

LONDON NEW HOMES

THE COLLECTION

Spring/Summer 2018

WELCOME

With over 120 years' experience handling the world's first-class properties, we are in a unique position to offer insight into key global markets, analysing trends and forecasting where the opportunities lie.

This publication is designed to share with you a selection of our hand-picked new homes schemes. From striking waterfront developments to luxury apartments, I'm sure the stunning breadth we have to offer will inspire your new home or investment property.

If you require any advice please do not hesitate to contact any one of our team of experts.

Rupert Dawes

Head of New Homes

+44 20 7861 5445

ENGAGING WITH
PEOPLE & PROPERTY,
PERFECTLY.

LONG & WATSON
Computer generated images for indicative purposes only.

ABOUT US

At Knight Frank we build long-term relationships, which allow us to provide personalised, clear and considered advice on all areas of property in all key markets. We believe personal interaction is a crucial part of ensuring every client is matched to the property that suits their needs best be it commercial or residential. Operating in locations where our clients need us to be, we provide a worldwide service that's locally expert and globally connected.

We believe that inspired teams naturally provide excellent and dedicated client service. Therefore, we've created a workplace where opinions are respected, where everyone is invited to contribute to the success of our business and where they're rewarded for excellence. The result is that our people are more motivated, ensuring your experience with us is the best that it can be.

SOUTH/WEST

- 1. Ancaster Gate, TW10
- 2. West Village, W11
- 3. Keybridge, SW8
- 4. Abell & Cleland, SW1
- 5. 1 Palace Street, SW1
- 6. The Nova Building, SW1
- 7. Bolton Studios, SW10
- 8. Chelsea Waterfront, SW10
- 9. Chelsea Creek, SW6
- 10. Lillie Square, SW6
- 11. The Villas, SW13
- 12. Constance Court, SW11
- 13. Chiswick Gate, W4
- 14. The Star and Garter, TW10
- 15. Fitzroy Gate, TW7
- 16. Boat Race House, SW14
- 17. Castle Lane, SW1
- 18. Wedgwood Villas, W4
- 19. 37 Beaufort Gardens, SW3
- 20. The Cubitt Collection, SW1
- 21. The Arts House, SW7
- 22. 19 Bolsover Street, W1W

- 27. 190 Strand, WC2
- 28. Lincoln Square, WC2
- 29. Garden House, W2
- 30. Dickens Yard, W5
- 31. The Chapel at St Joseph's Gate, NW7
- 32. No. 1 Penfold Place, NW1
- 33. Novel House, NW3
- 34. The Avenue, NW6

- 52. Royal Docks West, E16
- 53. Stratford Riverside, E15
- 54. Langley Square, DA1
- 55. Upton Gardens, E13
- 56. Capital House, E3

NORTH/EAST

- 14. The Star and Garter, TW10
- 15. Fitzroy Gate, TW7
- 16. Boat Race House, SW14
- 17. Castle Lane, SW1
- 18. Wedgwood Villas, W4
- 19. 37 Beaufort Gardens, SW3
- 20. The Cubitt Collection, SW1
- 21. The Arts House, SW7
- 22. 19 Bolsover Street, W1W

- 35. The Denizen, EC1
- 36. Gasholders, N1C
- 37. The Plimsoll Building, N1C
- 38. Luma, N1C
- 39. Fenman House, N1C
- 40. Islington Square, N1
- 41. Hampstead Manor, NW3
- 42. 15 Grove End Road, NW8
- 43. Canaletto, EC1
- 44. Long & Waterson, E2
- 45. Landmark Place, EC3
- 46. Goodman's Fields, E1
- 47. One Park Drive, E14
- 48. Discovery Tower, E16
- 49. Royal Wharf, E16
- 50. Anthology Hoxton Press, N1
- 51. Landmark Pinnacle, E14

NORTH/WEST

- 23. Bayswater Apartments, W2
- 24. Bell Street NW1
- 25. Denham Film Studios, UB9
- 26. Chancery Quarters, WC2

SOUTH/EAST

- 57. Southbank Place, SE1
- 58. One Blackfriars, SE1
- 59. One Tower Bridge, SE1
- 60. Anthology Deptford Foundry, SE8
- 61. Royal Arsenal Riverside, SE18
- 62. London Square Bermondsey, SE1

LILLIE SQUARE
Computer generated images for indicative purposes only.

