
Savills World Research
Student Housing

savills.co.uk/research

Spotlight
UK Student Housing 2016

UPSIZING IN
STUDENT HOUSING
New and existing investors consolidate
and drive portfolio scale

Spotlight | UK Student Housing

02

The market will continue to see high levels of consolidation, as investors and operators
drive to achieve economies of scale through amassing even greater sized portfolios

Spotlight
UK Student Housing

 T
he student investment
market experienced an
exceptionally strong
year in 2015, with
74,500 beds traded

at a total value of £5.9bn.

This investment activity was due
to a surge in the number of large
portfolios traded in the first quarter
of 2015 and much higher levels of
consolidation in the sector than

we have seen in the past. Was this
record breaking year just a
one-off or can it continue?

The student investment market has
grown strongly since the recession,
with an average of 44,000 beds and
£2.4bn traded each year between 2012
and 2014. The doubling in the value
of assets traded during 2015 was a
result of fortuitous timing; a number of
development-led portfolios hit maturity

and others went through re-structuring
at the time that new global investors
began to take serious interest in the
sector and the opportunities to invest
in portfolios and achieve instant scale.

As a result, investors’ appetite for
existing assets with stable income
streams has never been stronger. Of
the £5.9bn traded in 2015, £850m of
investment was targeting the delivery
of new stock through forward funding
and forward commitment deals, and
around £250m was deals involving
the acquisition of development sites.
Therefore, £4.75bn (80%) of activity in
2015 involved trading existing stock
and 8.5% of total existing beds.

The consolidation in the market reflects
two key trends: existing investors
seeking to crystallise profit and either
exit the market or target higher returns
in less mature international markets,
and a second wave of larger global
investors interested in the UK’s
maturing market.

Unlike earlier investors who achieved
higher returns from development and
investing in newly built stock, many
recent global investors are searching
for longer-term secured income
streams. The primary aim for many
of them will be to achieve sufficient
economies of scale to deliver their
target rates of returns. The challenge
will be in finding enough appropriate
investment opportunities for them
to do so.

Many of these new investors are
looking to amass large portfolios, akin
to the portfolios of scale in both the US
student and multi-family markets. For
example; Wellcome Trust’s IQ merger
with Goldman Sachs and Greystar’s
Prodigy Living demonstrates the drive
to achieve scale quickly in the market.
But achieving economies of scale in

Words:
Jacqui Daly

FIGURE 1

Investment Activity

Source: Savills Research

FIGURE 2

Private Sector Student Accommodation Ownership by Number
of Beds

Source: Savills Research

£6.0

£5.0

£4.0

£3.0

£2.0

£1.0

£0.0
2010 2011 2012 2013 2014 2015 2016

N
um

b
er

 o
f

b
ed

s
(t

ho
us

an
d

s)

Va
lu

e
of

 t
ra

d
ed

 s
to

ck
/la

nd
 (b

ill
io

ns
)

80

70

60

50

40

30

20

10

0

n Total Value of Deals n Q1 Value No. of Beds

120,000

100,000

80,000

60,000

40,000

20,000

0
0-5,000 5,000-10,000 10,000-15,000 15,000-20,000 20,000+

N
um

b
er

 o
f b

ed
s

Size of portfolio

n Rest of the market n Top investors/operators

savills.co.uk/research 03

2016

INVESTMENT PERFORMANCE

With the large inflow of investment in 2015, yields on
student accommodation across all locations and lease types
compressed by 50-75 basis points (excluding portfolio
premiums of up to 75 basis points).

Looking ahead, we are forecasting total investment of £4 billion
in 2016. This is down on last year’s record-breaking total but
still an increase of 57% on the investment seen in 2014. We
expect yields to remain static during 2016 and, with rental
growth averaging out at 3.5%, our forecast is for average
total returns of 9.5%.

