

Aerial image by Ehouse

ST MARY'S SCHOOL

Shaftesbury, SP7 9LP

An exceptional freehold opportunity

EXECUTIVE SUMMARY

- Prestigious Former Independent Boarding School
- Set within secluded grounds on the Dorset/Wiltshire Border
- Approximately 160,000 sq ft of accommodation within 55 acres
- Suitable for range of alternative uses subject to planning permission
- Offers invited
- Deadline for offers: 12 noon Thursday 22nd October 2020

LOCATION

St Mary's School is located at the eastern edge of Shaftesbury, approximately 2.3 miles from the town centre. It lies on the Dorset/Wiltshire border, just within the administrative area of Wiltshire. The school is accessed via a private road and enjoys a secluded setting within its grounds.

Shaftesbury is a north Dorset market town, providing amenities including shops, restaurants, schools, a hospital, and leisure centre.

The property is accessed from the A30, Salisbury Road, which connects to Salisbury 20 miles to the north east. The A350 provides access to Blandford and Poole to the south and Warminster and Trowbridge to the north. Other than Salisbury the closest major towns and cities are Bath, which lies approximately 35 miles to the north west of the School and the Poole and Bournemouth Conurbation, 25 miles south east.

Intercity rail services are available from Gillingham railway station approximately 6.7 miles from the subject property, which is on the mainline to London Waterloo with a journey time to London of approximately 130 minutes. Bristol Airport is situated approximately 52 miles north west and Bournemouth International Airport is situated approximately 27 miles south east. Both provides regular flights to most cities in the UK and to holiday destinations in continental Europe.

HISTORY

The main school building was constructed in circa 1900 as a substantial residential dwelling built in a Jacobean architectural style. Over the last 100 years it has been adapted for use as a convent and more recently a school. An assembly hall was added in 1925 with further additions since then including the refectory and teaching and sports accommodation. One of the most noteworthy was the addition of the Chapel in the 1960's.

ACCOMMODATION

The accommodation extends to over 160,000 sq ft, set within grounds of 55 acres. This includes a chapel, teaching and boarding accommodation, playing fields, sports pitches, a swimming pool and woodlands.

PRINCIPAL BUILDINGS

The Main School Building - York House

The Main School Building, is built of stone construction with pitched tiled roofs and single glazed casement windows. The building is mainly two storeys with three and four storey sections. Internally, the main building retains many period features with high ceilings and wood paneled walls. On entrance there is a grand reception area with a large wooden sweeping staircase and double height atrium.

The Assembly hall was built in circa 1925 and is a double-height space with a stage and mezzanine seating area. The hall's main feature is a large wooden fireplace.

The Chapel

The chapel was added to the main school buildings in the early 1960s and is connected internally. It comprises a chapel at ground floor level with a self-contained two bedroom flat below.

The chapel is double-height with a beautiful exposed beams ceiling. There are a number of large and impressive wall murals and a pipe organ and mezzanine seating area to the rear.

St Edith

St Edith is connected to York House on all floors and now forms part of the main building. The ground floor houses administration areas and house mistress flats with the first and second floors housing boarding accommodation. There is a plant room on the lower ground floor.

St Edith has been built to reflect the construction of York House with stone elevations, a pitched tiled roof, and single glazed casement windows. St Edith's bell tower provides access to the roof.

St Thomas More

St Thomas More also forms part of the main buildings and is inter-connected with St Edith, the Chapel and St Jude. The building also reflects the construction of York House. St Thomas More provides a large refectory and kitchen on the ground floor with teaching accommodation on the ground and first floor and boarding accommodation on the second floor.

St Jude

St Jude is connected to St Thomas More and comprises a single storey timber framed building with wood clad elevations. It is understood to be a temporary structure.

Mulwith House - Science

Mulwith House consists of a two-storey building with stone elevations and a pitched clay tiled roof. There is an impressive two storey archway and bell tower. The science laboratories were added in the 1980s and at the same time the original part of the building was converted into a staff flat.