1 ANCASTER GATE, TW10

Price on Application

Combining sensitive restoration with contemporary architectural vision, Ancaster Gate renews this glorious development for the 21st century. The original, Grade II Listed Georgian mansion has been restored as three houses, while four additional properties, in sympathetic style, have been added.

Estimated completion Q1 2018.

- Just 7 luxury houses
- 3 to 6 bedrooms
- Secure, gated development with allocated parking
- Adjacent to Richmond Park

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

2 WEST VILLAGE, W11

Prices from £3,000,000

Completed and ready for immediate occupation

A charming and endearing collection of new build houses, set around a landscaped courtyard in the heart of Notting Hill.

- 3, 4 & 5 bedroom houses
- Freehold
- Secure underground car parking
- Contemporary specification with air conditioning
- Private terraces and patios to each house
- Quiet location, in the heart of Notting Hill and close to Hyde Park

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

3 KEYBRIDGE, SW8

Prices from £865,000

Computer generated images for indicative purposes only.

Keybridge is in the heart of London's biggest and most exciting regeneration scheme. A sophisticated development by Mount Anvil and FABRICA by A2 Dominion.

As the UK's tallest residential brick tower, Keybridge stands at an impressive 37 storeys.

Estimated completion Q1 2018 for Keybridge House.

Estimated completion Q4 2019 for Keybridge Lofts.

- Studio 1, 2 & 3 bedroom homes
- 3 bedroom penthouses
- Car parking
- 15 metre swimming pool
- Spa facilities
- Gym

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

4 ABELL & CLELAND, SW1

Prices from £6,850,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

Abell & Cleland is a prestigious development at the heart of London's iconic Westminster. The stunning apartments and penthouses are designed to complement their remarkable location; an area world-renowned for government, culture and grand private dwellings.

Final 2 complete penthouses remaining.

- 6 minutes walk to the Houses of Parliament
- Swimming pool, gym, steam & sauna room
- 24 hour concierge
- Secure underground car parking

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

5 1 PALACE STREET, SW1

Price on application

In an unparalleled location opposite Buckingham Palace and in the heart of London's St. James', 1 Palace Street offers the rare opportunity to live at a prestigious address in an architecturally and historically significant property. Designed by London's leading luxury residential developer, Northacre, together with internationally acclaimed architects Squire & Partners, the secure island site encompasses five iconic architectural styles, from Grade II listed Italianate Renaissance to visionary contemporary design.

- 72 luxury apartments
- 1, 2, 3 & 4 bedroom apartments and penthouses
- 5 bedroom townhouse
- 10,000 sq ft of luxury amenities
- 20 metre swimming pool
- Spa

[view more online](#)

Emma Fletcher-Brewer
emma.fletcher-brewer@knightfrank.com
+44 20 7861 1705

6 THE NOVA BUILDING, SW1

Prices from £2,200,000

Completed and ready for immediate occupation

A new development of 170 apartments created to the highest specification by Land Securities, located within one of London's most prestigious neighbourhoods.

- 2, 3 & 4 bedroom apartments and penthouses
- Residents' lounge, cinema and business centre
- Private residents' gym
- 9th floor residents' roof garden
- Secure underground car parking available
- 24 hour concierge and security

[view more online](#)

New Homes Broker Team
brokerteam@knightfrank.com
+44 20 8022 7477

7 BOLTON STUDIOS, SW10

Prices from £1,100,000

Completed and ready for immediate occupation

Bolton Studios is located in the exclusive Bolton's Conservation Area, one of the most prestigious addresses in London. Each apartment has an abundance of hidden storage, bespoke kitchens and bathrooms and feature staircases. The accommodation is largely open plan and finished to an exceptional standard. There are two discreet entrances with a concierge located at the main front door.

- 1 & 2 bedrooms Duplex apartments
- Concierge
- High specification
- Parking permits available

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

8 CHELSEA WATERFRONT, SW10

Prices from £1,400,000

Computer generated images for indicative purposes only.

A spectacular landmark development on the north bank of London's River Thames in Chelsea, offering unrivalled views over London. Exquisite apartments on the river edge with restaurants, bars, shops and health and fitness facilities.

The first Phase is now completing (completion of the site due in 2021).

