Appendix 1 – Consultation Feedback – Preferred Options Document (Partial Review)

Village	Representor No.	Specific Representation Numbers	Plan Area	Representation Detail	Summary Report Detail
General - Object	Baginton Parish Council (Mr Steve Williams) [726]	49438	Object B. Category 1 and 2 Villages	BPC objects to the classification of villages generally. The Local Plan must not dictate the type of housing development to villages, but rather should take into account village desires under the Localism act and in the case of Baginton, our Parish Plan.	The Local Plan must not dictate the type of housing development to villages, but rather should take into account village desires under the Localism act and in parish plans.
	Budbrooke Parish Council (Mrs Simone Bush) [1330]	48841	(Object) Hampton Magna - Preferred Options	(See Hampton Magna entry)	Lack of understanding about the process or consultation with regard to rural areas – particularly as no sites have been identified (1). The suggestion that 850 houses need to be spread across the district in rural locations is arbitrary. The reasoning that the category 1 villages should have 100 houses is inappropriate as each has unique circumstances, there is no more need in these locations as opposed to alternative category 2 and 3 villages, with additional infrastructure these would become less isolated and more socially cohesive (2). Should refer to Parishes rather than villages to allow parishes to use local knowledge to suggest areas (5). The absence of Cubbington, Bubbenhall and Baginton as Category 1 villages seems inconsistent. Cubbington has a range of services and substantial employment opportunities

Appendix 1 – Consultation Feedback – Preferred Options Document (Partial Review)

Barford Residents Association (Mr Rod Scott) [5738]	46848	Object B. Category 1 and 2 Villages	The total number of houses recommended for rural locations is 830, 500 + 'about 330'. In para 7.38 the transport modelling ranged from 0 to 400 houses in rural areas - but did not consider double that amount. The effect of building houses in rural areas is to place additional multiple requirements on transport and infrastructure which will not be easy to satisfy.	The effect of building houses in rural areas is to place additional multiple requirements on transport and infrastructure which will not be easy to satisfy.
Barford Residents Association (Mr Rod Scott) [5738]	47349	Object B. Category 1 and 2 Villages	BRA is opposed to village envelopes being changed by WDC merely to enable new developments to occur. These village envelopes have evolved over a number of years to maintain open areas and views which are crucial in maintaining the character of each village. Any development should be initiated by the village and encouraged by the village - if imposed it will not be successful.	No not agree with the need to change village envelopes which have evolved over time.
Barford, Sherbourne and Wasperton Joint Parish Council (Mr John MURPHY) [566]	46524	Object B. Category 1 and 2 Villages	Proposals for Cat 1 villages, Barford in particular, are unrealistic and must be reduced if we are to maintain the community balance and integrity which is important to the rural villages.	Unrealistic proposals for villages – need to maintain community balance and integrity.
Bishops Tachbrook Parish Council (Mrs Simone Bush) [182]	49873	Object B. Category 1 and 2 Villages	This is a generalised target being arbitrarily set. Each village will have a different set of problems in achieving those targets and target setting is not the way to plan. Every village or settlement, not just the villages so far selected, should be examined with each community to see how practical these targets are taking into account any Local Housing Needs	The Local Plan must not dictate the type of housing development to villages, but rather should take into account village desires under the Localism act and in parish plans.

			Surveys.	
Mr & Mrs Peter & Linda Bromley [1086]	50143	Object B. Category 1 and 2 Villages	Less than 10% of new housing is proposed for villages, some of which (Barford for example) would welcome more homes including low-cost housing to build-up sustainable communities with schools and facilities and meet the needs of affordable rural housing. Those that grew up in the villages and wish to remain there would then have the opportunity to do so. We would propose that at least another 1,000 could be spread around the villages and the number proposed for Warwick reduced.	Need for additional homes in villages to support sustainable communities.
Mr & Mrs Peter & Linda Bromley [1086]	50152	Object B. Category 1 and 2 Villages	The previous Core Strategy identified several other sites with potential for housing. Local villages where there are good transport links and the potential to improve road access should be developed rather than the urban fringe development of Warwick. These areas include: - The Warwick Parkway area - Hatton - Radford Semele - Lapworth - to the west of Bishop's Tachbrook This in turn would mean much smaller developments around Milverton and Warwick.	Opportunities to concentrate growth on villages with good transport and road infrastructure.
Mr. A. Burrows [2117]	49480	Object B. Category 1 and 2 Villages	If any small scale development is allowed in village locations, the type of housing must not be dictated by developers. The local community must be able to determine what is required for local need. Any development must	With regards to housing, the local community must be able to determine what is required for local need. Prioritise brownfield first, then areas close to infrastructure and

			be planned in a priority order using Brown Field sites first, secondly developing areas close to existing infrastructure, and only allowing any developments in rural and Green Belt areas as a last resort.	greenbelt as a last resort.
Court (Warwick) Ltd (Richard Hayward) [7361]	49158	Object B. Category 1 and 2 Villages	Stoneleigh should be included in the list of Category 2 Villages for a modest scale of development. The village is well located to Stoneleigh Park which is the subject of a planning application for substantial development. It is also well located to larger centres of population. The plan attached to the response form identifies a site that could accommodate circa 14 dwellings. This release of land would not adversely impact upon the underlying purposes of the Green Belt.	Stoneleigh should be included in the list of Category 2 villages for a modest scale of development without adversely impacting upon the greenbelt.
Mr. Christopher Farr [5016]	47245	Object B. Category 1 and 2 Villages	As mentioned in objection to PO3. Significant development in the villages will unacceptably change their character. Providing the necessary infrastructure would be either too expensive or totally impossible.	Significant development in the villages will unacceptably change their character. Providing the necessary infrastructure would be either too expensive or totally impossible.
Mr Ian Green [6789]	50128	Object B. Category 1 and 2 Villages	The idea of significant housebuilding in villages is ill-conceived and will damage the character of the villages and will result in unviable expenditure on infrastructure to accommodate this.	House building will damage the character of the villages and result in unviable infrastructure costs.
Rachel Hargreaves [7177]	48479	Object B. Category 1 and 2 Villages	It seems unreasonable that the Council are proposing a carte blanche for villages on where the development is allocated indeed removing all protection that the Green Belt is afforded whilst	Council imposes decision which removes greenbelt protection and makes preferences on where to develop further housing.

				decisions are made as to where the preference is to develop further housing.	
	Health and Safety Executive (Mr Gerry Adderley) [5393]	47856	Object B. Category 1 and 2 Villages	The Health and Safety Executive (HSE) is a statutory consultee for certain developments within the consultation distance of major hazard sites and major accident hazard pipelines. There are currently no major hazard sites in the WDC area, however there are major accident hazard pipelines in the vicinity of the villages: Radford Semerle, Bishops Tachbrook, Shrewley and Leek Wooten, identified as possible areas for development. Until specific development sites around these villages have been identified, it is not possible to say whether they will lie within the consultation distance of a particular pipeline which would require HSE consultation.	Major accident hazard gas pipelines need to be noted for the villages of Radford Semele, Bishops Tachbrook, Shrewley and Leek Wootten.
	Cllr Elizabeth Higgins [1080]	50270	Object B. Category 1 and 2 Villages	Villages to the west of Warwick have marvellous infrastructure with a main rail line (Chiltern Line) to get to and fro work in big cities. Warwick Parkway station car park increases in size every 2 years and is full every weekday. The demand for quick access to major centres of population, Birmingham & London is unquenchable. Why cannot these 10,800 houses be built 100 in each and every village in Warwickshire? Then the shop, school and bus service would be viable.	Villages to the west of Warwick have marvellous infrastructure with a main rail line.
E-Mail (Duplicate Rep)	Mr Rob Lane [7119]	48340	Object B. Category 1 and 2 Villages	Considers that other villages should be included in the list of those where housing development	Other villages could be includes on the list with a more even spread – particularly near key

				will be allowed, and notes that in particular Ashow, Baginton, Bubbenhall, Hill Wootton, Offchurch, Stoneleigh, Stareton and Old Milverton are not mentioned. There are employment opportunities at Stoneleigh Park, the University of Warwick and Coventry Airport all close by so surely it makes sense to distribute new housing around the district rather than concentrate it all in a couple of areas. Any increase in road traffic would be spread far more evenly, rather than concentrated at one or two pressure points.	employment opportunities.
Paper	R J Lane [6168]	49440	Object B. Category 1 and 2 Villages	Not enough villages on the list. Ashow, Baginton, Bubbenhall, Hill Wootton, Offchurch, Stoneleigh and Stareton not mentioned and even Old Milverton. Local areas for employment growth at Stoneleigh Park, University of Warwick and Coventry Airport, so new housing should be distributed wider. Would stimulate local community life and steer away from dormitory villages for wealthier individuals. Any increase in traffic would be spread. People in Old Milverton would welcome new houses to lead to vibrant community life. Northern relief road would cross River Avon flood plain. Floods three times a year at least and wildlife corridor would be decimated.	Other villages could be includes on the list with a more even spread – particularly near key employment opportunities.
	Roger Mills [4948]	46560	Object B. Category 1 and 2 Villages	Para 7.18 makes it clear that dispersing development around the District on small/medium sites would not work - and yet that is	Dispersing development around villages will not work.

			precisely what is proposed for many of the villages!	
Roger Mills [4948]	46562	Object B. Category 1 and 2 Villages	The classification of villages as Category 1 or 2 appears to have been done in a purely arbitrary way without taking infrastructure limitations into account.	Classification of villages has been done in a purely arbitrary way, without considering infrastructure limitations.
Mitchell Johnson- Marshall (P J Mitchell) [7426]	50120	Object B. Category 1 and 2 Villages (Support) B. Category 1 and 2 Villages	This policy will allow for previously developed land within the category 1 & 2 villages to accommodate a total of 850 new houses. Has the local authority identified such sites to accommodate this proposal? If so, where do they exist on previously developed land? Suggest that market housing allocations are promoted within selected villages to ensure a healthy mix of houses to suit young families through to retirement couples.	Concerns over what has been proposed and whether this is on previously developed land. Market housing allocations should be promoted to ensure a healthy mix of houses to suit young families through to retirement couples.
John Murphy [7446]	49710	Object B. Category 1 and 2 Villages	Significant increases for many of the villages. Suggest that the total category one village numbers are significantly reduced and housing numbers allocated on a pro-rata basis depending upon the current housing / population numbers in the villages. Considerable attention should be paid to the Sustainability Appraisal scores, which indicate Barford as the third worst. Attention also needs to be paid to the capacity of the local school in Barford to accommodate additional pupils.	Too many houses proposed for the villages – suggest numbers are calculated on a pro-rata basis. Sustainability scores indicate some village locations are very poor sustainability scores.
Mr Rod Scott [4821]	46649	Object B. Category 1 and 2 Villages	Significant growth in villages will cause strain to infrastructure such as employment, transport and schools which will vary from village	Growth will cause a strain on infrastructure, which will vary from location to location – an arbitrary category distinction is

			to village. An arbitrary distinction of category 1 and category 2 is too simplistic a measure and growth in the villages should be assessed individually. Consideration should be given to employment facilities within the villages and public transport to reduce car journeys and consequent pollution. Any growth in villages should be phased over the duration of the plan so that the new housing can be gradually assimilated into the village community.	too simplistic a measure and growth should be assessed individually. Any growth in the villages should be phased.
Dr Paul and Alison Sutcliffe [4945]	48580	Object B. Category 1 and 2 Villages	Objects to expanding housing in smaller villages like Hampton Magna, Hatton Park and Shrewley which would significantly impact on the quality of life for existing residents. These small communities are already overburdened by through traffic and schools are at capacity. The Council should work with parishes and residents before considering any expansion in these areas. Any housing that goes ahead should be at a standard inkeeping with existing properties.	Object to expanding housing in smaller villages (Hampton Magna, Hatton park and Shrewley) as it would reduce the quality of life of existing residents already suffering with traffic and overburdened infrastructure. Council should work with parishes and residents on any housing proposals and housing should be in-keeping with existing properties.
Mr William Tansey [5601]	47739	Object B. Category 1 and 2 Villages	Smaller villages around Leamington are commuter dormitories due to lack of infrastructure and withdrawal of services. Plan will set in motion their complete assimilation into greater urban area. Controlled rural development needed to arrest decline of rural commuinities.	Smaller villages around Leamington are commuter dormitories and the plan will set in motion assimilation into the greater urban area. Controlled rural development is required to arrest the decline of rural communities.
Mr Neil Turfrey [5547]	46249	Object B. Category 1 and 2 Villages	It makes far more sense to start again so to speak, in a location where you can get the	Makes more sense to start again with locations where you can get the infrastructure right from the

