

Topic Paper:

Settlement Hierarchy

First Draft Local Plan | July 2018

www.eastsuffolk.gov.uk/suffolkcoastallocalplanreview

1. Introduction

- 1.1 This topic paper has been produced to support the Suffolk Coastal First Draft Local Plan, specifically the settlement hierarchy policy.
- 1.2 The purpose is to identify and justify a settlement hierarchy and strategy for the distribution of new housing development during the next plan period. This topic paper sets out the methodology used to assess settlements and determine where they should sit within the new settlement hierarchy.

2. Settlement Hierarchy Methodology

- 2.1 The basis of the hierarchy is an assessment of the key services and facilities within each settlement. This assessment was undertaken in Spring 2018.
- 2.2 The primary focus of the assessment was those services and facilities required to support the day to day needs of residents. Broadly these were determined to fall into the following categories:
- Access to retail and leisure/ social uses;
 - Education provision;
 - Employment opportunities;
 - Community and recreation facilities;
 - Access to medical services;
 - Availability of public transport.
- 2.3 Within each of these categories there were a number of sub-categories, against which points were allocated. These are set out in the table below.
- 2.4 The assessment of the settlements sought to take account of the relative importance of certain facilities. With the more essential day to day services and facilities being given 2 points and other facilities such as a village hall or a recreation ground scoring 1 point. Further explanation of this is set out in the table below.

Retail	
Town Centre	Town and District Centres are the focus of retail type uses and associated leisure facilities. If there was a defined Town Centre within the settlement, then 2 points were given. If there was a defined District Centre, then 1 point was given.
Convenience Store	A convenience store provides an essential service to a community and reduces the need to travel. If a convenience store is within the settlement then a score of 2 points was given.
Public House/ Café etc	Food and drink outlets and public houses are often considered to be a hub of a community, especially in rural settlements. They are also considered to

	contribute to the economy by providing local employment opportunities. However, as they are not considered to be an essential day to day facility, they were given a score of 1 point. Where there was more than one of these facilities they are awarded 2 points.
Other retail facility	These are relatively important services that would be used regularly by the community. However, as they are not considered to be an essential day to day facility, they were given a score of 1 point. Where there is more than one of these facilities they are awarded 2 points.
Bank/ATM	These provide a useful local service, but are not generally used on a daily basis and were therefore given 1 point.
Post Office	Post offices are also an important local service; however it is not generally used on a daily basis and were therefore given 1 point.
Education	
Early Years Provision	The availability of pre-school places is an important factor for parents. All children are entitled to 15 hours of funded childcare in a pre-school setting from the term after their third birthday. Local provision is seen as beneficial to encourage a sense of community for families with young children, and was therefore given a score of 1 point.
Primary School	Primary schools provide for children from reception through to year 6. In rural communities especially, primary schools also contribute to promoting a sense of place and community, as they often act as a local community hub, with fundraising events such as summer fetes, Christmas fairs, as well as vital links with the local village halls, libraries and places of worship. Primary schools are also a regular day to day service and facility used by families with children under the age of 12 years old. Primary schools were therefore given a score of 2 points.
Secondary School	Secondary schools provide for children from Year 7 through to Year 11. Secondary schools are often located in larger settlements and serve a wider community. They were given a score of 1 point.
Further Education	As with secondary schools, such provision is usually found in larger settlements and serve a wider community. These facilities were given a score of 1 point.
Employment	
Employment Opportunities within or adjacent to Settlement	Having opportunities for employment close to where people live can reduce the need to travel or the distance travelled. Designated employment land within or immediately adjacent to the settlement scored 2 points, the availability of small scale employment opportunities or opportunities on undesignated sites within the settlement scored 1 point.
Community and recreation	
Community Hall	Community halls provide a space for clubs, groups and community/social events which can form an integral part of the community. They are a valuable facility and contribute to the vitality of communities. They are not considered to be an essential day to day facility, and were therefore given a score of 2 points.
Place of Worship	Places of worship were also given a score of 2 points, as they act as a hub for the community.
Library	Permanent libraries provide a benefit to the community. Similarly to village halls, some permanent libraries also offer additional activities and clubs

