

Charles Bainbridge
Estate Agents

Everything you need to know about:

The Engine Shed, Hammill Park Hammill Road,
Woodnesborough, Sandwich,
Kent, CT13 0EJ

Charles Bainbridge Estate Agents

charlesbainbridge.com

Charles Bainbridge

1 The Bakery, 47 Broad Street
Canterbury, Kent CT1 2LS

01227 780227

sales@charlesbainbridge.com
lettings@charlesbainbridge.com

Charles Bainbridge is a multi-award winning, progressive, and innovative firm with people at its heart. We pride ourselves on achieving consistent high quality across all sectors, whilst retaining individual and personal client relationships.

We are proud of our reputation for providing genuine and honest advice, delivered with warmth and integrity. As such we are pleased to be chosen to act for a wide range of private clients and are first choice for many corporate clients including solicitors, accountants, developers and investors.

We are proud to have been awarded the top grading of "Exceptional" in the **Best Estate Agent Guide 2018**, an accolade achieved only by the top 5% of estate agents nationally.

We are delighted to have been recognised nationally having scooped two **Sunday Times, Estate Agency of the Year Awards**, in separate categories.

Charles Bainbridge Estate Agents

charlesbainbridge.co.uk

 Introduction

 The Property

 Property Prices

 Local Authority

 Transport Links

Education

Health

Local Amenities

Local Policing

Census

An invaluable insight into **your new home**

This Location Information brochure offers an informed overview of **The Engine Shed, Hammill Park Hammill Road** as a potential new home, along with essential material about its surrounding area and its local community. It provides a valuable insight for any prospective owner or tenant.

We wanted to provide you with information that you can absorb quickly, so we have presented it as visually as possible, making use of maps, icons, tables, graphs and charts. Overall, the brochure contains information about:

- **The Property** - including property details, floor plans, room details, photographs and Energy Performance Certificate.
- **Transport** - including locations of bus and coach stops, railway stations and ferry ports.
- **Health** - including locations, contact details and organisational information on the nearest GPs, pharmacies, hospitals and dentists.
- **Local Policing** - including locations, contact details and information about local community policing and the nearest police station, as well as police officers assigned to the area.
- **Education** - including locations of infant, primary and secondary schools and Key Performance Indicators (KPIs) for each key stage.
- **Local Amenities** - including locations of local services and facilities - everything from convenience stores to leisure centres, golf courses, theatres and DIY centres.
- **Census** - We have given a breakdown of the local community's age, employment and educational statistics.

The Engine Shed, Hammill Park HAMMILL ROAD, SANDWICH £370,000

x4
Bedrooms

x3
Living Rooms

x3
Bathrooms

Where you are

A unique and imaginative conversion of the former Engine Shed at Hammill Park providing five spacious homes of impressive proportions. The properties will retain the integrity and interest of the original building whilst boasting an impressive high-spec contemporary interior. The architect has designed extensive open-plan living accommodation on the ground floor and large bedrooms with high vaulted ceilings on the first floor. The Engine Shed forms part of phase two of the Hammill Park development which is otherwise exclusively high level, individual detached houses. Each home will include a comprehensively fitted kitchen with integral appliances and Corian worksurfaces. There will be quality sanitaryware throughout all bathrooms, showers and cloakrooms, with tiled floors to kitchen and bathroom areas and engineered oak flooring to the remainder of the ground floor. Heating systems are via an Air Source Heat Pump providing underfloor heating on the ground floor and radiators on the first floor. Plot One offers the largest accommodation with four bedrooms, the master boasting an ensuite facility and separate dressing room, the second bedroom also enjoys an ensuite shower room. On the ground floor Plot One boasts an additional study and utility room. The other four Plots provide three generous bedrooms, all having the same master arrangement with ensuite and dressing room.

Each house enjoys its own enclosed garden to the rear finished with paved seating areas, turf and close-board fencing. Plot One has a larger garden extending to the side and rear. The homes benefit from allocated parking in the adjacent residents' car park.

Hammill Park is located in an attractive rural setting just outside the pretty village of Woodnesborough, surrounded by farmland and countryside providing lovely cycling, walking and riding. The nearby Cinque Port of Sandwich offers a comprehensive range of local amenities and boasts the internationally renowned Royal St. George's Golf Course, host of the 2020 Open Championship. The Royal Cinque Ports Golf Club is nearby in Deal whilst the Cathedral City of Canterbury is easily accessible to the West. The Channel Ports of Dover and Folkestone provide ferry and Eurostar services to the Continent.

Charles Bainbridge 1 The Bakery 47 Broad Street, Canterbury, CT1 2LS **01227 780227**

1 GROUND FLOOR PLAN
SCALE 1:100

2 FIRST FLOOR PLAN
SCALE 1:100

Everything you want
to know about
local property prices

How does **Hammill Road** compare to the **county** and **national average**?