			infrastructure right from the beginning.	beginning.
Marrons (Mr Richard Dunnett) [7503] Respondent: Mr Edward Walpole- Brown [7504]	50030	Object B. Category 1 and 2 Villages	Based upon our previous representation (suggesting the requirement for 10,903 dwellings) and the Council's suggestion of 10% housing allocation to the villages, this would mean that 1090 plots would need to be distributed amongst the category 1 and 2 villages. Noting the proposed 60:40 split between category 1 and 2 villages, this would leave 650 plots for category 1 villages and 440 plots for category 2 villages. The range of housing to be provided should be amended.	Requires a higher level of housing for the villages based upon 10% of 10,903 units (suggested additional housing requirement).
Savills (Mr Michael Davies) [7340]	49098	(Object) Barford - Preferred Options	Although Taylor Wimpey supports the proposal for category 1 villages, Barford may be able to accommodate dwelling growth in excess of 100 units. We suggest that the council sets out a dwelling range with minimum and maximum numbers that might be acceptable for Barford. Furthermore if some villages (category 1 and 2) are unable to meet broad targets set then other villages may need to make up the shortfall. An assessment of likely housing capacity in each village is required to understand what the housing capacity parameter should be.	An assessment of likely housing capacity in each village is required to understand what the housing capacity parameter should be.
Mr Rod Scott [4821]	46650	(Object) Barford - Preferred Options	Allocation of new housing in category 1 villages is not in proportion to their existing size. Recent history of growth of housing in each village is not taken	Allocation of new housing in category 1 villages is not in proportion to size and does not take into account history of recent growth.

				into consideration. The growth of housing in small villages should be phased over the full period of the plan.	The growth of housing in small villages should be phased over the full period of the plan.
	Sue Shirley [7157]	48417	(Object) Hampton Magna - Preferred Options	(See Hampton Magna Section)	Scheme looks like it has been put together to make numbers add up. Why is Cubbington classed as a type 2 village?
General - Support	Tetlow King Planning (Meghan Rossiter) [1563]	48357	(Support) B. Category 1 and 2 Villages	Support establishment of new village boundaries to enable development to come forward at rural villages. In discussion with Parish Councils, Council should also ensure consultation with local landowners and developers, including HARPs, to support development in most sustainable locations. Support removal of land within village envelopes from Green Belt.	Support establishment of new village and green belt boundaries to enable development to come forward – consultation should also include landowners and developers.
	Stansgate Planning LLP (Miranda Rogers) [79] Respondent: Sir Thomas White Charity [6449]	49760	(Support) B. Category 1 and 2 Villages	Supports the policy in directing new housing to sustainable villages on the basis of a settlement hierarchy. Agree that it is appropriate to alter Green Belt boundaries where the more sustainable settlements are tightly constrained by the Green Belt to allow development to take place. The boundary changes should be part of the current Local Plan and not any subsequent site allocations DPD.	Supports the policy in directing new housing to sustainable villages on the basis of a settlement hierarchy. Agree on the need to alter green belt as part of the local plan not any subsequent site allocations DPD.
	RPS Planning & Development (Mr Nick Laister) [4578]	50089	(Support) B. Category 1 and 2 Villages	The Council's approach to the Distribution of Sites for Housing through policy PO4 is broadly welcomed in principle, because it envisages new housing in rural villages as well as further development in the main settlements.	Broadly support approach to housing distribution as it envisages new housing in the villages.

Lt Colonel Ray Oakley [5919]	48185	(Support) B. Category 1 and 2 Villages	Category 1. I support this proposal but would suggest that the number of houses proposed is made more flexible, say 500-800, with the actual number and location dependent on consultations with the parish councils. From a feasibility study carried out some years ago, relating to Bishops Tachbrook, one of the three villages identified, I recall that there were a wide variety of housing needs in that village, where young and old people felt forced to move away from the village, where they had always lived, because of the shortage of appropriate and affordable housing.	With regard to category 1, support that the number of houses proposed is made more flexible – 500-800 with the actual number and location dependent on consultations.
Philip and Barbara Lennon [1887]	49523	(Support) B. Category 1 and 2 Villages	Approve of WDC working with Parish Councils to define village boundaries and agree that where land is in green belt, it will be removed to enable development. Suggest phased building timetable for each village to ease residents fears.	Agree with need to work with parish councils on re-defining village boundaries to enable development – phased building timetable required to ease residents fear.
Howkins & Harrison (Mr John Clarke) [4520] (unconfirmed) Respondent: Howkins & Harrison (Mr John Clarke) [4520]	46971	(Support) B. Category 1 and 2 Villages	Support the principle of residential development in Category 1 and 2 villages.	Support the principle of residential development in Category 1 and 2 villages.
Mr Malcolm Glenn [5521]	47132	(Support) B. Category 1 and 2 Villages	The nominal figure of 100 new dwellings per village is assumed to be a guide since each village is unique in character. Some residents might think it unwelcome, but it could so easily be regarded as a wonderful opportunity to explore what benefits this could bring to the village. Questions should be asked of land owners, developers,	Good opportunity to explore what benefits housing development could bring to each village.

			architects and landscapers, how best to accommodate this within one or more sites - seek to determine what each of these professionals can do for the village rather than allow them to treat it as just another job of building a quantity of houses.	
dr eirian curzon [4843]	47425	(Support) B. Category 1 and 2 Villages -	I support 'organic' and limited growth of village populations as long as the village character is not overwhelmed. Missed opportunities to add homes to several close villages, e.g. Bubbenhall and Baddesly Clinton.	Support organic growth of villages as long as the village character is not overwhelmed. Additional housing opportunities in Bibbenhall and Baddesley Clinton.
Mr Ian Clarke [1544]	46348	(Support) B. Category 1 and 2 Villages - Preferred Options	Seems a sensible approach providing no Green Belt land outside the existing village envelope is taken.	Sensible approach provided no greenbelt land is taken outside the existing village envelope.
Peter and Philippa Wilson [4801]	48768	(Support) B. Category 1 and 2 Villages - Preferred Options	For some limited growth in villages.	For some limited growth in villages.
Savills (L&P) Ltd (Jason Hill) [7237] (unconfirmed) Respondent: Landowners - Hampton Magna [7235]	48691	(Support) Hampton Magna - Preferred Options	Support Hampton Magna as a Category 1 village, but believe the village has the capacity to provode growth in excess of 100 homes. Suggest a capacity of assessment of each village should be undertaken	Suggest a capacity of assessment of each village should be undertaken

Appendix 2: Review of Settlement Hierarchy Reports and Examination Material

Blaby District Council 'Blaby District Settlement Hierarchy Report' (July 2010)

Bloor Homes and Hallam Land 'Overall Housing: Strategy' South Oxfordshire Core Strategy DPD Examination (November 2011)

Cheshire East 'LDF Background Report: Determining the Settlement Hierarchy' (November 2010)

East Staffordshire Borough Council 'Settlement Hierarchy ' (Undated)

Fenland Settlement Hierarchy Study (July 2012)

Haston Reynolds on behalf of RD Chandler 'Matter 3 – Spatial Strategy' Melton LDF Strategy Examination (Undated)

Herefordshire Council 'Rural Settlement Hierarchy Background Paper' (November 2010)

JS Bloor (Newbury) Ltd 'Matter 2: General Location of Development (Policy LD)' Purbeck Local Development Framework, Core Strategy Examination (April 2012)

Savills on behalf of the Redwood Partnership 'General Location of Development (Policy LD)' Purbeck Local Development Framework, Core Strategy Examination (April 2012)

West Berkshire Council 'West Berkshire Settlement Hierarchy Topic Paper 2010' (July 2010)

Woodcote Parish Council 'Submission to the South Oxfordshire Core Strategy Examination Hearing – Chapter 13 – Rural Communities' (July 2011)

Appendix 3 - Settlement Scoring Review

Theme	Element	Classifications	Original Scoring / Weighting	Test 1 – Essential Services	Revised Weighting	Data Set
Size of Settlement	Population	0-100	1		0	Usual Resident Population (Census)
		101-500	3		3	
		501-1000			5	
		1001-1500			7	
		500-1500	5			
		1501 - 2000			10	
		2001+			12	
		1500-2500	7			
		2500 +	10			
	Dwellings	0-50	1		(Duplication – not scored)	Total Dwellings (Census)
		50-250	3			, ,
		250-750	5			
		750-1250	7			
		1250 +	10			
			20			Max Points
Accessibility	Bus Service	No Service	0	Top Tier weighting	0	Bus operators / Travel Line
		Non Daily Service	1		1	

Daily Service	2	2	
(less frequent			
than 1 hourly)			
Daily Service (30	3	3	
mins to hourly)			
Daily Service 30	5	4	
mins or less			
rice Less than every 5	1	1	Rail
hours			Timetables
5 min Every 1-5 hours	2	2	
mile)			
Hourly	3	3	
Half hourly or	5	4	
less			
ops Village Shop	1	1	Survey
within 5 miles			
Village Shop	2	2	
within 1-3 miles			
Village Shop	3	3	
within 1 mile			
n Primary School	1	1	WCC
within 5 miles			
Primary School	2	2	
within 1-3 miles			
Primary School	3	3	
within 1 mile			
to 5.1-10 miles	1	1	Survey
vns			
2-5 miles	2	2	
	(less frequent than 1 hourly) Daily Service (30 mins to hourly) Daily Service 30 mins or less Less than every 5 hours 5 min Every 1-5 hours Hourly Half hourly or less Village Shop within 5 miles Village Shop within 1-3 miles Village Shop within 1 mile Primary School within 1-3 miles Primary School within 1-3 miles Primary School within 1 mile To 5.1-10 miles	(less frequent than 1 hourly) Daily Service (30 mins to hourly) Daily Service 30 mins or less Tice Less than every 5 1 hours 5 min Every 1-5 hours Multipublic Hourly 3 Half hourly or less Ops Village Shop within 5 miles Village Shop within 1-3 miles Village Shop within 1 mile Primary School within 1-3 miles Primary School within 1-3 miles Primary School within 1-3 miles Primary School within 1 mile To 5.1-10 miles 1	Cless frequent than 1 hourly Daily Service (30 mins to hourly)

		Within 2 miles	3		3	
	Access to main towns on public transport (bus)	No service or very limited	0	Top Tier weighting	0	Survey / Timetables
		Within 1 hour	1		1	
		Within 30 minutes	2		2	
		Within 15 minutes	3		3	
			21			Max Points
Shopping and Retail	Post Office	Within Settlement (P/T) or mobile service / on market	3	Top tier (3) weighting	3	
		Within settlement (F/T)	5		5	
	Village Shop	Within settlement (P/T or removed - community shop)	3	Top tier weighting (3)	3	
		Removed - Private run Convenience store	5		5	
	Cluster of shops / services	Convenience store plus other shops and services	6		6	
	Pharmacy	Within settlement	5	Top tier weighting	5	

				(3)		
			16			Max Points
Community Facilities	Library	Mobile Service within settlement	3	Second Tier weighting (2)	2	Parish Plan / Survey
	Library	Within Settlement	5		5	
	Place of Worship	Within Settlement	5	Third Tier weighting (1)	3	
	Village Hall / Community Centre	Within Settlement	5	Top tier weighting (3)	5	
	Recreational Open Space	Within Settlement	4		3	
	Public House	One within Settlement	5	Second Tier weighting (2)	3	
	Public House	More than one within Settlement	6		5	
Recycling Facilities				Third Tier weighting (1)		
			25			Max Points
Health Care	Doctor	Within Settlement	5	Top tier weighting (3)	5	Parish Plan / Survey
	Dentist	Within Settlement	5		5	