Art Block

The Art Block is a more recent addition and is a purpose-built, two-storey building comprising a large art studio on the ground floor and multiple smaller studios on the lower ground floor. The Art Block can be accessed via St Thomas More on the ground floor and is has rendered brick elevations with a pitched tiled roof.

Music Block

The Music block was constructed in 2003 in place of the old junior school. It is of traditional construction over two storeys with stone elevations and pitched tiled roof. The building provides a mixture of classrooms, small study rooms and a double-height auditorium.

Rookwood

Rookwood is a purpose-built, three storey building comprising classrooms and conference facilities. It is of block and brick construction with a pitched tiled roof. There is a passenger lift accessing all floors.

St Omer- Languages

This is a two-storey block constructed in the late 1990s with brick elevations under a tiled clad pitched roof. St Omer provides teaching accommodation on the ground floor and 2 staff flats on the first floor.

St Catherines- Junior School

St Catherines comprises a two-storey building built in circa 2000 and is of a similar construction to St Omer. The junior school and medical centre are housed on the ground, with the Library above. The building is of brick elevations with a pitched tiled roof.

Drama

Originally used as a gymnasium and constructed in the 1960's, the building was converted for use as a drama school in 1995 after the purpose built gymnasium had been constructed. The building is a concrete portal frame with timber and stone clad elevations and a pitched felt roof.

Mary Ward/Sixth Form

Two-storey purpose built boarding house was constructed in the early 1990s and extended in 2011. It is of brick construction under a pitched tiled roof with double-glazed windows in timber frames.

The Gymnasium

The purpose-built sports hall was constructed in 1992 and is of steel portal framed construction clad with insulated profiled corrugated metal cladding to walls and roof. The ground floor provides a sports hall which is equipped for various different sports, changing rooms and PE office with a gym on the first floor.

The Swimming Pool

There is a single storey purpose built indoor swimming pool complex with male and female changing rooms and an audience seating area. It was constructed in 2006 of steel portal frame construction with brick gable end elevations.

RESIDENTIAL BUILDINGS

Headteachers House

The headteachers house was constructed in the early 1990's and has been extended more recently. It is a two-storey detached house with a garage and provides four bedrooms .

Caretakers Cottage

There is a caretakers bungalow close to York House and screened by trees. It is a single storey dwelling constructed in the 1990s.

Staff Houses

There are two other staff houses constructed 2007. The semi-detached properties are of traditional construction with brick elevations under a pitched tiled roof and benefit from solar panels. Each house provides three bedrooms one reception room and a kitchen.

SCHEDULE OF ACCOMMODATION FLOOR AREA (GIA)	SIZE SQ M	SIZE SQ FT
Main Buildings		
York House		
Lower Ground	251.54 sq m	2,707 sq ft
Ground	976.30 sq m	10,508 sq ft
First	570.19 sq m	6,137 sq ft
Second	368.57 sq m	3,967 sq ft
Sub Total	2,166.60 sq m	23,320 sq ft
St Edith House		
Ground	437.28 sq m	4,707 sq ft
First	410.53 sq m	4,419 sq ft
Second	295.68 sq m	3,183 sq ft
Sub Total	1,143.49 sq m	12,308 sq ft
St Thomas More		
Lower Ground	273.40 sq m	2,943 sq ft
Ground	1,026.01 sq m	11,043 sq ft
First	773.77 sq m	8,328 sq ft
Second	433.03 sq m	4,661 sq ft
Sub Total	2,506.21 sq m	26,975 sq ft
St Jude		
Ground	322.25 sq m	3,469 sq ft
Sub Total	332.25 sq m	3,469 sq ft
Mulwith House		
Ground	436.55 sq m	4,699 sq ft
First	348.04 sq m	3,746 sq ft
Flat (Ground & First)	91.86 sq m	989 sq ft
Sub Total	876.45 sq m	9,434 sq ft
The Music Block		
Ground	375.22 sq m	4,039 sq ft
First	277.00 sq m	2,981 sq ft
Sub Total	652.22 sq m	7,020 sq ft
Rookwood Block (Classroom Block)		
Ground	271.82 sq m	2,296 sq ft
First	269.89 sq m	2,905 sq ft
Second	197.12 sq m	2,122 sq ft
Sub Total	738.83 sq m	7,323 sq ft
Sixth Form House (Mary Ward)		
Ground	586.11 sq m	6,309 sq ft
First	491.44 sq m	5,290 sq ft
Second	40.83 sq m	439 sq ft
Sub Total	1,118.38 sq m	12,038 sq ft