Stable returns

the UK student market is difficult given
the composition of the market and as
investment activity continues, there
will be fewer large portfolios available.
The student market is highly
fragmented and, although only 8.5%
of total beds were traded in 2015, the
figure rises to 30% for privately owned
beds. Of the top 30 operators/investors
in the UK market by size (number
of operational beds), 50% of the
market is owned by those with less
than 10,000 beds.

Therefore, as the appetite from global
investors continues unabated, it
appears likely that consolidation via
mergers and acquisitions will be one
of the defining features of the market
in coming years. n

Source: IPD & Savills Research

FIGURE 4

2016 Yields

Lease
Nomination
Agreement

Direct Let

Prime
London

4.00% 4.50% 4.75%

Super Prime
Regional

4.25% 4.75% 5.50%

Prime
Regional

4.50% 5.25% 6.00%

Secondary
Regional

5.00% 5.75% 6.75%

Owner / Investor Number of beds

Unite Students Operator 46,000

UPP Operator 30,000

Vero (formerly IQ & Prodigy) Operator 23,500

Liberty Living/CPPIB Operator 19,200

Sanctuary Student Housing Operator 13,000

Campus Living Villages Operator 8,400

360 Developments Operator 7,200

Curlew Capital Institutional 6,400

Empiric Student Property REIT 6,100

Source: Savills Research

FIGURE 5

Investment Yields

FIGURE 3

Largest Owners by Number of Beds

Source: Savills Research

10.0%

9.0%

8.0%

7.0%

6.0%

5.0%

4.0%

3.0%

2.0%

1.0%

0.0%

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

 Q
1

20
16

n Gilts (10 year)

 UK All Student Housing (Initial Yield)

 UK Direct Let Student (Initial Yield)

 IPD All Property (Initial Yield)

 UK Residential (Net Yield on VP)

Lease: 25 year lease to institutional grade university covenant on annual RPI linked
increases with a cap and collar Nomination Agreement: 15 years+ nomination agreement to
institutional grade university covenant on annual RPI linked increases with a cap and collar

savills.co.uk/research 05

2016Spotlight | UK Student Housing

04

Global
Investment
Flows

Last year was not only record-
breaking in terms of investment
activity but also highlighted the
sector’s ongoing evolution into a
mature and global investment market.

Traditionally, the market has been
dominated by UK investors and
operators. Last year, the total value
of deals involving UK buyers was
£1.6 billion, the same as the previous
year. However, rather than being
responsible for the majority of deals
(by value) as they were in 2014, they
were put firmly into second place by
North American institutional investors
who bought £3.3 billion of assets.
There were also significant purchases
by Russian investors and, to a lesser
degree, investors from the Middle East.

Although the first quarter of 2016
has seen significantly less investment
activity than in the same period last
year, it is still 17% higher than the
average for the 2013 and 2014 first
quarters. Asian investors showed
considerable interest last year
and that has been converted into
activity this year with £420million of
investment, accounting for 50% of
deals by value.

Interest in the sector remains strong
but it is unlikely that total investment
will hit last year’s heights. The impact
of the EU referendum on activity
has been limited to date and we will
probably see a strong second half
of the year as the sector remains
attractive to global investors. n

Figure 7

Global Investment into UK Student Housing Over Last 	 Three Years

Source: Savills Research

UK 2014 2015 2016

Value £1,625m £1,624m £329m

Beds 32,100 27,700 5,600

Deals 93 111 26

North America 2014 2015 2016

Value £451m £3,267m £533m

Beds 4,800 37,600 7,100

Deals 10 16 4

Russia 2014 2015 2016

Value £7m £717m £11m

Beds 50 3,600 150

Deals 1 4 1

Europe 2014 2015 2016

Value £19m £34m £107m

Beds 1,200 400 800

Deals 5 4 1

Middle East 2014 2015 2016

Value £66m £154m £125m

Beds 1,100 2,800 2,600

Deals 4 11 5

Australia 2014 2015 2016

Value £256m £25m £0

Beds 3,700 450 -

Deals 1 1 0

Asia 2014 2015 2016

Value £77m £35m £437m

Beds 1,900 600 6,000

Deals 1 2 2

Words:
Jacqui Daly

FIGURE 6

Investment by Region

Source: Savills Research

£6.00

£5.00

£4.00

£3.00

£2.00

£1.00

£0.00
2014 2015 2016 YTD

Va
lu

e
of

 t
ra

d
ed

 s
to

ck
/la

nd
 (b

ill
io

ns
)