Whether you are selling, buying, letting or renting it is always useful to know the prices that local properties have recently sold for. The table below contains local, average and national sold prices for the period 1/7/2016 to 31/1/2017 for all types of property allowing you to get a sense of the current market conditions.

Post code / County / National	Detached	Semi-detached	Terraced	Flats/Maisonettes
CT13	£458206	£293498	£330359	£210306
Kent	£493329	£309045	£254112	£182678
National	£388720	£242324	£232459	£275086

Data produced by Land Registry © Crown copyright 2014.

This data covers the transactions received at Land Registry in the period 1/1/2010 to 31/1/2017. © Crown copyright 2014.

What prices have properties sold for in **Hammill Road**?

If you know the sold price of other properties in the same road, you will get a much better idea of how much your prospective new home could be worth. We have collated this information for you in the table below. It shows the address, sold price, and property type for all properties recently sold in **Hammill Road**.

Address	Type	Tenure	Price	DOT
WOODCOTE, HAMMILL ROAD, SANDWICH, KENT, CT13 0PR	Detached	Freehold	£415000	2014-12-05

Data produced by Land Registry © Crown copyright 2014.

This data covers the transactions received at Land Registry in the period 1/1/2010 to 31/1/2017. © Crown copyright 2014.

Charles Bainbridge 1 The Bakery 47 Broad Street, Canterbury, CT1 2LS **01227 780227**

Everything you want
to know about
local authorities

Get to know your local authorities

Local government directly affects quality of life, particularly when it comes to council tax, planning, waste disposal and the impact of local policies. You may want to investigate how this is likely to affect you if you decide to move.

There are nearly 400 local authorities in England, with five different types of local government structure. These can be broadly divided into **single-tier** and **two-tier authorities**.

Single-tier authorities are **Metropolitan Authorities**, **London Boroughs** and **Unitary** or **Shire Authorities**.

Two-tier authorities have both a **County Council**, and a **District Council** or **City Council**.

There are also around 10,000 parish and town councils, effectively creating an additional tier in some areas - mostly, but not exclusively, in rural areas. The National Association of Local Councils (NALC) represents and works on behalf of these community councils and is a useful contact point.

The local authority locations and contact details for **The Engine Shed, Hammill Park Hammill Road** are:

Shire / County / District	Website	Address	Contact details
Kent County Council (Shire County)	http://www.kent.gov.uk	Maidstone, Kent, ME14 1XQ	t: 0845 8247247 f: 01622 759905 e: county.hall@kent.gov.uk
Dover District Council (Shire District)	http://www.dover.gov.uk	Dover, Kent, CT16 3PJ	t: 01304 821199 f: 01304 872300 e: ddc@dover.gov.uk

Disclaimer: The information displayed above has been obtained using the property's postcode in proximity to its local authority. It is recommended that this information is independently verified.

Everything you want
to know about
transport links

Become familiar with **public transport links**

Being able to choose to travel by public transport is important for many reasons. It helps to reduce congestion, provides access to work and education, and facilitates use of health and leisure facilities. If you or your family members travel abroad, access to the nearest ferry terminals is also likely to be a significant factor in choosing a new property. Using the maps below, you can pinpoint the precise locations of transport links for **The Engine Shed, Hammill Park Hammill Road**. Tables for each type of transport indicate the property's distance from the nearest bus stops, railway stations, coach stops and ferry terminals (providing that these facilities are within the scale proximity of the maps.)

Transport Links

	Airports	Approx Distance
	Lydd London Ashford Airport	25.69 miles
	London Southend Airport	33.16 miles
	Ferry ports	Approx Distance
	Ramsgate Ferry Terminal	7.51 miles
	Dover Eastern Docks Ferry Terminal	9.07 miles
	Dover Western Docks Ferry Terminal	9.62 miles
	Folkestone Eurotunnel Terminal	13.07 miles
	Burnham on Crouch Ferry Landing	32.43 miles
	Wallasea Island Ferry Landing	33.0 miles
	Point Clear Ferry Landing	39.48 miles
	Brightlingsea Ferry Landing	39.62 miles

Disclaimer: The information represented in this section has been sourced from the Department of Transport's Open Data and is based on the property's postcode. It is recommended that this information is independently verified.

Charles Bainbridge 1 The Bakery 47 Broad Street, Canterbury, CT1 2LS **01227 780227**

	Train Stations	Approx Distance
	Sandwich Rail Station	2.73 miles
	Aylesham Rail Station	3.75 miles
	Adisham Rail Station	3.79 miles
	Snowdown Rail Station	4.09 miles
	Shepherds Well Rail Station	5.15 miles
	Minster Rail Station	5.33 miles
	Deal Rail Station	5.42 miles
	Walmer Rail Station	5.56 miles
	Bus Stops	Approx Distance
	Farm	0.22 miles
	Wood Ash Garage	0.56 miles
	Wood Ash Garage	0.58 miles
	Albion Road	0.94 miles
	Gore Road	0.94 miles
	Gore Road	0.95 miles
	Albion Road	0.95 miles
	Orchard Road	0.96 miles
	Coach Stops	Approx Distance
	Deal: South Street Bus Station	5.64 miles
	Walmer: Dover Rd Coach Stop	5.86 miles
	Whitfield (Kent): Honeywood Parkway Coach Stop	7.02 miles
	Canterbury: Park & Ride New Dover Rd Coach Stop	7.9 miles
	Ramsgate: Harbour Parade Coach Stop	7.94 miles
	Birchington: The Square Coach Stop	8.28 miles
	Dumpton Park: Coach Stop	8.81 miles
	Dover: Town Centre Coach Stops	8.86 miles

Disclaimer: The information represented in this section has been sourced from the Department of Transport's Open Data and is based on the property's postcode. It is recommended that this information is independently verified.

