinal Dema	nd	Model Rui	n 9 - % spli	t	MR9 - Rec	luced Dem	and	MR9 - Abs	Difference)	MR9 - % F	eduction	
Land Use Type	d Use Type Development Type Small Medium Large			Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Resi	Urban	1312	0	0	13%	0%	0%	1246	0	0	-66	0	0	-5%		
Resi	Rural	7965	0	0	76%	0%	0%	7805	0	0	-159	0	0	-2%		
TA	ТА	1204			11%			1204			0			0%		
	Total 10481			100%			10256			-225			-2%	1		

Appendix C - Babergh & Mid Suffolk employment development trip generation adjustments

AM 2026		MR9 -	Original I	Demand		MR9	Reduced	Dema	and	MR9	- Abs Differ	ence		MR9	- % Reduc	tion	
		Dep	Arr	T	wo-Way	Dep	Arr		Two-Way	Dep	Arr	٦	wo-Way	Dep	Arr	-	Two-Way
	BDC / MSDC Employment		332	940	1272		326	919	1245		-6	-21	-27		-2%	-2%	-2%
	CHECKS						TRUE										

Babergh / Mid Suffolk Development Options - Employment - Car

		MR9 - Orig	jinal Dema	nd	Model Rur	1 9 - % spli	t	MR9 - Rec	duced Dem	and	MR9 - Abs	Difference	e	MR9 - % F	Reduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Urban	30	0	81	2%	0%	6%	27	0	69	-3	0	-12	-10%		-15%
Emp	Rural	117	67	207	9%	5%	16%	113	65	201	-4	-2	-6	-3%	-3%	-3%
TA	ТА	770			61%			770)		0			0%		
	Total	1272			100%			1245	i i		-27	Ι		-2%	I	

AM 2036 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way BDC / MSDC Employment 582 1679 2261 569 1634 2203 -13 -45 -2261 -57 -2% -3% -3% CHECKS TRUE TRUE

Babergh / Mid Suffolk Development Options - Employment - Car

		MR9 - Orig	inal Dema	nd	Model Rur	1 9 - % spli	t	MR9 - Rec	luced Dem	and	MR9 - Abs	Difference	e	MR9 - % F	Reduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0 0			
Emp	Urban	3	0	218	0%	0%	10%	3	0	185	0	0	-33	-10%		-15%
Emp	Rural	88	148	581	4%	7%	26%	85	143	563	-3	-4	-17	-3%	-3%	-3%
TA	ТА	1223			54%			1223			0			0%		
	Total	2261			100%			2203			-57	I		-3%	5	

PM 2026

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Two-Way Dep Arr Arr Dep Arr Two-Way Dep Arr Two-Way Dep Two-Way 1171 BDC / MSDC Employment 842 351 1193 823 348 -19 -4 -22 -2% -1% -2% TRUE TRUE CHECKS

	-	MR9 - Orig	jinal Demar	nd	Model Rui	n 9 - % spli	t	MR9 - Red	luced Dem	and	MR9 - Abs	Difference)	MR9 - % R	eduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Urban	27	0	63	2%	0%	5%	24	0	54	-3	0	-10	-10%		-15%
Emp	Rural	112	55	169	9%	5%	14%	109	53	164	-3	-2	-5	-3%	-3%	-3%
TA	ТА	767			64%			767			0			0%		
	Total	1193	I					1171			-22	I		-2%		

PM 2036

CHECKS

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Dep Arr Two-Way Dep Arr Two-Way Two-Way Dep Arr Arr Two-Way Dep BDC / MSDC Employment 1516 619 2135 1476 612 2088 -40 -8 -48 -3% -1% -2% TRUE TRUE

Babergh / Mid Suffolk Development Options - Employment - Car

	Babergh / Mid Suffolk Developm	nent Option	s - Employ	ment - Car												
		MR9 - Orig	ginal Dema	nd	Model Ru	n 9 - % spli	t	MR9 - Red	luced Dem	and	MR9 - Abs	Difference	;	MR9 - % R	eduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Urban	3	0	177	0%	0%	8%	2	0	151	0	0	-27	-10%		-15%
Emp	Rural	100	130	471	5%	6%	22%	97	126	457	-3	-4	-14	-3%	-3%	-3%
TA	ТА	1255			59%			1255			0			0%	1	
	Total	2135	Ī		100%			2088			-48	1		-2%	1	

Appendix C - Ipswich residential development trip generation adjustments

AM 2026		MR9 - (Original D	Demai	nd	MR9	- Reduced	Demar	nd	MR9	- Abs Differ	ence		MR9	- % Reduct	ion	
		Dep	Arr		Two-Way	Dep	Arr	1	wo-Way	Dep	Arr		Two-Way	Dep	Arr	Tw	o-Way
	IBC Pref Option Residential	10	048	361	1409)	969	330	1299)	-78	-31	-110		-7%	-9%	-8%
	CHECKS				TRUE				TRUE								

Ipswich Preferred Option - Residential - Car

		MR9 - Orig	jinal Dema	nd	Model Run	n 9 - % spli	t	MR9 - Red	luced Dema	and	MR9 - Abs	Difference	•	MR9 - % F	Reduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	Town Centre	335	610	C	24%	43%	0%	301	534	0	-33	-76	0	-10%	-13%	
Resi	Urban	0	0	C	0%	0%	0%	0	0	0	0	0	0			
Resi	Rural	0	0	C	0%	0%	0%	0	0	0	0	0	0			
TA	ТА	464			33%			464			0			0%	1	
	Total	1409			100%			1299	Ι		-110			-8%		

AM 2036 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Wav IBC Pref Option Residential 2901 993 3893 2688 907 3595 -213 -86 -299 -7% -9% -8% #REF! TRUE TRUE CHECKS

Ipswich Preferred Option - Residential - Car

		MR9 - Orig	ginal Dema	nd	Model Ru	Model Run 9 - % split Small Medium Large			luced Dema	and	MR9 - Abs	Difference	9	MR9 - % F	Reduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	Town Centre	825	1728	0	21%	44%	0%	743	1512	0	-83	-216	C	-10%	-13%	
Resi	Urban	0	0	0	0%	0%	0%	0	0	0	0	0	C			
Resi	Rural	0	0	0	0%	0%	0%	0	0	0	0	0	C			
ТА	TA	1340			34%			1340			0			0%	,	
	Total	3893			100%			3595	ľ		-299			-8%		

PM 2026 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Two-Way Dep Arr Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way IBC Pref Option Residential 476 853 1329 439 784 1223 -37 -69 -106 -8% -8% -8% TRUE CHECKS TRUE

Ipswich Preferred Option - Residential - Car

		MR9 - Orig	jinal Dema	nd	Model Rur	19 - % spli	t	MR9 - Red	luced Dem	and	MR9 - Abs	Differenc	e	MR9 - % F	leduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	Town Centre	322	588	0	24%	44%	0%	290	515	0	-32	-74	0	-10%	-13%	
Resi	Urban	0	0	0	0%	0%	0%	0	0	0	0	(0 0			
Resi	Rural	0	0	0	0%	0%	0%	0	0	0	0	(0 0			
TA	TA	418			31%			418			0			0%		
	Total	1329			100%			1223	ſ		-106			-8%		

PM 2036 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way IBC Pref Option Residential 1317 2353 3669 1216 2166 3382 -100 -187 -288 -8% -8% -8% CHECKS TRUE TRUE

Ipswich Preferred Option - Residential - Car

		MR9 - Orig	II Medium Large Sma			19 - % spli	t	MR9 - Rec	luced Dema	and	MR9 - Abs	s Difference)	MR9 - % F	leduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	Town Centre	795	1665	0	22%	45%	0%	716	1457	0	-80	-208	C	-10%	-13%	
Resi	Urban	0	0	0	0%	0%	0%	0	0	0	0	0	C			
Resi	Rural	0	0	0	0%	0%	0%	0	0	0	0	0	C			
TA	ТА	1209			33%			1209			0			0%		
-	Total	3669			100%			3382	Ι		-288			-8%		

HGV

 Dep
 Arr
 Two-Way

 IBC Residential
 24
 23
 47

 #REF!
 #REF!
 #REF!
 #REF!

Babergh / Mid Suffolk Development Options - Residential - HGV

Appendix C - Ipswich employment development trip generation adjustments

AM 2026		MR9	Original	Demand		MR9	- Reduced	Demai	nd	MR9	- Abs Diffe	erence		MR9	- % Reduc	tion	
		Dep	Arr	Τv	vo-Way	Dep	Arr	1	wo-Way	Dep	Arr		Two-Way	Dep	Arr	-	Two-Way
	IBC Pref Option Employment		207	649	856		167	534	701		-40	-116	-155		-19%	-18%	-18%
	CHECKS		TRUE						TRUE								

Ipswich Preferred Option - Employment - Car

		MR9 - Orig	jinal Dema	nd	Model Rur	n 9 - % spli	t	MR9 - Red	luced Dema	and	MR9 - Abs	Difference	•	MR9 - % F	eduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	Town Centre	106	347	350	12%	41%	41%	90	278	280	-16	-69	-70	-15%	-20%	-20%
Emp	Urban	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Rural	0	0	0	0%	0%	0%	0	0	0	0	0	0			
TA	ТА	53			6%			53			0			0%		
	Total	856			100%			701	Ι		-155			-18%		

AM 2036 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way IBC Pref Option Employment 333 1390 1723 268 1127 1395 -64 -263 -327 -19% -19% -19% TRUE TRUE CHECKS

Ipswich Preferred Option - Employment - Car

					Model Rui	19-% spli	t	MR9 - Red	luced Dema	and	MR9 - Abs	Difference	•	MR9 - % R	eduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	Town Centre	135	472	1063	8%	27%	62%	115	377	851	-20	-94	-213	-15%	-20%	-20%
Emp	Urban	0	0	0 0	0%	0%	0%	0	0	0	0	0	0			
Emp	Rural	0	0	0 0	0%	0%	0%	0	0	0	0	0	0			
TA	TA	53			3%			53			0			0%		
	Total	1723			100%	1		1395			-327			-19%		

PM 2026 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

 Dep
 Arr
 Two-Way
 Dep
 Arr
 Two-Way
 Dep
 Arr
 Two-Way

 IBC Pref Option Employment
 792
 549
 1341
 649
 443
 1092
 -143
 -106
 -249
 -18%
 -19%

 CHECKS
 TRUE
 TRUE

Ipswich Preferred Option - Employment - Car

					Model Rui	n 9 - % spli		MR9 - Red	luced Dema	and	MR9 - Abs	Difference	•	MR9 - % R	eduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	Town Centre	182	762	345	14%	57%	26%	155	609	276	-27	-152	-69	-15%	-20%	-20%
Emp	Urban	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Rural	0	0	0	0%	0%	0%	0	0	0	0	0	0			
ТА	TA	53			4%			53			0			0%		
	Total	1341			100%			1092			-249			-19%		

PM 2036 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way IBC Pref Option Employment 1485 796 2281 1205 642 1847 -280 -154 -434 -19% -19% -19% CHECKS TRUE TRUE

Ipswich Preferred Option - Employment - Car

		MR9 - Orig				19 - % spli	t	MR9 - Red	luced Dema	and	MR9 - Abs	Difference	•	MR9 - % R	leduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	Town Centre	225	991	1012	10%	43%	44%	192	793	810	-34	-198	-202	-15%	-20%	-20%
Emp	Urban	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Rural	0	0	0	0%	0%	0%	0	0	0	0	0	0			
TA	ТА	53			2%			53			0			0%		
	Total	2281			100%			1847	Ι		-434			-19%		

HGV

Babergh / Mid Suffolk Development Options - Employment - HGV

Appendix C - Suffolk Coastal trip generation adjustments

AM 2026	MR9 - Ori	ginal Dema	nd	MR9 - R	educed D	emand	MR9	- Abs Diff	erence	•	MR9 -	% Reduc	tion	
	Dep	Arr	Two-Way	Dep	Arr	Two-Way	Dep	Arr		Two-Way	Dep	Arr	٦	Гwo-Way
Suffolk Coastal Employment	2861	2279	5140	27	42 2 ⁻	168 4910)	-119	-111	-230		-4%	-5%	-4%
CHECKS			TRUE			TRUE								

				MR9 - % s	plit		MR9 - Red	duced Dem	and	MR9 - Abs	Difference	e	MR9 - % F	Reduction		
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Resi	Urban	428	822	220	8%	16%	4%	407	739	198	-21	-82	-22	-5%	-10%	-10%
Resi	Rural	660	440	0	13%	9%	0%	647	431	0	-13	-9	0	-2%	-2%	
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Urban	125	29	312	2%	1%	6%	112	25	265	-12	-4	-47	-10%	-15%	-15%
Emp	Rural	284	58	284	6%	1%	6%	276	56	275	-9	-2	-9	-3%	-3%	-3%
TA / Non sqm	Other	1479			29%			1479			0			0%		
	Total	5140			100%			4910			-230			-4%		

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction Dep Arr Two-Way Dep Arr Two AM 2036 Suffolk Coastal Employment CHECKS

					MR9 - % s	plit		MR9 - Ree	duced Dem	and	MR9 - Abs	Differenc	е	MR9 - % F	Reduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Resi	Urban	492	1277	955	5%	13%	10%	467	1150	859	-25	-128	-95	-5%	-10%	-10%
Resi	Rural	963	624	0	10%	6%	0%	944	612	0	-19	-12	0	-2%	-2%	
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Urban	322	38	500	3%	0%	5%	290	32	425	-32	-6	-75	-10%	-15%	-15%
Emp	Rural	358	172	1026	4%	2%	11%	347	167	996	-11	-5	-31	-3%	-3%	-3%
TA / Non sqm	Other	2946			30%			2946			0			0%		
	Total	9674			100%			9235			-439			-5%		

 MR9 - Original Demand
 MR9 - Reduced Demand
 MR9 - Abs Difference
 MR9 - % Reduction

 Dep
 Arr
 Two-Way
 Dep
 Arr
 Two PM 2026 Suffolk Coastal Employment CHECKS

				MR9 - % s	plit		MR9 - Red	duced Dem	and	MR9 - Abs	Differenc	e	MR9 - % F	Reduction		
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Resi	Urban	420	807	216	9%	17%	5%	399	726	195	-21	-81	-22	-5%	-10%	-10%
Resi	Rural	648	432	0	14%	9%	0%	635	424	0	-13	-9	0	-2%	-2%	
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Urban	148	67	356	3%	1%	7%	133	57	302	-15	-10	-53	-10%	-15%	-15%
Emp	Rural	251	48	219	5%	1%	5%	243	46	213	-8	-1	-7	-3%	-3%	-3%
TA / Non sqm	Other	1155			24%			1155			0			0%		
	Total	4767			100%			4529			-239			-5%		

AM 2036

CHECKS

 MR9 - Original Demand
 MR9 - Reduced Demand
 MR9 - Abs Difference
 MR9 - % Reduction

 Dep
 Arr
 Two-Way
 Dep
 Arr
 Two Suffolk Coastal Employment

		MR9 - Orig			MR9 - % s	plit		MR9 - Rec	luced Dem	and	MR9 - Abs	Difference	е	MR9 - % R	eduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Resi	Urban	483	1254	937	6%	15%	11%	459	1129	844	-24	-125	-94	-5%	-10%	-10%
Resi	Rural	946	613	0	11%	7%	0%	927	601	0	-19	-12	0	-2%	-2%	
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Urban	366	73	506	4%	1%	6%	329	62	430	-37	-11	-76	-10%	-15%	-15%
Emp	Rural	312	142	791	4%	2%	9%	303	138	767	-9	-4	-24	-3%	-3%	-3%
TA / Non sqm	Other	2150			25%			2150			0			0%		
	Total	8574			100%			8138			-435			-5%		

Appendix C - St Edmundsbury residential development trip generation adjustments

AM 2026	MR9 - Original Demand	MR9 - Reduced Demand	MR9 - Abs Difference	MR9 - % Reduction
	Dep Arr Two-Way	Dep Arr Two-Way	Dep Arr Two-Way	Dep Arr Two-Way
StEd Residential	1552 568 2120	1536 562 2098	8 -15 -6 -	-22 -1% -1% -1%
CHECKS	TRUE	TRUE		

St Edmundsbury Development Options - Residential - Car

		MR9 - Orig			Model Run 9	- % split		MR9 - Reduc	ced Demand		MR9 - Abs D	lifference		MR9 - % Ree	duction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0	0	0%	0%	0%	0	0	0 0	0	0	0			
Resi	Urban	0	171	0	0%	8%	0%	0	154	L 0	0	-17	0		-10%	
Resi	Rural	78	142	0	4%	7%	0%	77	139	0 0	-2	-3	0	-2%	-2%	
ТА	ТА	1729			82%			1729			0			0%		
	Total	2120			100%			2098			-22]		-1%	5	

AM 2036 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way StEd Residential 3884 -29 -1% -1% -1% 2846 1038 1029 3855 -20 -8 2826 CHECKS TRUE TRUE

	St Edmundsbury Development	Options - Re	esidential -	Car												
		MR9 - Orig	ginal Demai	nd	Model Run 9) - % split		MR9 - Redu	ced Demand		MR9 - Abs D	ifference		MR9 - % Re	duction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0 0	0	0%	0%	0%	0	0	0 0	0	C) ()		
Resi	Urban	0	171	0	0%	4%	0%	0	154	4 0	0	-17	· ()	-10%	
Resi	Rural	0	572	0	0%	15%	0%	0	561	0	0	-11	0)	-2%	
ТА	ТА	3140)		81%			3140			0			0%		
	Total	3884	L.		100%			3855			-29			-1%	5	

PM 2026

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way StEd Residential 857 1488 2345 849 1475 2324 -8 -14 -21 -1% -1% -1% CHECKS TRUE TRUE

St Edmundsbury Development Options - Residential - Car

St Edmundsbury Development Options - Residential - Car

		MR9 - Orig				- % split		MR9 - Reduc	ed Demand		MR9 - Abs D	ifference		MR9 - % Red	duction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0	0	0%	0%	0%	0	0	0 0	0	0	0			
Resi	Urban	0	168	0	0%	7%	0%	0	151	0	0	-17	0		-10%	
Resi	Rural	77	139	0	3%	6%	0%	75	136	6 0	-2	-3	0	-2%	-2%	
ТА	ТА	1961			84%			1961			0			0%		
	Total	2345			100%			2324			-21]		-1%	5	

PM 2036

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Two-Way Two-Way Two-Way Arr Dep Arr Two-Way Dep Arr Dep Arr Dep -1% StEd Residential 1518 2692 4210 -1% -1% 1508 2674 4182 -10 -18 -28 CHECKS TRUE TRUE

		MR9 - Orig	jinal Demar	nd	Model Run 9	- % split		MR9 - Reduc	ed Demand		MR9 - Abs D	lifference		MR9 - % Rec	luction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	тс	0	0	0	0%	0%	0%	0	0	0	0	C	C			i
Resi	Urban	0	168	0	0%	4%	0%	0	151	0	0	-17	C		-10%	1
Resi	Rural	0	562	0	0%	13%	0%	0	551	0	0	-11	C		-2%	í l
ТА	ТА	3480			83%			3480			0			0%		
	Total	4210						4182			-28			-1%		

Appendix C - St Edmundsbury employment development trip generation adjustments

AM 2026		MR9 - Ori	iginal Dema	nd	MR9 -	Reduced	Dema	and	MR9	 Abs Differ 	rence		MR9	- % Redu	ction	
		Dep	Arr	Two-Way	Dep	Arr		Two-Way	Dep	Arr	-	Two-Way	Dep	Arr		Two-Way
	StEd Employment	140	0 515	655	i	137	505	642		-3	-10	-13		-2%	-2%	-2%
	CHECKS			TRUE				TRUE								

St Edmundsbury Development Options - Employment - Car

St Edmundsbury Development Options - Employment - Car

		MR9 - Orig	ginal Dema	nd	Model Ru	n 9 - % spli	t	MR9 - Rec	duced Dem	and	MR9 - Abs	Differenc	е	MR9 - % R	eduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	C	0 0			
Emp	Urban	0	0	0	0%	0%	0%	0	0	0	0	C	0 0			
Emp	Rural	0	0	655	0%	0%	100%	0	0	642	0	C	-13			-2%
TA	ТА	0			0%			0			0					
	Total	655			100%			642	!		-13	Ι		-2%	I	

AM 2036 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way 539 1964 2503 528 1925 2452 -39 -50 StEd Employment -11 -2% -2% -2% CHECKS TRUE TRUE