	Opticians	Within Settlement	5		5	
			15			Max Points
Education	Early Years	Within Settlement	4		3	WCC / Survey
Provision	Nursery					/ Parish Plan
	Primary School	Within Settlement	5	Top tier weighting (3)	5	
		Within Settlement (not constrained)	6		6	
			11			Max Points
DI : 1	T71 11					
Physical Constraints	Flooding					
	Strategic					
	Planning					
	Constraints					
	Access /					
	transportation					
	Bio-diversity					
	Areas of					
	importance /					
	historic					
	environment					
	Contaminated					
	areas					
	Topographical constraints					

Appendix 4 – Sensitivity Assessment

Village Classifications

Village Classification	GIS Ref	Settlement	Original Settlement Score	Test 1 – Essential Services (Blaby Model)	Test 2 - Revised Scoring (Blaby and Feedback)	Population Check	Revised Village Classification	Housing Allocation s
Primary Service Villages (1)							Main Service Village (1)	
	ВТ	Bishop's Tachbrook	61	17	50	1700	Bishop's Tachbrook	
	CU	Cubbington	67	21	56	2183	Cubbington	
	НМ	Hampton Magna	67	24	57	1431	Hampton Magna	
	KW	Kingswood	66	22	53	842	Kingswood	
	RS	Radford Semele	69	23	53	1890	Radford Semele	
Secondary Service Villages (2)							Limited Service Village (2)	
	BAG	Baginton	55	18	43	755	Baginton	
	BAR	Barford	55	21	48	1136	Barford	
	BG	Burton Green	52	15	40	643	Burton Green	
	HP	Hatton Park	40	12	37	2020	Hatton Park	
	LW	Leek Wootton	46	14	37	915	Leek Wootton	
Small and Feeder Villages (3)							Small and Feeder Villages (3)	
			25	1	18	182	Baddersley Clinton	
			49	12	35	655	Bubbenhall	
	HH	Hampton on the Hill	33	10	26	294	Hampton on the	

							Hill
	HG	Hatton Green	30	10	24	294	Hatton Green
	HU	Hunningham	30	7	21	180	Hunningham
	LO	Lowsonford	38	11	27	125	Lowsonford
	NL	Norton Lindsey	38	12	32	326	Norton Lindsey
	OF	Offchurch	37	10	28	250	Offchurch
					<mark>20</mark>	<mark>148</mark>	Old Milverton
	SH	Sherbourne	31	8	25	174	Sherbourne
	SC	Shrewley Common	31	13	26	262	Shrewley
							Common
	ST	Stoneleigh	32	8	25	317	Stoneleigh
			26	7	21	153	Wasperton
	WW	Weston under	38	11	29	468	Weston under
		Wetherley					Wetherley
Very Small Villages and							Very Small
Hamlets (4)							Villages and
							Hamlets (4)
	AS	Ashow	22	6	16	108	Ashow
	BE	Beausale			11	200	Beausale
					<mark>16</mark>	<mark>148</mark>	Blackdown Blackdown
	EA	Eathorpe	26	8	19	78	Eathorpe
	HS	Hatton Station	18	3	14	294 (stats	Hatton Station
						error)?	
	HW	Hill Wootton			9	102	Hill Wootton
	LS	Little Shrewley	17	4	14	105	Little Shrewley
	PG	Pinley Green	13	3	11	93	Pinley Green
	RW	Rowington	18	5	13	82	Rowington
	RG	Rowington Green	19	7	11	92	Rowington
							Green
	TG	Turners Green	14	4	10	58	Turners Green
Not scored / listed (< 50							
residents)							

Budbrooke			
Five Ways			
Lapworth Village			
Wappenbury			

LSOA	LSOA LSOA Name Ward District		Total	Α	В	С	D	E	F	G	н	ı	J	K	L	M	N	0	
E01031254	Castle & Burton Green	Abbey	Warwick	643	61	41	41	404	29	38	1	0	0	0	0	23	5	0	0
E01031255	Castle Green & Malthouse	Abbey	Warwick	632	0	81	75	240	105	74	0	1	0	7	0	49	0	0	0
E01031256	Abbey Fields	Abbey	Warwick	808	5	37	122	306	32	132	10	36	0	0	0	128	0	0	0
E01031257	1031257 Abbey East Abbey Warwick				0	20	25	2	106	101	2	116	12	228	43	22	31	3	0
E01031258	1031258 Town Centre North Abbey Warwick					111	87	99	43	173	15	56	1	51	0	179	60	0	0
E01031259	•					45	28	67	119	223	0	0	0	3	0	0	0	0	0
E01031260	Bishops Tachbrook South	Bishops Tachbrook	Warwick	527	31	161	7	19	165	18	0	5	0	38	51	1	31	0	0
E01031261	Brunswick South West & kingsway	Brunswick	Warwick	631	0	0	0	0	107	0	179	39	28	22	108	5	47	54	42
E01031262	Brunswick South & Cemetary	Brunswick	Warwick	637	1	1	14	14	80	46	132	157	25	10	29	11	35	9	73
E01031263	Brunswick North East	Brunswick	Warwick	667	0	2	0	0	115	3	449	33	3	23	21	10	6	1	1
E01031264	Brunswick South East	Brunswick	Warwick	634	0	1	0	0	102	0	11	84	17	50	211	0	77	38	43
E01031265	Brunswick North West & Foundry	Brunswick	Warwick	534	0	6	0	0	143	3	60	46	8	38	112	6	19	3	90
E01031266	Old Town West & Railway Bridge	Brunswick	Warwick	900	0	0	1	0	0	0	697	56	24	0	0	9	47	66	0
E01031267	Hampton-on-the-Hill	Budbrooke	Warwick	744	80	222	52	308	46	34	0	0	0	0	0	2	0	0	0
E01031268	Hatton & Hampton Magna	Budbrooke	Warwick	1111	39	130	130	161	59	503	1	46	1	13	7	1	20	0	0
E01031269	Sherbourne, Barford & Wasperton	Budbrooke	Warwick	745	65	84	140	306	7	114	0	15	0	3	0	9	2	0	0
E01031270	Town Centre	Clarendon	Warwick	1614	1	0	44	0	0	1	1283	59	7	0	0	78	117	24	0
E01031271	Campion Hills & Newbold Comyn	Clarendon	Warwick	975	0	3	115	22	2	4	476	46	23	2	3	121	73	85	0
E01031272	Clarendon North	Clarendon	Warwick	818	0	5	111	1	65	6	563	9	8	40	1	9	0	0	0
E01031273	Lillington East	Crown	Warwick	665	0	1	0	0	28	1	9	9	5	68	126	1	14	260	143
E01031274	Lillington West	Crown	Warwick	623	0	34	9	38	105	2	13	51	11	30	151	29	46	75	29
E01031275	Crown North East	Crown	Warwick	534	0	135	13	136	164	17	0	4	0	40	0	25	0	0	0
E01031276	Lillington South	Crown	Warwick	646	0	1	0	0	169	2	3	36	3	68	187	12	61	6	98
E01031277	Cubbington West & New Cubbington	Cubbington	Warwick	597	8	171	4	97	206	44	0	4	0	31	0	32	0	0	0
E01031278	New Cubbington, Blackdown & Old Milverton	Cubbington	Warwick	599	52	114	90	165	125	45	2	0	0	0	0	6	0	0	0
E01031279	Cubbington East	Cubbington	Warwick	650	2	292	2	59	97	21	0	5	0	51	27	61	33	0	0
E01031280	Bubbenhall, Wappenbury, Weston & Eathorpe	Cubbington	Warwick	533	71	31	79	233	37	81	0	0	0	0	0	1	0	0	0
E01031281	Lapworth North, Baddesley Clinton & High Cross	Lapworth	Warwick	630	99	25	165	253	11	77	0	0	0	0	0	0	0	0	0
E01031282	Lapworth South, Bushwood, Lowsonford & Rowington	Lapworth	Warwick	663	151	80	152	185	7	37	0	1	0	0	0	50	0	0	0
E01031283	Wroxhall, Hasely & Honiley	Leek Wootton	Warwick	528	138	25	59	264	1	29	4	4	0	0	0	4	0	0	0
E01031284	Leek Wootton, Guys Cliffe & Beausale	Leek Wootton	Warwick	505	83	19	153	208	12	27	0	0	0	0	0	3	0	0	0
E01031285	Manor South West	Manor	Warwick	1133	5	1	332	25	0	2	274	52	2	0	0	330	99	11	0
E01031286	Manor South & Round Oaks	Manor	Warwick	730	0	1	50	2	123	51	205	29	1	13	25	45	173	9	3
E01031287	Manor North	Manor	Warwick	606	0	68	19	79	380	44	0	0	0	4	0	12	0	0	0
E01031288	Manor West	Manor	Warwick	737	0	36	279	204	26	45	23	14	0	0	0	54	56	0	0
E01031289	Manor East	Manor	Warwick	589	0	48	28	26	380	32	1	15	1	53	2	3	0	0	0
E01031290	Milverton Cliffe	Milverton	Warwick	845	2	2	187	6	3	2	493	70	1	2	0	77	0	0	0
E01031291	Milverton South East	Milverton	Warwick	782	0	0	85	0	0	1	521	41	2	0	0	50	43	39	0
E01031292	Milverton West	Milverton	Warwick	671	0	16	64	152	62	112	140	27	2	25	0	68	3	0	0
E01031293	Milverton South West	Milverton	Warwick	726	0	5	63	14	88	33	292	19	21	33	44	62	38	2	12
E01031294	Milverton East	Milverton	Warwick	678	0	0	273	16	9	7	261	17	0	0	0	52	36	7	0
E01031295	Milverton North	Milverton	Warwick	500	2	13	252	175	4	41	3	0	0	0	0	10	0	0	0
E01031296	Knowle Hill & Glasshouse	Park Hill	Warwick	733	0	29	61	175	70	277	0	86	0	7	0	4	24	0	0
E01031297	Ladyes Hills & Mill End West	Park Hill	Warwick	869	4	25	96	125	96	241	9	60	1	87	67	29	29	0	0
E01031298	Whitemoor	Park Hill	Warwick	797	0	77	42	180	134	97	11	54	0	32	0	102	68	0	0
E01031299	Glass House & Windy Arbour	Park Hill	Warwick	558	2	4	285	201	3	53	0	0	0	0	0	10	0	0	0
E01031300	Mill End East & Crackley	Park Hill	Warwick	729	10	44	83	207	165	206	0	10	0	0	0	4	0	0	0
E01031301	•		592	74	50	87	257	76	33	1	0	0	0	0	14	0	0	0	
E01031302	Radford Semele	Radford Semele	Warwick	445	4	69	6	18	163	39	0	41	0	38	26	7	34	0	0
E01031303	Town Centre South	St John's	Warwick	694	2	112	36	59	106	94	1	29	2	61	15	124	53	0	0
E01031304	Borrowell	St John's	Warwick	610	0	162	3	124	271	9	0	1	0	15	6	16	3	0	0
E01031305	Thickthorn & Castle End	St John's	Warwick	661	1	56	229	264	16	8	0	0	0	0	0	78	9	0	0
E01031306			621	21	60	45	182	127	39	0	11	8	71	21	12	24	0	0	
E01031307				696	0	162	35	193	118	41	1	46	4	6	0	86	4	0	0
E01031308	•				62	104	87	278	41	43	0	18	0	16	19	30	18	0	0
E01031309	309 Emscote Warwick North Warwick					16	0	3	234	26	25	200	25	162	58	35	40	1	0
E01031310						132	2	141	178	13	3	32	1	45	2	12	1	0	0
E01031311	Emscote & Spinney Hill North East	Warwick North	Warwick	562 573	0	17	2	4	173	2	1	65	10	73	112	23	82	5	4
	, ,																		