Everything you want
to know about
local schools

How are local schools performing?

If schools are important to you, then this section sets out the published Key Performance Indicators for schools near to your prospective new home. Key Performance Indicators look primarily at how well pupils perform in their tests and examinations, as well as some other measures like attendance.

If you want to know more about a particular school or college, you can also visit the Ofsted website <http://www.ofsted.gov.uk/inspection-reports/find-inspection-report>

Local Schools

The next page shows tables and charts divided into Key Stages and a list of respective schools local to **The Engine Shed, Hammill Park Hammill Road**. There are four main age-related Key Stages defined as:

Special schools are marked with this icon

Key Stage	Definition
Key Stage 0	Marker / indicator - no legal definition
Key Stage 1	Fits broadly with the first stage of education, i.e. ages 5-7.
Key Stage 2	Fits the later stage of primary education, often known as junior schools, i.e. ages 8-11. This takes pupils up to the standardised break at age 11 after which pupils generally change schools and transfer to secondary education.
Key Stage 3	Secondary education split between key stages 3 and 4, with key stage 3 covering ages 11-13.
Key Stage 4	Key Stage 4 (ages 14-16) covers the two year period of study for GCSE level examinations.
Key Stage 5	Beyond key stage 4 is 16+ or Sixth Form provision, sometimes unofficially referred to as Key Stage 5.

	Key Stage 0 - Name and Address	Approx Distance
	<p>Name: Bubbles Day Nursery & Afterschool Club Address: Wilmott Place, SANDWICH, Kent, CT13 0QB</p>	1.08 miles
	<p>Name: Sandcastles Nursery Address: 5 The Street, Ash, Canterbury, Kent, CT3 2HH</p>	1.71 miles
	<p>Name: The Firs Address: 114 Dover Road, SANDWICH, Kent, CT13 0DB</p>	2.16 miles
	<p>Name: Merry Go Round Address: Jubilee Road, SANDWICH, Kent, CT13 0QP</p>	2.52 miles

Disclaimer: The information represented in this section has been sourced from Experian and is based on the property's postcode.

Charles Bainbridge 1 The Bakery 47 Broad Street, Canterbury, CT1 2LS **01227 780227**

	Key Stage 2 - Information	Approx Distance
	<p>Name: Eastry Church of England Primary School</p> <p>Address: Cooks Lea, Sandwich, CT13 0LR</p> <p>Contact Number: 0130 4611360</p> <p>Age Range: 4-11 yrs</p> <p>Local Education Authority: Kent</p> <p>Religious Character: Church of England</p>	1.0 miles
	<p>Name: Ash Cartwright and Kelsey Church of England Primary School</p> <p>Address: School Road, Canterbury, CT3 2JD</p> <p>Contact Number: 0130 4812539</p> <p>Age Range: 2-11 yrs</p> <p>Local Education Authority: Kent</p> <p>Religious Character: Church of England</p>	1.88 miles
	<p>Name: Goodnestone Church of England Primary School</p> <p>Address: The Street, Canterbury, CT3 1PQ</p> <p>Contact Number: 0130 4840329</p> <p>Age Range: 4-11 yrs</p> <p>Local Education Authority: Kent</p> <p>Religious Character: Church of England</p>	2.38 miles
	<p>Name: Sandwich Junior School</p> <p>Address: St Bart's Road, Sandwich, CT13 0AS</p> <p>Contact Number: 0130 4612227</p> <p>Age Range: 7-11 yrs</p> <p>Local Education Authority: Kent</p> <p>Religious Character: Does not apply</p>	2.47 miles

Disclaimer: The information represented in this section has been sourced from the Department of Education's 2017 results data set and is based on the property's postcode.

Reading, Writing and Maths

	Name	Expected	Higher
2	Eastry Church of England Primary School	74.0 %	19.0 %
	Ash Cartwright and Kelsey Church of England Primary School	35.0 %	0.0 %
	Goodnestone Church of England Primary School	54.0 %	0.0 %
	Sandwich Junior School	68.0 %	11.0 %
	Kent	59.0 %	6.0 %
	National	53.0 %	5.0 %

Primary Progress Measures

As well as actual pupil performance in tests and exams an important Key Performance Indicator is that of progress measures that compare the actual achievements of other pupils nationally with similar prior attainment. Any increase in attainment achieved by each pupil will be reflected in the schools progress scores. They are fairer to schools in challenging circumstances, as they recognise a school that is doing a good job with an intake with poor prior attainment.