St Edmundsbury Development Options - Employment - Car

	St Lumunusbury Development (Sprions - L	mpioyment	- Cai												
		MR9 - Orig	ginal Dema	nd	Model Run	n 9 - % spli	it	MR9 - Rec	luced Dem	and	MR9 - Abs	Differenc	e	MR9 - % R	eduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Urban	0	0	0	0%	0%	0%	0	0	0	0	0	0 0			
Emp	Rural	0	0	2503	0%	0%	100%	0	0	2452	0	0	-50			-2%
TA	ТА	0			0%			0			0					
	Total	2503	I		100%			2452			-50			-2%	I	

PM 2026

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Two-Way Dep Arr Two-Way Dep Arr Arr Arr Dep Two-Way Dep Two-Way 429 420 75 496 -9 -2 -10 StEd Employment 77 506 -2% -2% -2% CHECKS TRUE TRUE

		MR9 - Orig	inal Demai	nd	Model Rur	n 9 - % spli	it	MR9 - Rec	duced Dem	and	MR9 - Abs	Difference	e	MR9 - % R	eduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	C			
Emp	Urban	0	0	0	0%	0%	0%	0	0	0	0	0	C			
Emp	Rural	0	0	506	0%	0%	100%	0	0	496	0	0	-10			-2%
TA	ТА	0			0%			0	1		0					
	Total	506			100%			496	i		-10	I		-2%	I	

PM 2036

StEd Employment

CHECKS

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Arr Arr Two-Way Dep Arr Arr Two-Way Dep Two-Way Dep Two-Way Dep 1639 296 1935 1606 290 1896 -33 -6 -39 -2% -2% -2% TRUE TRUE

St Edmundsbury Development Options - Employment - Car

	0aa															
		MR9 - Orig	ginal Dema	nd	Model Rui	n 9 - % spli	t	MR9 - Red	luced Dem	and	MR9 - Abs	Difference	•	MR9 - % R	eduction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Emp	TC	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Urban	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Emp	Rural	0	0	1935	0%	0%	100%	0	0	1896	0	0	-39			-2%
TA	ТА	0)		0%			0			0				1	
	Total	1935			100%			1896			-39	I		-2%	Í	

Appendix C - Forest Heath residential development trip generation adjustments

AM 2026	MR9 - Original Dema	and MRS	9 - Reduced Demar	d	MR9 - Abs Differe	nce	MR9 - % Redu	iction
	Dep Arr	Two-Way Dep	o Arr	Two-Way	Dep Arr	Two-Way	Dep A	Arr Two-Way
FHDC Residential	402 170	0 573	388 1	64 55	3 -14	-6 -	20 -3%	-3% -3%
CHECKS		TRUE		TRUE				

Forest Heath Development Options - Residential - Car

		MR9 - Orig	ginal Demar	nd	Model Run 9	- % split		MR9 - Reduc	ced Demand		MR9 - Abs D	lifference		MR9 - % Rec	duction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0	0	0%	0%	0%	0	0	0	0	C) C			
Resi	Urban	0	106	0	0%	19%	0%	0	96	0	0	-11	C		-10%	
Resi	Rural	0	467	0	0%	81%	0%	0	457	. 0	0	-9) C		-2%	
ТА	ТА	0			0%			0			0					
	TA 0 Total 573				100%			553			-20			-3%		

AM 2036 MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep FHDC Residential 849 -4% -4% -4% 359 1208 1164 -31 -44 818 346 -13 CHECKS TRUE TRUE

Forest Heath Development Options - Residential - Car MR9 - Original Demand MR9 - Abs Difference Model Run 9 - % split MR9 - Reduced Demand MR9 - % Reduction Land Use Type Development Type Small Medium Large Small Medium Small Medium Small Medium Small Medium Large Large Large Large тс 0% 0% 0% Resi C 0 0 0 Resi Urban 253 0 0% 21% 0% 228 0 -25 -10% 0 587 31% 49% 361 Resi Rural 0% 575 -12 -2% -2% Λ 369 0 0 -7 ΤA TA 0% 0 0 1208 100% 1164 -4% Total -44

PM 2026

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way Dep Arr Two-Way FHDC Residential 203 360 562 196 347 543 -7 -13 -20 -3% -3% -3% CHECKS TRUE TRUE

Forest Heath Development Options - Residential - Car

		MR9 - Orig	jinal Demar	nd	Model Run 9	- % split		MR9 - Reduc	ed Demand		MR9 - Abs D	ifference		MR9 - % Red	duction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	TC	0	0	0	0%	0%	0%	0	0	0 0	0	0	0			
Resi	Urban	0	104	0	0%	19%	0%	0	94	0	0	-10	0		-10%	
Resi	Rural	0	458	0	0%	81%	0%	0	449	0 0	0	-9	0		-2%	
ТА	ТА	0			0%			0			0					
	Total	0 562		100%			543			-20			-3%			

PM 2036

CHECKS

MR9 - Original Demand MR9 - Reduced Demand MR9 - Abs Difference MR9 - % Reduction

Two-Way Two-Way Arr Dep Arr Two-Way Dep Arr Dep Arr Dep Two-Way FHDC Residential 428 759 1187 412 731 1143 -16 -28 -44 -4% -4% -4% TRUE TRUE

	· · · · · · · · · · · · · · · · · · ·															
		MR9 - Orig	jinal Deman	d	Model Run 9) - % split		MR9 - Reduc	ed Demand		MR9 - Abs D	ifference		MR9 - % Red	luction	
Land Use Type	Development Type	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large	Small	Medium	Large
Resi	тс	0	0	0	0%	0%	0%	0	0	0	0	0	0			
Resi	Urban	0	248	0	0%	21%	0%	0	223	0	0	-25	0		-10%	
Resi	Rural	0	362	576	0%	31%	49%	0	355	565	0	-7	-12		-2%	-2%
ТА	ТА	0			0%			0			0					
	Total	1187			100%			1143			-44			-4%		

Forest Heath Development Options - Residential - Car

Appendix D - Babergh residential developments - Trip generation (with adjustment)

ISPA_BDC_2 OPPs to ISPA_BDC_3 OPPs to ISPA_BDC_4 OPPs to ISPA_BDC_5 OPPs to ISPA_BDC_6 OPPs to	to 1st April 2018	LPA Babergh	PlanningRef	JLP Ref	Parish	Site Name Dwellings	(2036)	Dwellings (2026)	2036 AM Peak - Origin	2036 AM Peak - Destination Trips	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips	2036 PM Peak - Origin	Doctination Trins	2026 PM Peak - Origin	2026 PM Peak -
ISPA_BDC_2 OPPs to ISPA_BDC_3 OPPs to ISPA_BDC_4 OPPs to ISPA_BDC_5 OPPs to ISPA_BDC_6 OPPs to	to 1st April 2018	Babernh							2036 AM Peak - Origin Trips (Departures)	(Arrhysic)	Trips (Departures)	(Arrivala)	Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	Trips (Departures)	Destination Trips (Arrhesis)
ISPA_BDC_3 OPPs to ISPA_BDC_4 OPPs to ISPA_BDC_5 OPPs to ISPA_BDC_6 OPPs to			DC/17/02751/OUT		Acton	Land South East Of Barrow Hill, Acton, CO10 0AS	100	44	34	(Farrivals) 14	15	(An invalis) 6	17	(ATTRAIS) 3.	8	(Airivais) 13
ISPA_BDC_4 OPPs to ISPA_BDC_5 OPPs to ISPA_BDC_6 OPPs to	to 1st April 2018		DC/17/06170/RES B /17/00003/FUL			Land North Of The Hollies, The Street, Assington, CO10 5LH Oakleigh, Capel Road, Bentley, IP9 2DW	10	10	3	1	3	1	2		2	-
ISPA_BDC_6 OPPs to	to 1st April 2018	Babergh	B/15/01433/OUT	E	Bentley Bildeston	Land East of Artiss Close and, Rotherham Road, Bildeston	48	48	16	7	16	ĵ	8	1	8	1
			B /15/00263/FUL B /16/01493/OFD		Brantham Brantham	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL Britannia House, Factory Lane, Brantham, CO11 1NH	320	142		61	77	27	100	16	45	7
	to 1st April 2018	Babergh	B /15/01737/FUL	Ē	Brantham	Land North of Windyridge, Brantham Hill, Brantham	13	13	4	2	4	2	2 2		2	
ISPA_BDC_8 OPPs to ISPA BDC 9 OPPs to		Babergh Babergh	B /17/00122/FUL B /14/00100/OUT	0	Capel St Mary Capel St Mary	Land North And West Of Capel Community Church, Days Road Land west of Pine Dell & Ashcroft (See Notes)	97	97	33	14	33	14	16	2	16	2
ISPA_BDC_10 OPPs to	to 1st April 2018	Babergh	B /16/00802/FUL	0	Copdock & Washbrook	Football Ground North East of Elm Lane, Copdock & Washbrook	15	15	5	2	5	2	3		3	
ISPA_BDC_11 OPPs to ISPA_BDC_12 OPPs to	to 1st April 2018 to 1st April 2018	Babergh Babergh	B /15/00673/FUL B /16/01092/OUT		East Bergholt East Bergholt	Land North West Of, Moores Lane, East Bergholt Land East Of The Constable Country Medical Centre, Heath Road, East Bergholt	144	64	48	21	22	9 11	24	4	11	1
ISPA_BDC_13 OPPs to	to 1st April 2018	Babergh	B /15/01678/FUL	E	East Bergholt	Land South of Gatton Hse (Over 55's Scheme)	10	10	3	1	3	1	2	-	2	_
	to 1st April 2018 to 1st April 2018		B /17/01014/RES B /14/00804/FUL		Glemsford Great Cornard	Silk Factory, Chequers Lane (Reserved Matters for PP: B*/14/00468/OUT) Land East of Carsons Drive (Persimmons)	10	10	3	1	3	1	2	50	2	2
ISPA_BDC_16 OPPs to	to 1st April 2018	Babergh	B /16/00760/FUL B /16/00903/FUI		Hadleigh Hadleigh	Former Brett Works And 109 High Street, Hadleigh, IP7 5EJ	66	66	22	9	22	9	11	20	11	2
ISPA_BDC_17 OPPs to ISPA BDC 18 OPPs to	to 1st April 2018 to 1st April 2018		B /16/00903/FUL B /06/00330/RES		Hadleigh Hadleigh	Land North of Castle Road, Hadleigh Former Hadleigh Building Supplies, Benton Street	14	14	5	2	5	2	2 2		2	
	to 1st April 2018	Babergh	DC/17/03982/OUT	1	Hintlesham	Land To The East Of Duke StreetAnd North Of Red House Cottages, Hintlesham	11	11	4	2	4	2	2 2		2	
	to 1st April 2018	Babergh	B /14/01288/FUL B /16/00437/OUT			Land on East side of Ipswich Road Land Off Norman Way, Lavenham	78	78	26	11	26	11	13	2	13	2
ISPA_BDC_22 OPPs to	to 1st April 2018	Babergh	DC/17/03100/OUT	l	Lavenham	Land South Of Howlett Of Lavenham, Melford Road, Lavenham	25	25	8	4	8	4	4	8	4	. 4
ISPA_BDC_23 OPPs to ISPA_BDC_24 OPPs to	to 1st April 2018 to 1st April 2018	Babergh Babergh	DC/17/04024/FUL B /16/01559/FUL		Lavenham Lavenham	Land Adjacent To Bear's Lane, Lavenham Former Highways Depot, Melford Road, Lavenham	24	24	8	3	8	3	4		4	1
ISPA_BDC_25 OPPs to			B /16/01581/RES B /16/00777/FUL	L		Land N of Ropers Lane, Rodbridge Hill (Southgate Prop. Ltd) (Planning Permission: B/15/00180/OUT)	77	77	26	11	26	11	13	2	13	23
ISPA_BDC_26 OPPs to ISPA_BDC_27 OPPs to	to 1st April 2018 to 1st April 2018		B / 16/00/ / / //FUL B / 15/01043/FUL		Long Melford Long Melford	Land On The South Side Of, Bull Lane, Long Melford Former Fleetwood Caravan Site. Hall Street	48	48	24	10	24	7	12	2	12	1
ISPA_BDC_28 OPPs to	to 1st April 2018	Babergh	B/16/01718/OUT	1	Monks Eleigh	Former Monks Eleigh Controlled School, Churchfield, Monks Eleigh, Colchester, IP7 7JH	17	17	6	2	6	2	3		3	
	to 1st April 2018 to 1st April 2018	Babergh Babergh	B /14/01377/OUT B /12/00500/FUL		Pinewood Shotley	Belstead House,Sprites Lane,Pinewood,IP8 3NA Former HMS Ganges Site, Shotley Gate	155 285	69	52	22	23	10	26	4	12	2
ISPA_BDC_31 OPPs to	to 1st April 2018	Babergh	B/91/00723/OUT	-	Shotley	Shotley Marina, Ltd King Edward VII Drive	131	58		19	20	8	22	3	10	11
			B /13/01384/FUL B /15/01672/FUL		Shotley Shotley	Shotley Marina Ltd, King Edward VII Drive, Shotley, IP9 1QJ (Part revised scheme of B/91/00723/OUT) Shotley Lodge, Bristol Hill (Was B/07/01648/FUL)	19	19	6	3	6	3	3		3	
ISPA_BDC_34 OPPs to	to 1st April 2018	Babergh	B /16/01216/RES	0	Sproughton	Land south of Sproughton VC, Primary School, Church Lane (Submission of details OPP B/11/00745/OUT)	30	30	10	4	10	4	5	9	5	
ISPA_BDC_35 OPPs to ISPA_BDC_36 OPPs to		Babergh Babergh	B /15/00029/OUT B /16/01469/OFD		Sproughton Sproughton	Russetts, Hadlelgh Road (See notes + B/16/00067/ROC also refs) Geest House, Hadlelgh Rd, IP8 3AS (B/14/00826/OFDW also refs. See also Non-Res record)	16	16	5	2	5	2	3		3	
ISPA_BDC_37a OPPs to	to 1st April 2018	Babergh	B/15/01718/OUT	ŝ	Sudbury	Chilton Woods Mixed Use Development Land North OfWoodhall Business Park, Sudbury	575	256			101	38	120	190	53	88
ISPA_BDC_37b OPPs to ISPA_BDC_38 OPPs to			B /15/01718/OUT B /14/00499/FUL		Sudbury Sudbury	Chilton Woods Mixed Use Development Land North OfWoodhall Business Park, Sudbury Walnut Tree Hospital, Walnut Tree Lane, Sudbury	575	256		86	101	38	120	198	53	88
ISPA_BDC_39 OPPs to	to 1st April 2018	Babergh	DC/17/04326/RES	4	Sudbury	Land east of Bulmer Road, Sudbury (Reserved Matters for PP: B*/13/00917/OUT)	43	43	10	6	14	6	5 7	1	7	13
ISPA_BDC_40 OPPs to ISPA_BDC_41 OPPs to			DC/17/04796/OFD B /17/01023/OUT		Sudbury Sudbury	Sulby House, North Street, Sudbury, CO10 1RE (Revised Scheme from: B/17/00506/OFDW)	39	39	13	5	13	5	6	1	6	11
ISPA_BDC_42 OPPs to	to 1st April 2018	Babergh	B /16/01670/FUL	9	Sudbury	Crown Building, Newton Road, Sudbury, CO10 2RL Easterns, 31 Station Road, Sudbury, CO10 2SS	15	15	5	2	5	2	2 2	4	2	. 4
ISPA_BDC_43 OPPs to ISPA BDC 44 OPPs to	to 1st April 2018 to 1st April 2018		B /14/00585/FUL B /15/00625/FUI		Sudbury Sudbury	St Leonards Hospital, Newton Road (B/03/00282/OUT also ref) (Former) Sudbury Hall Hotel, Melford Rd	12	12	4	2	4	2	2 2	-	2	4
ISPA_BDC_101 2016-2	2018 Completions	Babergh	B/11/00148/OUT	Ē	Boxford	Land S of Daking Ave / W of Swan St (aka Goodlands Farm) (See notes)	21	21	7	3	7	3	4		4	. e
	2018 Completions 2018 Completions		B/13/01238/FUL B/13/00113/OUT		Glemsford Great Cornard	Former EW Downes Works, 2-4 Brook Street Guilford Europe, Radiator Road (B/15/00679/RES // See Notes)	26	26		4	9	4	4	1	4	8
ISPA_BDC_104 2016-2	2018 Completions	Babergh	B/12/00748/FUL	L	Lavenham	Former Armorex Site, Preston Rd	16	165	5	2	5	2	3	3	3	5
	2018 Completions 2018 Completions		B/15/00490/FUL B/14/01520/RES	L	Lavenham Sudburv	Land S of 81-86 Meadow Close (BDC Aff Hsng Scheme) HARP CLOSE MEADOW, Waldingfield Rd (See also B/12/01198/OUT)	12	12	4	2	4	2	2 2	3	2	4
ISPA_BDC_107 2016-2	2018 Completions	Babergh	B/14/01259/FUL		Boxford	Land East of Boxford Court, Sand Hill (see notes)	25	25	-10	4	8	4	4	5	4	8
ISPA_BDC_108 2016-2 ISPA_BDC_109 2016-2	2018 Completions 2018 Completions	Babergh Babergh	B/14/01288/FUL B/14/01600/FUL		Holbrook Glemsford	Land on East side of Ipswich Road Land rear of 49-55 Schoolfield	27	27	9	4	9	4	5	8	5	8
ISPA_BDC_110 2016-2	2018 Completions		B/15/00426/FUL			Land West of Church Farm, Naughton Rd (Was B/12/00595/OUT)	15	15	5	2	5	2	3		3	5
SS0177 SHELAU SS0179 SHELAU	A.	Babergh Babergh	LA04 LS01		Acton	Land south of Tamage Road, Acton Land east of Church Road, Stutton	100	44		14	15	6	17	30	8	13
SS0181 SHELA	NA	Babergh	LADE	50 8	East Bergholt	Land north-west of Moores Lane, East Bergholt	144	64		21	22	9	24	4	11	19
SS0182 SHELAA SS0185 SHELAA		Babergh	LADE	51 6	East Bergholt Brantham	Land south of Heath Road, East Bergholt Land south of Joswich Road. Brantham	75	33	25	11	11	5	13	2	6	10
SS0191 SHELAJ	NA	Babergh Babergh	LA01	13	Sproughton	Land north of the A1071, Sproughton	475	0	160	68	0	C	81	14:	0	0
SS0200 SHELAU SS0203 SHELAU		Babergh Babergh	LS01			Land east of Valley Road, Great Waldingfield Land south of Main Road, Woolverstone	32	14	11	5	5	2	5	10	2	4
SS0204 SHELA	NA .	Babergh	LS01		Chelmondiston	Land south of B1456,Chelmondiston	15	7	5	2	2	1	3		1	2
SS0208 SHELA/ SS0212 SHELA/		Babergh Babergh	LA07 LS01		Shotley Elmsett	Land south of The Street, Shotley Land west of Hadleigh Road, Elmsett	50	22	17	7	7	3	8	1	4	7
SS0222 SHELAA	VA.	Babergh	LS01	ł	Hitcham	Land west of The Causeway, Hitcham	12	5	4	2	2	1	2	4	1	2
SS0223 SHELAU SS0242 SHELAU		Babergh Babergh	LA01 LA04		Sproughton Great Cornard	Land north of Burstall Lane and West of B1113.Sproughton Land at Tye Farm, Great Cornard	75	33	25	11	11	5	13	2	6	10
SS0251 SHELAA	NA	Babergh	LAOS	54 0	Capel St Mary	Land east of Longfield Road, Capel St Mary	100	44	34	14	15	6	17	30	8	. 15
SS0278 SHELAU SS0288 SHELAU		Babergh Babergh	LA04	18 6	Bildeston Lavenham	Land south of Wattisham Road,Bildeston Land north-west of Melford Road,Lavenham	75	0	25	11	0	0	13	2	0	
SS0295 SHELA	A	Babergh	LAOC	08	Copdock and Washbrook	Land south-east of Back Lane, Copdock and Washbrook	226	100	76	32	34	14	38	6	17	30
SS0298 Allocat SS0299 Allocat		Babergh Babergh	LA02 LA01			Land north-east of Frog Hall Lane, Hadleigh Land at Poplar Lane, Sproughton	500 475	222	168	71	75	32	85	150	38	6
SS0433 SHELA	W	Babergh	LAD4	10 0	Great Cornard	Land west of Bures Road, Great Cornard	46	20	15	6	7	3	8	13	3	6
SS0502 Public I SS0537 Public I		Babergh Babergh	LAO2		Hadleigh Hadleigh	Angel Court, Angel Street, Hadleigh Former Baberah District Council Offices. Hadleigh	21	9	7	3	3	1	4	1	2	3
SS0584 SHELAA	NA	Babergh	LA*	ł	Hadleigh	Land north of Red Hill Road/ Malyon Road, Hadleigh	75	33	25	11	11	5	13	2	6	10
SS0587 SHELAU SS0591 SHELAU		Babergh Babergh	LAOS	78 L 05 F	Leavenheath Belstead	Land south of High Road, Leavenheath 6 Acre Field, Belstead	40	18	13	6	6	3	3 7	12	3	
SS0593 SHELAA	VA.	Babergh	LAOC	19 0	Copdock and Washbrook	Land south-west of London Road,Copdock and Washbrook	12	5	4	2	2	1	2		1	
SS0637 SHELAU SS0682 SHELAU		Babergh Babergh	LA05 LS01		Capel St Mary Lawshall	Land south-west of Rembrow Road, Capel St Mary Land east of Bury Road, Lawshall	30 15	13	10	4	4	2	5		2	-
SS0711 Public I	Land	Babergh		0	Sproughton	Land east of Loraine Way,Sproughton	50	22	17	7	7	3	8	15	4	1
SS0752 SHELAU SS0812 SHELAU		Babergh Babergh	LS01 LA11	13	Holton St Mary	Land Adjacent to the B1070, Holton St MarySuffolk Land east of the B1064, Long Melford	12	5	4	2	2	1	2		11	
SS0820 SHELAA	W	Babergh	LS01		Bentley Chelmondiston	Land west of Church Lane, Bentley	20	9	7	3	3	1	25	4	2	
SS0872 SHELAU SS0877 SHELAU	ua VA	Babergh Babergh	LS01 LS01		Chelmondiston Raydon	Land east of Richardson Lane, Chelmondiston Land north of Woodlands Road, Raydon	24 10	11	8	3	4	2	2 4		2	-
SS0880 SHELA	A	Babergh	LS01		Raydon	Land east of The Street, Raydon	24	11	8	3	4	2	2 4		2	3
SS0910 SHELAA SS0954 SHELAA		Babergh Babergh	LAOS			Land south-west of Rembrow Road,Capel St Mary Land to the west of Hadleigh Road, Sproughton	520	231	175	74	78	33	88	150	39	70
SS1020 SHELA	W	Babergh	LAOT	16	Wherstead	Land west of Bourne Hill, Wherstead	75	33	25	11	11	5	13	2	6	10
SS1024 SHELAU SS1068 SHELAU		Babergh Babergh	LA01 LS01	13*	Sproughton Chilton	Land north of the A1071,Sproughton Land south of Waldingfield Road,Great Waldingfield	300	0	101	43	0	0	51	90	0	
SS1121 Allocat	ition	Babergh	LA04	11 (Chilton	Land north-west of Waldingfield Road, Chilton	130	58	44	19	19	8	3 22	3	10	1
SS1125 SHELAU SS1155 SHELAU		Babergh Babergh	LS01		Stutton	Land north of Manningtree Road,Stutton Land north of Goldenlond,Stoke By Nayland	14	6	5	2	2	1	2	-	1	<u> </u>
SS1197 SHELA	NA N	Babergh	LAOS	59 8	East Bergholt	Land west of Hadleigh Road, East Bergholt	10	4	3	1	1	1	2		1	· · · ·
SS1289 SHELAU SS1290 SHELAU		Babergh Babergh	LS01 LS01		Cockfield Cockfield	Land north of MacKenzie Place, Cockfield Land east of Bury Road, Cockfield	51	23	17	7	8		9	1	4	
SHELV	*1	owergin	LSUI		oponiciu	Lauren Guus er hen y reen, orgenieren	10	4	1 3	I	II		2	I	I I	