n Other n Australia n Asia n Middle East

n North America n Russia n Europe n UK

£0.2bn

£3.6bn

£4.3bn

£0.3bn

£0.7bn

£0.5bn
£0.3bn

06

Spotlight | UK Student Housing

STABLE
NUMBERS

Full-time student numbers increased
for the 2014/15 academic year and
are nearly back at 2010/11 numbers.
But it is not good news everywhere as
total student numbers fell by 1.4%.
This overall fall reflects students’
search for quality and value for money
in the higher fee environment.

As in previous years, the 1.4% fall in
total student numbers in the 2014/15
academic year hides a wide variation
in performance. The majority of the
decline (91%) was due to fewer UK
part-time undergraduates and this
trend has continued to affect student
numbers at lower ranking institutions
hardest. Meanwhile, the higher

ranked institutions have continued
to attract overseas students, but UK
undergraduate numbers at the top 20
institutions (according to the Complete
University Guide) were only up by 1.4%
on the previous year.

Analysis of full-time student numbers
by degree subject reinforces this
trend towards value for money and
shows a continuing preference for
STEM subjects. A comparison with
the Institute for Fiscal Studies’ April
2016 report on graduate earnings
offers some interesting additional
information on the earning potential of
students at different institutions and
studying different subjects. The report
highlighted that studying at higher
ranked institutions tends to result in
higher earnings after ten years but is
also dependent on the course chosen
and family background. Although there

Words:
Lawrence Bowles

FIGURE 8

Change in Total Undergraduate Students Since 2011/12

Source: HESA, Complete University Guide

FIGURE 9

Change In Full Time Students by Course Since 2011/12

Source: HESA

FIGURE 10

Student Numbers

Source: HESA, UCAS, *Savills Estimates

First-Year Full-Time
Undergraduates

2010/11 509,000

2011/12 522,000

2012/13 466,000

2013/14 502,000

2014/15 513,000

2015/16* 534,000

2016/17* 533,000

is not a direct correlation between the
trends in full-time student numbers
and earnings potential, it is perhaps
unsurprising that creative arts courses
have seen the biggest fall in numbers
since 2011/12 and students graduating
with a creative arts degree had the
lowest average earnings after ten years.

Looking ahead it is always worth noting
that the HESA data provides a view of
the market last year. Our analysis of
other indicators suggests that there
was a 20,000 increase in number of
first year full-time undergraduates
for this academic year (2015/16).
However, early indicators from UCAS
applications suggests that student
numbers for the 2016/17 academic
year may be static, with applications
from UK and non-EU students similar
to last year and a 6% increase in
applications from the EU. n

The flight to quality
continues with growth

at higher ranked
institutions

10%

5%

0%

-5%

-10%

-15%

-20%

-25%

-30%

-35%

-40%

C
ha

ng
e

in
 u

nd
er

gr
ad

ua
te

 s
tu

d
en

t
nu

m
b

er
s

(2
01

1/
12

 t
o

20
14

/1
5)