LSOA	LSOA Name	Ward	District	Total	Α	В	C	D	E	F	G	н	1	J	K	L	M	N	0
E01031312	Wedgenock & Woodloes West	Warwick North				20	0	37	77	4	1	91	6	129	21	20	20	103	13
E01031313	Woodloes North	Warwick North	rwick North Warwick		0	176	0	222	100	36	0	11	0	34	0	21	0	0	0
E01031314	Woodloes East	Warwick North	Warwick North Warwick		2	40	5	103	261	20	0	79	0	97	1	14	4	0	0
E01031315	Warwick Gates North, Tachbrook Park & Myton South	Warwick South	Warwick	779	2	0	227	53	26	274	0	37	1	0	5	1	2	0	151
E01031316	St. Nicholas Park, Myton & Emscote South	Warwick South	Warwick	793	0	21	57	26	45	41	86	61	4	143	5	158	146	0	0
E01031317	Bridge End, Castle & Stratford Rd East	Warwick South	Warwick	846	2	146	145	263	36	52	31	7	0	1	0	154	9	0	0
E01031318	Warwick Gates	Warwick South	Warwick	680	1	3	102	4	9	470	3	6	0	0	0	81	1	0	0
E01031319	Emscote Lawns	Warwick South	Warwick	865	1	73	87	22	207	130	80	56	8	145	4	20	32	0	0
E01031320	The Moorings and Myton North	Warwick South	Warwick	644	0	18	135	109	8	20	135	78	23	50	18	7	24	19	0
E01031321	Packmores West & The Cape	Warwick West	Warwick	516	0	6	0	0	79	9	4	25	1	25	180	5	22	4	156
E01031322	The Cape & Wedgenock	Warwick West	Warwick	853	1	60	1	43	109	92	15	163	0	190	66	14	99	0	0
E01031323	Priory Park, Packmores & Hospital	Warwick West Warwick		856	2	76	34	73	83	30	104	111	3	138	1	129	72	0	0
E01031324	Town Centre & Racecourse	Warwick West Warwick		1270	1	46	30	35	18	116	319	287	11	64	9	301	27	6	0
E01031325	Warwick West East	Warwick West	Warwick	604	0	11	2	5	174	66	22	47	3	75	70	31	76	8	14
E01031326	Kings Meadow & Longbridge	Warwick West	Warwick	1250	5	15	91	44	128	764	4	93	2	54	23	3	24	0	0
E01031327	Whitnash North	Whitnash	Warwick	639	1	39	2	9	225	11	3	61	8	69	72	28	39	13	59
E01031328	Whitnash East & Millponds	Whitnash	Warwick	925	0	131	4	47	340	156	8	114	4	69	4	42	5	1	0
E01031329	Whitnash West	Whitnash	Warwick	1042	0	70	60	45	337	388	17	75	0	44	6	0	0	0	0
E01031330	Whitnash St. Margarets	Whitnash	Warwick	604	0	35	0	0	391	9	0	86	6	55	16	1	5	0	0
E01031331	Whitnash South	Whitnash	Warwick	748	7	63	10	70	320	111	0	34	0	32	0	68	33	0	0
E01031332	Sydenham West	Willes	Warwick	531	0	6	0	0	121	3	13	57	30	27	86	23	18	107	40
E01031333	Sydenham North	Willes	Warwick	491	0	19	0	0	233	17	10	56	7	70	39	1	9	30	0
E01031334	Sydenham South & East	Willes	Warwick	673	0	13	0	10	335	61	0	96	2	99	15	8	34	0	0
E01031335	Old Town North	Willes	Warwick	648	0	0	105	0	2	1	447	62	0	0	0	31	0	0	0
E01031336	Old Town North West	Willes Warwick		885	0	0	12	0	0	0	817	43	11	0	0	2	0	0	0
E01031337	1337 Old Town East & Sydenham Ind. Est. Willes Warwick			717	0	2	73	2	7	12	489	96	24	7	0	5	0	0	0

A	Residents of isolated rural communities
В	Residents of small and mid-sized towns with strong local roots
C	Wealthy people living in the most sought after neighbourhoods
D	Successful professionals living in suburban or semi-rural homes
E	Middle income families living in moderate suburban semis
F	Couples with young children in comfortable modern housing
G	Young, well-educated city dwellers
Н	Couples and young singles in small modern starter homes
1	Lower income workers in urban terraces in often diverse areas
J	Owner occupiers in older-style housing in ex-industrial areas
K	Residents with sufficient incomes in right-to-buy social housing
L	Active elderly people living in pleasant retirement locations
M	Elderly people reliant on state support
N	Young people renting flats in high density social housing
0	Families in low-rise social housing with high levels of benefit need

239,217 10,707 27,690 10,367 34,697 29,265 20,872 10,745 13,467 10,879 20,952 16,117 11,323 11,165 4,222 6,749

<u>Appendix 5 – Settlement Profiles</u>

Ashow			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 108	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 55	(not scored)	2011 Census Quick Statistics - Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – OA E00159639
Accessibility to Services	Bus Service – Averaging every 15 minutes – Stagecoach 11/x17	4	www.warwickshire.gov.uk/buses
	No rail service	0	www.trainline.co.uk
	Local Shops – 3.5 miles to Kenilworth from CV8 2LE (church)	1	www.theaa.com/route-planner
	Primary School – 3.8 miles to Park Hill Junior School, Kenilworth (CV8 2JJ) from church	1	www.theaa.com/route-planner
	Distance to Main Town – 3.5 miles to Kenilworth from church	2	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 29 minutes according to on-line timetable	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in the village (Kenilworth option)	0	Survey
	Village Shop(s) – no shops in the village (Kenilworth options	0	Survey
Community Facilities	Library – no mobile stops listed	0	www.warwickshire.gov.uk/mobilelibraries
·	Place of Worship – The Church of the Assumption of Our Lady	3	Survey
	Village Hall / Community Centre – no facility on the village	0	Survey
	Recreational Open Space – none formally detailed	0	Survey
	Public House(s) – no facility in the village	0	Survey
Healthcare	Doctor – no facility in the village	0	Survey
Education Provision	Early Years Nursery – no facility on the village	0	www.findmyschool.co.uk
	Primary School – no facility on the village	0	Survey
Total Score	16		
Role and Character of the Settlement	Small village with a conservation a Stoneleigh, leek Wootton and Star		ose relationships with the neighbouring villages of
Housing Sites and Potential Impact	No potential housing sites identified		
Settlement Vision	Potentially part of a Neighbourhoo village.	od Plan area witl	h a focus upon maintaining the character and quality of the

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any format or medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Baddesley Clinton			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 182	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 86	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – OA E00159498
Accessibility to Services	Bus Service – Averaging Hourly services (Blue Diamond S2A Dorridge)	3	www.warwickshire.gov.uk/buses
	Railway station – 1.7 miles at Kingswood	0	www.trainline.co.uk
	Local Shops – 2 miles from church (B93 0DD) to Lapworth Village stores.	2	www.theaa.com/route-planner
	Primary School – 1.9 miles from church to Dorridge	2	www.theaa.com/route-planner
	Distance to Main Town – 4 miles from church to Dorridge	1	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 26 minutes according to on-line timetable	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in the village (Kingswood option)	0	Survey
	Village Shop(s) – no shops in the village (Kingswood option)	0	Survey
Community Facilities	Library – mobile stop – 1 stop – Thursday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship – St. Francis of Assisi, Rising Lane.	3	Survey
	Village Hall / Community Centre – no facility on the village	0	Survey
	Recreational Open Space – none formally detailed	0	Survey
	Public House(s) – no facility in the village	0	Survey
Healthcare	Doctor – no facility in the village	0	Survey
Education Provision	Early Years Nursery – no facility on the village	0	www.findmyschool.co.uk
	Primary School – no facility on the village	0	Survey
Total Score		18	
Role and Character of	Small settlement with limited facilities – located near Chadwick End. Provides a feeder role to Kingswood and		
the Settlement	other settlements		
Housing Sites and Potential Impact	Some sites listed in SHLAA with need to protect historic village features.		
Settlement Vision	To maintain the character and quality of the village		

This material is Crown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the t To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Baginton				
Theme	Indicator	Indicator Score	Data Source	
Settlement Size	Population – 755	5	2011 Census Key Statistics – Usual Resident Population (KS101EW)	
	Dwellings - 356	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)	
		,	Output Area / Village Modelling – OA E00159641	
			(includes a portion of housing across the A46) +	
			E00159640 + E00159642 (includes Coventry Airport)	
Accessibility to Services	Bus Service – 15-20 minutes	3	www.warwickshire.gov.uk/buses	
·	No rail service	0	www.trainline.co.uk	
	Local Shops – In village	(not scored)	Survey	
	Primary School – 1.7 miles from	2	www.theaa.com/route-planner	
	Old Mill (CV8 3AH) to Stivichall			
	Primary School, Coventry			
,	Distance to Main Town – 1.2	3	www.theaa.com/route-planner	
	miles to Cheylesmore, Coventry			
	from Old Mill			
	Access to Main town on public	1	www.travelinemidlands.co.uk	
	transport (bus) – 34 minutes			
	according to on-line timetable			
Shopping and Retail	Post Office – in village store (full-	5	Survey	
	time)			
	Village Shop(s) – Baginton Village	6	Survey	
	Stores and Post Office / Potting			
	Shed			
Community Facilities	Library – mobile stop – 2 stops –	2	www.warwickshire.gov.uk/mobilelibraries	
	Thursday 3 weekly	_		
	Place of Worship – St. John the	3	Survey	
	Baptist	_		
	Village Hall / Community Centre	5	Survey	
	- Baginton Village Hall	2	Company	
	Recreational Open Space – large	3	Survey	
	open space near church	5	Company	
	Public House(s) – Old Mill Inn, The Oak	5	Survey	
Healthcare	Doctor – no facility in the village	0	Survey	
	– Green Lane Medical Centre			
	nearby			
Education Provision	Early Years Nursery – Coventry	0	www.findmyschool.co.uk	
	Pre-school options		·	
	Primary School – no facility on	0	Survey	
	the village – Coventry options		,	
Total Score	43			
Role and Character of	Edge of Coventry settlement with a	a historic core a	nd estate development.	
the Settlement			·	
Housing Sites and	Large number of SHLAA sites of which only a small number may have capacity for residential development.			
Potential Impact				
Settlement Vision	Limited quantity of housing development may be acceptable to support local businesses and identified			
	housing needs.			

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Barford			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 1336	7	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 606	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – OA E00159420 + E00159421 + E00159422 (but includes some rural properties) + E00159423 (but includes some rural properties).
Accessibility to Services	Bus Service – Broadly hourly	3	www.warwickshire.gov.uk/buses / www.barford.org.uk
	No rail service	0	www.trainline.co.uk
	Local Shops – In village	(not scored)	Survey
	Primary School – In village	(not scored)	www.theaa.com/route-planner
	Distance to Main Town – 3.5 miles to Warwick from Barford Community Shop (CV35 8EN)	2	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 22 minutes (using community shop as starting point)	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – in village store (part-time)	3	Survey
	Village Shop(s) – Barford Community Shop	5	Survey
Community Facilities	Library – mobile stop – 1 stop – Friday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship – St. Peters	3	Survey
	Village Hall / Community Centre – Barford Memorial Hall	5	Survey
	Recreational Open Space – recreational land near church	3	Survey
	Public House(s) – Granville Arms, Joseph Arch	5	Survey
Healthcare	Doctor – no facility in the village – Warwick options	0	Survey
Education Provision	Early Years Nursery – Beehive Nursery and Barford Beginners	3	www.barford.org.uk
	Primary School (constrained) – St. Peter's C of E.	5	Survey
Total Score	48		
Role and Character of the Settlement	Historic village with well -defined conservation area, mixed housing areas with strong commuting options for Warwick, Leamington Spa and surrounds.		
Housing Sites and Potential Impact			ions due to conservation and access issues.
Settlement Vision	Potential Neighbourhood Plan area	a with PC broadl	ly supportive of limited suitable housing growth.

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Beausale			
Theme	Indicator	Indicator	Data Source
		Score	
Settlement Size	Population – 215	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 100	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – OA E00159508
Accessibility to Services	Bus Service – 511 bus – Wednesdays and Saturdays	1	www.warwickshire.gov.uk/buses
	No rail service	0	www.trainline.co.uk
	Local Shops – Shrewley Stores 4.4 miles from Heath Terrace, Beausale (CV35 7NR)	1	Survey
	Primary School – Ferncumbe C of E School is 3.1 miles from Heath Terrace	1	www.theaa.com/route-planner
	Distance to Main Town – 6.6 miles to Kenilworth	1	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 19 minutes (Beausale Crossroads to Warwick Bus Station)	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no village facility	0	Survey
	Village Shop(s) – no village facility	0	Survey
Community Facilities	Library – mobile stop – 1 stop – Thursday – 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship – no village facility	0	Survey
	Village Hall / Community Centre – no village facility	0	Survey
	Recreational Open Space – non detailed	0	Survey
	Public House(s) – no village facility	0	Survey
Healthcare	Doctor – no facility in the village	0	Survey
Education Provision	Early Years Nursery (Ducklings Day Nursery, Wren Hall nearby)	0	Survey
	Primary School – no village facility	0	Survey
Total Score		11	
Role and Character of the Settlement	Small rural settlement with limited accessibility to services.		
Housing Sites and Potential Impact	No housing sites identified.		
Settlement Vision	To maintain the character and quality of the hamlet.		