Appendix D - Babergh employment developments - Trip generation (with adjustment)

WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivais)
BDC_32	Babergh	DC/17/02664/FUL	Albert E Webb And Son, Acton Place Industrial Estate, Acton	B1a_1	sqm	214	118	0		3 0	2	2 3	(2	
BDC_5b	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A1_1	sqm	288	158	14	1:	5 8	8	3 21	11	9 11	1
3DC_5c	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A3	sqm	288	158	14	1:	5 8	8	3 21	11	9 11	1
DC_5d	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A4	sqm	288	158	14	1:	5 8	8	3 21	11	9 11	1
DC_5e	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	A5	sqm	288	158	14	1:	5 8	8	3 21	11	9 11	1
	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B1a_1	sqm	8187	4503	25	16	9 14	93	3 133	24	4 73	1
0C_5g 0C_5h	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B1c_B2	sqm	16752	9214	12	4	4 7	24	38	1	3 21	
DC_5h	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B1c_B2	sqm	16372	9005	57	10	7 32	59	73	31	40	1
	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	B8_av	sqm	12812	7047	7	2	1 4	12	2 22	1:	2 12	
C_5j	Babergh	B /15/00263/FUL	Brantham Industrial Estate and land to the north and the peninsula (part of), Factory Lane, CO11 1NL	D1	sqm	288	158	14	1:	5 8	8	3 0		0 0	
C_33	Babergh	B /17/00441/FUL	Former Wardle Storeys, Factory Lane, Brantham	B8_2	sqm	4507	2479	2		6 1	3	3 5		2 3	
C_10b	Babergh	B /15/00673/FUL	Land North West Of, Moores Lane, East Bergholt	B1b_1	sqm	360	198	0		2 0	1	1		0 1	
299_Land At Po	Babergh	B/15/00993/FUL	Land At Poplar Lane	A3_A4_A5_D1	sqm	5690	3130	24	3	1 13	17	7 81	12	9 44	7
299_Land At Po	Babergh	B/15/00993/FUL	Land At Poplar Lane	A3_A4_A5_D1	sqm	5690	3130	24	3	1 13	17	7 81	12	9 44	7
299_Land At Po	Babergh	B/15/00993/FUL	Land At Poplar Lane	D2	Pupils	210	116	46	6	4 25	35	5 5		2 3	
031_Lady Lane	Babergh	SS1031	Lady Lane Employment Allocation (EM03)	B1a_1	sqm	416	128	1		7 0	2	2 6		1 2	
031_Lady Lane	Babergh	SS1031	Lady Lane Employment Allocation (EM03)	B1c_B2	sqm	1432	441	3		6 1	2	2 6		1 2	
031_Lady Lane	Babergh	SS1031	Lady Lane Employment Allocation (EM03)	B8_1	sqm	2165	666	1		3 0	1	3		1 1	
035_Land to th	Babergh	SS1035	Land to the east of Frog Hall Lane	B1a_1	sqm	2145	1072	4	3	5 2	17	32	:	3 16	
035_Land to th	Babergh	SS1035	Land to the east of Frog Hall Lane	B1c_B2	sqm	7378	3689	17	3	3 8	16	5 29		7 14	
035_Land to th		SS1035	Land to the east of Frog Hall Lane	B8_1	sqm	11153	5577	6	1:	5 3	7	7 13		4 7	
721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - B1	B1a_1	sqm	2121	653	3	3	5 1	11	31	;	3 10	
721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - B2	B1c_B2	sqm	5473	1684	12	24	4 4	7	21		5 7	
721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - B8	B8_1	sqm	6089	1874	3	-	8 1	2	2 7		2 2	
721_Former Su	Babergh	SS0721	Former Sugar Beet Factory Site, Sproughton Road - Hotel	C1	beds	12	4	3		2 1	1	2		3 1	
721_Former Su		SS0721	Former Sugar Beet Factory Site, Sproughton Road - A1	A1_1	sqm	190	58	0		0 0	(2		2 1	
026_Poplar Lan	Babergh	SS1026	Poplar Lane, Sproughton	B1a_1	sqm	252	126	0		4 0	2	2 4	(2	
026_Poplar Lan	Babergh	SS1026	Poplar Lane, Sproughton	B1c_B2	sqm	868	434	2		4 1	2	2 3		1 2	
026_Poplar Lan	Babergh	SS1026	Poplar Lane, Sproughton	B8_1	sqm	1312	656	1		2 0	1	2	(1	
027_Land betw	Babergh	SS1027	Land between The Street and the A14	B1a_1	sqm	202	62	0		3 0	1	3		0 1	
027_Land betw	Babergh	SS1027	Land between The Street and the A14	B1c_B2	sqm	694		2		3 0	1	3		1 1	
027_Land betw		SS1027	Land between The Street and the A14	B8_1	sqm	1050		1		1 0	() 1		0 0	
028_Allocated I	Babergh	SS1028	Allocated Land at Chilton Woods Site (West) - B1	B1a_1	sqm	905	279	10	2	3 10	23	3 15	10	15	1
028_Allocated I	Babergh	SS1028	Allocated Land at Chilton Woods Site (West) - B2	B1c_B2	sqm	3114	958	5	1:	5 5	15	5 0		5 0	
028_Allocated I	Babergh	SS1028	Allocated Land at Chilton Woods Site (West) - B8	B8_1	sgm	4707	1448	2		5 1	2	5		1 2	
029_Land at Ch	Babergh	SS1029	Land at Chilton Woods Allocation (East) - B2	B1c_B2	sqm	257	79	1		1 0	() 1	(0 0	
		SS1029	Land at Chilton Woods Allocation (East) - B8	B8_1	sgm	389			(0 0	(0 0		0 0	
SS1029_Land at Ch	Babergh		Land at Chilton Woods Allocation (East) - 88 ted sites had a factor of 0.15 applied to match Babergh Local Plan jobs target		sqm	389			(0 0		(0 0	0 0	0 0 0

Appendix D - Mid Suffolk residential developments - Trip generation (with adjustment)

WSP_ISPA_Ref	Source OPPs to 1st April 2018	LPA Mid Suffolk	PlanningRef	JLP Ref	Parish	Site Name	Dweilings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivais)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
			M /0764/15/OUT		Bacton	Land adjacent Wyverstone Road (opposite School) Land West of Broad Road	47	4	16		7 16		7 8	1	4 8	19
	OPPs to 1st April 2018	Mid Suffolk	M /4070/16/FUL		Badwell Ash	Land adj to DonardBack Lane	17	1	6		2 6		2 3		3	5
SPA_MSDC_4 (OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	M /0191/17/FUL		Barham Barham	Land rear of De Saumarez Drive Land at Norwich Road/adiacent to Henry VIII Farmhouse)	23	2	8 8		3 8		3 4		4	7
ISPA MSDC 6	OPPs to 1st April 2018	Mid Suffolk	M /0156/17/REM		Bramford	Land adjacent to Bramford Playing Field, The Street	130	7:	3 44	1	9 25	1	0 22	3	12	22
SPA_MSDC_7	OPPs to 1st April 2018	Mid Suffolk	M /2700/12/OUT		Bramford	Former Scotts/Fisons sitePaper Mill LaneHybrid: Application ref. used twice for OL and Full.	98	98	33	1	4 33	1	4 17	2	/ 17	29
SPA_MSDC_8 0	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /2700/12/FUL M /0408/17/OUT		Bramford Bramford	Former Scotts/Fisons sitePaper Mill LaneHybrid: Application ref. used twice for Full and Outline By-pass NurserlesBramford Road	74	74	25	1	3 7	1	1 13	2	6 3	22
ISPA_MSDC_10	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	M /1492/15/OUT		Combs	Land W of Farriers Rd, Edgecomb Park, Hybrid App (Phase 2) Land W of Farriers Rd, Edgecomb Park, Hybird App (Phase 1)	110	6	37	1	6 21		9 19	3	3 10	19
	OPPs to 1st April 2018 OPPs to 1st April 2018				Combs	Land W of Farriers Rd, Edgecomb Park, Hybird App (Phase 1) J. Brehenv Contractors Ltd.Flordon Road	75	75	25	1	1 25	1	1 13	2	13	23
ISPA_MSDC_12 U	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	M /4188/15/001 M /4911/16/0UT		Creeting St Mary Elmswell	u. Breneny Contractors Etd. Hordon Road Land adjacent to Wetherden Road	52	13	81	3	4 45	1	9 41	7	2 23	4
ISPA_MSDC_14 0	OPPs to 1st April 2018	Mid Suffolk	M /3918/15/REM		Elmswell	Former Grampian/Harris Factory, St. Edmund Drive	190	10	64	2	36	1	5 32	5	/ 18	33
.SPA_MSDC_15 (OPPs to 1st April 2018	Mid Suffolk	M /3469/16/OUT		Elmswell	Land East of Borley Crescent Land South of Eye AirfieldCastleton Way	60 280	60	20		9 20		9 10	1	10	18
ISPA_MSDC_16	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	M /4410/16/OUT		Fressingfield	Land and buildings at Red House Farm, Priory Road	280	28	94	4	4 9	2	4 5	0	3 5	
ISPA_MSDC_18 0	OPPs to 1st April 2018	Mid Suffolk	M /0294/15/OUT		Gislingham	Land to rear of West View Gardens, Thornham Road	40	4(13		6 13		6 7	1	2 7	1
.SPA_MSDC_19 (OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /3310/14/FUL		Great Blakenham Great Blakenham	Former Masons Cement Wks, Land btwn Gipping and Bramford Rd Land on West side of Stowmarket Road	426	23	9 143	6	1 81	3	4 72	2 12	41	7.
ISPA_MSDC_21	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	DC/17/04375/FUL		Laxfield	Land adjacent to Mill Road (south side of 13 Noyes Avenue)	12	11	4		2 4		2 2		4 2	
SPA_MSDC_22	OPPs to 1st April 2018	Mid Suffolk	M /3642/16/OUT		Laxfield	Land on west side of Bickers Hill Road	10	10	3		1 3		1 2		5 2	
SPA_MSDC_23 (ISPA_MSDC_24	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /5013/16/OUT M /2211/16/RFM		Mellis Mendlesham	Land at Bullocks FarmEarlsford Road GR Warehousing Site. Old Station Rd	10	10	3		1 3 8 19		1 2	1	7 9	1
ISPA_MSDC_25	OPPs to 1st April 2018	Mid Suffolk	M /4242/16/OUT		Mendlesham	Land to North West of Mason Court (known as Old Engine Meadow)	28	22	9		4 9		4 5		3 5	6
SPA_MSDC_26	OPPs to 1st April 2018	Mid Suffolk	M /3153/14/FUL		Needham Market	Needham Chalks Ltd, Ipswich Rd (Although outside SB site is adj to it)	266	14	90	3	8 50	2	1 45	8	25	45
SPA_MSDC_27 0	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /3679/13/OUT M /2452/14/FUI		Needham Market Onehouse	Land W of Anderson Close, Hill House Lane Land at Red Willows Ind' Estate, Finborough Rd	37	3	12		2 12		2 2	1	3 2	
ISPA MSDC 29 0	OPPs to 1st April 2018	Mid Suffolk	M /4195/15/FUL		Palgrave Rickinghall	Land south east of Lion Road	21	2	1 7		3 7		3 4		5 4	
.SPA_MSDC_30 (OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	DC/17/02657/OUT		Rickinghall	Land at Rectory Hill Land to the rear of WillowmereGarden House Lane	10	10	3		1 3		1 2		2	
ISPA_MSDC_32	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	M /4847/16/OUT	1	Rickinghall Stonham Aspal	Land to the rear of WillowmereGarden House Lane Green Farm, Crowfield Road	10	10	3		1 3		1 2		3 2	
ISPA MSDC 33	OPPs to 1st April 2018	Mid Suffolk	M /2722/13/FUL		Stowmarket	Land at Chilton Leys, Bury Rd (also in parishes of Haughley and Onehouse)	215	12	1 70	3	0 39	1	7 35	6	\$ 20	35
SPA_MSDC_34 (OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	M /1709/16/FUL		Stowmarket Stowmarket	Phase 6C Cedars Park (Final Phase), Nth of Wagtall Drive & Sth of Stowupland Rd Phase 3D Cedars ParkLand South of Gun Cotton Way	89	8	29	1	2 29	1	2 15	2	15	20
ISPA_MISDC_35	OPPs to 1st April 2018	Mid Suffolk	M /1662/14/FUL		Stowmarket	Land adjoining roundabout, Bury Road	48	40	9		4 9		4 4		3 4	14
SPA_MSDC_37	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	DC/17/06154/FUL		Stowmarket	115 Ipswich Street(Joker's Night Club, 111 Ipswich Street)	25	2	8		3 8		3 4		4	1
.SPA_MSDC_38 (OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	M /2028/15/FUL M /3208/15/FUI		Stowmarket Stowmarket	Land off Creeting Road West Mulberry House, Milton Road South	14	14	5		2 5		2 2		2	
ISPA_MSDC_40	OPPs to 1st April 2018	Mid Suffolk	M /3756/12/FUL		Stowmarket	19-21 Violet Hill Road	13	13	4		2 4		2 2		4 2	
ISPA_MSDC_41	OPPs to 1st April 2018	Mid Suffolk	M /3112/15/OUT		Stowupland	Land between Gipping Road and Church Road (Phase 2)	100	56	34	1	4 19		8 17	3	J 10	17
SPA_MSDC_42 (OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk Mid Suffolk	DC/17/02755/RES		Stowupland Stowupland	Land between Gipping Road and Church Road (Phase 1) Land at Church Road	75	75	25	1	1 25	1	1 13	2	13	23
ISPA_MSDC_44	OPPs to 1st April 2018 OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	M /4005/14/FUL		Stradbroke	Grove Farm, Queen Street	44	44	15		6 15		6 7	1	3 7	12
SPA_MSDC_45	OPPs to 1st April 2018	Mid Suffolk	M /4714/16/FUL		Thorndon	Kerrison Conference & Training Centre, Stoke Ash Road	28	28	9		4 9		4 5		\$ 5	8
SPA_MSDC_46 (OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	M /5070/16/OUT M /5010/16/OUT		Thurston Thurston	Land on the North side of Norton Road Land to the south of Norton Road	200	11:	2 67	2	B 38	1	6 34 4 30	6	19	34
ISPA_MSDC_48	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	M /2613/11/OUT		Thurston	Thurston Granary, Station Hill	97	91	33	1	4 33	1	4 16	2	ə 16	29
SPA_MSDC_49 (OPPs to 1st April 2018	Mid Suffolk	M /4974/16/FUL		Tostock	Land east of Norton Road (south of Fiddlers Creek, north of Tostock Village Hall)	14	14	5		2 5		2 2	2	2	4
ISPA_MSDC_50 U	OPPs to 1st April 2018 OPPs to 1st April 2018	Mid Suffolk	M /2982/15/FUL M /2480/16/FUI		Whitton Wortham	Whitton Park Retirement Home, Thurleston Lane Land south of Bury Road	19	1	6		3 6		3 3	5	4 2	
ISPA_MSDC_101 2	2016-2018 Completions	Mid Suffolk	M/0110/14/PRN		Bramford	Acorn Business Centre (also known as The Hub)Paper Mill Lane	18	18	6		3 6		3 3		3	5
	2016-2018 Completions 2016-2018 Completions				Combs Great Blakenham	Land west of Farriers Road Edgecomb Park Former Masons Cement Works, Land between Gipping and Bramford Road	31	3	1 10		4 10		4 5	5	5	9
ISPA_MSDC_103	2016-2018 Completions 2016-2018 Completions 2016-2018 Completions	Mid Suffolk	M/0210/15/FUL		Great Blakenham	Land off Kingfisher Drive/Chalk Hill Rise, (MSDC land)	23	22	8 8		3 8		3 4	3	1 4	
SPA_MSDC_105	2016-2018 Completions	Mid Suffolk	M/2722/13/FUL		Stowmarket	Land at Chilton Leys, Bury Rd (also in parishes of Haughley and Onehouse)	109	10	36	1	5 36	1	5 18	3	: 18	32
SPA_MSDC_106 2	2016-2018 Completions 2016-2018 Completions	Mid Suffolk	M/2178/14/FUL M/1709/16/FUI		Woolpit Stowmarket	Unity T2: Land at Steeles Rd + land S of 46-64 Steeles Rd Phase 6C Cedars Park (Final Phase), Nth of Wagtail Drive & Sth of Stowupland Rd	16	16	5		2 5		2 3	1	3	5
ISPA_MSDC_108	2016-2018 Completions	Mid Suffolk	M/0958/16/FUL		Stowmarket	9 Finborough Road (off Iliffe Way)	21	2	7		3 7		3 3	3	á 3	6
SPA_MSDC_109	2016-2018 Completions	Mid Suffolk	M/2211/16/REM		Mendlesham	GR Warehousing Site, Old Station Rd	13	1:	3 4		2 4		2 2	2	. 2	
ISPA_MSDC_110	2016-2018 Completions 2016-2018 Completions	Mid Suffolk Mid Suffolk	M/3153/14/FUL M/2742/14/FUL		Needham Market Stowmarket	Needham Chalks Ltd, Ipswich Rd (Although outside SB site is adj to it) Land at St Mary's Rd, Kingsmead Rd/Close, Lydgate Close & Silverdale Ave	21	2	7		3 7		3 4	8	5 3	
ISPA_MSDC_112 2	2016-2018 Completions	Mid Suffolk	M/3918/15/REM		Elmswell	Former Grampian/Harris Factory, St. Edmund Drive	20	20	7		3 7		3 3	3	3 3	6
	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA067 LA090	Haughley Thurston	Land south of Bacton Road, Haughley Land west of Barton Road, Thurston	98	44	33	1	4 15		6 17	2	2 7	13
SS0009 S	SHELAA	Mid Suffolk		LS01	Creeting St Mary	Land between Jack's Green Road and A14, Creeting St Mary	43	19	14		6 6		3 7	1	3 3	6
SS0012 S	SHELAA SHELAA	Mid Suffolk		LS01	Old Newton	Land north of Falconer Avenue, Old Newton	56	2!	5 19		8 8		4 9	1	4	7
SS0019 SS0020 S	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LAU84 LSO1	Thurston Badwell Ash	Land west of Meadow Lane, Thurston Land south of The Broadway, Badwell Ash	64	2	5 22		2 10		4 11	1	4 1	
SS0029 S	SHELAA	Mid Suffolk		LA036	Stowmarket	Land south of Union Road, Stowmarket	300	13:	3 101	4	3 45	1	9 51	9	23	40
	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA057 LA102	Debenham Whitton	Land north of Ipswich Road, Debenham Land west of Old Norwich Road. Whitton	140	(47	2	0 0	1	24	4	2 0	
	SHELAA	Mid Suffolk		LS01	Badwell Ash	Land west of Old Not With Road, Whitten Land west of The Street, Badwell Ash	21	6	7		3 3		1 4		5 2	
\$\$0038	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LS01 LA064	Yaxley Filmswell	Land east of Old Ipswich Road, Yaxley Land north of Church Road, Florswell	15		5		2 2		1 3		1	
	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA064 LA091	Elmswell Walsham-le-Willows	Land north of Church Road, Elmswell Land west of Wattisfield Road, Walsham le Willows	60	2	20		a a a a a a a a a a a a a a a a a a a		4 10	1	3 5	
SS0042 S	SHELAA	Mid Suffolk		LS01	Yaxley	Land west of Old Ipswich Road, Yaxley	20	(7		3 3		1 3	3	ی 2	-
SS0047 SS0054 S	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA104	Haughley	Land west of Fishponds Way, Haughley	65	21	22		9 10		4 11	2	5	
SS0058 S	SHELAA	Mid Suffolk		LS01	Weybread Fressingfield	Land north-east of The Street, Weybread Land between Oatfields and Stradbroke Road,Fressingfield	15	1	3 6		3 3		1 3	2	1	
SS0064 S	SHELAA	Mid Suffolk Mid Suffolk		LA033	Stowmarket	Land south of Gun Cotton Way, Stowmarket	68	31	22		9 10		4 11	2	5	
	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA073	Mendlesham Laxfield	Land south of Glebe Way,Mendlesham Land south of Framilingham Road. Laxfield	75	3:	25	1	7 11		5 13 3 8	2	5 4	10
SS0073 S	SHELAA	Mid Suffolk		LA100	Stowupland	Land north of B1115, Stowupland	143	2.	48	2	0 21		9 24	4	3 11	19
	SHELAA	Mid Suffolk		LA089	Thurston	Land east of Ixworth Road, Thurston	200	(67	2	8 0		0 34	6	0	
SS0076 SS0078 SS	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA002 LS01	Barham Badwell Ash	Land north of Church Lane, Barham Land south-east of Hunston Road, Badwell Ash	270	120	91	3	40 7 8	1	/ 46 3 0	8	5 4	3
SS0079 S	SHELAA SHELAA	Mid Suffolk		LA080	Stradbroke	Land west of Queen Street, Stradbroke	75	3	3 25	1	1 11		5 13	2	5 6	1
	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LS01 LA062	Westhorpe Elmswell	Land north of The Street, Westhorpe Land east of Ashfield Road, Elmswell	10		3	-	1 1		1 2	-	1	
SS0085 SS0088 F	SHELAA Public Land	Mid Suffolk Mid Suffolk		LA062 LA046	Elmswell Bacton	Land east of Ashfield Road, Elmswell Former Bacton Middle School,Bacton	106	4	2 36	1	7 7		7 18 3 8	3	4	1
\$\$0090	SHELAA	Mid Suffolk		LA085	Thurston	Land east of Church Road and south of Old Post Office Lane, Thurston	25	1	8		4 4		2 4		3 2	
SS0091 F	Public Land SHELAA	Mid Suffolk Mid Suffolk		LA051	Botesdale & Rickinghall Woolpit	Land between The Street and A143, Botesdale and Rickinghall Land east of Green Road. Wooloit	100	(34	1	4 0		0 17	3	4	
	SHELAA	Mid Suffolk		LA063	Elmswell	Land east of Green Koad, Woolpit Land south of Church Road,Elmswell	49	1	16		5 6		2 6	1	3	
	SHELAA	Mid Suffolk		LA047	Bacton	Land north-east of Turkey Hall Lane, Bacton	51	2	3 17		7 8		3 9	1	4	
\$50101 F	Public Land SHELAA	Mid Suffolk Mid Suffolk		LA037 LA065	Stowmarket	Former Stowmarket Middle School, Stowmarket Land north-west of School Road, Elmswell	40	(13		6 0		0 7 3 °	1	0	
SS0121 S	SHELAA	Mid Suffolk		LA006	Bramford	Land south of Fitzgerald Road, Bramford	100	2. 4:	1 34	1	4 15		6 17	3	1 8	1
SS0129 S	SHELAA	Mid Suffolk		LA049 LS01	Botesdale & Rickinghall Old Newton	Land south of Back Hills, Botesdale and Rickinghall Land south of Stowmarket Road,Old Newton	40	1	3 13		6 6		3 7	1	3	
	2010/2011 11					Land south of stowmarket koad Old Newton	64	21	si 22	1	9 10		4 11	1 1	4 5	
SS0131 SS0132 SS	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA066	Elmswell	Land west of Station Road, Elmswell	100	(34	1	4 0		0 17	3	1	
SS0132 SS0141 S	SHELAA SHELAA SHELAA	Mid Suffolk Mid Suffolk Mid Suffolk Mid Suffolk			Elmswell Stonham Aspal	Land west of Station Road, Elmswell Land south of The Street, Stonham Aspal Land west of Main Road, Somersham	100	(34	1	4 0 5 0		0 17 0 6	3	0	(