Progress Measures for 2017

	Name	Progress Measures 2017		
2	Eastry Church of England Primary School	Maths PM 3.5 Lower 1.6 Upper 5.4	Reading PM 2.8 Lower 5.0 Upper N/A	Writing PM 1.2 Lower -0.9 Upper 3.3
	Ash Cartwright and Kelsey Church of England Primary School	Maths PM -4.4 Lower -6.5 Upper -2.3	Reading PM -2.4 Lower -0.1 Upper N/A	Writing PM -3.5 Lower -5.7 Upper -1.3
	Goodnestone Church of England Primary School	Maths PM N/A Lower N/A Upper N/A	Reading PM N/A Lower N/A Upper N/A	Writing PM N/A Lower N/A Upper N/A
	Sandwich Junior School	Maths PM 2.2 Lower 0.7 Upper 3.7	Reading PM 1.2 Lower 2.9 Upper N/A	Writing PM 3.4 Lower 1.8 Upper 5.0

Disclaimer: The information represented in this section has been sourced from the Department of Education's 2017 results data set and is based on the property's postcode.

	Key Stage 4 - Information	Approx Distance
	<p>Name: Sandwich Technology School Address: Deal Road, Sandwich, CT13 0FA Contact Number: 0130 4610000 Age Range: 11-18 yrs Local Education Authority: Kent Religious Character: None</p>	2.33 miles
	<p>Name: Sir Roger Manwood's School Address: Manwood Road, Sandwich, CT13 9JX Contact Number: 0130 4610200 Age Range: 11-18 yrs Local Education Authority: Kent Religious Character: None Admission Policy: Selective</p>	2.89 miles
	<p>Name: Ripplevale School Address: Chapel Lane, Deal, CT14 8JG Contact Number: 0130 4373866 Age Range: 6-18 yrs Local Education Authority: Kent Religious Character: None</p>	5.21 miles
	<p>Name: Great Oaks Small School Address: Ebbsfleet Farmhouse, Ramsgate, CT12 5DL Contact Number: 0184 3822022 Age Range: 11-18 yrs Local Education Authority: Kent Religious Character: None</p>	5.22 miles

Disclaimer: The information represented in this section has been sourced from the Department of Education's 2017 results data set and is based on the property's postcode.

Percentage of pupils achieving 5+ A*-C/9-4 or equivalents including 9-4 in both English and mathematics GCSEs

	Name	2017	2016	2015	2014
	Sandwich Technology School	46.0 %	34.0 %	44.0 %	42.0 %
	Sir Roger Manwood's School	98.0 %	94.0 %	93.0 %	92.0 %
	Ripplevale School	0.0 %	0.0 %	0.0 %	0.0 %
	Great Oaks Small School	0.0 %	N/A	N/A	N/A
	Kent	59.9 %	59.0 %	57.4 %	58.1 %
	National	56.6 %	53.5 %	53.8 %	53.4 %

Disclaimer: The information represented in this section has been sourced from the Department of Education's 2017 results data set and is based on the property's postcode.

Average number of GCSE entries per pupil

	Name	Number
	Sandwich Technology School	8.0
	Sir Roger Manwood's School	9.8
	Ripplevale School	3.1
	Great Oaks Small School	2.7
	Kent	8.5
	National	8.2

Disclaimer: The information represented in this section has been sourced from the Department of Education's 2017 results data set and is based on the property's postcode.

Charles Bainbridge 1 The Bakery 47 Broad Street, Canterbury, CT1 2LS **01227 780227**

	Key Stage 5 - Information	Approx Distance
	<p>Name: Sandwich Technology School</p> <p>Address: Deal Road, Sandwich, CT13 0FA</p> <p>Contact Number: 0130 4610000</p> <p>Age Range: 11-18 yrs</p> <p>Local Education Authority: Kent</p> <p>Religious Character: None</p>	2.33 miles
	<p>Name: Sir Roger Manwood's School</p> <p>Address: Manwood Road, Sandwich, CT13 9JX</p> <p>Contact Number: 0130 4610200</p> <p>Age Range: 11-18 yrs</p> <p>Local Education Authority: Kent</p> <p>Religious Character: None</p> <p>Admission Policy: Selective</p>	2.89 miles
	<p>Name: Dover Christ Church Academy</p> <p>Address: Melbourne Avenue, Dover, CT16 2EG</p> <p>Contact Number: 0130 4820126</p> <p>Age Range: 11-18 yrs</p> <p>Local Education Authority: Kent</p> <p>Religious Character: Does not apply</p>	7.25 miles
	<p>Name: Duke of York's Royal Military School</p> <p>Address: Dover, CT15 5EQ</p> <p>Contact Number: 0130 4245023</p> <p>Age Range: 11-18 yrs</p> <p>Local Education Authority: Kent</p> <p>Religious Character: Does not apply</p>	7.92 miles

Disclaimer: The information represented in this section has been sourced from the Department of Education's 2017 results data set and is based on the property's postcode.

