

CHELSEA MARKET INSIGHT 2017

FIGURE 1

Property prices in Chelsea Achieved price, 12 months to January 2017


FIGURE 2

Chelsea fact sheet


Average £/PSF

Jan to April 2017 Jan to April 2012 Jan to April 2007


Chelsea


SW3


SW10


BLUE PLAQUES

Mark Twain Writer

Sylvia Pankhurst Campaigner for Women's Rights


STOCK BY PROPERTY TYPE

£750,000-plus sales, two years to January 2017


Population: 26,048

AGE OF HOUSING STOCK


CHELSEA MARKET INSIGHT 2017

FIGURE 3 Price growth versus area average January 2011 to December 2016


FIGURE 4 Average sold price and sales volumes by neighbourhood

Note: Variations in average sold prices between different time periods do not necessarily indicate price growth


FIGURE 5 Transaction volumes and pricing data


LONDON RESIDENTIAL


James Pace
Chelsea Office Head
+44 20 7349 4302

james.pace@knightfrank.com


Natalie Berthiaud
Head of Chelsea Lettings
+44 20 7349 4310

natalie.berthiaud@knightfrank.com

RESIDENTIAL RESEARCH


Tom Bill
Head of London
Residential Research
+44 20 7861 1492
tom.bill@knightfrank.com

PRESS OFFICE

Harry Turner
+44 20 3861 6974
harry.turner@knightfrank.com


Important Notice

© Knight Frank LLP 2017 - This report is published for general information only and not to be relied upon in any way. Although high standards have been used in the preparation of the information, analysis, views and projections presented in this report, no responsibility or liability whatsoever can be accepted by Knight Frank LLP for any loss or damage resultant from any use of, reliance on or reference to the contents of this document. As a general report, this material does not necessarily represent the view of Knight Frank LLP in relation to particular properties or projects. Reproduction of this report in whole or in part is not allowed without prior written approval of Knight Frank LLP to the form and content within which it appears. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names.