WSP_ISPA_Ref	Source	LPA	PlanningRef	JLP Ref	Parish	Site Name	Dwellings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
SS0151 SS0157	SHELAA	Mid Suffolk		LA077	Stowupland	Land south of Church Road, Stowupland	18		6 6	5	3 3		1 3		5 1	2
SS0157 SS0264	Allocation	Mid Suffolk Mid Suffolk		LA036* LA035	Stowmarket Stowmarket	Land south of Union Road, Stowmarket Ashes Farm.Stowmarket	100	4	4 34	1 1	4 15		6 17 5 05	3	8	13
SS0264	SHELAA	Mid Suffolk		LAU35	Bacton	Land north of Church Road and east of Wwerstone Road. Bacton	0/0	25	D 100	7 7	2 12	3	5 95	10	42	/5
SS0268	SHELAA	Mid Suffolk		LAU58	Debenham	Land hor in or church koad and east or wyverscore koad, bacton Land east of Aspall Road,Debenham	01	3	D 21	1	2 12		0 16	2	a 0	1
SS0270	SHELAA	Mid Suffolk		CA030	0 Haughley	Land north of Station Road, Haughley	25		0 10		4 0		0 15	4		0
SS0319	SHELAA	Mid Suffolk		LA086	Thurston	Land south of Heath Road, Thurston	110		33	/ 1	6 0		0 19	3	3 0	0
SS0343	SHELAA	Mid Suffolk		LS01	Onehouse	Land south of Forest Road. Onehouse	10		0 3	3	1 0		0 2		3 0	0
SS0369	SHELAA	Mid Suffolk		LA092	Walsham-le-Willows	Land east of Wattisfield Road, Walsham le Willows	22		0	1	3 0		0 4		7 0	0
SS0380	SHELAA	Mid Suffolk		LS01	Finningham	Land south of Wickham Road, Finningham	10		0 3	3	1 0		0 2		3 0	0
SS0453	SHELAA	Mid Suffolk		LS01	Thorndon	Land north of Stoke Road and west of Clint Road, Thorndon	20		9 1	7	3 3		1 3		5 2	3
SS0478	SHELAA	Mid Suffolk		LA007	Bramford	Land east of The Street, Bramford	190	8	4 64	1 2	7 28	1	2 32	5	7 14	25
SS0500	SHELAA	Mid Suffolk		LSO1	Rattlesden	Land east of Mitchery Lane, Rattlesden	22	1	0 1	1	3 3		1 4	-	7 2	3
SS0518	SHELAA	Mid Suffolk		LA106	Bacton	Land south of Pretyman Avenue, Bacton	85	3	8 29	2 1	2 13		5 14	2	5 6	11
SS0530	Public Land	Mid Suffolk		LA032	Needham Market	Former Mid Suffolk District Council Offices and Car Park, Needham Market	64	2	B 22	2	9 10		4 11	1	9 5	9
SS0547 SS0551	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LA094 LA001	Woolpit Barham	Land south of Old Stowmarket Road, Woolpit Land east of Norwich Road, Barham	325	5.	3 4L 100		10		8 20	3	9	16
SS0551 SS0558	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LADUT	Badwell Ash	Land east of Norwich Road, Barnam Land to the south of Long Thurlow Road,Long Thurlow	325	14	4 109	4	6 49	2	1 55	9	25	43
SS0570	SHELAA	Mid Suffolk		LS01	Wetheringsett	Land east of A140 The Street, Wetheringsett	10		4 2	2	1 1		1 2		3 1	1
SS0599	SHELAA	Mid Suffolk		LS01	Wetheringsett	Land to the north-east of the junction between The Street and Cedars Hill, Wetheringsett	10			2	1		0 2		3 0	0
\$\$0603	SHELAA	Mid Suffolk		LS01	Barking	Land north of Barking Road and west of Hascot Hill, Barking	10		0		1 0		0 2		3 0	0
SS0614	SHELAA	Mid Suffolk		LA110	Eve	Land north of Millfield.Eve	34	1	5 11	1	5 5		2 6	1	3	5
SS0615	SHELAA	Mid Suffolk		LA111	Eve	Land at allotments north of Millfield.Eve	72	3	2 24	1 1	0 11		5 12	2	2 5	10
SS0616	SHELAA	Mid Suffolk		LS01	Laxfield	Land east of Mill Road, Laxfield	13		6 4	1	2 2		1 2		4 1	2
SS0636	SHELAA	Mid Suffolk		LA107	Bramford	Land between Bramford Road and the A14, Bramford	14		6 5	5	2 2		1 2		4 1	2
SS0668	Public Land	Mid Suffolk		LA038	Stowmarket	Land south of Creeting Road West, Stowmarket	25		3 0	3	3 0		0 4		7 0	0
SS0669	Public Land	Mid Suffolk		LA031	Needham Market	Former Needham Market Middle School, Needham Market	41		0 13	3	6 0		0 7	1	2 0	0
SS0670	SHELAA	Mid Suffolk		LA095	Woolpit	Land north-east of The Street, Woolpit	500	22	2 168	3 7	1 75	3	2 85	15	38	67
SS0672	Public Land	Mid Suffolk		LA021	Eye	Land north of Church Street,Eye	12		5 4	1	2 2		1 2		4 1	2
SS0681 SS0706	SHELAA Public Land	Mid Suffolk Mid Suffolk		LA083	Stradbroke	Land east of Farriers Close, Stradbroke	35		12	2	5 0		0 6	1	1 0	0
SS0706 SS0716	Public Land SHELAA	Mid Suffolk		LSUT	Pettaugh Thurston	Land to the west of Debenham Way. Pettaugh Land west of Ixworth Road. Thurston	250	11	1 8/	s 1 1	6 37	1	6 42		s U	0
SS0728	SHELAA	Mid Suffolk		LSO1	Hoxne	Land to the south of Denham Road. Hoxne	200		1 04	3	0 3/ 4 0		0 42 0 F	1	19	33
SS0729	SHELAA	Mid Suffolk		L301	Thurston	Land south of Beyton Road. Thurston	200	8	9 67	7 3	8 30	1	3 34	6	1 15	27
SS0765	SHELAA	Mid Suffolk		choon	0 Thurston	Land to the West of Church Road. Thurston	16		7 61		2 2		1 3	0	5 1	27
SS0783	SHELAA	Mid Suffolk		LA097	Woolpit	Land west of Heath Road. Woolpit	30	1	3 10)	4 4		2 5		2 2	4
SS0786	SHELAA	Mid Suffolk		LS01	Thwaite	Land to the south of Wickham Road and west of A140, Thwaite	10		4	3	1 1		1 2		3 1	1
SS0796	SHELAA	Mid Suffolk		LS01	Ashbocking	Land to the west of B1077, Ashbocking	15		0 5	5	2 0		0 3		5 0	0
SS0832	SHELAA	Mid Suffolk		LS01	Henley	Land west of Main Road, Henley	45	2	0 15	5	6 7		3 8	1	4 3	6
SS0849	SHELAA	Mid Suffolk		LS01	Finningham	Land west Gislingham Road, Finningham	10		4	3	1 1		1 2		3 1	1
SS0860	SHELAA	Mid Suffolk		LS01	Great Finborough	Land to the east of Pear Tree Place, Great Finborough	21		9 7	1	3 3		1 4		5 2	3
SS0861	SHELAA	Mid Suffolk		LA003	Claydon	Land south of Church Lane, Claydon	75	3	3 25	5 1	1 11		5 13	2	3 6	10
SS0863	SHELAA	Mid Suffolk		LS01	Metfield	Land north of B1123, Metfield	25		3 6	3	4 C		0 4		3 0	0
SS0902 SS0949	SHELAA	Mid Suffolk Mid Suffolk		LA056	Debenham	Land south of Low Road, Debenham	18		8 6		3 3		1 3		5 1	2
				LAUS2 LA032*		Land north of Mill Road, Botesdale and Rickinghall	65		2	5	0 0		0 12	2	0	0
SS1005 SS1011	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LAU32*	Needham Market Brome & Oakley	Former Mid Suffolk District Council Offices and Car Park, Needham Market Land north of B1118.Oakley	31	1	3 10	1	4 4		2 5		2	4
SS1011 SS1021	SHELAA	Mid Suffolk		LS01	Old Newton	Land south of Church Road,Old Newton	10		4	2	1 1		1 2		2 1	1
SS1021 SS1022a	Allocation	Mid Suffolk		LA034	Stowmarket	Chilton Leys, Stowmarket	300		101	1 4	2 0		0 51	0	2 I	0
SS1022b	Allocation	Mid Suffolk		LA034	Stowmarket	Chilton Leys, Stowmarket	300		01				0 49	7	3 0	0
SS1043	SHELAA	Mid Suffolk		LA082	Stradbroke	Land south of New Street, Stradbroke	60	2	7 20	1	9 9		4 10	1	3 5	8
SS1056	SHELAA	Mid Suffolk			0 Barham	Land north of Pesthouse Lane Barham	20		9	1	3 3		1 3		5 2	3
SS1058	SHELAA	Mid Suffolk		LS01	Stonham Earl	Land north east of Haggars Mead, Earl Stonham	20		9	i	3 3		1 3		5 2	3
SS1065	SHELAA	Mid Suffolk		LS01	Beyton	Land west of Church Road, Beyton	10		4	3	1 1		1 2		3 1	1
SS1071	SHELAA	Mid Suffolk		LA078	Stowupland	Land south of Stowmarket Road, Stowupland	300		0 101	1 4	3 0		0 51	9	0 0	0
SS1118	SHELAA	Mid Suffolk	-	LA020	Eye	Land north of Magdalen Street, Eye	80		21	1 1	1 0		0 14	2	4 0	0
SS1190	SHELAA	Mid Suffolk		LA050	Botesdale & Rickinghall	Land north of Gardenhouse Lane, Botesdale and Rickinghall	42	1	9 14	4	6 6		3 7	1	3 3	6
SS1198	SHELAA	Mid Suffolk		LA081	Stradbroke	Land north of Laxfield Road, Stradbroke	45	-	D 15	5	6 0		0 8	1	4 0	0
SS1199	SHELAA	Mid Suffolk		LA030	Needham Market	Land west of Stowmarket Road, Needham Market	66	2	9 22	2	9 10		4 11	2	5	9
SS1202	SHELAA	Mid Suffolk		LA109	Eye	Land south of Eye Airfield,Eye	174		59	2	5 0		u 30	5	4 0	0
SS1288	Allocation	Mid Suffolk		LA112	Stowmarket	Land east and west of Prentice Road, Stowmarket	60	2	/ 20	1	8 9		4 10	1	4	8
SS1292 SS1293	SHELAA SHELAA	Mid Suffolk Mid Suffolk		LS01	Badwell Ash Great Bricett	Land north Of The Broadway,Badwell Ash Land south of Great Brirett Business Park Great Brirett	33	1	11		5		2 6	1	2	4
SS1293 SS1294	SHELAA SHELAA	Mid Suffolk		LS01	Worlingworth	Land south of Great Bricett Business Park, Great Bricett Land south of Shop Street,Worlingworth	5	2	2 1		/ 8		2 4	1	4 2 7	/
JJ 14 74	Just Chr.	milu Junoik		LUG I	and illigworth	Land Joan of Ship Street, WillingWill II	28	l	1	1		1	* 4		1 4	3

Appendix D - Mid Suffolk employment developments - Trip generation (with adjustment)

WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivais)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
MSDC_41			White's Fruit Farm, Helmingham Road,	B1c_B2	sqm	612	337	1		3 1	1	2	1	1	0
MSDC_42			Grove Farm, The Common	B1c_B2	sqm	4502	2476	10	2	6	11	18	4	10	2
MSDC_43			Brome Triangle, Norwich Road	B1_av	sqm	2445	1345	4	2	1 2	12	2 18	2	10	1
	Mid Suffolk		Land at Paper Mill Lane	B1c_B2	sqm	1454	800	3		3 2	4	6	1	3	1
			The Grange, Hinderclay Road	B1a_1	sqm	719	395	1	1:	2 1	6	5 11	1	6	1
MSDC_47			Land south of Gun Cotton Way	B1_av	sqm	5643	3104	7	4:	3 4	24	37	5	20	2
	Mid Suffolk		Brickfields Business Park, Old Stowmarket Road	B1_av	sqm	716	394	1		5 1	3	5	1	3	0
			BUUK Utilities, Unit 23, Windmill Avenue, Woolpit Business Park	B1a_1	sqm	2112	1162	3	3	1 2	19	31	3	17	1
SS0773_Land At La			Land At Lawn Farm Warren Lane Woolpit	B2	sqm	16500	9075	22	17	9 12	99	143	17	79	9
SS0928_Eye Airfield			Land To The South Of Eye Airfield And East Of The A140	B2	sqm	12798	6399	0		0	C	0 0	0	0	0
16/4494 SnOasis			SnOasis	Various	sqm	938	938	0		0	C	0 0	0	0	0
SS1032_Land south		SS1032	Land south of Gun Cotton Way [allocated land at Cedars Park]	B1a_1	sqm	2882	1441	4	4	1 2	22	2 37	3	20	2
SS1032_Land south		SS1032	Land south of Gun Cotton Way [allocated land at Cedars Park]	B1c_B2	sqm	9916	4958	19	3	3 10	19	34	8	17	4
SS1032_Land south	Mid Suffolk	SS1032	Land south of Gun Cotton Way [allocated land at Cedars Park]	B8_1	sqm	14989	7494	7	1	7 3	g	16	5	8	2
SS1025_Mill Lane,	Mid Suffolk	SS1025	Mill Lane, Stowmarket - Phase 1 - B1 Office	B1a_1	sqm	5007	2503	8	8	2 4	41	74	6	37	3
SS1025_Mill Lane,			Mill Lane, Stowmarket - Phase 1 - B2 Other	B1c_B2	sqm	15020	7510	34	6	5 17	33	59	14	29	7
SS1025_Mill Lane,	Mid Suffolk		Mill Lane, Stowmarket - Phase 1 - B8 Warehousing	B8_1	sqm	52570	26285	27	6	9 14	35	63	19	32	9
SS1025_Mill Lane,			Mill Lane, Stowmarket - Phase 2 - B1 Office	B1a_1	sqm	3286	1643	5	5	1 3	27	48	4	24	2
SS1025_Mill Lane,			Mill Lane, Stowmarket - Phase 2 - B2 Other	B1c_B2	sqm	2503	1252	6	1	3	6	5 10	2	5	1
SS1025_Mill Lane,	Mid Suffolk	SS1025	Mill Lane, Stowmarket - Phase 2 - B8 Warehousing	B8_1	sqm	25033	12517	13	3	3 6	17	30	9	15	4
SS1025_Mill Lane,	Mid Suffolk	SS1025	Mill Lane, Stowmarket - Phase 2 - Public House with Restaurant	A3	sqm	338	169	0		0	C	6	8	3	4
SS1025_Mill Lane,			Mill Lane, Stowmarket - Phase 2 - Drive Thru	A3	sqm	266	133	0	1	0	C	4	6	2	3
DC/20/01175_Port	Mid Suffolk	DC/20/01175	Port One business park extension	B8_1	sqm	45612	45612	20	4	7 20	47	45	13	45	13
MSDC_45b	Mid Suffolk	M /2351/16/OUT	Land at Blackacre Hill, Bramford Road	B8_2	sqm	64559	64559	28	6	7 28	67	64	19	64	19