	which strongly contribute to the vitality of a community. Permanent libraries were given a score of 2 points and the availability of a mobile library was given a score of 1 point.
Leisure Centre	Sport and Leisure centres often provide a wide range of activities and classes that are available to all; from small children, to classes specifically aimed at the elderly/disabled. They also contribute towards the economy of a settlement providing opportunity for employment and training. A score of 2 points is given to these facilities.
Children's Play Area	Play areas are considered as important in ensuring that children have a safe area to play in and enjoy the outdoors, and some larger settlements may have more than one play area. Play areas were given 1 point.
Playing Field	Playing fields are also considered important and offer essential recreational opportunities and outside spaces for all to enjoy. A score of 1 point was given to these facilities.
Allotment	Allotments are community gardens primarily used by local residents for growing fruits and vegetables. In some communities they also play an important role as a hub for meeting neighbours. They have grown in popularity over recent years and, due to their contribution towards the vitality of a community, they are included within this assessment and given a score of 1 point.
Medical	
Doctors Surgery	Access to a doctors' surgery is often a concern within communities and this is considered to be a key service. Permanent, fully staffed GP surgeries were given a score of 2 points and branch surgeries (with part-time opening hours) were given a score of 1 point.
Chemist / pharmacy	The provision of a chemist/pharmacy plays an integral role in maintaining the health of the community and can provide valuable health care advice and services in the absence of a doctors surgery. This facility was therefore given a score of 2 points.
Dentist	As with a chemist/pharmacy, a dentist is a service beneficial to the overall healthcare provision that a settlement can offer. However dentists are usually used less frequently than doctors. A score of 1 point was given for this service.
Public Transport	
Bus stop with peak time service to main centre/ Railway service	The availability of a bus service providing daily peak-time services to and from a main centre and or Railway Station allows residents to access services further afield. This was given 2 points as it reduces the need to travel by car and provides an important connection to other settlements and associated facilities.
Railway Station	Railway Stations with daily peak-time services to and from a higher order settlements, were also given 2 points due to the benefit they bring to the community in terms of providing access to further education and employment opportunities, while also reducing reliance on private cars.
Proximity to other settlements	
Within approximately 5k of Major Centre or Town	This seeks to account for the situation where a smaller settlement neighbours a larger settlement and is as such largely reliant on the services and facilities contained within that neighbouring settlement. In addition, larger settlements are more likely to provide a greater level of services and facilities, with smaller neighbouring settlements often only looking to complement this offering. Those within 1km of a larger settlement scored 2

	points and those within 1-5km scored 1 point.
--	---

- 2.5 In addition to the above services and facilities, population figures (taken from the 2011 Census) were also recorded for each settlement. This was provided for information only (to provide an indicator of the scale of the settlement) and did not affect the overall score of the settlement.

3. Assessment Results

- 3.1 The full results of this assessment are set out in Appendix 1.
- 3.2 The Major Centres and Market Towns all have a good range of established services and facilities and scored over 30 points. These have not changed from the settlement hierarchy set out in the 2013 Core Strategy and Development Management Policies.
- 3.3 The Large Villages are those settlements that scored between 16 and 30 points and have a primary school, a village hall/ community centre, and a convenience store. These are considered to be essential day-to-day facilities that help define our larger villages.
- 3.4 The Small Villages scored between 10 and 15 points and have at least one of the essential day-to-day facilities of a primary school a village hall/ community centre, or a convenience store. Settlements that scored 16 or more points, but that didn't have all three facilities to be defined as a Large Village (see paragraph 3.3 above) have been defined Small Villages.
- 3.5 All other settlements, scoring below 10 points have been categorised as Countryside. This reflects the limited availability of services and facilities in these settlements.
- 3.6 The results of the assessment result in the following Settlement Hierarchy:

Settlement Type	Communities																
Major Centre	Felixstowe East of Ipswich - Kesgrave, Martlesham Heath, Brightwell Lakes, Purdis Farm, Rushmere St Andrew (excluding village)																
Market Towns	Aldeburgh Framlingham Leiston Saxmundham Woodbridge																
Large Villages	<table border="0"> <tr> <td>Bramfield</td> <td>Otley</td> </tr> <tr> <td>Earl Soham</td> <td>Rendlesham</td> </tr> <tr> <td>Grundisburgh</td> <td>Snape</td> </tr> <tr> <td>Hollesley</td> <td>Trimley St Martin</td> </tr> <tr> <td>Knodishall</td> <td>Trimley St Mary</td> </tr> <tr> <td>Martlesham (village)</td> <td>Wenhaston</td> </tr> <tr> <td>Melton (village)</td> <td>Wickham Market</td> </tr> <tr> <td>Nacton</td> <td>Yoxford</td> </tr> </table>	Bramfield	Otley	Earl Soham	Rendlesham	Grundisburgh	Snape	Hollesley	Trimley St Martin	Knodishall	Trimley St Mary	Martlesham (village)	Wenhaston	Melton (village)	Wickham Market	Nacton	Yoxford
Bramfield	Otley																
Earl Soham	Rendlesham																
Grundisburgh	Snape																
Hollesley	Trimley St Martin																
Knodishall	Trimley St Mary																
Martlesham (village)	Wenhaston																
Melton (village)	Wickham Market																
Nacton	Yoxford																