Complete University Guide 2016 Overall Score Band

951 to
1000

901 to
950

851 to
900

801 to
850

751 to
800

701 to
750

651 to
700

601 to
650

551 to
600

501 to
550

451 to
500

401 to
450

400 &
below

n 13/14-14/15 Non UK n 12/13-13/14 Non UK n 11/12-12/13 Non UK

n 13/14-14/15 UK n 12/13-13/14 UK n 11/12-12/13 UK

15,000

10,000

5,000

0

-5,000

-10,000

-15,000

C
ha

ng
e

in
 s

tu
d

en
ts

B
io

lo
g

ic
al

 s
ci

en
ce

s

E
ng

in
ee

rin
g

 &
 t

ec
hn

o
lo

g
y

P
hy

si
ca

l s
ci

en
ce

s

M
at

hs
 &

 c
o

m
p

ut
in

g

S
o

ci
al

 s
tu

d
ie

s

Ve
te

rin
ar

y
&

 a
g

ric
ul

tu
re

M
ed

ic
in

e
&

 d
en

tis
tr

y

C
o

m
b

in
ed

La
w

B
us

in
es

s
&

 a
d

m
in

H
is

to
ry

 &
 p

hi
lo

so
p

hy

E
d

uc
at

io
n

M
as

s
co

m
m

un
ic

at
io

n

A
rc

hi
te

ct
ur

e
&

 p
la

nn
in

g

S
ub

je
ct

s
al

lie
d

 t
o

 m
ed

ic
in

e

La
ng

ua
g

es

C
re

at
iv

e
ar

ts

n 2014/15 n 2013/14 n 2012/13

savills.co.uk/research 07

2016

R U EU?
Uncertain risks from Brexit

The EU Referendum on the 23rd of June has created plenty of
short-term economic uncertainty and even more debate about what
might happen if the UK votes to leave. It is difficult to assess what
might happen across the whole economy, but it is clear that there
could be a sizeable impact on the UK’s higher education sector.

Last year there were 125,000 students from across the EU studying
at UK universities and they generate around £3.7 billion per year for
the economy, according to estimates from Universities UK. A vote to
leave could lead to the tuition fees they pay rising to match those paid
by non-EU students. If that happens then the costs versus benefits
of studying in the UK may become less attractive than in their own or
other countries, leading to falling EU student numbers in this country.

Meanwhile, EU funding, shared research facilities, and shared
knowledge are all important components of UK university research.
Leaving the EU would have an impact on all these factors and others,
at least until new individual country by country agreements are reached.

The threat of a vote to leave is creating short-term economic
uncertainty and that is having a impact on activity across all real estate
assets. This uncertainty would be increased in the event of a vote to
leave and the higher education sector would not be immune. However,
EU students are only 5.5% of total student numbers and there remains
a requirement for modern purpose built student accommodation

in most towns and cities across the UK. Therefore, the long term
investment potential of purpose built student accommodation would
remain, possibly even boosted by any resulting currency movements
post referendum. Meanwhile, a vote to stay in the EU would provide
greater certainty to the markets and probably lead to increased
investment and developer appetite in the months after the result.

However, in addition to the immediate challenges is the risk that
a vote to leave might bring in its wake more aggressive anti-
immigration policies. The current Government’s approach has so far
limited the growth in numbers of non-EU students coming to study
in the UK but has not had a significantly negative impact on total
numbers, though we have seen falling numbers of certain student
groups. For example, the number of Indian students in UK higher
education is less than half the number enrolled in 2010.

A stricter cap on numbers could have a devastating impact on
funding into the higher education sector. Ideally, any attempt to
lower net migration should exclude higher education students
given their important contribution to the economy. The UK’s ageing
population and slow growth economy should make attracting
the best and brightest young people from around the world and
allowing them to continue working in the UK once they have
finished their studies a priority. Hopefully, this will be recognised
by policy makers irrespective of the result on the 23rd of June.

n Visas For Other Study n Visas For Higher Education Inflow For Formal Study (LTIM) Non EU First Year Enrolments

FIGURE 12

International Student Numbers

Source: ONS, Home Office, HESA

FIGURE 11

Domicile of Overseas Students

Source: HESA

FIGURE 13

Top EU Domiciles by Student Enrolments

Source: HESA

Country of Domicile 2014/15 Students

Germany 13,675

France 11,955

Ireland 10,905

Italy 10,525

Greece 10,130

250,000

200,000

150,000

100,000

50,000

0

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2

20
12

/1
3

20
13

/1
4

20
14

/1
5

N
um

b
er

 o
f s

tu
d

en
ts Rest of World

European Union

China

India

300,000

250,000

200,000

150,000

100,000

50,000

0

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

N
um

b
er

 o
f p

eo
p

le

08

Spotlight | UK Student Housing

DEVELOPMENT
CHALLENGES

The supply of purpose built student
accommodation has increased in
recent years, as both student and
investment demand have been
strong. The sector now houses
a third of all full-time students in
over 550,000 purpose built beds.