Note - Job numbers and gross floor area for Allocated sites had a factor of 0.63 applied to match Mid Suffolk Local Plan jobs target

Appendix D - Ipswich residential developments - Trip generation (with adjustment)

D D	WSP_ISPA_Ref	LPA	PlanningRef	Site Name	Dwellings (2036)	Dwellings (2026)	2036 AM Peak - Origin	2036 AM Peak - Destination Trips	2026 AM Peak - Origin	2026 AM Peak - Destination Trips	2036 PM Peak - Origin	2036 PM Peak - Destination Trips	2026 PM Peak - Origin	2026 PM Peak - Destination Trips
30 100 100 100 100 100 100							rnps (Departures)	(Arrivals)	Trips (Departures)	(Arrivals)	mps (Departures)	(Arrivals)	Trips (Departures)	(Arrivals)
C-1 C-1 <thc-1< th=""> <thc-1< th=""> <thc-1< td="" th<=""><td>9C_2 3C_3h</td><td></td><td></td><td>Grittin Whart, bath Street Redevelopment Sites (Former Cranfields) College Street Inswich</td><td>113</td><td>30</td><td>ىڭ ئ</td><td>3 3</td><td>32</td><td>12</td><td>15</td><td>2</td><td>7 4</td><td></td></thc-1<></thc-1<></thc-1<>	9C_2 3C_3h			Grittin Whart, bath Street Redevelopment Sites (Former Cranfields) College Street Inswich	113	30	ىڭ ئ	3 3	32	12	15	2	7 4	
C C	3C_3	Ipswich	04/00313/FUL (IP206)	Redevelopment Sites (Former Cranfields) College Street Ipswich									4 13	3
31 81 81 81 8	3C_4a	Ipswich	IP/05/00296/FUL (IP211	Pauls Malt Ltd Key Street Inswich			44	1 17	44	11	21	3	3 21	1
31 100 100 100 100 100	SC_6			Haynill Phase 2D, Allotments Haynill Koad Ipswich Suffolk Area Se T, Ravenswood Nacton Road Ipswich Suffolk		22	10	3	6				5 J	
11. 10.<	3C_9		14/00435 (IP150a)	Ravenswood U V W	94	94	20	11	26	11	12	2	3 12	2
D1 <	3C_11	lpswich	13/00943 (IP165)	Europa Way	94	94	20	5 11	26	11	12	2	3 12	2 2
No. No.<	3C_13a			Burton Son And Sanders Warehouse, St Peter's Wharf	14	14		1 2	4	1	2		3 2	
11 10.	SC_14	Ipswich	IP132 IGS Phase 1a (14/00638	Bridge street, Northern Quays (West)					120	20			1 51	
Set Set <td>3C_17</td> <td></td> <td>IGS Phase 2a (16/00608</td> <td>Ipswich Garden Suburb Henley Gate (North of railway line)</td> <td>1140</td> <td>526</td> <td>376</td> <td>91</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1 8</td>	3C_17		IGS Phase 2a (16/00608	Ipswich Garden Suburb Henley Gate (North of railway line)	1140	526	376	91						1 8
Show <td></td> <td></td> <td></td> <td>Ipswich Garden Suburb Red House Farm (East of Westerfield Road)</td> <td></td> <td></td> <td></td> <td></td> <td>80</td> <td>19</td> <td>146</td> <td>24</td> <td>34</td> <td>1 5</td>				Ipswich Garden Suburb Red House Farm (East of Westerfield Road)					80	19	146	24	34	1 5
				Bus Depot, Sir Alf Ramsey Way					0	(Ē	1	2 0	3 1
B B		Ipswich	IP005	King George V Plaving Field	99	80	2		0	(13	2	4 0	
Shee Shee <th< td=""><td>3C 22a</td><td>Ipswich</td><td>IP010a</td><td>Felixstowe Road</td><td>75</td><td>0</td><td>2</td><td>8</td><td>0</td><td>(</td><td></td><td></td><td>8 C</td><td>1</td></th<>	3C 22a	Ipswich	IP010a	Felixstowe Road	75	0	2	8	0	(8 C	1
Shee Shee <th< td=""><td>3C_22b</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td><td>(</td><td></td><td></td><td>5 0</td><td>1</td></th<>	3C_22b								0	(5 0	1
Pho <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0</td> <td>(</td> <td>5</td> <td>1</td> <td></td> <td></td>									0	(5	1		
Share	3C_26				55	0			0	(1	1	4 0	
D D D No <t< td=""><td></td><td></td><td></td><td>Island Site</td><td>421</td><td>0</td><td></td><td></td><td>0</td><td>(</td><td>55</td><td>10</td><td>3 C</td><td>/</td></t<>				Island Site	421	0			0	(55	10	3 C	/
Sec. Sec. <th< td=""><td></td><td>Ipswich Ipswich</td><td>IP039a</td><td>Land between Vernon Street and Stoke Quay (west)</td><td>45</td><td>0</td><td></td><td></td><td>0</td><td>(</td><td>6</td><td>1</td><td>1 0</td><td></td></th<>		Ipswich Ipswich	IP039a	Land between Vernon Street and Stoke Quay (west)	45	0			0	(6	1	1 0	
No. No. Non- No. No. <td></td> <td>lpswich</td> <td>IP043</td> <td>Mint Quarter (east)</td> <td></td> <td></td> <td></td> <td></td> <td>0</td> <td>(</td> <td></td> <td>1</td> <td>3 0</td> <td></td>		lpswich	IP043	Mint Quarter (east)					0	(1	3 0	
Sec. Sec. <t< td=""><td>3C_30b</td><td>lpswich</td><td></td><td>Mint Quarter (west)</td><td>36</td><td>0</td><td>10</td><td>0 4</td><td>0</td><td>(</td><td>5</td><td></td><td>9 C</td><td>1</td></t<>	3C_30b	lpswich		Mint Quarter (west)	36	0	10	0 4	0	(5		9 C	1
Sec. Sec. <t< td=""><td>3C_30c</td><td></td><td></td><td></td><td></td><td></td><td>0</td><td>4</td><td>9</td><td></td><td>4</td><td></td><td>3 4</td><td>-</td></t<>	3C_30c						0	4	9		4		3 4	-
Set Set <td>3C_31</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td> <td>3</td> <td>0</td> <td>(</td> <td>4</td> <td>1</td> <td>7 0</td> <td>1</td>	3C_31						1	3	0	(4	1	7 0	1
Set Set <td>3C_32b</td> <td>lpswich</td> <td>IP054b</td> <td>Land between Old Cattle Market and Star Lane</td> <td>40</td> <td>0</td> <td></td> <td></td> <td>0</td> <td>(</td> <td>5</td> <td>1</td> <td>0 0</td> <td></td>	3C_32b	lpswich	IP054b	Land between Old Cattle Market and Star Lane	40	0			0	(5	1	0 0	
Sec. Sec. <th< td=""><td>3C_33</td><td>lpswich</td><td>IP059a</td><td>Elton Park Industrial Estate</td><td>103</td><td>52</td><td>2</td><td>2 12</td><td>14</td><td>e e e e e e e e e e e e e e e e e e e</td><td>14</td><td>2</td><td>5 7</td><td>1</td></th<>	3C_33	lpswich	IP059a	Elton Park Industrial Estate	103	52	2	2 12	14	e e e e e e e e e e e e e e e e e e e	14	2	5 7	1
Sec. Sec. <th< td=""><td>3C_34</td><td></td><td>IP061</td><td></td><td></td><td></td><td></td><td>3</td><td>3</td><td>1</td><td></td><td></td><td>5 2</td><td></td></th<>	3C_34		IP061					3	3	1			5 2	
Bit Bit <td>3C_35</td> <td>ipswich</td> <td>IP098</td> <td>zwo winci sicau koad Transco, south of Patteson Road</td> <td>27</td> <td>0</td> <td>11</td> <td>3</td> <td>0</td> <td>r</td> <td>4</td> <td>1</td> <td>0 0</td> <td>1</td>	3C_35	ipswich	IP098	zwo winci sicau koad Transco, south of Patteson Road	27	0	11	3	0	r	4	1	0 0	1
Sec. Sec. <th< td=""><td>3C_37a</td><td></td><td></td><td></td><td></td><td></td><td>(</td><td>3</td><td>9</td><td></td><td>4</td><td></td><td>3 4</td><td>1</td></th<>	3C_37a						(3	9		4		3 4	1
No. <td>3C_37</td> <td></td> <td></td> <td>St Clement's Hospital Grounds. Foxhall Road</td> <td></td> <td></td> <td>55</td> <td>22</td> <td>55</td> <td>22</td> <td>26</td> <td>4</td> <td>3 26</td> <td>4</td>	3C_37			St Clement's Hospital Grounds. Foxhall Road			55	22	55	22	26	4	3 26	4
	3C_38 3C 30						1:	5	0	0	E	1	0	
SAL BOL BOL <td>3C_37</td> <td></td> <td></td> <td></td> <td>337</td> <td>0</td> <td>94</td> <td>38</td> <td>0</td> <td>(</td> <td>44</td> <td>8</td> <td>3 0</td> <td></td>	3C_37				337	0	94	38	0	(44	8	3 0	
Sol Non-	3C_41	lpswich	IP015	West End Road Surface Car Park	67	0	19	8	0	(9	1	7 C	(
BAD BOD Bod and advantamental CO CO CO CO CO </td <td>3C_42a</td> <td></td> <td>IP031a</td> <td>Burrell Road Car Park</td> <td>20</td> <td>0</td> <td></td> <td>5 2</td> <td>0</td> <td>(</td> <td>3</td> <td></td> <td>5 0</td> <td>4</td>	3C_42a		IP031a	Burrell Road Car Park	20	0		5 2	0	(3		5 0	4
RA Way Way Way way way way way way way way way way w	SC_420 SC_43			Burrell Koad - 22 Stoke Street				19	5	15	23	4	2 17	3
R.A. Solution	3C_44							3	0	(3		5 C	
S.1 No. Non-NormAnne (No. No. No. <		Ipswich	IP096	Car Park, Handford Road East			(à 3	6	3	3		5 3	; 6
B.A. Weine Weine <	3C_46	Ipswich	15/01040/FUL IP042	Land between Cliff Quay and Landseer Road	222	0			0	0			4 0	
Sector Parto March Mar	3C_40	Ipswich	IP045 IP028h	I and West of Greviniars Road (lewsons)	140	0	4	1	0	(19	3		0
SÅImageIm	3C_50	Ipswich	IP064a	Holywells Road East	66	0			0	(7 0	0
SA <td>3C_52</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0</td> <td>(</td> <td></td> <td></td> <td>1 0</td> <td>0 0</td>	3C_52								0	(1 0	0 0
S.A.USAUSAMode of the sectorMode of the sector <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>10</td> <td>2 6</td> <td>16</td> <td>6</td> <td>/</td> <td>1</td> <td>1 /</td> <td>14</td>							10	2 6	16	6	/	1	1 /	14
S.A.USAUSAMode of the sectorMode of the sector <td>3C_59</td> <td></td> <td></td> <td></td> <td>12</td> <td>0</td> <td></td> <td>3 1</td> <td>0</td> <td>(</td> <td>2</td> <td></td> <td>3 0</td> <td>0</td>	3C_59				12	0		3 1	0	(2		3 0	0
MADNo.N	3C_60							5 2	0	(2		5 0	0
BALWebW	3C_62	Ipswich	IP088	79 Cauldwell Hall Road	17	17		2	5	1	2		1 2	4
BALAB	3C_63	lpswich	IP105	The Drift. Woodbridge Road			4	1	4	1	2		2	2 3
E.A. yeak Prof. Approximation of the base of the sector of the	3C_66	Ipswich		112-116 Bramford Road	19	19	5	2	5	2	3		3	5
BBB <th< td=""><td>3C_67</td><td></td><td></td><td></td><td></td><td></td><td></td><td>3 1</td><td>0</td><td>(</td><td>2</td><td></td><td>3 0</td><td>0</td></th<>	3C_67							3 1	0	(2		3 0	0
BBB <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td><td>3</td><td>8</td><td></td><td>4</td><td></td><td>4</td><td>7</td></th<>							1	3	8		4		4	7
BBB <th< td=""><td>3C 70</td><td></td><td></td><td></td><td></td><td></td><td></td><td>2</td><td>4</td><td></td><td>2</td><td></td><td>1 2</td><td>4</td></th<>	3C 70							2	4		2		1 2	4
Si. 10vechFisherstatic dischargebrack beyond100 </td <td>3C_78c</td> <td>Ipswich</td> <td>IP035(c)</td> <td>Key Street/Star Lane/Burtons Site</td> <td></td> <td></td> <td>24</td> <td>10 10</td> <td>0</td> <td>(</td> <td>11</td> <td>2</td> <td>0</td> <td>0</td>	3C_78c	Ipswich	IP035(c)	Key Street/Star Lane/Burtons Site			24	10 10	0	(11	2	0	0
BindBinder binder	BC_159		ID160o	North East Ipswich allocation - northern end of Humber Doucy Lane	496	0				0			2 0	0
BBB <th< td=""><td>BC_160 BC_162</td><td>lpswich</td><td>IGS Phase 1b</td><td>loswich Garden Suburb (loswich School)</td><td>283</td><td>50</td><td></td><td></td><td></td><td>6</td><td></td><td></td><td>, 0</td><td>12</td></th<>	BC_160 BC_162	lpswich	IGS Phase 1b	loswich Garden Suburb (loswich School)	283	50				6			, 0	12
BitB	3C_163a	lpswich	IP003	Waste tip and employment area north of Sir Alf Ramsey Way (Resi)	114	0	33	2 13	0	C	15	2	8 0	0
BC170BWAForme Static harry Step Starth, CMC JunyImage State Stat	BC_166			Civic Centre area. Civic Drive	59	0	1	1	0	0	8	1	0	0
BC_174ByokhP1Yand east effects fields fladdCBCC	3C_10/ 3C_170						1		0	r i	3	1	4 0	1
BC170BysickPisodCandit diffect, handly diffed, handly	3C_172a	Ipswich	IP119	Land east of West End Road	28	0		3	0	0	4		7 0	
BC178 BC178 BC178Part Brick, Mandra Rand BC178Part Brick, Mandra Rand BC178 BC178Part Brick, Mandra Rand BC178Part Brick,	BC_174	Ipswich	IP143	Former Norsk Hydro site, Sandyhill Lane	85	85	24	10 10	24	10	12	2	12	2
Bit Norme P1 Orbone P1 Office, Handrace RandImage P1Image	3C_177		IP150d		34	104	10	10 4	0	11	5	3	9 0	26
Bin <br< td=""><td>3C_178b</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>5</td><td></td><td></td><td>2 6</td><td>12</td></br<>	3C_178b									5			2 6	12
BC_1140IppicPirateCancer of Handes and Holtbrook BoardInstruction								1	3	1	2		3 2	. 3
BindPlash173 Accode Stand and anticipant 184 AustractInit 184 Austract	BC_183							1	3	1	1		3 1	3
B21.00P394Particial LAusing Auding Induit 142 Ausing State International Ausing Auding Ausing Auding Ausing Ausing Auding Ausing Auding Ausing Auding Ausing Ausing Auding Ausing Auding Ausing Ausing Auding Auxing	3C_104 3C_185	lpswich				15	4	2	4		2	-	2	
Be_10P34P2 (20 Bayapart Gulgnam RoadP2 (20 Bayapart Gulgnam RoadP2 (20 Bayapart Gulgnam RoadP2 (20 Bayapart Gulgnam RoadP2 (20 Bayapart Gulgnam RoadP3 (20	3C_186	Ipswich	IP309	Former Social Club and amenity land 18-42 Austin Street	15	15	6	2	4		2		1 2	4
Bit NoPins NotPins Not<	BC_187	Ipswich	IP354	72 (Old Boatyard) Cullingham Road	24	24		3	7		3		3	6
Bit Ministry Min	SC_188							4	10	4	5	1	5	9
Big.10 bysich P1845 1>17 Prices Street / Vest Edd Reader 14 14 14 2 4 2 2 4 2 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 3 3 6 3 3 3 3 3 3 3 3 3 3							1	1	3	1	2		3 2	3
Big.196 pixel Individual end Vest of Machandra (Machandra (M								1	3	1	2		3 2	. 3
BC_170 goodh 12 Hawdronz Aper Verdowa, Ray Verdowa, Verdowa, Ray V								2	4	2	2	-	1 2	4
Big:179 Ipyindh IVI 10 I fatmurd House, Rope Wak 36 36 10 4 10 6 5 9 5 Big:178 Ipyindh IVI 10 I fatmurd House, Rope Wak 12 12 1 1 1 2 3 2 3 2 3 1 1 1 2 3 2 3 1 1 1 1 2 3 2 3 1 1 1 1 1 1 2 3 2 3 1 1 1 1 1 1 1 1 3 1 <	3C 196	Ipswich		218 Hawthorn Drive	103	23	29	12	7	3	14	2	3	6
Be_1/Be Ipwich P2/8 Item Street P2/8 P2/8 <thp< td=""><td>3C_197</td><td>Ipswich</td><td></td><td>St Edmund House, Rope Walk</td><td>36</td><td>36</td><td>10</td><td>4</td><td>10</td><td>4</td><td>5</td><td></td><td>5</td><td>9</td></thp<>	3C_197	Ipswich		St Edmund House, Rope Walk	36	36	10	4	10	4	5		5	9
Bit Dia PS3 Betric House, Logic Avenue Image: Dial Image: Dial <thimage: dial<="" th=""> Image: Dial <thimage: dial<="" th=""> Image: Dial</thimage:></thimage:>		Ipswich		St Helen's Street	12	12	1	1	3	1	2		3 2	
Big.201 pointh 1272 27 condution Street 10 10 1 3 1							4	2	4	2	2		4 2	
Bit:202 pswich P275 2 London Road 14 14 4 2 4 2 2 4 2 Bit:203 pswich P275 2 London Road 11 1 4 2 4 2 2 4							4	1	4	1	1		1	1
Bit Pint ParkBoal 14 14 4 2 3 1 3 1 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 3 1 3 1 3 1 3 1 3	3C 202	lpswich	IP275	25 London Road		14	4	2	4	2	2		1 2	1
Bit205 pswich P164 Burrel Road 14 14 2 3 1 3 1 2 3 2 3 2 3 2 3 2 3 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 </td <td>3C_203</td> <td>lpswich</td> <td>IP264</td> <td>Tacket Street (28-32)</td> <td>17</td> <td>17</td> <td>5</td> <td>2</td> <td>5</td> <td>2</td> <td>2</td> <td></td> <td>1 2</td> <td></td>	3C_203	lpswich	IP264	Tacket Street (28-32)	17	17	5	2	5	2	2		1 2	
lBC_206 lpswich IP214 300 Old Foundry Road 12 12 12 3 1 3 1 2 3 2	sc_204			Z Park Koad			4	2	4	14	2		2	1
18C_207 pswkh P215 7.15 Queen Street 11 11 11 3 1 3 1 3 1 3 1 3 1	3C_206	lpswich	IP214	300 Old Foundry Road				1	3	1	2		3 2	
	3C_207			7-15 Queen Street				1	3	1	1		3 1	3