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the t To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Bishop's Tachbrook			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 1700	10	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 737	(not scored)	2011 Census Quick Statistics - Dwellings 2011 (QS418EW)
	-		Output Area / Village Modelling – OA E00159384 + E00159385 + E00159386 (only 56 units) + E00159383 + E00159387 + E00159388 + E00159389
Accessibility to Services	Bus Service – Broadly hourly (more frequent at peak times)	2	www.warwickshire.gov.uk/buses
	No rail service	0	www.trainline.co.uk
	Local Shops – In Village	(Not scored)	Survey
	Primary School – In Village	(Not scored)	www.theaa.com/route-planner
	Distance to Main Town – 3.3 miles to Leamington Spa	2	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 12 minutes plus (CV33 9SD (Church) to Leamington Spa (Bus x15)	3	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – Whitnash nearest (1.5 miles)	0	Survey
	Village Shop(s) – Village store and hairdressers	6	Survey
Community Facilities	Library – mobile stop – 2 stops Tuesday every 3 weeks	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship – St. Chad's Church	3	Survey
	Village Hall / Community Centre – The Sports and Social Club (also project to build new community venue)	5	Survey
	Recreational Open Space – The Meadows near Sports Club	3	Survey
	Public House(s) – The Leopard, Sport and Social Club	5	Survey
Healthcare	Doctor – no facility in the village	0	Survey
Education Provision	Early Years Nursery – Pre-school nursery group	3	Survey
	Primary School (not constrained) – Bishop's Tachbrook C of E	6	Survey
Total Score	50		
Role and Character of the Settlement	Historic village core with mixed housing estates. Strong local identify, but settlement has lost some services over the years and investment may help support local infrastructure improvements		
Housing Sites and Potential Impact	Significant number of SHLAA sites – some may be suitable at a reduced scale.		
Settlement Vision	Neighbourhood Plan area with ambitions to improve physical realm and support suitable growth levels.		

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the t To view this licence, visit www.nationalarchives.gov.ul/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Blackdown			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 129	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 62	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
	2 02 2	(,	Output Area / Village Modelling – E00159478
Accessibility to Services	Bus Service – CV32 6RW postcode used - requires 12 min walk for bus but very frequent (less than 15 minutes) (Hospital - CV32 6RW used has ref. Point)	4	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – 1.9 miles (Tesco, Parade, Leamington Spa other options available)	2	www.theaa.com/route-planner
	Primary School – Milverton Primary School - 1.8 miles (CV32 6ES)	2	www.theaa.com/route-planner
	Distance to Main Town – 1.9 miles	3	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 19-24 minutes	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in the village	0	Survey
	Village Shop(s) – no facility in the village	0	Survey
Community Facilities	Library – no stops detailed	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - St. James, Milverton, nearby	0	Survey
	Village Hall / Community Centre – no facility	0	Survey
	Recreational Open Space – non detailed	0	Survey
	Public House(s) – non detailed	0	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – non detailed	0	Survey
	Primary School – no village facility	0	Survey
Total Score		16	
Role and Character of the Settlement	Small settlement near Leamington accessibility.	Spa, with very l	imited range of services / facilities. Generally good
Housing Sites and Potential Impact	Development focus now changed away from north of Leamington Spa – may be scope for some very limited growth.		
Settlement Vision	Part of a Neighbourhood Plan area settlement.	with a strong fo	ocus upon maintaining the quality and character of the

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.ul/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Bubbenhall			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 655	5	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 282	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
		,	Output Area / Village Modelling – OA E00159479 + E00159480
Accessibility to Services	Bus Service – Broadly 2 hourly	2	www.warwickshire.gov.uk/buses
	No rail service	0	www.trainline.co.uk
	Local Shops – 2.4 miles to Baginton Village Store from CV8 3BD (Three Horseshoes Pub)	2	Survey
	Primary School – 2.3 miles to Provest Williams C of E, Ryton on Dunsmore	2	www.theaa.com/route-planner
	Distance to Main Town – 5.3 miles to Leamington Spa from Three Horseshoes	1	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 47 minutes (bus 539) (online timetable)	1	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facilities in village	0	Survey
	Village Shop(s) – no facilities in village	0	Survey
Community Facilities	Library – mobile stop – 3 stops – Thursday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship – St. Giles Church	3	Survey
	Village Hall / Community Centre – Bubbenhall Village Hall	5	Survey
	Recreational Open Space – large play area near village hall	3	Survey
	Public House(s) – Malt Shovel and Three Horseshoes	5	Survey
Healthcare	Doctor – outreach – doctors surgery – alternative Fridays	1	Survey
Education Provision	Early Years Nursery – Childrens Day Nursery	3	Survey
	Primary School – not in village	0	Survey
Total Score		35	
Role and Character of the Settlement	Medium sized village but lacking go Provides a commuter base and sup	•	port connections. Historic core with mixed housing estates. larger settlements.
Housing Sites and Potential Impact	Some SHLAA sites may provide hou	using options.	
Settlement Vision	To maintain the character and qua	lity of the village	

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the t To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Burton Green			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 643	5	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 263	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW
			Output Area / Village Modelling – OA E00159380 + E00159379
Accessibility to Services	Bus Service – Generally hourly (no.87 Balsall Common)	2	www.warwickshire.gov.uk/buses
	Rail Service - 0.4 miles from CV4 8AP (Peeping Tom Pub to Tile Hill Station). Pretty frequent services – 15-27 minutes	4	www.trainline.co.uk
	Local Shops – Cannon Park is 2.4 miles from The Peeping Tom Pub	2	Survey
	Primary School – In Village	(Not Scored)	www.theaa.com/route-planner
	Distance to Main Town – 3.2 miles to Balsall Common	2	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 10 minutes (bus timetable no.87) to Balsall Common / Cannon Park	3	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facilities in village	0	Survey
	Village Shop(s) – no facilities in village	0	Survey
Community Facilities	Library – mobile stop – Tuesday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship – no facilities in village – Saint Peter's Balsall Common option	0	Survey
	Village Hall / Community Centre – Burton Green Village Hall	5	Survey
	Recreational Open Space – linear park / green corridor	3	Survey
	Public House(s) – The Peeping Tom Pub	3	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – 2 pre- schools including Two Oaks Day Nursery	3	Survey
	Primary School (unconstrained) – Burton Green C of E	6	Survey
Total Score		40	
Role and Character of the Settlement			of local identity. Linear development area.
Housing Sites and Potential Impact	Number of SHLAA sites identified which may have housing capacity.		
Settlement Vision	Potential Neighbourhood Plan area village hub and address local housi	•	e from possible HS2 development. Vision to create a new

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Cubbington	Indicator	In diag to	Data Causas
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 2183	10	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 980	(not scored)	2011 Census Quick Statistics - Dwellings 2011 (QS418EW
			Output Area / Village Modelling – OA E00159481 + E00159482 + E00159484 + E00159486 + E00159488 + E00159491 + E00159492 + E00159493 (approx. 98 dwellings at 2.5 ratio)
Accessibility to Services	Bus Service – Generally every 30 minutes	4	www.warwickshire.gov.uk/buses
	Rail Service – not available	0	www.trainline.co.uk
	Local Shops – In Village	(Not Scored)	Survey
	Primary School – In Village	(Not Scored)	www.theaa.com/route-planner
	Distance to Main Town – 1.6 miles from CV32 7NA (Post Office) to Leamington Spa (centre)	3	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 13-17 minutes (bus 68)	3	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – 46 Queen Street (Full Time)	5	Survey
	Village Shop(s) – Costcutter and Lifestyle Express	6	Survey
Community Facilities	Library – not detailed	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship – St. Mary's Church	3	Survey
	Village Hall / Community Centre – Cubbington Village Hall	5	Survey
	Recreational Open Space – playing fields near village hall	3	Survey
	Public House(s) – The Queens Head and The Kings Head	5	Survey
Healthcare	Doctor – not in old Cubbington	0	Survey
Education Provision	Early Years Nursery – Pathways Day Nursery	3	Survey
	Primary School (unconstrained) – Cubbington C of E	6	Survey
Total Score		56	
Role and Character of the Settlement	Leamington Spa and beyond.		ity – contains mixed housing estates and easy access to
Housing Sites and Potential Impact	SHLAA contains a number of housing sites – although development options of restrained by flooding issues and quality of the open green belt landscape		
Settlement Vision	Supportive of suitable growth to e local shops and businesses.	nhance local hou	using offer (particularly affordable housing) and support

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the t To view this licence, visit www.nationalarchives.gov.ul/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Eathorpe				
Theme	Indicator	Indicator Score	Data Source	
Settlement Size	Population – 78	1	2011 Census Key Statistics – Usual Resident Population (KS101EW)	
	Dwellings - 35	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)	
			Output Area / Village Modelling – OA E00159494 (estimated at 35 dwellings on a 2.24 ratio for population calculation)	
Accessibility to Services	Bus Service – Wednesday only (bus 538)	1	www.warwickshire.gov.uk/buses	
	Rail Service – not available	0	www.trainline.co.uk	
	Local Shops – 2.6 miles to Stretton-on_Dunsmore from CV33 9DQ (village hall)	2	Survey	
	Primary School – 1.5 miles to Our Lady's Roman Catholic Church, Princethorpe / Knightlow C of E, Streeton-on- Dunsmore (CV23 9NF) – 2.9 miles	2	www.theaa.com/route-planner	
	Distance to Main Town – 4.9 miles to Leamington Spa	2	www.theaa.com/route-planner	
	Access to Main town on public transport (bus) – 35 minutes when running	1	www.travelinemidlands.co.uk	
Shopping and Retail	Post Office – no village service	0	Survey	
0	Village Shop(s) – no village service	0	Survey	
Community Facilities	Library – mobile – 1 stop – Thursday three weekly	2	www.warwickshire.gov.uk/mobilelibraries	
	Place of Worship – no village facility	0	Survey	
	Village Hall / Community Centre – Eathorpe Village Hall	5	Survey	
	Recreational Open Space – very small play facility	0	Survey	
	Public House(s) – The Plough	3	Survey	
Healthcare	Doctor – not in village	0	Survey	
Education Provision	Early Years Nursery – not in village	0	Survey	
	Primary School – not in village	0	Survey	
Total Score	,	19		
Role and Character of the Settlement	Very small settlement which punches above its weight for services / facilities with a well-used village hall and public house.			
Housing Sites and Potential Impact	Very limited housing options identified.			
Settlement Vision	To maintain the character and quality of the village			

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Hampton Magna	1		
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 1431	7	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 602	(not scored)	2011 Census Quick Statistics - Dwellings 2011 (QS418EW
	Ğ	,	Output Area / Village Modelling – OA E00159431 +
			E00159430 + E00159427 + E00159425 + E00159429
Accessibility to Services	Bus Service – Generally every 30 minutes (bus X17)	4	www.warwickshire.gov.uk/buses
	Rail Service – 13 minute walk to Warwick Parkway / rail services generally every 22 minutes	4	www.trainline.co.uk
	Local Shops – In village	(not scored)	Survey
	Primary School – In village	(not scored)	www.theaa.com/route-planner
	Distance to Main Town – 2.3 miles to Warwick from CV35 8SA (post office)	2	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 23 minutes (x17 bus)	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – located in spar shop (full-time)	5	Survey
	Village Shop(s) – Hampton Magna Convenience Store plus Beauty Box and The Open Door	6	Survey
Community Facilities	Library – mobile – 2 stops – Tuesday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship – no village facility but St. Michaels within 0.3 mile	0	Survey
	Village Hall / Community Centre – Budbrooke Community Centre	5	Survey
	Recreational Open Space – play parks on Styles Close and Montgomery Avenue	3	Survey
	Public House(s) – The Montgomery of Alamein	3	Survey
Healthcare	Doctor – Budbrooke Medical Centre	5	Survey
Education Provision	Early Years Nursery – Hampton Magna Pre-School	3	Survey
	Primary School –(unconstrained) Budbrooke Primary School	6	Survey
Total Score		57	
Role and Character of the Settlement	Edge of Warwick settlement with s		acter – mixed estates with commuting links to Warwick and
Housing Sites and Potential Impact		i – although gree	en belt open character may be compromised.
Settlement Vision	Recognition that growth may help current infrastructure levels and a	• •	usinesses and services / facilities, but concerned over