Settlement Type	Communities
	Orford
Small Villages	<p>Alderton</p> <p>Aldringham</p> <p>Badingham</p> <p>Bawdsey</p> <p>Benhall</p> <p>Blythburgh</p> <p>Brandeston</p> <p>Bredfield</p> <p>Bucklesham</p> <p>Campsea Ashe</p> <p>Charsfield</p> <p>Clopton</p> <p>Dallinghoo</p> <p>Darsham</p> <p>Dennington</p> <p>Easton</p> <p>Eyeke</p> <p>Great Glemham</p> <p>Hacheston</p> <p>Hasketon</p> <p>Kelsale</p> <p>Kettleburgh</p> <p>Kirton (including part of Falkenham)</p> <p>Levington</p> <p>Little Bealings</p> <p>Middleton</p> <p>Newbourne</p> <p>Peasenhall (with part of Sibton)</p> <p>Pettistree</p> <p>Rendham</p> <p>Rushmere St. Andrew (village)</p> <p>Sutton</p> <p>Sutton Heath</p> <p>Theberton</p> <p>Thorpeness</p> <p>Tuddenham</p> <p>Tunstall</p> <p>Ufford</p> <p>Walberswick</p> <p>Waldringfield</p> <p>Westerfield</p> <p>Westleton</p> <p>Witnesham</p>
Countryside	All other settlements

3.7 The type and scale of development that would be supported within the different categories of the hierarchy will be set out in the First Draft Local Plan.