- Range of 2, 3, 4 & 5 bedroom apartments available
- State of the art residents' leisure facilities including gym, sauna, swimming pool, Jacuzzi & steam room
- Masterplan designed by internationally renowned architect Sir Terry Farrell
- 24 hour concierge and security

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

9 CHELSEA CREEK, SW6

Prices from £880,000

Computer generated images for indicative purposes only.

London's prime waterside address offers a selection of superb 1, 2 and 3 bedroom apartments and a selection of duplex penthouses in its latest phase, Fairwater House. Chelsea Creek sets the highest standard for contemporary living in a tranquil waterside setting.

The Tower Penthouse available immediately with 5 bedrooms located on the top two floors of the tower, sky garden with panoramic views over the London skyline.

Fairwater House now launched. Estimated completion Q4 2019.

- 3 Penthouses available in Lockside House
- Stylish waterside location
- 24 hour concierge
- Features a spa, swimming pool & gymnasium
- Unrivalled selection of shops, bars, restaurants

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

10 LILLIE SQUARE, SW6

Prices from £775,000

Computer generated images for indicative purposes only.

Located in Earls Court, these exceptional apartments, townhouses and penthouses offer the best in contemporary urban living, combined with elegant public spaces and outstanding landscaped gardens.

The first Phase of Lillie Square is now complete, and Phase 2 has now launched.

Estimated completion of Phase 2 from Q3 2019.

- 1, 2, 3 bedroom apartments & penthouses available
- Private Residents Clubhouse including swimming pool, gym, spa and treatment rooms, private cinema, coffee lounge, bar & dining room and children's playroom
- Aston Martin car club and association with other luxury brands including Selfridges & Berry Bros. & Rudd
- 5* concierge service available 24 hours a day
- Private parking available
- 24 hour security

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

11 THE VILLAS, SW13

Coming soon

Situated in the heart of Barnes will be a collection of five bedroom townhouses with basement parking, exceptional interiors and private landscaped gardens.

Estimated completion Q2/Q3 2018.

- Landscaped private gardens
- Secure underground parking
- Exceptional interior design
- Traditional design to complement the surrounding residential area
- High quality specification including fireplaces

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

12 CONSTANCE COURT, SW11

Prices from £482,500

Computer generated images for indicative purposes only.

A brand new collection of 39 private one and two bedroom contemporary apartments set around an internal courtyard garden and situated a short walk from the river, with easy access to the green spaces of Wandsworth Common to the south and Wandsworth Park along the river.

Estimated completion Q1 2018.

- Secure underground parking available with selected units
- Excellent rail connections to the City & West End from Clapham Junction & Wandsworth Town
- Balcony or garden to every apartment

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

13 CHISWICK GATE, W4

Prices from £618,000

Completed and ready for immediate occupation

Chiswick Gate presents a luxurious collection of apartments and townhouses offering a sanctuary for the senses within the vibrant area of Chiswick, with luscious private gardens and within close proximity to the River Thames.

- Collection of 1 to 5 bedroom apartments & townhouses
- Underground parking spaces available
- Tranquil, beautifully landscaped private gardens
- Residents' gymnasium
- Concierge service

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

14 THE STAR AND GARTER, TW10

Prices from £2,350,000

Completed and ready for immediate occupation

A magnificent collection of luxury apartments within Richmond's most famous landmark. The Grade II listed Star and Garter home, designed by Sir Edwin Cooper, dates from 1924 and overlooks Richmond Park and the River Thames. Show flat and marketing suite now open.

- 1 to 6 bedroom apartments with unparalleled views
- Underground car parking
- Exquisite on-site residents' facilities
- Gardens
- 24 hour concierge by Harrods Estates

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

15 FITZROY GATE, TW7

Prices from £1,400,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

Fitzroy Gate has been transformed by St James into a selection of luxury houses set beside the River Thames, within formal gardens and 3.5 acres of beautifully landscaped private gated parkland.

- 4, 5 & 6 bedroom houses
- Communal gardens
- Allocated car parking
- Private gated development
- Show houses now available

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

16 BOAT RACE HOUSE, SW14

Prices from £600,000

Computer generated images for indicative purposes only.

Boat Race House is a bespoke development of just 16 apartments on the riverfront near Barnes. Situated close to Richmond Park and with excellent transport links to both central London and Heathrow airport, the development offers crisp and contemporary interiors and gorgeous river views. Further features include balconies or terraces, secure car parking and bike storage.