Appendix D - Ipswich employment developments - Trip generation (with adjustment)

WSP_ISPA_Ref	LPA	PlanningRef	Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivais)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
	Ipswich	IP/05/00296/FUL (IP	Pauls Malt Ltd Key Street Ipswich	A1	sqm	5000		1	8	3 1	8	36	3	8 36	5
IBC_10	Ipswich	14/00920 (IP129)	Russet Road/Woodbridge Road	D1 (SEN School)	pupils	60		0	53	3 (53	53		0 53	3
	Ipswich Ipswich	IP205 IP205	Burton Son And Sanders Warehouse, St Peter's Wharf Burton Son And Sanders Warehouse, St Peter's Wharf	B1a	sqm	766 2683		0	4	1 (4	4		1 4	
	Ipswich	IP205	Burton Son And Sanders Warehouse, St Peter's Wharf	D1L	sqm sqm	2003		0	1	,	3			0 0	
			Burton Son And Sanders Warehouse, St Peter's Wharf	01	sqm	537		0				1		1 1	
	Ipswich	IP029	Opposite 674-734 Bramford Road	Blc	sqm	2848		2	11		í			1 0	
		IP141a	Futura Park (B2 land use)	B2	sqm	2170		4	8	3	8	1		2 7	1
BC_72b	Ipswich	IP141a	Futura Park (B8 land use)	B8	sqm	6475	6475	3	1	7	7	6		2 6	5
BC_73a	Ipswich	IP141a	Futura Park (7 & 9 Crane Boulevard)	Car Showroom	sqm	2331	2331	9	19	9	19	14		8 14	
			Futura Park (land adjacent 12 Crane Boulevard)	B1c	sqm	13252		7	47		47	40		4 40	0
	Ipswich	IP141a	Futura Park (3 Crane Boulevard)	Car Showroom	sqm	1530		6	13	3 (13	9		5 9	
	lpswich	IP141a IP004	Futura Park (13 Crane Boulevard)	88	sqm	5624		2	5	5 -	ě	6		2 6	
	Ipswich Inswich		Bus Depot, Sir Alf Ramsey Way Civic Centre area, Civic Drive	B1a Retail A1	sqm	5000 2050		3	25		l	23	1	6 15	
		IP040(A)	Commercial Bldgs & Jewish Burial Ground. Star Lane	Employment B1 us	sqm	1000		1	4		-			0 10	
			Old Cattle Market site, Portman Road (South) (B1a business park)	B1a serviced busin	esqui	7072		4	35		21	35		3 20	
			Old Cattle Market site, Portman Road (South) (B1a call centre)	B1a call centre	sqm	7072		4	35		21	33		3 20	
BC_81c	Ipswich	IP051(C)	Old Cattle Market site, Portman Road (South) (A3 land use)	A3	sqm	4420	2652	0	() ((10	5	7 6	5
	Ipswich	IP067b	Former British Energy Site, Cliff Quay	B1b small business	Isqm	20000		30	192	2 ((153	2	0 0	0
	Ipswich	IP094	Rear of Grafton House, Russell Road	B1a	sqm	3000		2	15	5 (3	14		1 3	3
			Land north of Whitton Lane	B1a call centre	sqm	2772		2	14		8	13		1 8	3
BC_88b	Ipswich	IP140(B)	Land north of Whitton Lane	B1a small business	isqm	2772	1663	2	14		8	13		1 8	3
			Land north of Whitton Lane	B8	sqm	11508		5	13	3	8	11		3 7	1
		IP140(D)	Land north of Whitton Lane	B1a	sqm	1850	1110	1	9	2		9		1 5	5
	Ipswich Ipswich	IP146(A) IP146(B)	Ransomes Europark (east)/Land around Makro (B1a land use)	B1a serviced busin		705		0	3	s (3			U 3	
		IP146(B) IP146(C)	Ransomes Europark (east)/Land around Makro (B2 land use)	B2 B1a	sqm	3086		6	11		11	10		2 <u>1</u> 10	
IBC_89c I IBC 89d		IP146(C) IP146(D)	Lytham Road (rear of Base Point Centre, 70 The Havens) Lytham Road (rear of Base Point Centre, 70 The Havens)	B1a B8	sqm sqm	1036		1					+	0 1	1
			Land opposite 30 The Havens	D2	sqm	1200		4				13	1	3 13	
	Ipswich	IP146(F)	Land opposite 30 The Havens	B1	sqm	976		0		3 (0	3
		IP147	Land between railway junction and Hadleigh Road	B8	sqm	17667		7	19	2	19	18		5 18	3
	Ipswich	IP152(A)	Airport Farm Kennels, north of A14 (B1b land use)	B1b Science park a	rsqm	17688	3538	26	170		34	135	1	8 27	1
			Airport Farm Kennels, north of A14 (B8 land use)	B8 Large Scale subj	jesqm	12898		5	14			13		4 3	3
			Land at Commercial Road	A3	sqm	1616		0	() ((4	2	1 3	3
	Ipswich	IP047	Land at Commercial Road	C1	bed	60		8	3	3	3	3		6 2	2
		IP047	Land at Commercial Road	D2	sqm	1928		7	ç) (7	21	2	1 17	1
	Ipswich Ipswich	IP049 IP005	No 8 Shed Orwell Quay	B1	sqm	2508		1	14	9 (2	8		1 2	2
			Former Tooks Bakery, Old Norwich Road	Heath Centre elem		390		8	14		14			0	/
	Ipswich Ipswich	IP037(A) IP037(B)	Island site (B1a business park land use) Island site (B1b Science park and small business units)	B1a serviced busin B1b Science park a		3853		2	28		l	1		2 ()
	Ipswich	IP037(C)	Island site (61b Science park and small business units)	B1b High tech R &		2890		4	28		(24		2 0	
		IP037(D)	Island site (B) B high tech k & b)		sqm	3010		1	20		(22	9	9 0	1
IBC 98a	Ipswich		Land between Cliff Quay and Landseer Road	A1 Shops	sqm	410		0	1	1	1			3 2	2
IBC_98b	Ipswich	15/01041/FUL	Land between Cliff Quay and Landseer Road	A3 Restaurant	sqm	796	637	0	() ((2	1	0 1	
IBC_98c	Ipswich	15/01041/FUL	Land between Cliff Quay and Landseer Road	B1 Office	sqm	1602	1282	1	8	3 1	6	1		1 6	5
IBC_98d	Ipswich	15/01041/FUL	Land between Cliff Quay and Landseer Road	A2	sqm	414	331	0	1	1 (1			3 2	2
	Ipswich	15/01041/FUL	Land between Cliff Quay and Landseer Road	d2 gym	sqm	5128		27	35	5 22	28	39	7	2 31	1
	Ipswich		Land between Cliff Quay and Landseer Road	A4 nightclub	sqm	180		0	() ((2 1	
		IP136	Silo, College Street	B1a	sqm	200		0		((0 0)
IBC_143 I IBC_144a I	Ipswich	14/00940/FUL	East Suffolk Family Health, St Clements Hospital, Foxhall Road	B1c C1 Hotel	sqm	875	875	0		3 (0 3	3
	Ipswich Ipswich	IP206 IP206	Cranfields, College Street (Hotel) Cranfields. College Street (A1)	L I HOLEI	bed sam	81		12		7 14		4	-	8 4	
		IP208	Regatta Quay. Key Street (D2 Gym land use)	D2 Gym	sam	500		3		2	1	30	3	7 4	
			Regatta Quay, Key Street (A3 Restaurant)	A3 Restaurant	sqm	1000		0	() ((1	3 2	
		IP211	Regatta Quay, Key Street (B1 Office)	B1 Office	sqm	500	500	0		2 (2	2		0 2	2
	Ipswich		Regatta Quay, Key Street (D2 Theatre)	D2 Theatre	sqm	1000		0	() (C	7		5 7	1
IBC_146	lpswich	IP142	Land at Duke Street	A1	sqm	38	38	0	() (0	(0 0)
			South of Felaw Street	A1	sqm	1537		0	3	3 (2	11	1	2 7	1
			Land between Cliff Quay and Landseer Road (D1 Museum)	D1	sqm	3232		0	0	0 0	C	7	1	9 6	
		IP042	Land between Cliff Quay and Landseer Road (B1 / B8 land use)	B1 / B8	sqm	1602		1	6	1	5	5	1	1 4	
		IP042	Land between Cliff Quay and Landseer Road (A1 land use)	A1	sqm	410		0	1	(1			3 2	
	Ipswich Inswich	IP042 IP042	Land between Cliff Quay and Landseer Road (A3 land use) Land between Cliff Quay and Landseer Road (D2 Health Club)	A3 D2	sqm	188		0	0		0	11		4 0	
			Europa Way/Sproughton Road	Δ1	sqm sam	1004		4			-	1/	-	0 10	
			25 Grimwade Street,Club and car park, Rope Walk	Bla	sqm	370		0			4	10		0 3	1
			32 Foxtail Road	Car Showroom	sqm	1000		4			6	1		3 #	i i
	Ipswich	17/00888/FUL	The Maltings, Princes Street IP1 1SB	B1	sqm	2865		1	10	1	10	9		1 9	
BC_153a	Ipswich	17/00513/FUL	38- 40 White House RoadIpswichSuffolk (B8 land use)	B8	sqm	2219		1	3	3 1	3	1		1 2	2
BC_153b	Ipswich	17/00513/FUL	38- 40 White House RoadIpswichSuffolk (A1 land use)	A1	sqm	111	111	0	(0 0		1		1 1	(
	Ipswich	17/00261/FUL	Amenity Land Adjacent To 7 Wentworth Road	В	sqm	2673		1	10	1	10	9		1 5	-
BC_155	Ipswich	17/00744/FUL	Land Adjacent To 30 Wharfedale Road	B1	sqm	172	172	0	1	1 (1	1		0 1	1
	Ipswich	17/00831/FUL	Heavy Goods Vehicle Testing Station, Holbrook Road IP3 0JE	B8	sqm	571		0	1		11	1		0 1	
	lpswich lpswich	IP003 IP045	Waste tip and employment area north of Sir Alf Ramsey Way (B1a) Holywells Road West / Toller Road	B1a Employment B1 us	sqm	800 2500		0	4	i ((4		U C	
			Holywells Road West / Toller Road Mint Quarter (west)	Employment B1 us Retail A1		2500		2	12			12	-		
			Land east of West End Road	B1c	sqm			1	-	2 I	4	3	3	0	
	Ipswich Ipswich	IP119	Land east of West End Road	Leisure	sqm sqm	500		U 2	-			1		6 0	1
	Ipswich		Land east of West End Road	D2 Sports Park	ha	1500		1	1		1			3 1	1
	Ipswich	IP150c	Land south of Ravenswood	B1	sam	11000	4400	7	54		20	51		5 21	1
		IP347	Mecca Bingo, Lloyds Avenue	Retail A1	sqm	650		0	1	1 0	1		1	5 3	3
			Upper Princes Street	Retail A1	sqm	400		0	1					3 2	2
BC_193	Ipswich	IP/18/00793/FUL	42 White House Road	B1a	sqm	1917		1	ş	2	ş	, s		1 9	2
BC_194a I		IP/18/00948/OUTFL	22-31 and Dairy Crest, Boss Hall Road	B1/B2	sqm	893	893	2	3	3 2	3	3		1 3	3
BC_194b I	Ipswich	IP/18/00948/OUTFL	22-31 and Dairy Crest, Boss Hall Road	B8	sqm	9062	9062	4	10	1	10	9		3 9	
	Ipswich		22-31 and Dairy Crest, Boss Hall Road	A1/A3	sqm	448		0	(0 (0	1		6 1	
BC 194d	Ipswich		22-31 and Dairy Crest, Boss Hall Road	D2	sqm	3135		12	14	1 12	14	34	3	4 34	
			Key Street/Star Lane/Burtons Site	A3 & B1a	sqm	200	80		1 1			0 1	1	01 0	Л
IBC_78a	Ipswich Ipswich		Former St Peters Warehouse (A1 land use)	A1 & B1a	sam	173		-						0	

Appendix D - Suffolk Coastal residential developments - Trip generation

Reference	Source	LPA	PlanningRef (If applicable)	Site Name	Dwellings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
SCLP12.3	First Draft Local Plan	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Residential)	576	133	198	8	46	14	9 100	11		41
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Residential) North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Residential)	576	133	198	8	46	1	9 100	17	7 23	41
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Brackenbury sports centre (Resi)	200	18	99 27	4.	23		3 14		12	20
SCLP12.24	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land north of Humber Doucy Lane, Rushmere St Andrew (Resi)	150	35	52	2	12		5 26	4	6 6	11
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Police Headquarters, Martlesham	300		103	4	24	1(52	Ģ		21
SCLP12.29	First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (Residential) Council Offices. Melton Hill. Melton	800		275	11	63	2	7 138	24	6 32	57
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land at Woodbridge Town Football Club	100	23	34	1	8		3 1/		7 5	/
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land south of Forge Close, Benhall	50	12	17		4		2 9		5 2	4
SCLP12.45	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the south east of Levington Lane, Bucklesham	30	7	10		2		1 5		9 1	2
SCLP12.46	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the south of Station Road, Campsea Ashe	12	3	4		2 1		0 2		4 0	1
SCLP12.47 SCLP12.48	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land behind 15 St Peters Close, Charsfield Land to the south of Darsham Station	20	5	7	1	2		1 3		6 1 7 5	1
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land north of The Street, Darsham	25	20	41		10		1 4		8 1	2
SCLP12.50	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land off Laxfield Road, Dennington (Resi)	40	9	14		3		1 7	1	2 2	3
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the south of Eyke CoE Primary School (Resi)	65	15	22		5		2 11	1	0 3	5
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land west of Chapel Road, Grundisburgh	70	16	24	1	6		2 12		1 3	5
SCLP12.54 SCLP12.55	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land north of The Street, Kettleburgh Land to the rear of 31-37 Bucklesham Road, Kirton	16	4	5		2 1		1 3		5 1	1
SCLP12.55	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at School Road, Knodishall	12	4	5		1		1 3		5 1	1
SCLP12.57	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Bridge Road, Levington	20	5	7		2		1 3		6 1	1
SCLP12.59	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land adjacent to Swiss Farm Cottage, Otley	60	14	21		5		2 10	1	8 2	4
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land adjacent to Farthings, Sibton Road, Peasenhall	14	3	5		2 1		0 2		4 1	1
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land between High Street and Chapel Lane, Pettistree	120	28	41	1	10		4 21		5	9
	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land adjacent to Reeve Lodge, Trimley St Martin Land off Keightley Way, Tuddenham	150	30	52	2.	12		1 4		8 1	2
SCLP12.69	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land west of the B1125, Westleton	20	5	7		2		1 3		6 1	1
SCLP12.70	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Cherry Lee, Darsham Road, Westleton	15	3	5		2 1		1 3		5 1	1
SCLP12.711	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Mow Hill, Witnesham	30	7	10		2		1 5		9 1	2
		Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	1	Framlingham	50		17		4		2 9	1	5 2	4
		Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Framlingham Leiston	50	12	1/		4		2 9		5 2	4
	Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk)		Leiston	50	12	17		4		2 9		5 2	4
		Suffolk Coastal (East Suffolk)		Wickham Market	100	23	34	1	8		3 17		1 4	7
		Suffolk Coastal (East Suffolk)		Kelsale	20	5	7		3 2		1 3		6 1	1
		Suffolk Coastal (East Suffolk)		Easton	20	5	7		2		1 3		6 1	1
		Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Earl Soham Bredfield	25	6	9		2		1 4		8 1	2
		Suffolk Coastal (East Suffolk)		Wenhaston	20	5	9		2		1 3		8 1	2
		Suffolk Coastal (East Suffolk)		Kesgrave	10	2	3		1		0 2		3 0	1
	Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk)		Kesgrave	10	2	3		1	1	0 2		3 0	1
	Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk)		Martlesham	10	2	3		1		0 2		3 0	1
	Neighbourhood Plan Areas	Suffolk Coastal (East Suffolk)	50.00	Martlesham	10	2	3		1		0 2		3 0	1
SCDC_52 SCDC_53a	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land at Sea Road, Felixstowe Land North of High Street, Walton, Felixstowe	40	40	13		93	2	6 /	10	2 /	12
SCDC_54	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land North of Conway Close and Swallow Close, Felixstowe	100			1	3 31	1	3 16		8 16	28
SCDC_55	Uncertainty Log			Land opposite Hand in Hand Public House, Trimley St Martin	70	70	23	10	23	10	0 12		12	20
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land off Howlett Way, Trimley St Martin	360		111		77	3	3 56	10		69
	Uncertainty Log			Cland South of Thurmans Lane, Trimley St Mary	148	148	46	1	46	1	9 23	4	1 23	41
SCDC_58 SCDC_59	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SSP3	Land to the rear of Rose Hill, Saxmundham Road, Aldeburgh Land to the east of Aldeburgh Road, Aldringham	10		13		3		6 7		3 2	3
SCDC_60	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land at Mill Road, Badingham	10	40	3		3		1 2		3 2	3
SCDC_62	Uncertainty Log	Suffolk Coastal (East Suffolk)	SSP8	Land opposite Townsfield Cottages Laxfield Road, Dennington	10	10	3		3		1 2		3 2	3
	Uncertainty Log			Land south of Solomon's Rest, The Street, Hacheston	10	10	3		3		1 2		3 2	3
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land south of Ambleside, Main Road, Kelsale cum Carlton	30	30	10		1 10		4 5		9 5	9
SCDC_65 SCDC 66	Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land north of Mill Close, Orford Land to the west of Garden Square, Rendlesham	10	10	3		3		1 2		3 2	3
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)		Land East of Redwald Road, Rendlesham	50				13		7 8		5 8	15
SCDC_68	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land north east of Street Farm, Saxmundham	65	65	21		21		9 11	1	9 11	19
	Uncertainty Log	Suffolk Coastal (East Suffolk)	SSP15	Land opposite The Sorrel Horse, The Street, Shottisham	10	10	3		3		1 2		3 2	3
SCDC_70	Uncertainty Log	Suffolk Coastal (East Suffolk)	SSP16 C/05/0668	Land fronting Old Homes Road	10	10	3		3		1 2		3 2	3
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land south of Lower Road, Westerfield Land at Old Station Works Main Road, Westerfield	20	20	7		7		3		0 3	6
SCDC_72a SCDC_73	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land at Old Station Works Main Road, Westerheid Land at Street Farm loswich Road, Witnesham	35		12	-	12		3 7	1	6 3	11
SCDC_74	Uncertainty Log			Filand off Saxtead Road, Framlingham	20	20	8		8 8		3 4		7 4	7
SCDC_75a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land off Vyces Road/Brook Lane, Framlingham	15	15	5		2 5		2 3		5 3	5
SCDC_77	Uncertainty Log	Suffolk Coastal (East Suffolk)	FRAM25	Land off Victoria Road, Framlingham	30	0	10		10		4 5		9 5	9
SCDC_78 SCDC_80	Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	FRAM26 DC/17/1853/OI	UStation Terrace, Framlingham Land at Hinbhury Cottages, Savoundham Road, Leiston	15	15	5		5	-	2 3		5 3	5
SCDC_80 SCDC_81	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	SA2 DC/10/1961/UUI	Land at Highbury Cottages, Saxmundham Road, Leiston Land at Red House Lane, Leiston	150	150	51	2	51	2	9 11	-	11 25	45
	Uncertainty Log			Land to the rear of St Margaret's Crescent, Leiston	70	70	22	1	22	1	0 12		1 12	20
SCDC_83d	Uncertainty Log	Suffolk Coastal (East Suffolk)	SA4 DC/16/1322/OUT	Land at Abbey Road, Leiston	100		34	1	34	1	4 17		10 17	30
SCDC_86	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/12/2573	Aldeburgh Brickworks, Saxmundham Road, Aldeburgh	15	15	5		5		2 3	-	5 3	5
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land adj. to 45 & 50 Watson Way, Alderton	10	10	3		3		1 2		3 2	3
SCDC_88 SCDC_89	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		School Lane, Bawdsey 1-6, 9 & 10 Ullswater Road, Campsea Ashe	13	13	4		4		2 2		4 2	4
SCDC_90a	Uncertainty Log	Suffolk Coastal (East Suffolk)		6 Levington Lane, Bucklesham	12	12	4		4		2 2		3 2	4
	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/14/1844/OUT	Land east of St Peters Close, Charsfield	20	20	7		3 7		3 3		6 3	6
SCDC_92	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land/buildings at Chillesford Lodge Estate, Chillesford	20	20	7		3 7		3 3		6 3	6
	Uncertainty Log			//Land to the rear of 1 & 2 Chapel Cottages adjoining, The Street, Darsham	20	20	7		3 7		3 3		6 3	6
SCDC_95	Uncertainty Log	Suffolk Coastal (East Suffolk)		Easton Primary School & land adj, The Street, Easton	14	14	5		5		2 2		4 2	4
SCDC_97 SCDC_98	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		The Bartlett Hospital, Felixstowe Cliff House, Chevalier Road, Hamilton House & Car Park, Hamilton Road, Felixstowe	22	22	7	1	7 20	1	o 4 0 11		6 4	6
SCDC_98 SCDC_99	Uncertainty Log	Suffolk Coastal (East Suffolk)		Garage & parking area rear of 2-16 Philip Avenue, Felixstowe	11	11	23		23		2 2		3 2	20
	Uncertainty Log			/ Walton Green SouthHigh StreetWaltonFelixstowe	190	190	59	2	59	2	5 30	Ę	3 30	53
SCDC_101	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/3776/ARM	Land West Of Ferry Road Residential CentreFerry RoadFelixstoweSuffolk	197	197	61	2	5 61	2	6 31	5	4 31	54
	Uncertainty Log	Suffolk Coastal (East Suffolk)		23 & 25 Crescent Road, Felixstowe	18	18	6		6		2 3		5 3	5
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Marlborough Hotel, Sea Road, Felixstowe Adastral Close, Felixstowe	24	24			8		3 4		4	7
	Uncertainty Log			Adastrai Ciose, Feixistowe /@North Sea Hotel Sea Road Feixstowe Suffolk IP11 2AU	13	13	4		4		2 2 3 A		7 4	4
					. 23	23	0		. 0					