However, despite the recent growth
in the sector, supply in many towns
and cities across the UK is still failing
to meet demand.

The demand to supply ratio can be
useful as a headline indicator, as
shown by the map below, but it is
not perfect. The optimum ratio for
each town or city will depend on the
characteristics of the local market
including the demographic profile

of the students, the provision of
university residences, and the size
and strength of supply and wider
demand in the private rented sector.

These differences extend to
development where it’s even
more important to assess the
overall quality, mix and location of
competing stock to ensure that the
product is appropriate for the micro
and macro location of the site. n

Source: Savills Research, HESA

FIGURE 14

Student Demand Across the Country

Words:
Andrew Smith

Green Park, Bath is one of the few
successful examples of PBSA of
scale being delivered in the city. The
highly specified redevelopment of two
buildings in a prime location will offer
461 beds for use by Bath Spa students
from September 2016.

Stapleton House, London is a
successful example of when student
developers were able to compete for
land in a strong zone 2, central London
location. The 862 bed scheme will
complete for the 2016-17 academic year.

1

Tara House & Leece Street, Liverpool
are two adjoining development sites
bought by a leading student developer
and operator. A 790 bed scheme is
under construction which will target
a range of rental price points.

2

3

Cambridge

Canterbury

LONDON

Southampton

Plymouth

Cardiff
Bristol

Oxford

Birmingham

Nottingham

Sheffield
Liverpool

Manchester

Newcastle-Upon-Tyne

Edinburgh

Aberdeen

Glasgow

Student bed ratio

 l Less than 2.0

l 2.0 - 2.5

l 2.5 - 3.0

l 3.0 - 4.0

l 4.0 or more

Number of
full-time students

50,000

100,000

150,000

200,000

FIGURE 15

Development Examples		 City Case Studies

cr
es

ce
nt

-p
ho

to
gr

ap
hy

.c
om

savills.co.uk/research 09

2016

 BATH
... 	

Bath’s supply of purpose built
accommodation has increased
in recent years but, with a
demand to supply ratio of 2.5,
around 60% of the 19,600
full-time students who attend
the city’s two universities have
to find a bed elsewhere.

With only 2,000 beds in
the pipeline, there are
opportunities for development.
However, the biggest challenge
for developers is the high
Community Infrastructure
Levy (CIL). At £200 per square
metre, this is the highest rate
for student accommodation
outside of London and double
the local residential CIL rate.
This rate has a negative
impact on viability and makes
achieving a competitive land
value more difficult.

There is a need for more
affordably priced family
housing in the city and the
high CIL rate may shift
development towards
residential. However,
there may be unintended
consequences as high-
density residential schemes
risk becoming student
accommodation via the
private rented sector. A more
balanced approach is required.

 LIVERPOOL
... 	

Liverpool has a relatively
large supply of purpose built
student accommodation, with
over 20,000 beds available
in university and private
schemes. However, with 2.1
full time students for every bed,
there are still opportunities
for development in the right
locations in the city, especially
given the generally lower quality
offering in the private rented
sector and limited supply of
this stock.

The challenge for developers
and operators in Liverpool
is creating a product that
delivers a positive land value
after construction costs while
meeting their target returns.
With affordability constraints
and plenty of competition,
there is a ceiling on rents in
the market.

Successful schemes are
therefore reliant on maximising
the rent generated per
developable area and creating
economies of scale in
management. A typical solution
includes increasing densities by
developing smaller cluster flats,
while most schemes are held for
long term income streams rather
than capital uplift.