Estimated completion Q3 2018.

Launching Q1 2018.

- 1 to 2 bedrooms
- Riverside location
- Secure car parking
- Boutique development
- Close to Barnes village & Richmond park

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

17 CASTLE LANE, SW1

Prices from £1,200,000

Computer generated images for indicative purposes only.

The development comprises three townhouses, each with their own private entrance and 28 meticulously crafted apartments ranging from one to three bedrooms. These are accessed through a private landscaped courtyard garden and lobby area, which is managed by the building's own 24 hour concierge.

Estimated completion Q1 2018.

- Contemporary design by award-winning architects
- Located within easy access of London's West End
- Minutes walk from Buckingham Palace
- 24 hour concierge

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

18 WEDGWOOD VILLAS, W4

Prices from £2,150,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

An exclusive collection of just six townhouses set within a secure gated community. All of the houses benefit from underground car parking with communal lift access. Positioned within a beautifully landscaped quarter, each home has a private garden and an allocated roof terrace with far reaching views.

- Gated development
- 4 bedroom homes
- Underground car parking with lift access
- Roof terraces

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

19 37 BEAUFORT GARDENS, SW3

Prices from £845,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

Located within a prime Knightsbridge Square and a short walk from Harrods sits the perfect pied a terre. There are just nine apartments in this attractive stucco fronted building, benefiting from lift access and smart communal areas. These perfectly appointed apartments are completed to an excellent standard. Some of the apartments have the advantage of direct access to their own private balcony or terrace.

- Studio apartments
- Parking permits available
- Close proximity to Harrods
- High specification and finish

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

20 THE CUBITT COLLECTION, SW1

Prices from £995,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

An outstanding renovation of five luxury apartments located on Warwick Square, SW1. Originally built by master builder Thomas Cubitt, this imposing stucco fronted building has been skilfully updated to include all the comforts and touches of modern living within a beautiful period setting. With ceiling heights of up to 4m and the added benefit of the use of an exclusive London square gardens, complete with tennis court and playground.

- Lateral apartments
- Fully interior designed
- High specification
- Garden square access

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

21 THE ARTS HOUSE, SW7

Prices from £1,690,000

Computer generated images for indicative purposes only.

This stunning Victorian Mansion has been re-designed to comprise a boutique collection of 11 apartments and one elegant townhouse. The original period features have been restored, where possible to include decorative cornices to the high ceilings, original fireplaces and traditional sash windows. There is direct lift access to all of the apartments from the grand entrance hall and valet car parking is available by separate negotiation.

The penthouses benefit from private terrace/ roof gardens with far reaching views.

- 11 apartments & 1 townhouse
- Direct lift access to all of the apartments
- Concierge
- Comfort cooling

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

22 19 BOLSOVER STREET, W1W

Prices from £1,250,000

Computer generated images for indicative purposes only.

A collection of luxury apartments and one penthouse in the heart of West Fitzrovia.

19 Bolsover Street is designed for those who seek a world-class lifestyle in a neighbourhood that feels authentically yours to discover.

Estimated completion Q1 2018.

- Concierge within set hours (09:00-18:00)
- Retained period facade, balancing Edwardian character with a contemporary approach
- Comfort cooling to all apartments
- Floor to ceiling windows in penthouse
- Minutes from Regents Park & Great Portland Street Tube Stations
- Passenger lift serving every floor

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

23 BAYSWATER APARTMENTS,
INVERNESS TERRACE, W2

Prices from £2,000,000

Completed and ready for immediate occupation

A pair of meticulously refurbished stucco fronted Grade II listed buildings situated moments from Hyde Park. Bayswater Apartments offers daytime concierge services and benefits from an enviable central London location.

- 2 & 3 bedroom apartments
- Elegant period features
- Concierge
- Comfort cooling

[view more online](#)

New Homes Broker Team
brokerteam@knightfrank.com
+44 20 8022 7477

24 BELL STREET, NW1

Prices from £2,500,000

Completed and ready for immediate occupation

Four luxurious townhouses located moments from Marylebone. The living space incorporates the latest in modern technology, designed with contemporary living in mind. Specifications include underfloor heating and RAKO lighting control system. The property has been pre wired for future proof cabling infrastructure to support installation of audio visual and multi room music system and bespoke lighting scene. Including telephones and data.

