

Newmark
Knight Frank

Knight
Frank

UK Student Property

OUR NETWORK AND EXPERIENCE

Symons House, Leeds – London and Scottish Student Housing

Investment in higher education.

Knight Frank's Student Property team is able to provide Purpose Built Student Accommodation advice focused on identifying, creating and optimising value for a broad range of stakeholders.

We act for a wide spectrum of clients including funds, universities, operators, institutional investors, lenders, developers, private land owners and charities.

Drawing on the Knight Frank global network, our team based in London provides property solutions for local, national and global projects. Our track record includes advising on the sales, valuations and development of key strategic urban regeneration sites, as well as operational and established student accommodation assets and portfolios. Our team can draw on other service lines with strong track records in the sector, including debt advisory, building consultancy, planning and research.

As the largest London based Student Property team, Knight Frank provides a full range of services including:

- Capital Markets
- Valuation and Advisory
- Student Property Research and Consultancy
- Debt Advisory
- Building and Consultancy
- Planning
- Development consultancy
- Development funding solutions
- Financial modelling
- Estates strategy
- Expert witness
- Facilities management assessment
- Institutional requirement assessment

Neil Armstrong
Joint Head of Student Property

Merelina Sykes
Joint Head of Student Property

Capital Markets.

01

TRUE STUDENT, GLASGOW

Client: Bricks Capital

Student Bedrooms: 606

Activity: Knight Frank acted on behalf of the vendor on the disposal of a best in class asset.

02

**CROWN AND SYMONS HOUSE,
SHEFFIELD AND LEEDS**

Client: London & Scottish Property Investment Management

Student Bedrooms: 706

Activity: Knight Frank acted on behalf of the vendor in the disposal of two best in class assets.

03

**ATHENA HOUSE AND OXFORD COURT,
LEICESTER**

Client: Redoak

Student Bedrooms: 121

Activity: Knight Frank acted on behalf of the vendor in the disposal of two operational assets.

04

THE CURVE, LONDON

Client: La Salle Investment Management

Student Bedrooms: 350

Activity: Knight Frank acted for the vendor to dispose of an operational asset with ground floor retail space.

05

CARMAN'S HALL, DUBLIN, IRELAND

Client: Crosslane

Student Bedrooms: 207

Activity: Knight Frank acted for the vendor in disposing of this forward fund opportunity.

06

CLIFTON HOUSE & STEWART HOUSE, GLASGOW

Client: Kier Property

Student Bedrooms: 264

Activity: Knight Frank acted for the vendor in the disposal of the operational assets.

07

STELLAR PORTFOLIO

Client: Fusion Students

Student Bedrooms: 1,857

Activity: Knight Frank acted for the vendor in the disposal of the best in class portfolio with assets in Nottingham, Newcastle, Bristol and Cardiff.

08

FULHAM PALACE ROAD, LONDON

Client: Sunley Holdings

Student Bedrooms: 74

Activity: Knight Frank acted for the vendor in the disposal of this purpose built student scheme in London.

09

LONDON ROAD, EDINBURGH

Client: Summix

Student Bedrooms: 198

Activity: Knight Frank acted for the vendor on the disposal of a development site with planning consent.

10

REDVERS HOUSE, SHEFFIELD

Client: Minton Group

Students Bedrooms: 227

Activity: Knight Frank acted for the vendor to dispose of this operational asset.

11

LOWER PARLIAMENT STREET, NOTTINGHAM

Client: BMOR Consulting (Nottingham) Ltd

Student Bedrooms: 178

Activity: Knight Frank acted for the vendor to dispose of this site with planning consent.

12

CONDUIT STREET, LEICESTER

Client: CKC

Student Bedrooms: 254

Activity: Knight Frank acted for the vendor in the disposal of a development site with planning consent.

Valuation & Advisory.

1

GCP STUDENT LIVING PORTFOLIO, UK

Client: GCP Student Living Plc

Student Bedrooms: 3,558

Activity: Recurring fund valuation of the UK's first student REIT. Assets located in Greater London, Bristol and Brighton.

02

USAF PORTFOLIO, UK

Client: Wells Fargo

Student Bedrooms: 4,111

Activity: Valuation for loan security purposes of ten assets in the Unite Student Accommodation Fund.

03

BROOKFIELD PORTFOLIO, UK

Client: Student Roost

Student Bedrooms: Circa 21,000

Activity: Valuation for internal accounts purposes.

04

THE IQ PORTFOLIO - THREE PORTFOLIOS, UK

Client: CitiBank and Situs Asset Management

Student Bedrooms: Approximately 17,200

Activity: Valuation for loan security purposes of three portfolios within the iQ Portfolio.

05

UNITE - FORMER LIBERTY LIVING PORTFOLIO, UK

Client: The Unite Group Plc

Student Bedrooms: Approximately 24,000

Activity: Valuation of the Liberty Living Portfolio comprising 51 assets in the UK.

06

CHAPTER PORTFOLIO, UK

Client: Greystar, Allianz and PSP Investments

Student Bedrooms: 5,600

Activity: Valuation of eleven properties within the iconic Chapter Portfolio in Greater London.

07

VITA STUDENT PORTFOLIO, UK

Client: AVIVA Investors

Student Bedrooms: 3,198

Activity: Loan security valuation of a £600m portfolio acquired by DWS.