 LONDON
...

The issues facing developers
of student housing in London
reflect the broader challenges
facing all real estate developers.
The capital has a massive
need for more homes, more
commercial space, and more
student housing but a continuing
scarcity of developable land.
London currently has around
3.2 full-time students for every
bed and, although there are
17,000 beds in the development
pipeline, this would only improve
the ratio to 2.6.

With a constrained supply
of land, the challenge is
achieving a land value that
is competitive with other use
classes. In recent years there
has been a drive towards
premium student housing in
central London and outwards
into lower value markets.

However, it is increasingly
difficult to compete in
Zones 3-4 as high house
prices spread outwards and
residential developers outbid
student developers for land.
This will continue while the
residential development
market remains strong and
so student developers
will push further out along
transport routes and towards
higher densities.

CLIENT VIEW – Unite Students
Managing build cost inflation is a key challenge for Unite. Build costs
tend to account for between 60% and 90% of total development
costs so, if inflation is not managed, margins can be eroded. Unite
leverage their 8,000-bed development pipeline to help offset some of
this risk by partnering with a small number of contractors who value
the steady and consistent workload. These long-term relationships
enable Unite to involve contractors at the beginning of projects
where they can add valuable input into the design stage.

Unite are keen to invest in London, but cluster led development
is unviable due to higher competing use values. The situation
is made more difficult by local Boroughs and the GLA
penalising student accommodation with high CIL rates and
affordable housing or bursary contributions. These burdens
reduce student accommodation development in London and
will contribute to continued upwards pressure on rents as
student numbers grow. Nick Hayes, Development Director

FIGURE 15

Development Examples		 City Case Studies

Spotlight | UK Student Housing

10

DEVELOPMENT
OPPORTUNITIES

Our 2016 league table of university
towns and cities across the country
provides a more appropriate
benchmark of the development
potential than any single indicator or
ratio. The league table is specifically
designed to consider the potential
for future development of direct let
purpose built student accommodation.

The rankings are based on a number
of factors covering current and
future supply, demand, affordability
and rental growth alongside our
in-house knowledge of local student
development markets.

London and Bath are both in
the First tier, reflecting the strength
of demand in those markets despite

the challenges they face (page 09).
Birmingham is the only promotion
to the top tier where demand by
the University at Selly Oak and
Birmingham City University’s
Eastside campus show that there are
opportunities for development.

Meanwhile, the Upper Second tier has
seen the most change, with Guildford,
Norwich and Nottingham all promoted
and offering greater potential for
development in the right location and
with an appropriate product.

Unlike its successful football team,
Leicester is a non-mover still stuck in
the Lower Second tier. It is joined by
six relegations including Aberdeen
due to the oil price crash and potential
supply pipeline.

Falmouth continues its rise from last
year while Swansea also moves up
into the Lower Second tier. Swansea

is arguably a better opportunity than
Liverpool with a bigger supply-demand
imbalance. However, it is constrained
by the same challenges as faced by
Liverpool but to a greater extent. Local
rental affordability constraints mean
it can be very difficult to develop a
product that delivers a positive land
value in the Swansea market.

The need for more supply in the Third
tier is limited, and development should
only be undertaken on the very best
sites in these towns and cities. The
Pass tier has seen four relegations, and
speculative development remains very
risky in these 21 towns and cities.

However, it is worth noting that a
lower ranked town or city may still be
attractive for investment (rather than
development) if existing supply and
demand are balanced and the potential
investment returns are appropriate for
the risks involved. n