- 3 bedrooms
- Terraced gardens
- Freehold
- Eligible for parking permit

[view more online](#)

New Homes Broker Team
brokerteam@knightfrank.com
+44 20 8022 7477

25 DENHAM FILM STUDIOS, UB9

Prices from £350,000

Phase 1 completed and ready for immediate occupation

Computer generated images for indicative purposes only.

A unique collection of 224 conversion and new build homes, including 154 one, two and three bedroom apartments and 70 four and five bedroom family townhouses.

Estimated completion from Q2 2018.

- Cinema with bar
- Community hall and fitness space
- Concierge
- Garden squares, private gardens & protected woodland
- Car parking and garaging

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

26 CHANCERY QUARTERS, WC2

Prices from £825,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

New boutique residential development in London's Midtown.

Superbly positioned in the heart of Midtown, Chancery Quarters sits on the world-famous Chancery Lane within a short stroll of Lincoln's Inn Fields, Covent Garden and the City of London.

- 1 to 3 bedrooms
- 35 apartments
- Concierge seven days a week
- Penthouse terraces with breathtaking views of the capital

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

27 190 STRAND, WC2

Price £9,885,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

A luxurious new development in an area of central London, internationally acknowledged as the Capital's theatre, shopping and cultural heartland. With international embassies, law courts and the River Thames close by.

- 206 high specification apartments
- Last apartment remaining
- 3 bedrooms
- 999 year lease
- Residents' amenities to include; 24 hour concierge, swimming pool, spa, gymnasium, virtual golf, cinema & business lounge
- Car parking included

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

28 LINCOLN SQUARE, WC2

Prices from £1,310,000

Computer generated images for indicative purposes only.

A unique, high-quality development in the cultural, legal and academic heart of London, adjacent to The London School of Economics.

Estimated completion Q2 2019.

- 1,2,3 & 4 bedroom apartments & penthouses
- 24 hour concierge
- Communal garden
- Private parking
- Over 17,000 sq ft of leisure facilities including swimming pool, gym, cinema & residents club room

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

29 GARDEN HOUSE, W2

Prices from £995,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

Overlooking tranquil Kensington Gardens Square, Garden House offers a rare collection of one, two and three bedroom apartments, within a traditional Victorian stucco-fronted building.

- Direct access to garden square
- Residents' parking (by permit)
- 24 hour concierge
- Balconies or private terraces at some apartments

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

30 DICKENS YARD, W5

Prices from £960,000

Computer generated images for indicative purposes only.

A stylish new residential quarter.

Dickens Yard will create an exciting new address in the heart of Ealing. 698 new apartments will overlook either quiet garden terraces, landscaped squares or traffic-free streets, lined with boutique shops and cafes.

Estimated completion Q4 2018 to Q1 2019.

- A selection of 2 & 3 bedroom apartments & penthouses
- 24 hour concierge
- New gym and health spa – now open
- Potential for capital growth with new Crossrail Station opening 2019
- Parking available by separate negotiation

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

31 THE CHAPEL AT ST JOSEPH'S GATE, NW7 Prices from £6,000,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

A rare gem in design and architecture, The Chapel showcases iconic classical features almost impossible to find elsewhere. Step into this carefully crafted home and be met with an awe-inspiring vaulted ceiling extending up to the original wooden rafters, and an open living area lined with granite pillars boarding a curved gallery of 15 south facing windows with spectacular far reaching views of Mill Hill and beyond.

- 999 year lease
- Spa with sauna & steam room
- Over 8,000 sq ft
- Interiors by Alexander James Interiors
- Spacious gymnasium
- Bespoke kitchens manufactured by leading Italian designer Pedini

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

32 NO.1 PENFOLD PLACE, NW1 Prices from £620,000

Prices from £620,000

Computer generated images for indicative purposes only.

A unique, contemporary building offering a choice of seven bespoke one and two bedroom apartments in a Zone 1, London location.

Completion Q3 2018.

- 1 & 2 bedroom apartments
- New boutique development
- Zone 1 location
- Designed by Pierre Mare Architects
- High specification interiors
- 25 year car club membership

[view more online](#)

New Homes Broker Team
brokerteam@knightfrank.com
+44 20 8022 7477

Computer generated images for indicative purposes only.

