
This access statement does not contain personal opinions as to our suitability for those with access needs, but aims to accurately describe the facilities and services that we offer all our guests/visitors.

Access Statement for Stable d'Or Cottage

Introduction

Stable d'Or Cottage is one of 5 cottages in the North Farm Cottages development. All of the cottages are stone-built and have been tastefully converted from old farm buildings into luxury holiday homes. Stable d'Or Cottage adjoins Low Croft Cottage.

Accommodation includes:

Downstairs: Living/dining room with oak floor, log-burner and Shaker-style kitchen area with wooden floor .  There is a fridge-freezer, dishwasher, washing machine, free-standing cooker with dual fuel oven/hob and chimney hood extractor. 2 double bedrooms. Bathroom with over-bath shower, toilet and sink. 

Upstairs: Twin bedroom.  Bathroom with bath, shower cubicle, toilet and sink.

Fully central-heated. Towels and bedlinen provided.  No smoking. 

Travel Cot/ High Chair available on request.

No pets allowed apart from Assistance Dogs.

We look forward to welcoming you. If you have any queries or require any assistance please phone 07775 000039 or email stay@northfarmcottages.co.uk.

Pre-Arrival

· For full details of how to find us, please see the Directions section of our website. Alternatively, you can plan your journey by car or public transport using www.transportdirect.info. 

· The nearest railway station is Alnmouth for Alnwick, which is approximately 9.5 miles away/ 20-minute drive by car/ 60 minute bus ride. Arriva - North East operates their X18 bus service between Alnmouth and Embleton. Please see their website for bus service time table: http://www.arrivabus.co.uk/

Key Collection, Welcome and Car Parking

· The key can be found in a key safe, outside the cottage. You will need a code to access the key safe. This is provided on your booking confirmation. Guests who have booked through the Booking Agents should be sure to open the email attachment with access instructions on it.

· The Manager of North Farm Cottages is on site until 4.30pm on a Friday and likes to welcome guests during these hours. Guests may still arrive after 4.30pm, but they should be sure to have the cottage key code with them.

· Stable d'Or Cottage has 2 parking spaces directly in front of the cottage.

Entrance to Property

· The front of the property is accessed by 2 steps up to the front door.

· The front door is 840mm/33ins wide.

· The entrance is well lit by light and controlled by a switch just inside the entrance to the cottage.

· The side of the property has ramped access into the kitchen area.  There is a 70mm/ 2.5ins thresh between the inside and the outside of the property.  The path is 1300mm/ 51ins wide.

Halls, Stairs, Landings, Passageways

· The hall is well lit using down-lighters.

· The floor is oak paneled.

· Downstairs, there are 2 steps (135mm/ 5.5ins, 130mm/ 5ins in height) down to the entrance hallway, from the kitchen/ living area/ bathroom/ double bedroom level.

Sitting Room/Lounge 

· The lounge area has level access from either the living area or the kitchen, but can only be accessed from inside the property via a step up in the entrance hallway.

· The room has two 3-seater sofas, 450mm/ 17.5ins high, with scatter cushions.

· Furniture can be moved.

· There is a widescreen digital television with remote control, subtitles, and a DVD player.

· Lighting is natural daylight and by night levels are controlled by dimmer switches, with down-lighters used as well as table lamps around the room.

· The flooring is natural oak panel.

· The dining area and kitchen have level access from the lounge. 

Dining Room 

· The dining area has level access from either the living area or the kitchen, but can only be accessed from inside the property via a step up in the entrance hallway.

· There is limited space around the table.

· The height under the table is 710mm/ 28ins.

· There are 6 upright chairs without arms.

· The area is lit with natural daylight, down-lighters and a central ceiling light.

· The flooring is natural oak panels.

Kitchen 

· There is a door leading to the outside of the property. The clear door-opening width is 840mm/ 33ins.

· There is a free-standing electric oven with gas hob.

· There is a fridge freezer with twin doors at the top and freezer drawer at the bottom.

· The tap is a single mixer tap.

· There is a cordless kettle.

· Lighting is provided by down-lighters and lighting in the extractor hood, above the cooker.

Bedrooms and Sleeping Areas 

· Exiting the kitchen/dining/living room, there is level access 700mm/ 27.5ins on the left into a double bedroom with 4ft 6” bed.

· 1070mm/ 42ins from doorway of living area, there are 2 steps (135mm/ 5.5ins, 130mm/ 5ins in height) down to the entrance hallway, which gives access to the master bedroom with 5ft bed.

· Upstairs, there is a twin bedroom with flat screen digital television with remote control.

Bathrooms 

· Downstairs there is a bathroom with bath, toilet and washbasin has level access across the very short passageway (900mm/ 35.5ins) leading from the kitchen/dining/living room.  There is a step down to the entrance hallway.

· Upstairs, there is a bathroom with toilet, washbasin and separate shower cubicle.

Garden

· There is a small garden at the front of the property.  It is not enclosed.

· The garden has a paved area and is also laid to lawn.

· There is a table and 6 chairs provided in the summer months.

· The footpaths are made from stone slabs, with a relatively even surface.

Contact Information

	Address (Inc postcode): 
	North Farm Cottages Embleton Northumberland NE66 3DX

	Telephone: 
	07775 000039

	Minicom: 
	n/a

	Email: 
	stay@northfarmcottages.co.uk

	Website: 
	www.northfarmcottages.co.uk

	Grid Reference: 
	NU 22897 23515

	Hours Of Operation: 
	All year

	Local Accessible Taxi: 
	See www.taxivenue.com for local taxi firms. Not all will have accessible taxis.

	Local Public Transport: 
	X18 bus service provided by Arriva North East


�<!--[if gte mso 9]>


<xml> 


<w:WordDocument>


<w:View>Print</w:View>


<w:Zoom>90</w:Zoom>


<w:DoNotOptimizeForBrowser/>


</w:WordDocument>


</xml>


<![endif]-->


23rd March 2013