Appendix 1: Settlement Scoring

		Settlement Population Census 2011 (For information only, no associated score)	Town or District Centre	Convenience Store	Public house/ Café etc	Other retail facility	Bank/ ATM	Post Office	Early Years	Primary	Secondary	FE (post 16 education)	Employment Opportunities within or adjacent to Settlement	Community Hall	Place of worship	Library	Leisure centre	Children's play area	Playing field	Allotments	Doctors Surgery	Pharmacy	Dentist	Bus stop with peak time service to main centre/ Railway service	Railway station	within 1km-5km of Major centre or Town	Within 1KM of Major Centre	TOTAL
Major Centre	Felixstowe	23,689	2	2	2	2	1	1	1	2	1	1	2	2	2	2	2	1	1	1	2	2	1	2	2	0	2	39
Major Centre	Area East of Ipswich i.e. Kesgrave, Martlesham Heath, Purdis Farm; Rushmere St Andrew (excluding village)	n/a*	1	2	2	2	1	1	1	2	1	1	2	2	2	2	0	1	1	0	2	2	1	2	0	0	2	33
Market Town	Woodbridge (with parts of Melton & Martlesham)	7725	2	2	2	2	1	1	1	2	1	1	2	2	2	2	2	1	1	1	2	2	1	2	2	0	2	39
Market Town	Leiston,	5507	2	2	2	2	1	1	1	2	1	1	2	2	2	2	2	1	1	1	2	2	1	2	0	0	2	37
Market Town	Saxmundham,	3641	2	2	2	2	1	1	1	2	1	0	2	2	2	2	0	1	1	1	2	2	1	2	2	0	2	36
Market Town	Framlingham,	3337	2	2	2	2	1	1	1	2	1	1	2	2	2	2	0	1	1	1	2	2	1	2	0	0	2	35
Market Town	Aldeburgh,	2464	2	2	2	2	1	1	1	2	0	0	2	2	2	2	0	1	1	1	2	2	1	2	0	0	2	33
Large Village	Wickham Market	2160	1	2	2	2	1	1	1	2	0	0	2	2	2	2	0	1	1	1	2	2	1	2	0	0	0	30
Large Village	Melton (village)	3872	0	2	2	2	1	1	1	2	0	0	2	2	2	1	0	1	1	1	0	0	1	2	2	0	2	28
Large Village	Rendlesham	3007	1	2	2	2	1	1	1	2	0	0	2	2	2	1	0	1	1	0	1	2	1	2	0	0	0	27
Large Village	Trimley St Mary	3673	0	2	1	2	0	0	1	2	0	0	2	2	2	1	0	1	1	1	0	0	0	2	2	0	2	24
Large Village	Snape	615	0	2	2	5	0	0	0	2	0	0	2	2	2	1	0	1	1	1	0	0	0	0	0	1	0	22
Large Village	Trimley St Martin	1932	0	2	2	1	0	1	1	2	0	0	2	2	2	0	0	1	1	1	0	0	0	2	0	1	0	21
Large Village	Yoxford	729	0	2	2	1	0	1	1	2	0	0	0	2	2	1	0	1	1	1	1	0	0	2	0	1	0	21
Large Village	Otley	672	0	2	1	1	0	1	1	2	0	1	2	2	2	1	0	1	1	0	1	0	0	2	0	0	0	21
Large Village	Earl Soham	456	0	2	2	1	0	0	0	2	0	0	2	2	2	1	0	0	1	1	1	0	0	2	0	1	0	20
Large Village	Wenhaston	804	0	2	1	1	0	1	1	2	0	0	0	2	2	1	0	1	1	1	1	0	0	2	0	1	0	20
Large Village	Orford	686	0	2	2	1	0	1	1	2	0	0	2	2	2	1	0	1	1	1	1	0	0	0	0	0	0	20
Large Village	Grundisburgh	1537	0	2	1	0	0	1	1	2	0	0	0	2	2	1	0	1	1	1	1	0	0	2	0	1	0	19
Large Village	Nacton	757	0	2	1	0	0	1	1	2	0	0	2	2	2	1	0	1	1	0	0	0	0	2	0	1	0	19
Large Village	Knodishall	853	0	2	1	2	0	0	1	2	0	0	0	2	2	1	0	1	0	0	0	0	0	2	0	0	2	18
Large Village	Bramfield	415	0	2	1	1	0	0	1	2	0	0	2	2	2	1	0	0	0	0	0	0	0	2	0	1	0	17
Large Village	Martlesham (village)	n/a*	0	2	1	0	0	1	0	2	0	0	2	2	2	0	0	1	1	0	0	0	0	2	0	1	0	17
Large Village	Hollesley	1577	0	2	1	0	0	1	1	2	0	0	0	2	2	1	0	1	1	1	1	0	0	0	0	0	0	16
Small Village	Witnesham	792	0	0	1	2	0	1	1	2	0	0	0	2	2	1	0	1	1	1	0	0	0	2	0	1	0	18
Small Village	Kelsale	991	0	0	1	0	0	1	0	2	0	0	2	2	2	1	0	1	1	1	0	0	0	2	0	1	0	17
Small Village	Hasketon	397	0	0	2	1	0	0	1	0	0	0	2	2	2	1	0	1	0	1	0	0	0	2	0	1	0	16
Small Village	Westerfield	436	0	0	2	2	0	0	0	0	0	0	2	2	2	1	0	0	0	0	0	0	0	2	2	1	0	16
Small Village	Dennington	581	0	0	1	1	0	0	0	2	0	0	0	2	2	1	0	1	1	1	0	0	0	2	0	1	0	15
Small Village	Brandeston	296	0	2	1	0	0	0	0	0	0	0	2	2	2	1	0	1	1	0	0	0	0	2	0	1	0	15