FIRST UPPER SECOND LOWER SECOND THIRD PASS

Bath	 Æ Belfast	 Æ Aberdeen	  Aberystwyth	 Æ Bolton	 Æ

Birmingham	  Cambridge	 Æ Bangor	 Æ Chelmsford	 Æ Bradford	 Æ

Brighton	 Æ Canterbury	 Æ Bournemouth	  Cheltenham	 Æ Carlisle	 Æ

Bristol	 Æ Chester	 Æ Buckingham	 Æ Colchester	 Æ Chislehurst	 Æ

Edinburgh	 Æ Chichester	 Æ Cardiff	  Derby	 Æ Cirencester	 Æ

Kingston upon Thames Æ Coventry	 Æ Durham	  Dundee	 Æ Coleraine	 Æ

London	 Æ Exeter	 Æ Egham	 Æ Farnham	 Æ Cranfield	 Æ

Manchester	 Æ Guildford	  Falmouth	  High Wycombe	 Æ Hull	 Æ

Oxford	 Æ Leeds	 Æ Glasgow	  Inverness	 Æ Ipswich	 Æ

St Andrews	 Æ Norwich	  Hatfield	 Æ Lampeter	 Æ Luton	 

Nottingham	  Huddersfield	 Æ Lancaster	 Æ Middlesbrough	 Æ

Plymouth	 Æ Leicester	 Æ Lincoln	 Æ Newport	 Æ

Portsmouth	 Æ Liverpool	 Æ Loughborough	 Æ Paisley	 Æ

Sheffield	 Æ Newcastle upon Tyne Æ Ormskirk	 Æ Pontypridd	 

Winchester	 Æ Northampton	 Æ Salford	 Æ Preston	 Æ

Reading	 Æ Sidcup	 Æ Stoke-on-Trent	 

Southampton	 Æ Telford	 Æ Sunderland	 Æ

Stirling	 Æ Uxbridge	 Æ

Swansea	  Wolverhampton	 Æ

Twickenham	 Æ Worcester	 

York	  Wrexham	 Æ

FIGURE 16

Development League Table

Source: Savills Research

KEY

 Up from last year

Æ Same as last year

 Down from last year

Words:
Andrew Smith

2016

savills.com/research 11

POSITIVE
CONTRIBUTION

The higher education sector is an
important contributor to the UK’s
economy and is world renowned for its
research and education. Over the last
few years, our reports have highlighted
this contribution and how the growing
purpose built accommodation sector
is essential to house higher education
students. Our reports have also
identified how increasing the supply of
purpose built accommodation can help
ease the housing crisis by freeing up
family homes in towns and cities. As
such, the increased delivery of purpose
built accommodation is welcome but
there are increasing concerns about
the type and affordability of both new
and existing student accommodation.

Higher education and its students
make a significant contribution to
both national and local economies
across the UK. The sector may only
contribute around 3% of UK GDP but
in some local authorities, the local
economic contribution is over 10%.
This also ignores any indirect additional
impact on economic activity such as
technology hubs or science parks.
Meanwhile, as university participation
rose and student numbers increased,
the migration flows of young
people across the country have
had a considerable effect on local
demographics and housing markets.
Some local authorities might actually
have seen declining populations during
the 2000s if it weren’t for their local
higher education institutions.

As the number of students grew during
the late 1990s and 2000s, it was the
private, typically buy-to-let, landlords
who housed them. In many towns
and cities, students were (and are) a
significant driver of the growing private
rented sector. Converting family homes
into houses of multiple occupancy was
an attractive proposition when you
could save on your children’s rent while
earning a nice income and benefiting
from house price growth. Unfortunately
this process led to areas of university
towns and cities becoming highly
concentrated with students while
pricing out families looking to buy and
increasingly to rent.

The purpose built and professionally
managed student accommodation

sector can make a positive
contribution to housing supply and
ease the housing crisis in these
markets. In 2014 we calculated that
delivering an additional 300,000
student beds could free up 77,000
family homes in towns and cities
across the UK. Although that only
equates to half of one year’s new build
housing supply, many of these houses
are in locations where developing
family housing is unviable or requires
a price that is unaffordable to most.

For this approach to be successful,
the newly built accommodation
needs to be competitive with the
private rented market. That doesn’t
necessarily mean competing directly
with HMOs on rents, but it does require
accommodation that is affordable
for the majority of students. There is
growing concern about the type and
affordability of accommodation from
existing students and local residents.