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Hampton on the Hill			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 294	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 134	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – OA E00159424
Accessibility to Services	Bus Service – Frequent – generally 12-18 minutes	4	www.warwickshire.gov.uk/buses
	Rail Service – 1.3 miles to Warwick Parkway (not included)	0	www.trainline.co.uk
	Local Shops – 0.7 miles to Hampton Magna Convenience Store from CV35 8QE (church)	3	Survey
	Primary School – 0.8 miles to Budbrooke Primary School from Church	3	www.theaa.com/route-planner
	Distance to Main Town – 2.4 miles to Warwick	2	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 33 minutes (x17 bus)	1	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in village	0	Survey
	Village Shop(s) – no facility in village	0	Survey
Community Facilities	Library – mobile – 1 stop – Tuesday – 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship – St. Charles Borromeo RC Church	3	Survey
	Village Hall / Community Centre – Hampton on the Hill Village Hall	5	Survey
	Recreational Open Space – none noted	0	Survey
	Public House(s) – none noted	0	Survey
Healthcare	Doctor – Hampton Magna nearby	0	Survey
Education Provision	Early Years Nursery – no facility in village	0	Survey
	Primary School –Hampton Magna nearby	0	Survey
Total Score		26	
Role and Character of the Settlement	Small village with historic core whi character.	ch has a close re	elationship with Hampton Magna but clearly defined
Housing Sites and Potential Impact	Historic character and surrounding open green belt limit housing options.		
Settlement Vision	To maintain the character and quality of the village.		

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to the to view this licence, visit www.nationalarchives.gov.ul/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Hatton Green				
Theme	Indicator	Indicator Score	Data Source	
Settlement Size	Population – 212	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)	
	Dwellings - 85	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)	
		,	Output Area / Village Modelling – OA E00159432 (2.49 ratio at about 85 dwelling estimate)	
Accessibility to Services	Bus Service – Infrequent – Wednesday and Saturday (bus 511)	1	www.warwickshire.gov.uk/buses	
	Rail Service – 1.5 miles to Hatton Station	0	www.trainline.co.uk	
	Local Shops – 1.6 miles to Shrewley Village Stores (CV35 7AN) from School (CV35 7EX).	2	www.theaa.com/route-planner	
	Primary School – In village	(not scored)	www.theaa.com/route-planner	
	Distance to Main Town – 3.9 miles to Warwick	2	www.theaa.com/route-planner	
	Access to Main town on public transport (bus) – 10 minutes (511 bus)	3	www.travelinemidlands.co.uk	
Shopping and Retail	Post Office – no facility in village	0	Survey	
	Village Shop(s) – no facility in village	0	Survey	
Community Facilities	Library – non detailed	0	www.warwickshire.gov.uk/mobilelibraries	
	Place of Worship – Holy Trinity, Hatton	3	Survey	
	Village Hall / Community Centre – Hatton Village Hall (0.2 miles from school)	5	Survey	
	Recreational Open Space – none detailed	0	Survey	
	Public House(s) – none noted	0	Survey	
Healthcare	Doctor – no village facility	0	Survey	
Education Provision	Early Years Nursery – Hatton Countryworld nearby but not in village	0	Survey	
	Primary School –(constrained) – Ferncumbe C of E	5	Survey	
Total Score		24		
Role and Character of the Settlement	Small settlement centred around the village school and nearby parish church. Some mixed housing.			
Housing Sites and Potential Impact	Number of SHLAA sites, but scale of development out of keeping with small settlement and potential impact may be significant.			
Settlement Vision	To maintain the character and qua	lity of the village	e.	

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to the to view this licence, visit www.nationalarchives.gov.ul/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Hatton Park			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 2020	12	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 798	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – OA E00159426 + E00159434 + E00159435 + E00172315 + E00172332 + E00172333
Accessibility to Services	Bus Service – Generally every 30 minutes	4	www.warwickshire.gov.uk/buses
	Rail Service – 2 miles to Warwick Parkway	0	www.trainline.co.uk
	Local Shops – In Village	(not scored)	www.theaa.com/route-planner
	Primary School – 1.4 miles to Hatton Green from village hall (CV35 7AN)	2	www.theaa.com/route-planner
	Distance to Main Town – 2.9 miles to Warwick	2	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – 15 minutes (bus 68) / very good connection to Warwick Parkway	3	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in village	0	Survey
	Village Shop(s) – Store Open at last review / petrol station	6	Survey
Community Facilities	Library – non detailed	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship – no village facility	0	Survey
	Village Hall / Community Centre – Hatton Park Village Hall	5	Survey
	Recreational Open Space – Hatton Park Playground	3	Survey
	Public House(s) – Hatton Arms is nearby but not in village	0	Survey
Healthcare	Doctor – no village facility	0	Survey
Education Provision	Early Years Nursery – Hatton Countryworld nearby but not in village	0	Survey
	Primary School –no village facility	0	Survey
Total Score		37	
Role and Character of the Settlement	Edge of Warwick settlement which scores relatively low for services / facilities given the size of population. New estates with mix of housing types.		
Housing Sites and Potential Impact	Number of SHLAA site identified – may be some limited suitability subject to detailed impact review.		
Settlement Vision	To maintain the character and qua	lity of the area.	

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Hatton Station			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 294	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 120	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – OA E00159515
Accessibility to Services	Bus Service – Requires walk to connection or advance request. No dedicated village service.	0	www.warwickshire.gov.uk/buses
	Rail Service – 15-30 mins and then up to 1 hour	3	www.trainline.co.uk
	Local Shops – 1.3 miles from Hatton Station CV35 7LE to Shrewley Village Stores (CV35 7AN)	2	www.theaa.com/route-planner
	Primary School – School at Hatton Green is 1.5 miles from Railway Station.	2	www.theaa.com/route-planner
	Distance to Main Town – 5 miles to Warwick.	1	www.theaa.com/route-planner
	Access to Main town on public transport (bus) – no service	0	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in village	0	Survey
	Village Shop(s) – no facility in village	0	Survey
Community Facilities	Library – non detailed	0	www.warwickshire.gov.uk/mobilelibraries
·	Place of Worship – nearest at Hatton Green	0	Survey
	Village Hall / Community Centre – Shrewley Common option	0	Survey
	Recreational Open Space – informal space near Oakdene Crescent	0	Survey
	Public House(s) – about 1.5 miles to nearest pub	0	Survey
Healthcare	Doctor – no village facility	0	Survey
Education Provision	Early Years Nursery – new nursery nearby	3	Survey
	Primary School –no village facility	0	Survey
Total Score	-	14	
Role and Character of the Settlement	some commuting options.		nection but very few other services. Mix of housing with
Housing Sites and Potential Impact	Small number of SHLAA sites within vicinity of village – previously used site near Oakdene Cresent one of the better options.		
Settlement Vision	Supportive of small scale development which may help deliver improvements to local facilities and services.		

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to the to view this licence, visit www.nationalarchives.gov.ul/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Hill Wootton				
Theme	Indicator	Indicator Score	Data Source	
Settlement Size	Population – 102	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)	
	Dwellings - 40	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)	
			Output Area / Village Modelling – Estimate as part of OA E00159511	
Accessibility to Services	Bus Service – very frequent connection if willing to walk (10- 15 minute frequency)	0	www.warwickshire.gov.uk/buses	
	Rail Service – no service	0	www.trainline.co.uk	
	Local Shops – 2.7 miles for Leamington Spa options	2	www.theaa.com/route-planner	
	Primary School – All Saints, Leek Wootton is 1.1 miles	2	www.theaa.com/route-planner	
	Distance to Main Town – 2.7 miles to Leamington Spa	2	www.theaa.com/route-planner	
	Access to Main towns on public transport (bus) – no service	0	www.travelinemidlands.co.uk	
Shopping and Retail	Post Office – no facility in village	0	Survey	
	Village Shop(s) – no facility in village	0	Survey	
Community Facilities	Library – non detailed	0	www.warwickshire.gov.uk/mobilelibraries	
	Place of Worship – Leek Wootton nearest	0	Survey	
	Village Hall / Community Centre – Leek Wootton nearest	0	Survey	
	Recreational Open Space –Hill Wootton Clay Club and Kenilworth Rugby Club nearby	0	Survey	
	Public House(s) – Leek Wootton nearest.	0	Survey	
Healthcare	Doctor – no village facility	0	Survey	
Education Provision	Early Years Nursery – no village facility	0	Survey	
	Primary School –no village facility	0	Survey	
Total Score		9		
Role and Character of the Settlement	Small settlement with close ties to Leek Wootton – some accessibility benefits.			
Housing Sites and Potential Impact	No appropriate sites identified.			
Settlement Vision	To maintain the character and quality of the area.			

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Hunningham			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 180	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 89	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – E00159604
Accessibility to Services	Bus Service – Wednesdays only	1	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – 3.5 miles to Cubbington Costcutter (CV32 7NA) from CV33 9DY (Red Lion Pub)	1	www.theaa.com/route-planner
	Primary School – 2.9 miles to Cubbington C of E School	2	www.theaa.com/route-planner
	Distance to Main Town – 5.2 miles to Leamington Spa	1	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 27 minutes	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in village	0	Survey
	Village Shop(s) – no facility in village	0	Survey
Community Facilities	Library – 1 stop – Thursday – 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - Church of St. Margaret	3	Survey
	Village Hall / Community Centre – Eathorpe nearby	0	Survey
	Recreational Open Space – Millennium Walkway to Cubbington Wood	3	Survey
	Public House(s) – The Red Lion	3	Survey
Healthcare	Doctor – no village facility	0	Survey
Education Provision	Early Years Nursery – no village facility	0	Survey
	Primary School –no village facility	0	Survey
Total Score		21	
Role and Character of the Settlement	Small settlement with limited serv	ices.	
Housing Sites and Potential Impact	No appropriate sites identified.		
Settlement Vision	To maintain the character and quality of the area.		

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Kingswood			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 842	5	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 381	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – E00159499 + E00159503 + E00159504 + E00159507
Accessibility to Services	Bus Service – very infrequent – 1 per day	2	www.warwickshire.gov.uk/buses
	Rail Service – approximately every 2 hours	2	www.trainline.co.uk
	Local Shops – In Village	(Not scored)	www.theaa.com/route-planner
	Primary School – In Village	(Not scored)	www.theaa.com/route-planner
	Distance to Main Town – from village shop (B94 5NT) to Knowle is 4.9 miles	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 34 minutes (Warwick)	1	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – In wine merchant which is currently being marketed for sale.	3	Survey
	Village Shop(s) – Lapworth Village Shop and Wine Merchant	6	Survey
Community Facilities	Library – 2 stops - Thursday 3 weekly / 3 stops - Friday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - The Lees Chapel, Station Lane	3	Survey
	Village Hall / Community Centre – Lapworth Village Hall	5	Survey
	Recreational Open Space –Canal network	3	Survey
	Public House(s) – The Navigation Inn and The Boot	5	Survey
Healthcare	Doctor – Lapworth Surgery	5	Survey
Education Provision	Early Years Nursery – Lapworth pre-school	3	Survey
	Primary School (unconstrained) -Lapworth C of E	6	Survey
Total Score	53		
Role and Character of the Settlement	Mid range village with reasonably good range of services – mixed housing with strong connections to Solihull area and beyond.		
Housing Sites and Potential Impact	A number of SHLAA sites although many may have strong environmental value.		
Settlement Vision	Potential Neighbourhood Plan area growth options outside of Kingswo		nt / parish split over level of growth. Parish may also have

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to the view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Leek Wootton			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 915	5	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 381	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – E00159512 + E00159510 + E00159511 (modified down to reflect Hill Wootton village)
Accessibility to Services	Bus Service – broadly hourly	3	www.warwickshire.gov.uk/buses
,	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – 2.5 miles to Kenilworth	2	www.theaa.com/route-planner
	Primary School – In Village	(Not scored)	www.theaa.com/route-planner
	Distance to Main Town – 2.5 miles to Kenilworth	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 15 minutes to Warwick	3	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in the village	0	Survey
	Village Shop(s) – no facility in the village	0	Survey
Community Facilities	Library – no stops detailed	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - All Saints' Church	3	Survey
	Village Hall / Community Centre – Leek Wootton Village Hall	5	Survey
	Recreational Open Space –Sports Club Site	3	Survey
	Public House(s) – The Anchor Inn / Leek Wootton Sports Club	6	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – some limited childrens' clubs	0	Survey
	Primary School (unconstrained) –All Saints Church of England	6	Survey
Total Score		38	
Role and Character of	Mid sized village with reasonably good access to services and some limited village facilities. Mixed housing		
the Settlement	and a well attended local school.		
Housing Sites and Potential Impact	Number of SHLAA sites identified, but scale of development and environmental impact subject to further evaluation.		
Settlement Vision	•	•	ourhood Planning, but concerns over scale of housing ne quality and character of the village.