		Settlement Population Census 2011 (For information only, no associated score)	Town or District Centre	Convenience Store	Public house/ Café etc	Other retail facility	Bank/ ATM	Post Office	Early Years	Primary	Secondary	FE (post 16 education)	Employment Opportunities within or adjacent to Settlement	Community Hall	Place of worship	Library	Leisure centre	Children's play area	Playing field	Allotments	Doctors Surgery	Pharmacy	Dentist	Bus stop with peak time service to main centre/ Railway service	Railway station	within 1km-5km of Major centre or Town	Within 1KM of Major Centre	TOTAL
Small Village	Benhall	521	0	2	1	0	0	0	1	2	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	0	2	15
Small Village	Eyke	359	0	2	1	0	0	0	1	2	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	1	0	14
Small Village	Easton	336	0	0	1	0	0	0	1	2	0	0	2	2	2	1	0	1	1	0	0	0	0	0	0	1	0	14
Small Village	Kirton	1148	0	0	1	0	0	0	0	0	0	0	2	2	2	1	0	1	1	1	0	0	0	2	0	1	0	14
Small Village	Ufford	797	0	0	2	0	0	1	0	0	0	0	2	2	2	0	0	1	1	0	0	0	0	2	0	1	0	14
Small Village	Walberswick	379	0	2	2	1	0	1	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	1	0	14
Small Village	Alderton	427	0	2	1	0	0	1	0	0	0	0	0	2	2	1	0	1	1	1	2	0	0	0	0	0	0	14
Small Village	Darsham	302	0	0	2	1	1	0	0	0	0	0	0	2	2	1	0	0	0	1	0	0	0	2	2	0	0	14
Small Village	Peasenhall (with part of Sibton)	521	0	2	2	1	0	1	1	0	0	0	0	2	2	1	0	0	1	1	0	0	0	0	0	0	0	14
Small Village	Westleton	427	0	2	2	0	0	1	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	1	0	13
Small Village	Bucklesham	524	0	0	1	1	0	0	0	2	0	0	0	2	2	1	0	1	1	1	0	0	0	0	0	1	0	13
Small Village	Waldringfield	463	0	0	1	0	0	1	0	2	0	0	0	2	2	1	0	1	1	1	0	0	0	0	0	1	0	13
Small Village	Newbourne	250	0	0	1	0	0	0	0	0	0	0	2	2	2	1	0	1	1	0	0	0	0	2	0	1	0	13
Small Village	Charsfield	355	0	0	1	1	0	0	0	2	0	0	0	2	2	1	0	1	1	0	0	0	0	2	0	0	0	13
Small Village	Badingham	483	0	0	2	1	0	0	1	0	0	0	0	2	2	0	0	1	1	1	0	0	0	0	0	1	0	12
Small Village	Bredfield	346	0	2	0	0	0	0	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	2	0	1	0	12
Small Village	Middleton	343	0	0	1	0	0	0	1	2	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	1	0	12
Small Village	Aldringham	761	0	2	1	0	0	0	0	0	0	0	0	0	2	1	0	0	1	1	0	0	0	2	0	0	2	12
Small Village	Campsea Ashe	377	0	2	1	0	0	0	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	0	2	0	0	12
Small Village	Thorpeness	214	0	2	1	1	0	0	0	0	0	0	0	0	2	1	0	0	1	1	0	0	0	2	0	1	0	12
Small Village	Hacheston	345	0	0	1	1	0	0	0	0	0	0	0	2	2	1	0	1	1	1	0	0	0	0	0	1	0	11
Small Village	Sutton Heath	n/a	0	2	0	1	0	0	1	2	0	0	0	2	0	1	0	1	0	0	0	0	0	0	0	1	0	11
Small Village	Kettleburgh	226	0	0	1	0	0	0	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	2	0	1	0	11
Small Village	Levington	238	0	0	1	0	0	0	0	0	0	0	2	2	2	1	0	0	0	0	0	0	0	2	0	1	0	11
Small Village	Pettistree	193	0	0	1	0	0	0	1	0	0	0	2	2	2	0	0	0	0	0	0	0	0	2	0	1	0	11
Small Village	Tuddenham	360	0	0	1	0	0	0	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	2	0	1	0	11
Small Village	Rushmere St. Andrew (village)	n/a*	0	0	0	0	0	0	0	0	0	0	2	2	2	0	0	0	1	1	0	0	0	2	0	1	0	11
Small Village	Bawdsey	276	0	0	1	0	0	0	1	2	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	0	0	11
Small Village	Tunstall	513	0	0	2	0	0	0	0	0	0	0	2	2	2	1	0	1	1	0	0	0	0	0	0	0	0	11
Small Village	Little Bealings	420	0	0	0	0	0	0	0	2	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	1	0	10
Small Village	Rendham	214	0	2	1	0	0	0	0	0	0	0	0	2	2	1	0	1	0	0	0	0	0	0	0	1	0	10
Small Village	Theberton	283	0	0	2	0	0	0	0	0	0	0	2	2	2	0	0	1	0	0	0	0	0	0	0	1	0	10
Small Village	Great Glemham	224	0	0	1	0	0	0	0	0	0	0	2	2	2	0	0	1	1	0	0	0	0	0	0	1	0	10
Small Village	Sutton	1802	0	0	1	0	0	1	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	1	0	10