Reference	Source	LPA	PlanningRef (if applicable)	Site Name	Dwellings (2036)	Dweilings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivais)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/3962/OUT	Land at Junction of Garrison Lane and High Road West Felixstowe	10	1	3		1 3		1 2		3 2	3
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land at Candlet Road, Felixstowe	560		279	8	6 154	48	8 138	22	9 76	127
	Uncertainty Log			Former Civil Service Sports Ground Straight Road Foxhall Suffolk IP10 0BZ	14		5		2 5		2 2		4 2	4
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land off Station Rd, Framlingham	99	,	33	1	4 33	14	4 17	3	D 17	30
	Uncertainty Log			Land South East Of Rawlings Cottage, Saxtead Road, Framlingham	10		3		1 3		1 2		3 2	3
	Uncertainty Log			Land at Mount Pleasant, Framlingham	95	,	32	1	4 32	14	4 16	2		29
	Uncertainty Log			Fairfield Road, Framlingham	163	16	55	2	3 55	23	3 28	4	9 28	49
	Uncertainty Log			Altlasfram Group Ltd, New Road, Framlingham	16	1	5		2 5		2 3		5 3	5
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Brook Lane, Framlingham	14		5		2 5		2 2		4 2	4
	Uncertainty Log			Development site at Top Field Barn Farm, Ipswich Road, Grundisburgh	24		8		3 8	1	3 4		7 4	7
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Glebe House Residential Care Home, Rectory Road, Hollesley	10		3		1 3		1 2		3 2	3
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land at Mallard Way, Off Rectory Road, Hollesley	16	1	5		2 5		2 3		5 3	5
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land to rear of 16 to 22 Falkenham Road, Kirton	43		14		6 14	(6 7	1	3 7	13
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land opposite 18 to 30a Aldeburgh Road, Leiston	59	5	20		8 20	8	3 10	1	B 10	18
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Colonial House, Station Road, Leiston	10	1	3		1 3		1 2		3 2	3
SCDC_123 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/0527/OUT DC/17/	Former Gas Works, Carr Avenue, Leiston	20	2	7		3 7	3	3 3		6 3	6
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land west of Mill Cottage, Valley Road, Leiston	18		6		3 6	3	3 3		5 3	5
SCDC_125 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/1462/FUL	Police Station, Leiston Road, Leiston	19		6		3 6	3	3 3		6 3	6
SCDC_126 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	C10/1906	Land south of Main Road, Martlesham	104	10	32	1	4 32	14	4 16	2	9 16	29
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land off Blacktiles Lane, Martlesham	47	4	15		6 15	(6 8	1-	4 8	14
SCDC_128 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/12/2255	Land Between 1 Potash Cottages And Woodroyd Cottage, Woods Lane, Melton	11	1	4		2 4	2	2 2		3 2	3
	Uncertainty Log		DC/15/4264/ARM	Land to rear of Cedar House, Pytches Road, Melton	10	1	3		1 3		1 2		3 2	3
SCDC_130 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/14/0991/OUT DC/17/	Land north of Woods Lane, Melton	180	18	61	2	6 61	26	6 31	5	4 31	54
SCDC_131a U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/1884/FUL	Site of former Factory Warehouse, Melton Road, Melton	54	5	18		7 18		7 9	1	6 9	16
SCDC_132 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1157/ARM	Hillview, Church Road, Otley	35	3	12		5 12	Ę	5 6	1	1 6	11
SCDC_135 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	C93/0722 C7777/3/6	Bixley Farm (b), Rushmere St Andrew	20	2	8		4 8	4	4 4		B 4	8
SCDC_136 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	C12/0237	Phase 6, 7 & site A, Bixley Farm, Rushmere St Andrew	63	6	21		9 21	9	9 10	1	B 10	18
SCDC_137 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/14/2473/OUT	Land adjacent 155 The Street, Rushmere St Andrew	14	1	5		2 5	2	2 2		4 2	4
SCDC_140 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/14/1497/FUL	Land East Warren Avenue, Church Hill, Saxmundham	170	17	53	2	2 53	22	2 26	4	7 26	47
SCDC_141 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/0709/ARM	Former County Primary School, Fairfield Road, Saxmundham	16	1	5		2 5	2	2 3		5 3	5
SCDC_142 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	H69	Land to the rear of 7 Church Road Snape	10	1	3		1 3	1	1 2		3 2	3
SCDC_143 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	C10/3278	Former Walled Garden, Sudbourne Park, Sudbourne	10	1	3		1 3	1	1 2		3 2	3
SCDC 144 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/1525/ARM	Land at and adi Mushroom Farm. High Road. Trimley St Martin	66	6	22		9 22	(7 11	1	9 11	19
SCDC_145 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1919/FUL	Land at High Road, Trimley St Martin	69	6	23	1	0 23	10	11	2	0 11	20
SCDC 146 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	C05/0210 C11/1047	Snape Maltings, Snape Bridge, Tunstall	43	4	14		6 14	(6 7	1	3 7	13
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land west of Street Farm, School Road, Tunstall	33	3	11		5 11	Ę	5 6	1	D 6	10
SCDC 148 U	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/14/3560/FUL DC14/3	Part of land at Crown Nurseries High Street Ufford Suffolk IP13 6EL	34	3	11		5 11		5 6	1	0 6	10
SCDC 149 U	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land off St Michaels Way Wenhaston With Mells Hamlet Suffolk	20	2	9		4 9	4	4 4		3 4	8
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Os 4300 North of Fullers Field Westerfield Suffolk IP6 9AH	23	2	8		3 8		3 4		7 4	7
	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1037/FUL	Fynn Valley Golf Club, Rose Hill, Witnesham	14	1	5		2 5		2 2		4 2	4
	Uncertainty Log	Suffolk Coastal (East Suffolk)		land at Notcutts Garden Centre, Ipswich Road, Woodbridge	25		8		3 8		3 4		7 4	7
	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/13/0767	Quayside Mill Quay Side Woodbridge IP12 1BN	11		4		2 4		2 2		3 2	3
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Whisstocks Boatyard Tide Mill Way Woodbridge	15	1	5		2 5		2 2		4 2	4
	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4823/FUL	Former Police Station, Grundisburgh Road, Woodbridge	12	1	4		2 4		2 2		4 2	4
	Uncertainty Log			Queens House, Woodbridge School, Burkitt Road, Woodbridge	31		10		4 10		4 5		9 5	9
	Uncertainty Log			land south and east of BT Adastral Park. Martisham (Northern Access)	300	6	126	7	1 28	10	5 66	10	2 15	23
	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/1435/OUT	and south and east of BT Adastral Park, Martisham (Normen Access)	1085	77	455	25	6 325	183	00	37		264
	Uncertainty Log			and south and east of BT Adastral Park, Martisham (Southern Access)	615	38	258	14		90	136	21		130

Appendix D - Suffolk Coastal employment developments - Trip generation

Reference	Source	LPA	PlanningRef (if applicable)	Site Name	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivais)	 2026 AM Peak - origin Trips (Departures) 	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Local Centre)	sqm	500		5 1		3 4	4	22			5 5
SCLP12.3	First Draft Local Plan	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (B1 Office)	sqm	800	185	5	1 12	2 0	3	11	1	1 3	3 0
SCLP12.3 SCLP12.3	First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Leisure Centre) North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Primary School)	na pupils	126	2 (2	5 19		4	44	4/		1 1
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (Hinnary School)	sam	800			1 12		3	11	1	3	3 0
SCLP12.3	First Draft Local Plan	Suffolk Coastal (East Suffolk)		North Felixstowe Garden Neighbourhood, Grove Road, Felixstowe (B1 Office)	sqm	400	92	2	1 (6 0	1	5	(1	1 0
SCLP12.5	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land at Brackenbury sports centre (Nursery)	pupils	60) 14	4 10	δ <u>1</u> 2	2 2	3	11	10	3	3 2
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Felixstowe Leisure Centre	ha	() (0 :	2 ?	3 1	1	7	7	2	2 2
SCLP12.20 - A SCLP12.20 - B	First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land at Felixstowe Road, Nacton	sqm	44000		4 9 ⁴ 7 41		3 23	45	172	27	40	10
SCLP12.20 - B SCLP12.20 - C	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land at Felixstowe Road, Nacton	sqm sqm	22000		7 4			59	204	21		7 6
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land north of Humber Doucy Lane, Rushmere St Andrew (Nursery)	pupils	22000		4 1	0 12		37	11	10		3 2
SCLP12.29	First Draft Local Plan	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (Primary School)	pupils	210		5 5	1 67	7 12	16	8	5	5 2	2 1
SCLP12.29	First Draft Local Plan	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (Community Centre)	sqm	500			3 2	2 0	0	1	1	0	J 0
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (Local Centre)	sqm	500			5 18	3 4	4	22	20) 5	5 5
SCLP12.29 SCLP12.29.1	First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (Hotel)	beds	100		3 20	6 17	/ 6	4	14	26	3	3 6
SCLP12.29.1 SCLP12.29.1	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (B8) South Saxmundham Garden Neighbourhood (B1b_1)	sqm sqm	8000			4 9 3 82		10	65	3	15	2 1
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		South Saxmundham Garden Neighbourhood (B1b_1)	sqm	8000					7	27	7	6	6 2
SCLP12.32	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Council Offices, Melton Hill, Melton	sqm	200			0 (0 0	0	2	4	0	0 1
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the south of Darsham Station	sqm	2000			4 23		5	19	2	2 4	4 1
SCLP12.50	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land off Laxfield Road, Dennington (Primary School)	pupils	133	3 3	1 3:	2 43	3 7	10	5	3	3 1	1
SCLP12.51	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land to the south of Eyke CoE Primary School (Primary School)	pupils	70	0 16	6 1	1 22	2 4	5	3	2	2 1	1 0
SCLP12.61 SCLP12.65	First Draft Local Plan First Draft Local Plan	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Land between High Street and Chapel Lane, Pettistree Land adjacent to Reeve Lodge, Trimley St Martin (Primary School)	pupils	60 420		4 10 7 10		2 2	3	11	10	3	3 2
	First Draft Local Plan	Suffolk Coastal (East Suffolk)		Land adjacent to Reeve Lodge, rimley St Martin (Primary School)	pupils	420		4 10			31	11	10		2 2
	Uncertainty Log	Suffolk Coastal (East Suffolk)	E3	Land adjacent to Reeve Lodge, Finney School, Land at Carr Road/Langer Road, Felixstowe - B1a	sqm	378		3	1 6	-	2	5	(2	2 0
SCDC_2b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E3	Land at Carr Road/Langer Road, Felixstowe - B1c	sqm	378	113	3 (0	1 0	0	1	0	0 0	0 0
SCDC_2c	Uncertainty Log	Suffolk Coastal (East Suffolk)	E3	Land at Carr Road/Langer Road, Felixstowe - B2	sqm	378		3	(<u> </u>	2 0	0	1	(0 0	٥ [١
SCDC_4a	Uncertainty Log	Suffolk Coastal (East Suffolk)	E5	Ransomes, Nacton Heath (Lorry Park access) - B1/B2/B8	sqm	50383		5 7	5 285		86		41	1 71	1 12
SCDC_4b SCDC_5a	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	E5	Ransomes, Nacton Heath (Industrial Estate access) - B1/B2/B8 Silverlace Green, Parham - B1	sqm	16794	4 5038 2 397	3 2	5 95 2 22		29	79	14	24	4 4
SCDC_5b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E0	Silverlace Green, Parham - B1 Silverlace Green, Parham - B2	sqm sam	1322			2 22	2 1	0	19	4	2 0	2 0
SCDC_5D SCDC_6a	Uncertainty Log	Suffolk Coastal (East Suffolk)	E0 F7	Former airfield. Parham - B1	sam	2294	4 688		4 3	7 1	11	34		10	0 1
	Uncertainty Log	Suffolk Coastal (East Suffolk)	E7	Former airfield, Parham - B2	sqm	2267			5 10	0 2	3	9	2	2 3	3 1
SCDC_7a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Carlton Park, Main Road, Kelsale cum Carlton - B1a	sqm	1673			3 27	1 1	8	25	2	2 7	1 1
SCDC_7b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E10	Carlton Park, Main Road, Kelsale cum Carlton - B1c	sqm	1673	3 502	2	1 7	7 0	2	6	1	2	2 0
SCDC_7c	Uncertainty Log	Suffolk Coastal (East Suffolk)	E10	Carlton Park, Main Road, Kelsale cum Carlton - B2	sqm	1646			4 7	/ 1	2	6	2	2 2	2 0
SCDC_7d SCDC_8a	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	EIU	Carlton Park, Main Road, Kelsale cum Carlton - B8 Station Road East, Framlingham - B1	sqm	378				2 0	1	2			0
SCDC_8b	Uncertainty Log	Suffolk Coastal (East Suffolk)		Station Road East, Framingham - B1	sqm sam	376			1 0	5 U	2	C		2	2 0
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Station Road East, Framlingham - B2	sqm	351			1	2 0	0	1		2	0 0
	Uncertainty Log	Suffolk Coastal (East Suffolk)		Woodbridge Road, Framlingham - B1a	sqm	972		1	2 16	6 0	5	14	1	4	4 0
SCDC_9b	Uncertainty Log		FRAM11	Woodbridge Road, Framlingham - B1c	sqm	972			1 /	4 C	1	4	() 1	1 0
SCDC_9c	Uncertainty Log	Suffolk Coastal (East Suffolk)		Woodbridge Road, Framlingham - B2	sqm	972	2 291	1 :	2 /	4 1	1	4	1	1 1	1 0
SCDC_11a	Uncertainty Log		FRAM27 FRAM27	Land off Woodbridge Road, Framlingham - B1a	sqm	2510		3 -	4 41	1 1	12	37	3	3 11	1 1
SCDC_11b SCDC_11c	Uncertainty Log Uncertainty Log		FRAM27 FRAM27	Land off Woodbridge Road, Framlingham - B1c Land off Woodbridge Road, Framlingham - B employment (B2)	sqm sqm	2510 2483	3 745		2 11	1 0	3	9		3	3 0
SCDC_11d	Uncertainty Log	Suffolk Coastal (East Suffolk)		Land off Woodbridge Road, Framingham - B employment (B2)	sqm	2463	3 745		1	3 0	1	3	1	1	1 0
SCDC_12a	Uncertainty Log	Suffolk Coastal (East Suffolk)	EMP1	Masterlord Industrial Estate, Leiston - B1	sqm	864			1 7	4 C	1	3	Ċ	1	1 0
SCDC_12b	Uncertainty Log	Suffolk Coastal (East Suffolk)		Masterlord Industrial Estate, Leiston - B2	sqm	837	25	1 :	2 /	4 1	1	3	1	1	1 0
SCDC_12c	Uncertainty Log	Suffolk Coastal (East Suffolk)		Masterlord Industrial Estate, Leiston - B8	sqm	837		1 (1	1 0	0	1	(0 0	0 (
SCDC_13a	Uncertainty Log		EMP1	Eastlands Industrial Estate, Leiston - B1	sqm	891		7	1 4	4 0	1	3	C) 1	1 0
SCDC_13b	Uncertainty Log	Suffolk Coastal (East Suffolk)	EMP1 EMP1	Eastlands Industrial Estate, Leiston - B2	sqm	891			2 4	1 1	1	3	1	1 1	1 0
SCDC_13c SCDC_14	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		Eastlands Industrial Estate, Leiston - B8 Martlesham Heath Hi-Tech Cluster, Martlesham - B1/B2/B8	sqm sam	1806				7 1	0	4	(2 0
SCDC_15a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Martlesham Heath Rusiness Park, Martlesham - B1	sam	864			1 6	9 0	3	7		2	2 0
SCDC_15b	Uncertainty Log	Suffolk Coastal (East Suffolk)		Martlesham Heath Business Park, Martlesham - B2	sqm	864	1 259	9	2 /	4 1	1	3	1	1 1	1 0
SCDC_15c	Uncertainty Log	Suffolk Coastal (East Suffolk)		Martlesham Heath Business Park, Martlesham - B8	sqm	837			j 1	0 1	0	1	0	0 0	J 0
SCDC_16	Uncertainty Log	Suffolk Coastal (East Suffolk)	E13 - C11/1987 & Variou	Brightwell Barns Waldringfield Road Brightwell Suffolk - B1a	sqm	734			1 11	1 1	11	10	1	10	J 1
SCDC_18a	Uncertainty Log			Plot 1, Yew Tree Courtyard, Framlingham Road, Earl Soham - B1a	sqm	225) A	4 0	4	3	() 3	3 0
SCDC_18b SCDC_20	Uncertainty Log	Suffolk Coastal (East Suffolk)	E15 - DC/16/3524/FUL	Plot 1, Yew Tree Courtyard, Framlingham Road, Earl Soham - B8	sqm	686 56281	5 686 I 56281		0 1 5 65	1 0 5 25	1 65	1	10	1	1 0
SCDC_20 SCDC_22	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)	E17 - DG/13/23/0/FUL	Land off Dock Road The Docks Felixstowe Suffolk - B8 Durbans Farm High Road Framlingham Suffolk IP13 9RP - B2	sqm sqm	5628			3 05	5 25	65 F	59	18	59	4 1
SCDC_22 SCDC_23	Uncertainty Log	Suffolk Coastal (East Suffolk)	E20 - DC/15/3338/FUL	Units 4, 5 and 15 Carlton Park Industrial Estate Main Road Kelsale Cum Carlton Suffolk - D2	sqm	1186	5 1186	5	íl – – – – – – – – – – – – – – – – – – –	4 1	4		9	3 3	3 3
SCDC_24	Uncertainty Log	Suffolk Coastal (East Suffolk)	E21 - DC/15/1379/FUL	Foxhall Stadium Foxhall Road Foxhall Suffolk IP4 5TL - D2	sqm	1793	3 1793	3	2 (5 2	6	4	4	4	4 4
SCDC_25	Uncertainty Log	Suffolk Coastal (East Suffolk)		Sizewell B Sizewell Power Station Sizewell Power Station Road Sizewell Leiston Suffolk IP16 4EU - B1a	sqm	686			1 11	1 1	11	10	1	10	^ا 1
SCDC_26	Uncertainty Log	Suffolk Coastal (East Suffolk)	E23 - DC/14/2978/FUL	Unit 1 Sizewell Crossing Industrial Estate King Georges Avenue Leiston Suffolk IP16 4LL - B8	sqm	974			1 1	1 1	1	1	0) 1	1 0
SCDC_27a	Uncertainty Log	Suttolk Coastal (East Suffolk)	E24 - DC/13/3408/FUL	Sinks Gravel Pit Main Road Kesgrave Suffolk IP5 2PE - B1a	sqm	795			1 12	3 1	13	12	1	12	2 1
SCDC_27b SCDC_28	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)	E24 - DC/13/3408/FUL	Sinks Gravel Pit Main Road Kesgrave Suffolk IP5 2PE - B1c Land Off Anson Road Martlesham Heath Martlesham Suffolk - A1	sqm sam	1629			 '		/	10	20	10	a 1 0 20
SCDC_28 SCDC_29	Uncertainty Log	Suffolk Coastal (East Suffolk)	E26 - DC/15/3651/FUL	Bye Engineering Ltd Brick Kiln Lane Melton Suffolk IP12 2PB - B2	sqm	2508	3 2508		<u>;</u>	3 2	4	19	20	1 19	3 1
SCDC 30	Uncertainty Log	Suffolk Coastal (East Suffolk)		Ufford Park Hotel Yarmouth Road Melton Suffolk IP12 10W - D2	sam	995	995	5	1 4	4 1	4	3	3	3 3	3 3
	Uncertainty Log			John Woods Nursery Loudham Hall Road Pettistree Suffolk IP13 0NQ - B8	sqm	1613			(<u> </u>	2 1	2	2	1	2	2 1
SCDC_33a	Uncertainty Log			Land at Clickett Hill Road and South of Railway Line Nicholas Road Trimley St Mary Suffolk - B1a	dwellings	800			1 (J 1	0	0	1	0	J 1
SCDC_33b	Uncertainty Log	Suffolk Coastal (East Suffolk)	E31 - DC13/3656/FUL	Land at Clickett Hill Road and South of Railway Line Nicholas Road Trimley St Mary Suffolk - B8	dwellings	31342	2 31342	2 3	1 1/	4 31	14	12	36	12	2 36
SCDC_36a SCDC_36b	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	E34 - C13/0053 & Variou	Os 9854 Peppers Wash Lane Framlingham - B1a Os 9854 Peppers Wash Lane Framlingham - B1c	sqm	742			12	2 1	12	11		11	1
	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)	E34 - C13/0053 & Various	OS 9854 Peppers Wash Lane Framiingham - B1c OS 9854 Peppers Wash Lane Framlingham - B2	sqm sqm	405			í l '	2 1	3	4		2	2 0
SCDC_36d	Uncertainty Log	Suffolk Coastal (Fast Suffolk)	E34 - C13/0053 & variou	Os 9654 Peppers Wash Lane Framingham - B2 Os 9854 Peppers Wash Lane Framingham - B8	sqm	400			ő É	1 0	1	1	((1	1 0
SCDC_37	Uncertainty Log	Suffolk Coastal (East Suffolk)	E35 - DC/16/3199/ARM	Part land north of Railway Line Nicholas Road Trimley St Mary - D2	sqm	2362			2 1	8 2	8	5	5	5 5	á 5
SCDC_39	Uncertainty Log	Suffolk Coastal (East Suffolk)	E37 - C13/1215	Land south of Martinsyde Beardmore Park Martlesham Heath Martlesham - A1	sqm	2265	2265	5	1 4	4 1	4	18	18	8 18	3 18
SCDC_40b	Uncertainty Log	Suffolk Coastal (East Suffolk)		Petrol & Filling Station, land adj, Station Road, Framlingham - B8	sqm	480			1	0	1	1	() 1	0
SCDC_41a	Uncertainty Log	Suffolk Coastal (East Suffolk)		Unit 34-36, Ronald Lane, Carlton Park Industrial Estate, Kelsale cum Carlton - B1a	sqm	843			1 14	1 1	14	12	1	12	2 1
SCDC_41b SCDC_42a	Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DU/16/1928/001	Unit 34-36, Ronald Lane, Carlton Park Industrial Estate, Kelsale cum Carlton - B1c Land at junction of Station Road & Wilford Bridge Road, Melton - B1a	sqm	843			1 4 0 100	1 1	4	3		3	<u>i 0</u>
		JULION COASTAL (EAST 201101K)			sqm beds	/02	1 /02		4 100	4 1/	100	91	14	91	8 14
	Uncertainty Log	Suffolk Coastal (Fast Suffolk)	DC/13/2321/OUT						4 7						41 141
SCDC_43a SCDC_43b	Uncertainty Log Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/13/2321/OUT DC/13/2321/OUT	Plot B, Southern Gateway Site, Barrack Square, Martlesham - C1 Plot B, Southern Gateway Site, Barrack Square, Martlesham - A3	sqm	186	5 186	5 0	1 6	2 0	0	2	4	2	? 41
SCDC_43a SCDC_43b SCDC_45	Uncertainty Log	Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)	DC/13/2321/OUT C/10/3060	Plot B, Southern Gateway Site, Barrack Square, Martlesham - C1 Plot B, Southern Gateway Site, Barrack Square, Martlesham - A3 JC Harvey Agricultural Engineers, Parham Alffield, Marlesford - B2		803	803	3	0 (? 4	0 0 1 2	0	2	4	2	2 4 1
SCDC_43a SCDC_43b SCDC_45 SCDC_46a	Uncertainty Log Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/13/2321/OUT C/10/3060 DC/16/1280/OUT	Plot B, Southern Gateway Site, Barrack Square, Martlesham - A3	sqm		8 803	3	0 (2 4 2 11	0 0 4 2 1 2	0 4 11	3	4	4 2 1 3 1 9	2 4 3 1 1