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Little Shrewley			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 105	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 44	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – E00159514 (estimate of complex OA area – res. 322 / dwellings 134 with Five Ways and other areas removed).
Accessibility to Services	Bus Service – needs a walk to a connection	0	www.warwickshire.gov.uk/buses
	Rail Service – 0.9 miles to Hatton Station	2	www.trainline.co.uk
	Local Shops – 0.9 miles to Shrewley Village Stores (CV35 7AN) from Mill Lane (CV35 7HN)	3	www.theaa.com/route-planner
	Primary School –1.1 miles to Hatton Green	2	www.theaa.com/route-planner
	Distance to Main Town – 4.5 miles to Warwick	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – not detailed	0	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in the village	0	Survey
	Village Shop(s) – no facility in the village	0	Survey
Community Facilities	Library – one stop – Tuesday 3 weekly (off Green Lane)	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - Hatton nearest	0	Survey
	Village Hall / Community Centre – Shrewley Common nearest	0	Survey
	Recreational Open Space – none detailed.	0	Survey
	Public House(s) – Shrewley Common nearest	0	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – none detailed	0	Survey
	Primary School – Hatton Green nearest	0	Survey
Total Score		14	
Role and Character of the Settlement	Very small settlement as part a small group of hamlets and villages in Shrewley Parish. Rural character.		
Housing Sites and Potential Impact	Small number of SHLAA sites listed.		
Settlement Vision	Not seen as a priority area for expansion by the Parish Council.		

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Lowsonford			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 125	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 60	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – E00159502 (approx 20 dwellings on settlement edge using 2.4 ratio for population) + E00159507 (approx 40 dwellings using 1.93 ratio for population estimate).
Accessibility to Services	Bus Service – Monday and Thursdays (513)	1	www.warwickshire.gov.uk/buses
	Rail Service – Henley in Arden / Lapworth options, but not within walking distance	0	www.trainline.co.uk
	Local Shops – 2.8 miles to Lapworth Stores from B95 5HJ (pub)	2	www.theaa.com/route-planner
	Primary School –2.8 miles to Lapworth C of E from B95 5HJ	2	www.theaa.com/route-planner
	Distance to Main Town – 3.9 miles to Henley in Arden	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 42 minutes to Knowle	1	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in the village	0	Survey
	Village Shop(s) – no facility in the village	0	Survey
Community Facilities	Library – one stop – 1 stop - Tuesday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - St. Luke	3	Survey
	Village Hall / Community Centre – Lowsonford Village Hall	5	Survey
	Recreational Open Space – canal network	3	Survey
	Public House(s) – Fleur de Lys	3	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – Lapworth option	0	Survey
	Primary School – Lapworth option	0	Survey
Total Score	<u> </u>	27	
Role and Character of the Settlement	Small village with limited range of services / facilities. Some transport connections outside of Warwick District.		
Housing Sites and Potential Impact	One SHLAA sites listed.		
Settlement Vision	Protect and maintain the quality and character of the village		

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Norton Lindsey			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 326	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 149	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – E00159436
Accessibility to Services	Bus Service – Non Daily Service (513 / 521)	1	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – 2.7 miles to Claverdon	2	www.theaa.com/route-planner
	Primary School –0.6 miles to Wolverton – included as village school	(not scored)	www.theaa.com/route-planner
	Distance to Main Town – 4.4 miles to Warwick	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 19 minutes	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in the village	0	Survey
	Village Shop(s) – no facility in the village	0	Survey
Community Facilities	Library – Mobile -3 stops Tuesday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - Holy Trinity C of E Church	3	Survey
	Village Hall / Community Centre – Norton Lindsey Village Hall	5	Survey
	Recreational Open Space – play facility and cricket ground area	3	Survey
	Public House(s) – The New Inn	3	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – non detailed	0	Survey
	Primary School (unconstrained) – Wolverton Primary School	6	Survey
Total Score		32	
Role and Character of	Historic small hilltop village with limited range of services / facilities. Some mixed housing and close		
the Settlement	relationship with Stratford Upon Avon (Wolverton)		
Housing Sites and Potential Impact	A number of SHLAA sites listed. High quality historic and landscape character will need protection.		
Settlement Vision	Focus upon maintaining the quality and character of the area, but recognition that some limited degree of housing may help enhance local facilities / services.		

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Offchurch			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 250	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 116	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – E00159605
Accessibility to Services	Bus Service – Wednesdays and Thursdays (498 / 538)	1	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – 1.6 miles to Radford Food and Wine Stores from Village Hall (CV33 9AL)	2	www.theaa.com/route-planner
	Primary School – 1.4 miles – Radford Semele C of E	2	www.theaa.com/route-planner
	Distance to Main Town – 3.6 miles to Leamington Spa	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 19 minutes to Leamington Spa	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in the village	0	Survey
	Village Shop(s) – no facility in the village	0	Survey
Community Facilities	Library – Mobile - 2 stops - Wednesday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - The Church of Saint Gregory	3	Survey
	Village Hall / Community Centre – Offchurch Village Hall	5	Survey
	Recreational Open Space – former railway line and canal networks	3	Survey
	Public House(s) – The Stag at Offchurch	3	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – non detailed	0	Survey
	Primary School – no village facility	0	Survey
Total Score		28	
Role and Character of the Settlement	Small feeder village with a limited	range of service	s / facilities.
Housing Sites and Potential Impact	Small number of SHLAA sites listed	l in or nearby. S	trong need to protect the character of the settlement.
Settlement Vision	To maintain the quality and charac	ter of the settle	ment.

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.ul/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Old Milverton			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 148	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 58	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – E00159496
Accessibility to Services	Bus Service –Requires 23 minute walk for bus connection	0	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – Spar, Rugby Road, Leamington Spa, CV32 6DS (1.3 miles)	2	www.theaa.com/route-planner
	Primary School – Brookhurst Primary School (CV 32 6NH) (1.7 miles)	2	www.theaa.com/route-planner
	Distance to Main Town – 2.2 miles to Leamington Spa	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – not detailed	0	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in the village	0	Survey
	Village Shop(s) – no facility in the village	0	Survey
Community Facilities	Library – non detailed	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - St. James, Milverton Parish	3	Survey
	Village Hall / Community Centre – Old Milverton Parish Hall (CV32 6SA)	5	Survey
	Recreational Open Space – non detailed	0	Survey
	Public House(s) – non detailed	0	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – Regular pre-school group at Parish Hall	3	Survey
	Primary School – no village facility	0	Survey
Total Score		20	
Role and Character of the Settlement	Small settlement near Leamington	Spa, with very I	imited range of services / facilities.
Housing Sites and Potential Impact	Development focus now changed a growth.	away from north	n of Leamington Spa – may be scope for some very limited
Settlement Vision	Part of a Neighbourhood Plan area settlement.	with a strong fo	ocus upon maintaining the quality and character of the

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Pinley Green			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 93	0	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 40	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – Estimate from E00159505 using 40 dwellings and a 2.32 multiplier to calculate population.
Accessibility to Services	Bus Service – 1 bus a day (511,513, 520)	2	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – 0.9 miles to Shrewley Common shop	3	www.theaa.com/route-planner
	Primary School – 1.5 miles to Claverdon Primary School, CV35 8QA	2	www.theaa.com/route-planner
	Distance to Main Town – 4.4 miles (CV35 8LU) The Cumsey to Henley in Arden)	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 27 minutes - Pinley Green to Stratford	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no facility in the village	0	Survey
	Village Shop(s) – no facility in the village	0	Survey
Community Facilities	Library – no stops detailed	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - No village facility	0	Survey
	Village Hall / Community Centre – no facility	0	Survey
	Recreational Open Space – non detailed	0	Survey
	Public House(s) – non detailed	0	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – non detailed	0	Survey
	Primary School – no village facility	0	Survey
Total Score		11	
Role and Character of the Settlement	Very small settlement with close li	nks to Claverdor	n and surrounds.
Housing Sites and Potential Impact	No sites identified.		
Settlement Vision	Maintain the quality and character	of the settleme	ent.

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Radford Semele					
Theme	Indicator	Indicator Score	Data Source		
Settlement Size	Population – 1890	10	2011 Census Key Statistics – Usual Resident Population (KS101EW)		
	Dwellings - 803	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)		
			Output Area / Village Modelling – E00159606 + E00159607 + E00159609 + E00159610 + E00159611 + E00159612 + E00159613		
Accessibility to Services	Bus Service – Broadly every 30 minutes (63,64 and flexi0bus)	4	www.warwickshire.gov.uk/buses		
	Rail Service – no service	0	www.trainline.co.uk		
	Local Shops – In Village	(Not scored)	www.theaa.com/route-planner		
	Primary School – In Village	(Not scored)	www.theaa.com/route-planner		
	Distance to Main Town – 2.7 miles from Post Office (CV31 1UQ) to Leamington Spa	2	www.theaa.com/route-planner		
	Access to Main towns on public transport (bus) – 10 minutes	3	www.travelinemidlands.co.uk		
Shopping and Retail	Post Office – Post Office, Lewis Road (F/T)	5	Survey		
	Village Shop(s) – Radford Stores	5	Survey		
Community Facilities	Library – 5 stops - Wednesday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries		
	Place of Worship - The Parish Church of Saint Nicholas	3	Survey		
	Village Hall / Community Centre – Radford Semele Community Hall	5	Survey		
	Recreational Open Space – near school	3	Survey		
	Public House(s) – The White Lion	3	Survey		
Healthcare	Doctor – not in village	0	Survey		
Education Provision	Early Years Nursery – Sunbeams Pre-School	3	Survey		
	Primary School (constrained)– Radford Semele C of E	5	Survey		
Total Score		53			
Role and Character of the Settlement	Large village with mixed housing e	states – good co	mmuter accessibility to Leamington Spa and beyond.		
Housing Sites and Potential Impact	Number of SHLAA sites listed but s highways access. Need to avoid co		pe constrained due to strategic infrastructure (pipelines) and ttlements.		
Settlement Vision	Maintain and enhance quality and	character of the	e village – a reasonable amount of housing is accepted by		

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the t To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Rowington						
Theme	Indicator	Indicator Score	Data Source			
Settlement Size	Population – 82	0	2011 Census Key Statistics – Usual Resident Population (KS101EW)			
	Dwellings - 40	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)			
	-		Output Area / Village Modelling – estimate based upon part of E00159506 with 40 dwellings and 2.04 ratio for population calculation			
Accessibility to Services	Bus Service – 2 buses a day	2	www.warwickshire.gov.uk/buses			
	Rail Service – no service	0	www.trainline.co.uk			
	Local Shops – 1.7 miles to	2	www.theaa.com/route-planner			
	Shrewley Common shop					
	Primary School – 2.9 miles to Hatton Green	2	www.theaa.com/route-planner			
	Distance to Main Town – 6.3 miles to Warwick	1	www.theaa.com/route-planner			
	Access to Main towns on public transport (bus) – 36 minutes to Stratford	1	www.travelinemidlands.co.uk			
Shopping and Retail	Post Office – no village facility	0	Survey			
0	Village Shop(s) – no village facility	0	Survey			
Community Facilities	Library – mobile – 1 stop Thursday - 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries			
	Place of Worship - Church of St. Laurance	3	Survey			
	Village Hall / Community Centre – no village facility	0	Survey			
	Recreational Open Space – non detailed	0	Survey			
	Public House(s) – no facility	0	Survey			
Healthcare	Doctor – not in village	0	Survey			
Education Provision	Early Years Nursery – none listed	0	Survey			
	Primary School – no village facility	0	Survey			
Total Score		13				
Role and Character of the Settlement	Very small settlement with limited	services in a pa	rish known for dispersed services and facilities.			
Housing Sites and	A number of small housing options	identified in ou	tlined as part of parish consultation work. Need to			
Potential Impact			the quality of the natural landscape.			
Settlement Vision			ecognise that limited housing growth may help support and			