		Settlement Population Census 2011 (For information only, no associated score)	Town or District Centre	Convenience Store	Public house/ Café etc	Other retail facility	Bank/ ATM	Post Office	Early Years	Primary	Secondary	FE (post 16 education)	Employment Opportunities within or adjacent to Settlement	Community Hall	Place of worship	Library	Leisure centre	Children's play area	Playing field	Allotments	Doctors Surgery	Pharmacy	Dentist	Bus stop with peak time service to main centre/ Railway service	Railway station	within 1km-5km of Major centre or Town	Within 1KM of Major Centre	TOTAL
Small Village	Dallinghoo	171	0	0	0	0	0	1	0	0	0	0	0	2	2	1	0	1	0	0	0	0	0	2	0	1	0	10
Small Village	Blythburgh	303	0	2	1	0	0	0	0	0	0	0	0	2	2	0	0	1	1	1	0	0	0	0	0	0	0	10
Small Village	Clopton	375	0	0	0	0	0	0	0	0	0	0	2	2	2	1	0	0	1	0	0	0	0	2	0	0	0	10
Countryside	Parham	268	0	0	0	0	0	0	0	0	0	0	2	2	2	1	0	1	0	0	0	0	0	0	0	1	0	9
Countryside	Bromeswell	317	0	0	1	1	0	0	0	0	0	0	0	2	2	1	0	0	1	0	0	0	0	0	0	1	0	9
Countryside	Huntingfield	188	0	0	1	0	0	0	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	1	0	9
Countryside	Sweffling	187	0	0	1	0	0	0	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	1	0	9
Countryside	Walpole	237	0	0	0	0	0	0	0	0	0	0	0	2	2	1	0	1	1	1	0	0	0	0	0	1	0	9
Countryside	Brightwell	61	0	0	0	0	0	0	0	0	0	0	2	2	2	0	0	0	0	0	0	0	0	2	0	1	0	9
Countryside	Stratford St Andrew	185	0	2	0	0	0	0	0	0	0	0	0	2	2	0	0	1	1	0	0	0	0	0	0	1	0	9
Countryside	Melton Park	n/a*	0	0	0	0	0	0	0	0	0	0	2	2	0	0	0	1	1	0	0	0	0	2	0	1	0	9
Countryside	Blaxhall	194	0	0	1	0	0	0	0	0	0	0	0	2	2	1	0	1	1	1	0	0	0	0	0	0	0	9
Countryside	Marlesford	232	0	0	1	1	0	0	0	0	0	0	2	2	2	1	0	0	0	0	0	0	0	0	0	0	0	9
Countryside	Shottisham	170	0	0	1	0	0	0	0	0	0	0	0	2	2	1	0	1	0	0	0	0	0	0	0	1	0	8
Countryside	Falkenham	170	0	0	0	0	0	0	0	0	0	0	2	2	2	1	0	0	0	0	0	0	0	0	0	1	0	8
Countryside	Great Bealings	296	0	0	0	0	0	0	0	0	0	0	0	2	2	1	0	0	0	0	0	0	0	2	0	1	0	8
Countryside	Playford	221	0	0	0	0	0	0	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	1	0	8
Countryside	Saxtead	335	0	0	1	0	0	0	0	0	0	0	0	2	2	1	0	0	1	0	0	0	0	0	0	1	0	8
Countryside	Sudbourne	306	0	0	0	0	0	0	0	0	0	0	0	2	2	1	0	1	1	0	0	0	0	0	0	1	0	8
Countryside	Dunwich	97	0	0	2	0	0	0	0	0	0	0	0	2	2	1	0	0	0	1	0	0	0	0	0	0	0	8
Countryside	Bruisyard	171	0	0	0	0	0	0	0	0	0	0	0	2	2	1	0	1	0	0	0	0	0	0	0	1	0	7
Countryside	Chediston	195	0	0	0	0	0	0	0	0	0	0	0	2	2	1	0	0	1	0	0	0	0	0	0	1	0	7
Countryside	Foxhall	263	0	0	1	1	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	2	0	1	0	7
Countryside	Debach	95	0	0	1	0	0	0	0	0	0	0	2	0	2	1	0	0	0	0	0	0	0	0	0	1	0	7
Countryside	Cransford	153	0	0	0	0	0	0	0	0	0	0	0	2	2	1	0	0	0	0	0	0	0	0	0	1	0	6
Countryside	Friston	344	0	0	1	0	0	0	0	0	0	0	0	0	2	1	0	1	0	0	0	0	0	0	0	1	0	6
Countryside	Burgh	189	0	0	0	1	0	0	0	0	0	0	2	0	2	0	0	0	0	0	0	0	0	0	0	1	0	6
Countryside	Letheringham	70	0	0	0	0	0	0	0	0	0	0	2	0	2	1	0	0	0	0	0	0	0	0	0	1	0	6
Countryside	Linstead Parva	80	0	0	0	0	0	0	0	0	0	0	0	2	2	1	0	0	0	0	0	0	0	0	0	1	0	6
Countryside	Butley	179	0	0	1	0	0	0	0	0	0	0	0	2	2	0	0	1	0	0	0	0	0	0	0	0	0	6
Countryside	Little Glemham	188	0	0	1	0	0	0	0	0	0	0	0	2	2	1	0	0	0	0	0	0	0	0	0	0	0	6
Countryside	Cratfield	293	0	0	0	0	0	0	0	0	0	0	0	2	2	1	0	1	0	0	0	0	0	0	0	0	0	6
Countryside	Cretingham	200	0	0	1	0	0	0	0	0	0	0	0	0	2	1	0	0	0	0	0	0	0	2	0	0	0	6
Countryside	Sternfield	128	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	2	0	0	2	6