Targeting overseas students paying
high rents for en-suite studios may
have proven a successful approach
in recent years but there is inevitably
a limit to demand for these premium
products in any one market, especially
given current trends on overseas
student numbers.

There is clearly an opportunity for
the sector to reach into the mass
market by developing appropriate
types of accommodation (e.g.
cluster flats rather than studios) at
affordable prices (e.g. competing on
total living costs including bills and
shorter tenancy periods). However,
viability remains a barrier to increased
development in many markets, and so
local authorities need to recognise the
opportunities offered by purpose built
accommodation through appropriate
planning policies that allow
developers to deliver appropriate and
affordable student accommodation. n

Words:
Neal Hudson

 Victoria Point, Manchester

Spotlight | UK Student Housing

12

Jacqui Daly
Director
020 7016 3779
jdaly@savills.com

Marcus Roberts
Director
020 7016 3799
mroberts@savills.com

James Hanmer
Director
020 7016 3711
jhanmer@savills.com

Melanie Bailey
Director
020 7016 3729
mbailey@savills.com

Lizzie Whetman
Associate Director
020 7016 3863
lwhetman@savills.com

Neal Hudson
Associate Director
020 7409 8865
nhudson@savills.com

Richard McKenna
Associate Director
020 7016 3807
rmckenna@savills.com

James Snaith
Associate Director
020 7016 3762
jsnaith@savills.com

Cheryl Jackson
Associate Director
0131 247 3726
cjackson@savills.com

Will Hyslop
Associate
020 7016 3767
whyslop@savills.com

Andrew Smith
Analyst
020 7016 3834
ajsmith@savills.com

Alexandra Gumuchian
Surveyor
020 7409 8782
agumuchian@savills.com

Will Wright
Valuer
020 7016 3790
wwright@savills.com

Heather Corlett
Team Secretary
020 7016 3765
hcorlett@savills.com

Savills Research

Student Investment & Development Team

Lawrence Bowles
Development Research
020 7299 3024
lbowles@savills.com

OUTLOOK
Purpose built student accommodation remains a highly attractive asset

n The UK is globally recognised for its
higher education, and attracts large
numbers of students from the UK
and across the world. Overall student
numbers look set to be broadly static for
the 2016/17 academic year, but this will
hide substantial variation in city and
institution level trends.

n The purpose built student
accommodation market saw record-
breaking investment in 2015 and remains
a highly attractive asset. Although

investment is unlikely to hit last year’s
highs (£5.9bn) and Brexit remains a risk,
we expect total investment in 2016 to hit
£4bn, well above 2013-14 levels.

n The challenge for investors is obtaining
stock at a sufficient scale. With the majority
of purpose built beds owned in small
portfolios, we are likely to see further
consolidation in the sector.

n Increased investment appetite
brings the risks of a shift to speculative

development in weaker markets.
We advise caution as it is essential to
understand local market dynamics and
be selective in this increasingly
competitive development market.

n Provision of purpose built
accommodation remains low in most
markets and many students are reliant
on HMOs. However, there are risks in
developing too many premium schemes
and a more affordable product offers the
greatest potential for growth.

Savills is a global real estate services provider listed on the London Stock Exchange. Savills operates from over 700 owned and associate offices, employing more than 30,000 people in over
60 countries throughout the Americas, the UK, Europe, Asia Pacific, Africa and the Middle East, offering a broad range of specialist advisory, management and transactional services to clients all
over the world. This report is for general informative purposes only. It may not be published, reproduced or quoted in part or in whole, nor may it be used as a basis for any contract, prospectus,
agreement or other document without prior consent. Whilst every effort has been made to ensure its accuracy, Savills accepts no liability whatsoever for any direct or consequential loss arising
from its use. The content is strictly copyright and reproduction of the whole or part of it in any form is prohibited without written permission from Savills Research. © Savills

For more
information go to:
www.savills.co.uk/
student-housing