Percentage of A level students achieving at least three levels at grades AAB or better, at least two of which are in facilitating subjects

	Name	%
	Sandwich Technology School	0.0 %
	Sir Roger Manwood's School	22.0 %
	Dover Christ Church Academy	0.0 %
	Duke of York's Royal Military School	7.7 %
	Kent	15.3 %
	National	17.0 %

Disclaimer: The information represented in this section has been sourced from the Department of Education's 2017 results data set and is based on the property's postcode.

As well as actual pupil performance in tests and exams, an important Key Performance Indicator is that of Value Added. When pupils start a school, they all have varying levels of ability and social advantage. A school's Value Added score measures how much progress they have made from the beginning to the end of their compulsory secondary education (i.e. between the end of Key Stage 2 and the end of Key Stage 4). It is a quick measurement of the effect of a school on its pupils.

	Name	Value Added
	Sandwich Technology School	-0.3
	Sir Roger Manwood's School	0.0
	Dover Christ Church Academy	-0.3
	Duke of York's Royal Military School	-0.2

Charles Bainbridge 1 The Bakery 47 Broad Street, Canterbury, CT1 2LS **01227 780227**

Everything you want
to know about
local health services

How local are the health services?

We all want good access to local health facilities, wherever we live. To see how well **The Engine Shed, Hammill Park Hammill Road** is served, we have set out below the exact locations of hospitals, Accident & Emergency centres, GPs, pharmacies, dentists, out-of-hours medical care and walk-in clinics. Where it's available, you will find more detailed information, including the names of practitioners and their contact details.

	Hospitals	Approx Distance
	Victoria Hospital, Deal, Victoria Hospital, Deal, Kent, CT14 9UA	5.17 miles
	A&E	Approx Distance
	Queen Elizabeth The Queen Mother Hospital, Queen Elizabeth The Queen Mother Hospital, Margate, Kent, CT9 4AN	9.64 miles
	Walk-in Clinics	Approx Distance
	Victoria Hospital, Deal, Victoria Hospital, Deal, Kent, CT14 9UA	5.17 miles

Disclaimer: The information represented in this section has been sourced from the Department of Health's Open Data and is based on the property's postcode.

	GPs	Approx Distance
	ASH SURGERY, THE SURGERY, CANTERBURY, CT3 2HD	1.74 miles
	THE MARKET PLACE SURGERY, THE MARKET PLACE SURGERY, KENT, CT13 9ET	2.66 miles
	7 THE BUTCHERY, 7 THE BUTCHERY, CT13 9DL	2.82 miles
	AYLESHAM MEDICAL PRACTICE, AYLESHAM HEALTH CENTRE, KENT, CT3 3BB	4.04 miles

Disclaimer: The information represented in this section has been sourced from the Department of Health's Open Data and is based on the property's postcode.

	Dental Surgeons	Approx Distance
	Cornerways Surgery, 2 Moat Sole, SANDWICH, Kent, CT13 9AU	2.66 miles
	M Southon, 66 High Street, CANTERBURY, Kent, CT3 1AA	3.24 miles
	Advance Healthcare Logistics Ltd, Unit 20, CANTERBURY, Kent, CT3 3AW	3.84 miles
	Abbey Dental Care, A16 High Street, RAMSGATE, Kent, CT12 4BU	5.49 miles
	Cm Browne, 37 Victoria Road, DEAL, Kent, CT14 7AY	5.64 miles

Disclaimer: The information represented in this section has been sourced from Experian and is based on the property's postcode.

Charles Bainbridge 1 The Bakery 47 Broad Street, Canterbury, CT1 2LS **01227 780227**

Everything you want
to know about
local amenities

What about local amenities?

There are a number of local amenities on offer in the area around **The Engine Shed, Hammill Park Hammill Road**. The tables below give the addresses of local shops, restaurants, pubs, gyms and even golf clubs.

	Local Grocers and Convenience Stores	Approx Distance
	Poparound, 31 The Street, CANTERBURY, Kent, CT3 2HH	1.71 miles
	Spar Stores, Market Street, SANDWICH, Kent, CT13 9DA	2.79 miles
	Central Stores, 68 High Street, CANTERBURY, Kent, CT3 1AA	3.24 miles
	Your Shop, 90 High Street, DEAL, Kent, CT14 6EG	5.52 miles
	J Prentis Greengrocers, 35 High Street, DEAL, Kent, CT14 6EL	5.55 miles
	Supermarkets	Approx Distance
	The Co-operative Food, Moat Sole, SANDWICH, Kent, CT13 9AL	2.67 miles
	The Co-operative Food, Market Place, CANTERBURY, Kent, CT3 3DY	4.15 miles
	The Co-operative Food, Beauchamp Avenue, DEAL, Kent, CT14 9EZ	5.16 miles
	The Co-operative Food, 1 Eythorne Road, DOVER, Kent, CT15 7NU	5.24 miles
	The Co-operative Food, 185 Mill Road, DEAL, Kent, CT14 9BE	5.32 miles

Disclaimer: The information represented in this section has been sourced from Experian and is based on the property/s postcode.