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Rowington Green			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 92	0	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 45	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – estimate based upon part of E00159506 with 45 dwellings and 2.04 ratio for calculation of population.
Accessibility to Services	Bus Service – 2 buses a day	2	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – 2.3 miles to Shrewley Common shop	2	www.theaa.com/route-planner
	Primary School – 3.3 miles to Hatton Green	1	www.theaa.com/route-planner
	Distance to Main Town – 6.9 miles to Warwick	1	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 49 minutes to Stratford	1	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no village facility	0	Survey
	Village Shop(s) – no village facility	0	Survey
Community Facilities	Library – no stop detailed	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - (see Rowington)	0	Survey
	Village Hall / Community Centre – Rowington Village Hall	5	Survey
	Recreational Open Space – non detailed	0	Survey
	Public House(s) – Rowington Club	3	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – none listed	0	Survey
	Primary School – no village facility	0	Survey
Total Score		15	
Role and Character of the Settlement	Very small settlement with limited	services in a pa	rish known for dispersed services and facilities.
Housing Sites and Potential Impact			itlined as part of parish consultation work. Need to the quality of the natural landscape.
Settlement Vision	I .		ecognise that limited housing growth may help support and

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Sherbourne			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 174	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 87	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – E00159437
Accessibility to Services	Bus Service – Broadly hourly service (x18)	3	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – Barford Community Shop – 1.2 miles	2	www.theaa.com/route-planner
	Primary School – Barford 1.3 miles	2	www.theaa.com/route-planner
	Distance to Main Town – 3.1 miles to Warwick	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 19 minutes	2	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no village facility	0	Survey
5	Village Shop(s) – no village facility	0	Survey
Community Facilities	Library – no stop detailed	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - All Saints Church	3	Survey
	Village Hall / Community Centre – Sherbourne Village Hall	5	Survey
	Recreational Open Space – Sherbourne Park	3	Survey
	Public House(s) – no village facility	0	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – none listed	0	Survey
	Primary School – Barford nearby	0	Survey
Total Score	,	25	
Role and Character of the Settlement	Small settlement which acts as a fe	eeder to Barford	and surrounding area.
Housing Sites and Potential Impact	No sites identified.		
Settlement Vision	Maintain the quality and character	r of the village.	

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Shrewley Common			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 262	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 115	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – Estimates based upon E00159514 (10 dwellings ratio of 2.4 for population profile) and E00159513 (105 dwellings with a ratio of 2.27 for population profile)
Accessibility to Services	Bus Service – Very infrequent – 2 per day	2	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – In Village	(not scored)	www.theaa.com/route-planner
	Primary School – 1.6 miles to Hatton Green	2	www.theaa.com/route-planner
	Distance to Main Town – 5 miles to Warwick	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 31 minutes – involves considerable walking	1	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – in village store (P/T)	3	Survey
	Village Shop(s) – Shrewley Village Store	5	Survey
Community Facilities	Library – no stop detailed	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - no village facility	0	Survey
	Village Hall / Community Centre – Shrewley Village Hall	5	Survey
	Recreational Open Space – non detailed	0	Survey
	Public House(s) – The Durham Ox	3	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – none listed	0	Survey
	Primary School – not in village	0	Survey
Total Score		26	
Role and Character of the Settlement	Small village which plays an import		with its shop, pub and village hall.
Housing Sites and Potential Impact	Some small SHLAA sites identified.		
Settlement Vision	Scope for limited housing develop	ment of an appro	opriate scale to support and sustain local services.

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.ul/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Stoneleigh			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 317	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 143	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – Estimate based upon E00159644 – 87 dwellings with a 2.24 population ratio + E00159645 – 56 dwellings with a 2.17 population ratio.
Accessibility to Services	Bus Service – 1-2 hours daily depending upon the time of day.	2	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – 2.8 miles to Baginton Village Shop	2	www.theaa.com/route-planner
	Primary School – 2.9 miles to Park Hill Junior School CV8 2JJ	2	www.theaa.com/route-planner
	Distance to Main Town – Church CV8 3DN to Kenilworth is 4.1 miles	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 37 minutes on average (539)	1	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no village facility	0	Survey
	Village Shop(s) –no village facility	0	Survey
Community Facilities	Library – mobile – 2 stops – Monday 3 weekly	2	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - The Parish Church of St. Mary the Virgin	3	Survey
	Village Hall / Community Centre – Stoneleigh Village Hall	5	Survey
	Recreational Open Space – Stoneleigh Orchard / Meadows / Playing Fields	3	Survey
	Public House(s) – no village options	0	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – none listed	0	Survey
	Primary School – not in village	0	Survey
Total Score	,	25	,
Role and Character of the Settlement	Small village with some services ar	nd facilities. Mix	ixed housing estates with good commuting options.
Housing Sites and Potential Impact	Some very limited SHLAA sites liste	ed.	
Settlement Vision	Potentially forms part of a Neighbor quality of the built and natural env		ea and with a focus upon protecting and maintaining the

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Turners Green			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 58	0	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 30	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – Estimate based upon E00159507 with 30 dwellings and a 1.93 population ratio.
Accessibility to Services	Bus Service – 2 a day	2	www.warwickshire.gov.uk/buses
·	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – 2.6 miles to Shrewley	2	www.theaa.com/route-planner
	Primary School – 3.3 miles to Lapworth	1	www.theaa.com/route-planner
	Distance to Main Town – 7.2 miles Warwick	1	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 37 minutes	1	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no village facility	0	Survey
	Village Shop(s) –no village facility	0	Survey
Community Facilities	Library – no mobile stops	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship -no facility	0	Survey
	Village Hall / Community Centre – no facility	0	Survey
	Recreational Open Space – none detailed	0	Survey
	Public House(s) – The Tom O The Wood	3	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – none listed	0	Survey
	Primary School – not in village	0	Survey
Total Score	·	10	
Role and Character of the Settlement	One of the smallest listed settleme	ents – quite rem	ote.
Housing Sites and Potential Impact	None listed.		
Settlement Vision	Maintain the quality and character	of the area.	

This material is Crown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Wasperton			
Theme	Indicator	Indicator Score	Data Source
Settlement Size	Population – 153	3	2011 Census Key Statistics – Usual Resident Population (KS101EW)
	Dwellings - 69	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418EW)
			Output Area / Village Modelling – E00159438 (includes quite a wide rural area)
Accessibility to Services	Bus Service – generally hourly	3	www.warwickshire.gov.uk/buses
	Rail Service – no service	0	www.trainline.co.uk
	Local Shops – 1.5 miles to Barford	2	www.theaa.com/route-planner
	Primary School – 1.6 miles to Barford	2	www.theaa.com/route-planner
	Distance to Main Town –4.9 miles to Warwick	2	www.theaa.com/route-planner
	Access to Main towns on public transport (bus) – 60 minutes on average (requires change of bus)	1	www.travelinemidlands.co.uk
Shopping and Retail	Post Office – no village facility	0	Survey
	Village Shop(s) –no village facility	0	Survey
Community Facilities	Library – no mobile stops	0	www.warwickshire.gov.uk/mobilelibraries
	Place of Worship - St. John the Baptist	3	Survey
	Village Hall / Community Centre – Wasperton Village Hall	5	Survey
	Recreational Open Space – none detailed	0	Survey
	Public House(s) – none detailed	0	Survey
Healthcare	Doctor – not in village	0	Survey
Education Provision	Early Years Nursery – none listed	0	Survey
	Primary School – not in village	0	Survey
Total Score		21	
Role and Character of the Settlement	Small feeder village with limited fa	cilities.	
Housing Sites and Potential Impact	None listed.		
Settlement Vision	Maintain the quality and character	of the area.	

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Weston under							
Wetherley							
Theme	Indicator	Indicator	Data Source				
		Score					
Settlement Size	Population – 468	3	2011 Census Key Statistics – Usual Resident Population				
			(KS101EW)				
	Dwellings - 175	(not scored)	2011 Census Quick Statistics – Dwellings 2011 (QS418E				
			Output Area / Village Modelling – E00159497				
Accessibility to Services	Bus Service – 3 buses a day (bus 69)	2	www.warwickshire.gov.uk/buses				
	Rail Service – no service	0	www.trainline.co.uk				
	Local Shops – 2.6 miles –	2	www.theaa.com/route-planner				
	Costcutter, Cubbington						
	Primary School – 2.0 miles –	2	www.theaa.com/route-planner				
	Cubbington Primary School						
	Distance to Main Town – 4.3	2	www.theaa.com/route-planner				
	miles to Leamington Spa						
	Access to Main towns on public	2	www.travelinemidlands.co.uk				
	transport (bus) – 21 minutes						
Shopping and Retail	Post Office – no village facility	0	Survey				
	Village Shop(s) –no village facility	0	Survey				
Community Facilities	Library – mobile – 1 stop –	2	www.warwickshire.gov.uk/mobilelibraries				
,	Thursday 3 weekly						
	Place of Worship - St. Michaels	3	Survey				
	Church						
	Village Hall / Community Centre	5	Survey				
	– Weston under Wetherley						
	Village Hall						
	Recreational Open Space – near	3	Survey				
	village hall		,				
	Public House(s) – The Bull Inn	3	Survey				
Healthcare	Doctor – not in village	0	Survey				
Education Provision	Early Years Nursery – none listed	0	Survey				
	Primary School – not in village	0	Survey				
Total Score		29					
Role and Character of	Small to medium sized village with	mixed estates a	and some facilities.				
the Settlement							
Housing Sites and	Area has undergone development	in the past – ma	ay have some limited potential to enhance and develop new				
Potential Impact	services.	-					
Settlement Vision	Maintain the quality and character	of the area.					

This material is Grown Copyright. You may re-use this information (not including logos) free of charge in any formation medium, under the to To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence Information Policy Team, The National Archives, Kew When reproducing this material, the source should be acknowledged.

Appendix 7 – Apportionment: Initial Assessment

Settlement	Number of	20% increase in	Service	Role and	Suitable	Environmental	Settlement	Total	Total	Total	Initial Range
	Dwellings	dwellings	Tipping	Character	Sites	Impact	Vision	Weighted	Number (5	Scores	
	(2011 Census		Points					Score	unit		
	baseline)		weighting						multiplier)		
Primary Service											
Villages											
Bishop's Tachbrook	737	147	+1	+2	+3	+2	+3	11	55	202	100-150
Cubbington	980	196	+3	+3	+1	-3	+3	7	35	231	100-150
Hampton Magna	602	120	+3	+2	+3	-1	0	7	35	155	100-150
Kingswood	381	76	+3	+2	+2	-2	+1	6	30	106	100-150
Radford Semele	803	161	0	+2	-1	+2	0	2	10	171	100-150
Secondary Service		15% increase in									
Villages		dwellings									
Baginton	356	53	+2	+1	+1	+3	+1	8	40	93	70-90
Barford	606	91	0	+2	-3	0	+2	1	5	96	70-90
Burton Green	263	40	+3	+2	+3	0	+3	11	55	95	70-90
Hatton Park	798	120	-3	+3	-3	-2	-3	-8	-40	80	70-90
Leek Wootton	381	57	0	+1	+3	0	+1	+5	25	82	70-90

Notes

Service Tipping Points Considerations – primary school capacity / scope to support local shops and facilities

Role and Character Considerations - historic role

Suitable sites Considerations – Quantity of SHLAA sites / outline site capacities

Environmental Impact Considerations – greenbelt / habitat and ecology / landscape impact

Settlement Vision Considerations – neighbourhood planning / parish vision