Reference	Source	LPA	PlanningRef (if applicable)	Site Name	Land Use Metric	Land Use Size (2036)	(2026)		Destination Trips		2026 AM Peak - Destination Trips (Arrivals)		2036 PM Peak - Destination Trips (Arrivals)		Destination Trips
SCDC_46c		Suffolk Coastal (East Suffolk)	DC/16/1280/OUT	Bentwaters Business Park, Rendlesham - B8	sqm	945	945	(1	Ť	0 1	1	0	1	. 0
SCDC_48a		Suffolk Coastal (East Suffolk)	DC/17/1769/ARM	Land Between Station Garage And Railway Cottage, Main Road, Darsham - C1	beds	55	55	14	9	1.	4 9	8	14	8	, 14
		Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B1	sqm	4021	4021	7	47		7 47	37	5	37	/ 5
		Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B1	sqm	900	900	2	! 10		2 10	8	1	8	1
SCDC_49c	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B2	sqm	899	899	2	2 4		2 4	4	1	4	i 1
SCDC_49d	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/4370/OUT	Newnham Business Park, Saxtead Road, Framlingham - B8	sqm	899	899	() 1		0 1	1	0	1	0
SCDC_50	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/3108/FUL	Old Jet 567, Bentwaters Parks, Rendlesham - B1	sqm	752	752	1	12		1 12	11	1	11	1
SCDC_51	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/2966/FUL	Garden Centre, Cumberland Street, Woodbridge - A1	sqm	2747	2747	1	5		1 5	21	22	21	22
SCDC_159	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/12/0047	Hillside Farm, Thisleton Hall Road, Burgh - B1a	sqm	101	101	(2	-	0 2	1	0	1	0
SCDC_160	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/5421/FUL	Darrell House, Darell Road, Felixstowe - B1	sqm	304	304	(5		0 5	4	0	4	0
SCDC_161	Uncertainty Log	Suffolk Coastal (East Suffolk)	C/13/1077	Industrial Unit, Charnwood, Peppers Wash Lane, Framlingham - B1a	sqm	109	109	(0 0		0 0	0	0	0	0 0
SCDC 162	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/15/0384/FUL	Seven Spar Farm, Sandy Lane, Letheringham - B1a	sam	192	192	(3		0 3	3	0	3	3 0
SCDC_163	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/17/0150/FUL	Bealings Station, The Street, Little Bealings - B1a	sqm	202	202	(3		0 3	3	0	3	J 0
SCDC_164	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1659/FUL	Arkray Factory Ltd - B1a	sqm	212	212	(1		0 1	1	0	1	0
SCDC 165	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/3564/FUL	36-38 Woodbridge Road - B1a	sqm	97	97	(1		0 1	1	0	1	0
SCDC_166a		Suffolk Coastal (East Suffolk)	DC/15/3478/FUL	Plateau C, Clickett Hill Road, Trimley St Mary - B1a	sqm	302	302	(5		0 5	4	0	4	0
SCDC 166b		Suffolk Coastal (East Suffolk)	DC/15/3478/FUL	Plateau C, Clickett Hill Road, Trimley St Mary - B2	sam	302	302	1	1		1 1	1	0	1	0
SCDC 167	Uncertainty Log	Suffolk Coastal (East Suffolk)	DC/16/1824/FUL	High House Farm, Ferry Road, Bawdsey - B1a	sam	99	99	(2		2	1	0	1	0
SCDC 168		Suffolk Coastal (East Suffolk)		85-93 St Andrews Road - B1a	sam	128	128	(2		0 2	2	0	2	0
SCDC 169		Suffolk Coastal (East Suffolk)		Three Rivers Business Centre, Felixstowe Road, Foxhall - B1a	sqm	223	223	0	3		3	2	0		0
SCDC 170		Suffolk Coastal (East Suffolk)		Land north east of Brook House. Street Farm Road. Saxmundham - B1a	sam	340	340	1	5		1 5	5	0	F	
SCDC 171		Suffolk Coastal (East Suffolk)	DC/15/4250/COU	Police Station, Station Approach, Saxmundham - B1a	sam	98	98	į	1		n 1	1	0	1	0
SCDC_172		Suffolk Coastal (East Suffolk)	DC/15/4553/FUL	The Lindos Centre, Saddlemarkers Lane, Melton - D1	pupils	456	456	39	59	3	9 59	13	6	13	6
				Deben Swimming Pool. Station Road - D2	sam	533	533	1	2	-	1 2	1	1	1	1
SCDC 174				Bull Ride, 70 New Street, Woodbridge - A3	sqm	274	274		0		0 0	2	5		5
SCDC 175		Suffolk Coastal (East Suffolk)	DC/15/1900/FUL	Land at Hartree Way, Kesgrave - A1	sam	262	262		0		0	2	2		2
SCDC 178		Suffolk Coastal (East Suffolk)	DC17/3091/FUL	21 Carlton Park Industrial Estate, Main Road, Kelsale-cum-Carlton - B2	sam	843	843		4		2 4	3	1		1
		Suffolk Coastal (East Suffolk)	DC17/3091/FUL	21 Carlton Park Industrial Estate, Main Road, Kelsale-cum-Carlton - B8	sam	842	842		1		1	1	0	1	
		Suffolk Coastal (East Suffolk)	DC/17/2464/FUL	Land Adjacent To Unit 14. Clopton Commercial Park. Debach Airfield. Clopton - B2	sam	435	435		2		1 2	2	0		0
		Suffolk Coastal (East Suffolk)	DC17/4727/FUL	Lorry Park Orwell Crossing Service Area, A14 Nacton East Bound, Nacton - B1a	sqm	126	126		2		n 2	2	0	-	0
SCDC 182				31 Anson Road, Martlesham Heath - B8	sqm	1048	1048		1		1	1	0	-	0
SCDC_102		Suffolk Coastal (East Suffolk)		Yew Tree Courtyard, Framlingham Road, Plot 3, 5 & Church And Gooderham, Earl Soham - B1a	sqm	112	112		2		1 2	2	0		0
				Units 7. 17-19 Clopton Commercial Park, Debach Airfield, Clopton - B1a	sam	391	391		6		1 6		1	-	1
				Walk Farm. Old Felixstowe Road. Levington - B1c	sam	321	321		1		1 1	1	0	1	0
SCDC_186				Three Rivers Business Centre, Felixstowe Road, Foxhall - B1a	sam	132	132		2		2 2	2	0		2 0
SCDC_100		Suffolk Coastal (East Suffolk)		Land North of High Street, Walton, Felixstowe - B1a	sqm	258	258		1		1	4	0	2	0
SCDC_33b				Land at Old Station Works Main Road. Westerfield- B1a	sqm	756	756	1	12		1 12	11	1	11	1
SCDC_72b				Land off Vyces Road/Brook Lane. Framlingham - D2	sqm	337	101		12		1 12	1	1		
SCDC_83a		Suffolk Coastal (East Suffolk)		Land at Abbey Road, Leiston - B1a	sqm	337	337	1	5		1 5	5	0	E E	0
SCDC_03a		Suffolk Coastal (East Suffolk)		Land at Abbey Road, Leiston - B1c	sam	337	337		1		1 1	1	0		0
SCDC_83b		Suffolk Coastal (East Suffolk)		Land at Abbey Road, Leiston - B10	sqm	226	226	(0		0	1	0		0
SCDC_83b		Suffolk Coastal (East Suffolk)		Land off Wilford Bridge Road, Melton - B1a		226	891		42		1 12	2	. J	4	3
SCDC_84b				Land off Wilford Bridge Road, Melton - B1a	sqm sam	2969	891	4	42		1 13	38	3	14	
SCDC_84D SCDC 90b				6 Levington Lane, Bucklesham - B1a		2969			10		1 10	9	1	3	1
		Suffolk Coastal (East Suffolk) Suffolk Coastal (East Suffolk)		6 Levington Lane, Bucklesnam - B Ia Marlborough Hotel. Sea Road. Felixstowe - A3	sqm	607	607 144		10		10	9			
					sqm	144		(0		0		3		3
				/ North Sea Hotel Sea Road Felixstowe Suffolk IP11 2AU - A1	sqm		146	(0		0	1	1	1	1
		Suffolk Coastal (East Suffolk)		Site of former Factory Warehouse, Melton Road, Melton - B1a	sqm	364	364]	6		6	5	0	5	0
SCDC_176		Suffolk Coastal (East Suffolk)		Hillview, Church Road, Otley - B1a	sqm	607	607	1	10		10	9	1	9	1
		Suffolk Coastal (East Suffolk)		Snape Maltings, Snape Bridge, Tunstall - B1a match Suffeik Coastal jobs target	sqm	631	631	1	10		1 10	9	1	9	1 1

Note - Job numbers and gross floor area for Uncertainty Log sites had a factor of 0.68 applied to match Suffolk Coastal jobs target

Appendix D - St Edmundsbury residential developments - Trip generation (with adjustment)

WSP_ISPA_Ref	Source	LPA	PlanningRef	JLP Ref	Parish	Site Name	Dwellings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
WS_StEd_1			DC/15/2483/OUT			BV7 - Land south Rougham Hill	480	80	173	68	29	11	85	146	14	24
WS_StEd_2a			DC/14/1881/HYB			BV4 - Moreton Hall Strategic Site	400	400	176	61	176	61	94	170	94	170
WS_StEd_2b			DC/14/1881/HYB			BV4 - Moreton Hall Strategic Site	100	100	44	15	44	15	5 24	43	24	43
WS_StEd_3a		St Edmundsbu	DC/15/2151/OUT			HV4 – North-East Haverhill Strategic Site	960	360	422	147	158	55	226	408	85	153
WS_StEd_3b		St Edmundsbu	DC/15/2151/OUT			HV4 – North-East Haverhill Strategic Site	960	360	422	147	158	55	5 226	408	85	153
WS_StEd_4		St Edmundsbu	DC/13/0932/HYB			BV3 - North-West Fornham Strategic site	995	995	5 405	158	405	158	3 238	381	238	381
WS_StEd_5			DC/19/0469/HYB			BV5 – West Bury St Edmunds	450	80	152	64	27	11	76	135	14	24
WS_StEd_6		St Edmundsbu	SE/09/1283			HV3 - NW Haverhill Strategic site	1150	673	3 460	141	269	83	3 284	495	166	289
WS_StEd_7a		St Edmundsbu	y			Bury St Edmunds NE sector development (Housing)	120	20	55	20	9		3 20	44	3	7
WS_StEd_7b		St Edmundsbu	y			Bury St Edmunds NE sector development (Housing)	120	20	55	20	9		3 20	44	3	7
WS_StEd_7c		St Edmundsbu	y			Bury St Edmunds NE sector development (Housing)	120	20	55	20	9		3 20	44	3	7
WS_StEd_7d		St Edmundsbu	y			Bury St Edmunds NE sector development (Housing)	120	20	55	20	9		3 20	44	3	7
WS_StEd_8			DC/13/0906/FUL			BV8 – Station Hill, Bury St Edmunds	135	135	5 42	18	42	18	3 21	37	21	37
WS_StEd_9		St Edmundsbu	DC/15/0689/OUT			BV9 – Land off Tayfen Road, Bury St Edmunds	215	215	5 66	28	66	20	3 33	59	33	59
WS_StEd_10		St Edmundsbu	RV18			RV18 – Great Barton	150	120	51	21	40	13	7 25	45	20	36
WS_StEd_11		St Edmundsbu	DC/17/0333/FUL			RV12 b – Land off Crown Lane; and RV12 c – Land west of A143 and south of A1088	170	170	57	24	57	24	29	51	29	51
WS_StEd_12		St Edmundsbu	DC/19/1866/EIASS			RV4 j Shepherd Grove Industrial Estate	400	80	135	57	27	11	68	120	14	24

Appendix D - St Edmundsbury employment developments - Trip generation (with adjustment)

WSP_ISPA_Ref LPA PlanningRe	of Site Address	Land Use Type	Land Use Metric	Land Use Size (2036)	Land Use Size (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
uffolk Business FSt Edmundsbury	Suffolk Business Park	B1a + B1b	sqm	93333	25492	C	0	(0 0	(0		J
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B2	sqm	93333	25492	C	0 0	(0 0	(0		J
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B8	sqm	93333	25492	C	0 0	(0 0	(0		J
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B1a + B1b	sqm	30800	8412	56	362	15	99	288	38	7	1
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B2	sqm	30800	8412	70	138	19	38	122	29	3	5
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B8	sqm	30800	8412	16	6 41	4	11	37	11	1	1
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B1a + B1b	sqm	30800	8412	56	362	15	99	288	38	7	1 1
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B2	sqm	30800	8412	70	138	19	38	122	29	3	5
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B8	sqm	30800	8412	16	6 41	4	11	37	11	1	1
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B1a + B1b	sqm	31733	8667	58	373	16	102	297	39	8	/ 1
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B2	sqm	31733	8667	72	2 142	20	39	125	30	3	1
Suffolk Business FSt Edmundsbury	Suffolk Business Park	B8	sqm	31733	8667	16	š 42	5	12	39	12	1	1
Shepherd Grove St Edmundsbury	Shepherd Grove	B1c	sqm	25000	5000		5 108	3	22	92	10	1	5
Shepherd Grove St Edmundsbury	Shepherd Grove	B2	sqm	25000	5000		7 112	11	22	99	24	2	1
Shepherd Grove St Edmundsbury	Shepherd Grove	B8	sam	50000	10000	26	67	5	13	61	18	1:	2

Appendix D - Forest Heath residential developments - Trip generation (with adjustment)

WSP_ISPA_Ref	Source LPA	PlanningRef	JLP Ref	Parish	Site Name	Dwellings (2036)	Dwellings (2026)	2036 AM Peak - Origin Trips (Departures)	2036 AM Peak - Destination Trips (Arrivals)	2026 AM Peak - Origin Trips (Departures)	2026 AM Peak - Destination Trips (Arrivals)	2036 PM Peak - Origin Trips (Departures)	2036 PM Peak - Destination Trips (Arrivals)	2026 PM Peak - Origin Trips (Departures)	2026 PM Peak - Destination Trips (Arrivals)
WS_FH_1	Forest Heath	DC/13/0123/OUT			SA11(b) – Land adjacent to and south of caravan park, Aspal Lane, Beck Row	115	115	39	16	39	16	5 20	35	20	35
WS_FH_2	Forest Heath	F/13/0394/OUT			SA7(b) – Land west Eriswell Road, Lakenheath	140	140	47	20	47	20	24	42	24	42
WS_FH_3	Forest Heath	F/13/0257/HYB			SA9(c) – Land east of Red Lodge (south)	374	374	126	53	126	53	63	113	63	113
WS_FH_4	Forest Heath	DC/16/0596/OUT			SA9(d) – Land West of Newmarket Road and north of Elms Road, Red Lodge	125	125	42	18	42	18	3 21	38	21	38
WS_FH_5	Forest Heath	DC/17/1896/HYB			SA6(c) – Land at Phillips Close & Grassland off Leaders Way and Sefton Way, Newmarket	117	117	36	15	36	15	5 18	32	18	32
WS_FH_6	Forest Heath	DC/13/0408/OUT			SA6(g) – Land at Hatchfield Farm, Newmarket	400	100	124	52	31	13	62	111	16	28
WS FH 7	Forest Heath	DC/17/1106/FUL			SA4(a) Land west of Mildenhall	1200	200	404	171	67	28	3 204	361	34	60