	Nightclubs	Approx Distance
	Rivals Nightclub & Bar Academy, 32 Queen Street, DEAL, Kent, CT14 6EY	5.5 miles
	Rokka, 64 Harbour Parade, RAMSGATE, Kent, CT11 8LN	7.99 miles
	Steinbeck and Shaw, St George's Place, CANTERBURY, Kent, CT1 2JT	8.87 miles
	Club Chemistry, 15 Station Road East, CANTERBURY, Kent, CT1 2RB	9.11 miles
	Kabuki, 18 Marine Gardens, Margate, Kent, CT9 1UH	10.05 miles
	Pubs / Bars / Inns	Approx Distance
	The Five Bells, The Cross, SANDWICH, Kent, CT13 0HX	1.27 miles
	The Three Tuns Inn, The Street, CANTERBURY, Kent, CT3 1LN	1.56 miles
	Volunteer Inn, 43 Gilton, CANTERBURY, Kent, CT3 2HL	1.7 miles
	The Griffins Head - Shepherd Neame Pubs, Griffin Hill, CANTERBURY, Kent, CT3 1PS	1.96 miles
	The Frog & Orange, Shatterling, CANTERBURY, Kent, CT3 1JR	2.28 miles
	Wine Bars	Approx Distance
	Miles Bar, 56 Harbour Parade, RAMSGATE, Kent, CT11 8LN	7.99 miles
	The Bench, 100-114 Harbour Parade, Ramsgate, Kent, CT11 8LP	8.04 miles
	Christies, 1 Station Approach, BIRCHINGTON, Kent, CT7 9RD	8.48 miles
	Bramley's, 15 Orange Street, CANTERBURY, Kent, CT1 2JA	8.99 miles
	Alberry's Wine Bar, 38 St Margarets Street, CANTERBURY, Kent, CT1 2TY	9.02 miles
	Restaurants	Approx Distance
	The Blue Pigeons, The Street, DEAL, Kent, CT14 0DE	2.71 miles
	Mermaids Locker, 8 Cattle Market, SANDWICH, Kent, CT13 9AF	2.71 miles
	The Hop & Huffkin, 10 New Street, SANDWICH, Kent, CT13 9AB	2.75 miles
	The Haven Restaurant, 20A King Street, SANDWICH, Kent, CT13 9BT	2.77 miles
	My Thai Restaurant, 6 Market Street, SANDWICH, Kent, CT13 9DA	2.79 miles
	Golf Club / Courses / Professionals	Approx Distance
	The Royal St George's Golf Club, Sandw ich Bay, SANDWICH, Kent, CT13 9PB	3.81 miles
	Princes Golf Club, Princes Drive, SANDWICH, Kent, CT13 9QB	4.49 miles
	Royal Cinque Ports Golf Club, Golf Road, DEAL, Kent, CT14 6RF	4.95 miles
	Stonelees Golf Centre, Ebbsfleet Lane, RAMSGATE, Kent, CT12 5DJ	5.02 miles
	St Augustines Golf Club, Cottington Road, RAMSGATE, Kent, CT12 5JN	5.97 miles

Disclaimer: The information represented in this section has been sourced from Experian and is based on the property's postcode.