		Settlement Population Census 2011 (For information only, no associated score)	Town or District Centre	Convenience Store	Public house/ Café etc	Other retail facility	Bank/ ATM	Post Office	Early Years	Primary	Secondary	FE (post 16 education)	Employment Opportunities within or adjacent to Settlement	Community Hall	Place of worship	Library	Leisure centre	Children's play area	Playing field	Allotments	Doctors Surgery	Pharmacy	Dentist	Bus stop with peak time service to main centre/ Railway service	Railway station	within 1km-5km of Major centre or Town	Within 1KM of Major Centre	TOTAL
Countryside	Swilland	163	0	0	1	0	0	0	0	0	0	0	0	2	1	0	0	0	0	0	0	0	2	0	0	0	6	
Countryside	Cookley	106	0	0	0	0	0	0	0	0	0	0	2	2	0	0	0	0	0	0	0	0	0	0	1	0	5	
Countryside	Culpho	44	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	2	0	1	0	5	
Countryside	Sizewell	n/a*	0	0	2	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	1	0	5	
Countryside	Boyton	147	0	0	0	0	0	0	0	0	0	0	2	2	0	0	1	0	0	0	0	0	0	0	0	0	5	
Countryside	Heveningham	131	0	0	0	0	0	0	0	0	0	0	2	2	1	0	0	0	0	0	0	0	0	0	0	0	5	
Countryside	Monewden	120	0	0	0	0	0	0	0	0	0	0	2	2	1	0	0	0	0	0	0	0	0	0	0	0	5	
Countryside	Farnham	118	0	0	0	0	0	0	0	0	0	0	0	2	1	0	0	0	0	0	0	0	0	0	1	0	4	
Countryside	Chillesford	122	0	0	1	0	0	0	0	0	0	0	0	2	1	0	0	0	0	0	0	0	0	0	0	0	4	
Countryside	Hemley	56	0	0	0	0	0	0	0	0	0	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	4	
Countryside	Stratton Hall	21	0	0	0	0	0	0	0	0	0	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	4	
Countryside	Wantisden	32	0	0	0	0	0	0	0	0	0	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	4	
Countryside	Boulge	31	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	1	0	3	
Countryside	Hoo	90	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	1	0	3	
Countryside	Iken	104	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	1	0	3	
Countryside	Thorington	66	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	1	0	3	
Countryside	Ramsholt	29	0	0	1	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	3	
Countryside	Sibton	183	0	0	1	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	3	
Countryside	Capel St Andrew	54	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	2	
Countryside	Gedgrave	27	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	2	
Countryside	Linstead Magna	52	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	2	
Countryside	Ubbeston	89	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	2	

* No population figures available.