Please note the floor areas are for indicative purposes only

SCHEDULE OF ACCOMMODATION FLOOR AREA (GIA)	SIZE SQ M	SIZE SQ FT
Art Block		
Ground 206.35 sq m	206.35 sq m	2,221 sq ft
First 158.37 sq m	158.37 sq m	1,705 sq ft
Sub Total	364.72 sq m	3,926 sq ft
St Omer (Languages)		
Sub Total	560.82 sq m	6,036 sq ft
St Catherine's (Junior School and Library)		
Sub Total	920.35 sq m	9,906 sq ft
Drama Block		
Sub Total	364.21 sq m	3,920 sq ft
Science Labs		
Physics Labs	140.82 sq m	1,516 sq ft
Chemistry Labs	126.65 sq m	1,363 sq ft
Sub Total	267.47 sq m	2,879 sq ft
Sports Hall		
Ground	719.19 sq m	7,741 sq ft
First	120.00 sq m	1,292 sq ft
Sub Total	839.19 sq m	9,033 sq ft
Swimming Pool		
Ground Floor	780.74 sq m	8,403.42 sq ft
Sub Total	780.74 sq m	8,403.42 sq ft
Non-teaching Accommodation		
The Chapel		
Lower Ground (Flat)	314.39 sq m	3,384 sq ft
Ground	343.30 sq m	3,695 sq ft
Sub Total	657.69 sq m	7,079 sq ft
Staff Houses		
Headmasters	238.00 sq m	2,562 sq ft
Staff including Caretakers	480.44 sq m	5,171 sq ft
Sub Total	718.44 sq m	7,733 sq ft
Maintenance		
PE office/shop	125.83 sq m	1,354 sq ft
Laundry Block 1	149.08 sq m	1,605 sq ft
Workshop	54.49 sq m	587 sq ft
Sub Total	329.40 sq m	3,546 sq ft
TOTAL	15,327.46 sq m	164,976 sq ft

PLANNING CONTEXT

The Property lies within the administrative boundary of Wiltshire Council. The development plan covering this area is the Wiltshire Core Strategy adopted 2015. Wiltshire and Swindon began a joint review of their Local Plans and it is anticipated that a new plan will be adopted in Quarter 1 2023.

The site lies within the Cranborne Chase AONB. The buildings are not listed or within a conservation area. This does not preclude development, but necessitates development proposals to be sensitive to the identified landscape character.

The site is not subject to any other Local Plan designations or allocations.

It is considered that there are a number of potential uses for the site including:

- Sheltered /retirement housing
- Care
- Institutional, including education, religious, charitable use
- Residential
- Hospitality

TITLE

St Mary's School Shaftesbury Trust own the site freehold. The Property is held under title number WT99950.

SERVICES

The site has a private water supply sourced from a Bore Hole within the School's ownership but located off site as well as a private drainage system.

The School is currently heated by a biomass heater and solar panels which are located on the school grounds but not owned by the school and which may be removed. There are a number of oil fired boilers on site which could be recommissioned if necessary.

THE PROPOSAL

The site is being offered for sale by informal tender, subject to contract. Best offers for the freehold interest are invited to be submitted by 12 noon on Thursday 22nd October 2020. All offers are to be submitted, for the attention of Stuart Jones, at Savills, Wessex House, Wimborne, BH21 1PB.

Unconditional offers are invited and should be submitted using the specified tender documents contained within the MIP. These should be clearly marked "St Marys School". All offers should be for a fixed sum unrelated to any other offer.