Places of Worship		Approx Distance
	St Mary The Virgin, Church Street, SANDWICH, Kent, CT13 0HH	1.26 miles
	St Nicholas Church, The Street, CANTERBURY, Kent, CT3 2EW	1.69 miles
	St Clements C Of E Church, The Rectory, SANDWICH, Kent, CT13 9ER	2.87 miles
	St Mary The Virgin Wingham, St Mary's House, CANTERBURY, Kent, CT3 1DF	3.15 miles
	Eythorne Baptist Church, Chapel Hill, DOVER, Kent, CT15 4AY	4.01 miles
Banks / Financial Institutions		Approx Distance
	Hsbc Bank Plc, 10 Cattle Market, SANDWICH, Kent, CT13 9AQ	2.73 miles
	Barclays Bank Plc, East Kent Group, SANDWICH, Kent, CT13 9AG	2.74 miles
	Natwest, 21 Market Street, SANDWICH, Kent, CT13 9DD	2.8 miles
	Lloyds Bank, 12 Market Street, SANDWICH, Kent, CT13 9DF	2.81 miles
	Natwest, 46 High Street, CANTERBURY, Kent, CT3 1AA	3.24 miles
DIY Stores		Approx Distance
	Tr & C Carpenter, 5 Cattle Market, SANDWICH, Kent, CT13 9AE	2.75 miles
	Homebase Ltd, Honeywood Parkway, DOVER, Kent, CT16 3PT	7.04 miles
	Screwfix, Units 5-6, DOVER, Kent, CT16 3PT	7.04 miles
	B & Q Plc, Honeywood Parkway, DOVER, Kent, CT16 3FH	7.1 miles
	Parker Tools, Vauxhall Ind Road, CANTERBURY, Kent, CT1 1HD	8.23 miles
Hotels		Approx Distance
	Blazing Donkey Country Hotel, Hay Hill, DEAL, Kent, CT14 0ED	1.88 miles
	The New Inn, 2 Harnet Street, SANDWICH, Kent, CT13 9ES	2.79 miles
	The Kings Arms Ltd, Strand Street, SANDWICH, Kent, CT13 9HN	2.83 miles
	The Bell Hotel - Shepherd Neame Pubs, The Quay, SANDWICH, Kent, CT13 9EF	2.87 miles
	The Salutation, Knightrider Street, SANDWICH, Kent, CT13 9EW	2.92 miles
Theatres / Concert Halls		Approx Distance
	The Kings Theatre, Kings Place, RAMSGATE, Kent, CT11 8NN	8.02 miles
	Granville Theatre & Cinema, Victoria Parade, Ramsgate, Kent, CT11 8DG	8.34 miles
	The Marlowe Theatre, The Friars, Canterbury, Kent, CT1 2AS	9.06 miles
	Theatre Royal, Addington Street, Margate, Kent, CT9 1PW	10.16 miles
	Platform Theatre Company, Wings Close, BROADSTAIRS, Kent, CT10 1DT	10.25 miles

Disclaimer: The information represented in this section has been sourced from Experian and is based on the property's postcode.

	Cinemas	Approx Distance
	Empire Cinema, Delf Street, SANDWICH, Kent, CT13 9HD	2.72 miles
	Granville Theatre & Cinema, Victoria Parade, RAMSGATE, Kent, CT11 8DG	8.34 miles
	Vue Cinemas, Unit 52, BROADSTAIRS, Kent, CT10 2BF	8.62 miles
	Odeon Cinemas Ltd, 45 St Georges Place, CANTERBURY, Kent, CT1 1UP	8.77 miles
	Silver Screen Cinema, Gaol Lane, DOVER, Kent, CT16 1NG	9.04 miles
	Leisure Centres	Approx Distance
	Freedom Leisure Sandw ich, Sandw ich Sports & Leisure Centre, SANDWICH, Kent, CT13 0BU	2.53 miles
	Tides Leisure Centre, Victoria Park, DEAL, Kent, CT14 9UU	5.5 miles
	Royal Leisure Centre, King Street, DEAL, Kent, CT14 6HU	5.55 miles
	Kingsmead Leisure Centre, Kingsmead Road, CANTERBURY, Kent, CT2 7PH	8.91 miles
	Kings School Recreation Centre, 1 St Stephens Road, CANTERBURY, Kent, CT2 7HU	9.04 miles
	Newsagents	Approx Distance
	Bickers New sagents, Askew House, SANDWICH, Kent, CT13 0HB	1.15 miles
	The Sw eet Shop, 13-15 King Street, SANDWICH, Kent, CT13 9BT	2.77 miles
	Aylesham, 4-5 Market Place, CANTERBURY, Kent, CT3 3EY	4.09 miles
	Parnam, 157 Rectory Road, DEAL, Kent, CT14 9NP	4.81 miles
	Key Stores, 14 King Edw ard Road, DEAL, Kent, CT14 6QL	5.24 miles
	Post Offices	Approx Distance
	Post Office Ltd, 16-20 Market Street, SANDWICH, Kent, CT13 9DA	2.79 miles
	Wingham Post Office, 71 High Street, CANTERBURY, Kent, CT3 1AA	3.24 miles
	Aylesham Post Office, Market Place, CANTERBURY, Kent, CT3 3DZ	4.09 miles
	Post Office Ltd, Beauchamp Avenue, DEAL, Kent, CT14 9EX	5.23 miles
	Shepherdsw ell Sub Post Office, 1 Church Hill, DOVER, Kent, CT15 7NR	5.25 miles

Disclaimer: The information represented in this section has been sourced from Experian and is based on the property/s postcode.

Charles Bainbridge 1 The Bakery 47 Broad Street, Canterbury, CT1 2LS **01227 780227**

Everything you want
to know about
local policing

Understanding who polices your neighbourhood

When you move to a new area, you want to know the arrangements for local community policing. See below for essential information about police services near to **The Engine Shed, Hammill Park Hammill Road**. We have included location and contact details for the police station and wherever possible, details of police officers assigned to the area.

Your policing neighbourhood

The name of your policing neighbourhood is **Dover - Sandwich** and it has a population of **6860**.

Sandwich ward also covers Woodnesborough and has more than 3,400 households.

Your Local Policing Team

Name	Rank	Tel No.	E-mail
Kerry Skirrow	PCSO	101	
Ben Norbury	Sergeant	101	

Disclaimer: The information represented in this section has been sourced from data.police.uk.