08

CA VENTURES PORTFOLIO, UK

Client: PGIM Real Estate

Student Bedrooms: 890

Activity: Valuation of three development sites located in Edinburgh, Sheffield, Glasgow to comprise a total of 890 beds.

09
FUSION, CARDIFF AND HATFIELD
Client: ICBC

Student Bedrooms: Cardiff 308 and Hatfield 675

Activity: Valuation of the 27 storey Zenith Tower in Cardiff and the Fusion Hatfield hotel and student property.

10
THE PROJECT AT HOXTON, LONDON
Client: M&G

Student Bedrooms: 272

Activity: Valuation of The Project, Hoxton for accounts purposes.

11

WIGRAM HOUSE, LONDON

Client: The Royal Bank of Scotland

Student Bedrooms: 174

Activity: Valuation for secured lending purposes of Urbanest's new student property in Victoria, London.

12

30 THANET STREET, LONDON

Client: Investec

Student Bedrooms: 82

Activity: Valuation for secured lending purposes.

13

VALEO - DUBLIN AND SHEFFIELD

Client: Valeo

Student Bedrooms: Dublin 216 and Sheffield 586

Activity: Valuation for financial reporting.

European Valuations.

1

WP CAREY CESH PORTFOLIO - EIGHT ASSETS IN PORTUGAL, SPAIN AND ONE IN THE UK

Client: WP Carey

Student Bedrooms: Approximately 4,000

Activity: Valuation of operational and development portfolio assets for financial reporting purposes.

02

THE FIZZ , VIENNA, AUSTRIA

Client: IC Campus

Student Bedrooms: 635

Activity: Valuation for accounts purposes.

03

HINES RIVER PORTFOLIO DUBLIN, IRELAND

Client: Hines

Student Bedrooms: 1,477

Activity: Valuation for accounts purposes of four properties located in Dublin.

04

POINT CAMPUS, DUBLIN, IRELAND

Client: DWS

Student Bedrooms: 966

Activity: Valuation of the Point Campus property being acquired by DWS.

Contacts.

Student Property Valuation & Advisory

Neil Armstrong
Joint Head of Student Property
T +44 20 7861 5332
M +44 7812 125 564
neil.armstrong@knightfrank.com

Toni Daniels
PA / Business Operations Manager
T +44 20 3897 0019
M +44 7801 473 641
toni.daniels@knightfrank.com

Terri-Lee Claxton
Team Secretary
T +44 20 7861 5040
M +44 7971 360 728
terri-lee.claxton@knightfrank.com

Jonathan Goode
Partner
T +44 20 3897 0034
M +44 7771 921 792
jonathan.goode@knightfrank.com

Sarah Jones
Partner
T +44 20 7861 1277
M +44 7918 560 941
sarah.jones@knightfrank.com

James Woolley
Partner
T +44 20 7861 5448
M +44 7810 599 709
james.woolley@knightfrank.com

Catherine Purkiss
Associate
T +44 20 7861 5274
M +44 7973 924 660
catherine.purkiss@knightfrank.com

Megan Scott
Associate
T +44 20 7861 5403
M +44 7776 769 529
megan.scott@knightfrank.com

Lauren Mills
Surveyor
T +44 20 3866 7783
M +44 7976 657 957
lauren.mills@knightfrank.com

George Blakey
Surveyor
T +44 20 7861 1515
M +44 7773 258 752
george.blakey@knightfrank.com

Merelina Sykes
Joint Head of Student Property
T +44 20 7861 5425
M +44 7785 577 237
merelina.sykes@knightfrank.com

Rachel Pengilley
Partner
T +44 20 7861 5418
M +44 7825 364 789
rachel.pengilley@knightfrank.com

Josh Woolley
Associate
T +44 20 7861 5152
M +44 7770 012 233
josh.woolley@knightfrank.com

Rupert Strutt
Associate
T +44 20 7861 1554
M +44 7887 940 041
rupert.strutt@knightfrank.com

George Tincknell
Surveyor
T +44 20 7861 1285
M +44 7976 729 946
george.tincknell@knightfrank.com

Luke Shackleton
Surveyor
T +44 20 7861 1112
M +44 7976 729 924
luke.shackleton@knightfrank.com

Michael O'Sullivan
Surveyor
T +44 20 7861 1437
M +44 7976 730 665
michael.osullivan@knightfrank.com

Matthew Bowen
Partner
T +44 11 7945 2641
M +44 7776 769 529
matthew.bowen@knightfrank.com

Ben Serle
Associate
T +44 20 3909 6813
M +44 7564 646 071
ben.serle@knightfrank.com

Charles Ingram Evans
Partner
T +44 20 3826 0688
M +44 7811 183 538
charles.ingramevans@knightfrank.com

Lisa Attenborough
Partner, Head of Debt Advisory
T +44 20 3909 6849
M +44 7773 258 673
lisa.attenborough@knightfrank.com

Stuart Baillie
Partner, Head of Planning
T +44 20 7861 1345
M +44 7976 586 378
stuart.baillie@knightfrank.com

Stuart Osborn
Head, European Residential Investment
T +44 20 7861 4735
M +44 7527 388 044
stuart.osborn@knightfrank.com

Global footprint.

435 OFFICES

58 TERRITORIES
16,120 PEOPLE