Locations of Interest

Dover Police Station
station
Ladywell, Dover

9am - 5pm Monday to Saturday (excluding bank holidays)

Disclaimer: The information represented in this section has been sourced from data.police.uk.

Everything you want
to know about
your community

Understanding the demographics of the local community

Census statistics can be used to build up a detailed snapshot of the population and its composition. We can see how the population is differentiated by age, employment status, education, and so on at a particular point in time. In this section we have extracted information specific to the local area for **The Engine Shed, Hammill Park Hammill Road** and compared it with information for all citizens of the UK so that you can better understand the character of your prospective local community.

The below tables allow you to make a comparison between your prospective local vicinity (Output Area), County and National results. An Output Area is the lowest geographical level that census statistics are provided. They are formed from adjacent postcodes with the minimum size being 40 residential households up to a recommended size of 125 households. Urban/rural mixes are avoided where possible.

Age Profile

The below table provides an age breakdown of the local population which will help give you an understanding of how your prospective new area's age distribution compares against the county and national average.

	Output Area	Kent	National
0-4	5.88% (22)	5.88% (78234)	5.96% (2926238)
5-14	16.04% (60)	13.25% (176173)	12.93% (6351576)
15-24	8.29% (31)	11.35% (150934)	12.18% (5985323)
25-34	8.82% (33)	12.75% (169556)	14.36% (7054271)
35-44	16.58% (62)	14.59% (193995)	14.94% (7341900)
45-54	18.98% (71)	13.74% (182706)	13.22% (6494262)
55-64	12.57% (47)	11.29% (150060)	10.54% (5177261)
65-74	8.82% (33)	8.86% (117815)	8.35% (4102841)
75-84	3.21% (12)	6.1% (81084)	5.6% (2751135)
>85	0.8% (3)	2.19% (29161)	1.94% (954024)

Education Profile

The below table provides an education breakdown of the local population which will help give you an understanding of how your prospective new area's educational profile compares against the county and national average. The levels used are designed as:

- **Level 1** - 1-4 O Levels/CSE/GCSEs (any grades), Entry Level, Foundation Diploma, NVQ level 1, Foundation GNVQ, Basic/Essential Skills
- **Level 2** - 5+ O Level (Passes)/CSEs (Grade 1)/GCSEs (Grades A*-C), School Certificate, 1 A Level/2-3 AS Levels/VCEs, Intermediate/Higher Diploma, Intermediate Diploma, NVQ level 2, Intermediate GNVQ, City and Guilds Craft, BTEC First/General Diploma, RSA Diploma Apprenticeship
- **Level 3** - 2+ A Levels/VCEs, 4+ AS Levels, Higher School Certificate, Progression/Advanced Diploma, NVQ Level 3; Advanced GNVQ, City and Guilds Advanced Craft, ONC, OND, BTEC National, RSA Advanced Diploma
- **Level 4+** - Degree (for example BA, BSc), Higher Degree (for example MA, PhD, PGCE), NVQ Level 4-5, HNC, HND, RSA Higher Diploma, BTEC Higher level, Foundation degree, Professional qualifications (for example teaching, nursing, accountancy)

	Output Area	Kent	National
None	22.99% (63)	28.33% (268478)	28.85% (10251674)
Level 1	14.6% (40)	18.21% (172579)	16.63% (5909093)
Level 2	23.36% (64)	21.01% (199159)	19.36% (6877530)
Level 3	8.03% (22)	7.96% (75416)	8.34% (2962282)
Level 4 or 5	25.55% (70)	16.77% (158974)	19.9% (7072052)
Unknown	5.47% (15)	7.73% (73224)	6.92% (2459460)

Disclaimer: The information represented in this section has been sourced from The Office for National Statistics.

Employment Profile

The below table provides an employment breakdown of the local population which will help give you an understanding of how your prospective new area's employment compares against the county and national average.

	Output Area	Kent	National
Employee part time	13.6% (37)	12.43% (117796)	11.81% (4196041)
Employee full time	39.71% (108)	40.4% (382965)	40.81% (14499241)
Self employed part time	2.21% (6)	2.24% (21251)	1.95% (694033)
Self employed full time	12.87% (35)	7.12% (67454)	6.36% (2260955)
Unemployed	1.84% (5)	2.8% (26582)	3.35% (1188855)
Full time students	0.0% (0)	2.35% (22260)	2.58% (917582)
Student	3.68% (10)	3.79% (35943)	4.67% (1660564)
Retired	13.6% (37)	14.69% (139198)	13.54% (4811595)
Looking after home family	9.19% (25)	7.19% (68147)	6.52% (2316229)
Permanently sick/disabled	1.47% (4)	4.36% (41313)	5.3% (1884901)
Other	1.84% (5)	2.63% (24921)	3.1% (1102095)

Disclaimer: The information represented in this section has been sourced from The Office for National Statistics.