In an elevated position just moments from Hampstead Heath and the charm of the Village, contemporary design and British craftsmanship shine in Novel House's 17 apartments. Created by lifestyle and design-led property developer Linton, the scheme has been designed as a collection of individual residences for those who prize effortless living in the most historic and beautiful surroundings. In this peaceful, elegantly laid-back location, it's hard to believe that London's centre is so close.

Estimated completion Q3 2019.

- Prime location in the heart of Hampstead
- Luxury gymnasium & landscaped gardens
- Concierge & secure underground car parking
- Lifestyle and design-led interiors by Gordon Duff & Linton
- Large & beautifully planned apartment layouts
- Breathtaking views from this elevated position

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

Computer generated images for indicative purposes only.

Located between Queen's Park and leafy West Hampstead, The Avenue is surrounded by iconic neighbourhoods. Introducing the latest scheme by developer's Regal Homes; a collection of one, two and three bedroom apartments and penthouses offering prime London property with a village like backdrop. Estimated completion Q3 2018.

- Advanced fitness suite
- Private concierge service
- Thermostatically controlled underfloor heating
- Short travel to London's leading universities
- Secure underground parking

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

35 THE DENIZEN, EC1

Prices from £790,000

Computer generated images for indicative purposes only.

In the vibrant heart of the City of London, an area rich in culture and architectural history, The Denizen offers a calm, sophisticated environment that delivers the very best of modern city living. From smart studio retreats to spacious three-bedroom homes, this elegant address shines with luxurious details.

Estimated completion Q4 2019.

- 24 hour concierge
- Residents' lounge and terrace
- Cinema room
- Games room
- Cycle store

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

36 GASHOLDERS, N1C

Prices from £810,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

The Gasholders is a remarkable feat of contemporary design and cutting-edge engineering by renowned architects Wilkinson Eyre. There are 145 apartments and penthouses being built within a refurbished triplet of Grade II listed, cast-iron gasholder guide frames, next to Regent's Canal at the heart of King's Cross, London's most exciting new neighbourhood.

- Studios, 1 to 3 bedroom apartments & penthouses
- Interiors by Jonathan Tuckey Design & roof garden by acclaimed landscape architecture practice, Dan Pearson Studio
- Exclusive residents' amenities include business lounge, entertainment suite with private dining, bar & screening room, residents' gym & spa, concierge facilities

[view more online](#)

New Homes Broker Team
brokerteam@knightfrank.com
+44 20 8022 7477

37 THE PLIMSOLL BUILDING, N1C

Prices from £1,800,000

Completed and ready for immediate occupation

A collection of 3 bedroom apartments, centred around a podium garden, overlooking Regent's Canal and the London skyline, at the heart of the ever-thriving King's Cross.

- Residents' gym & lounge
- Communal podium roof garden
- Concierge
- Underground car parking available

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

38 LUMA, N1C

Prices from £1,125,000

Computer generated images for indicative purposes only.

Luma is a unique collection of one, two and three bedroom contemporary apartments and penthouses imagined by Squire & Partners, with bespoke interiors by Conran + Partners. It is perfectly situated between the grand Lewis Cubitt Park and the intimate, Persian inspired Jellicoe Gardens.

Estimated completion Q2 2020.

- Residents' lounge
- Concierge
- Private balcony
- Underground car parking available with selected apartments

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

39 FENMAN HOUSE, N1C

Prices from £1,425,000

Completed and ready for immediate occupation

Fenman House is a collection of just 51 apartments for sale at the centre of one of London's most dynamic locations. It is the first building to be constructed parkside at King's Cross and is perfectly positioned between Lewis Cubitt Park and the beautifully manicured Jelicoe Gardens. The apartments have been inspired by the rich heritage of this area with cues from the building's commanding façade, elegant proportions and natural materials.

- Residents' roof garden
- Concierge
- Underground car parking available with selected apartments
- Interior designed 3 bedroom show apartment available to view
- Sophisticated entrance lobby with bespoke furniture, providing a delightfully boutique aesthetic

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

40 ISLINGTON SQUARE, N1

Prices from £715,000

Islington Square will be the latest addition of studio, one, two and three bedroom apartments plus penthouses and maisonettes. Home to flagship restaurants, independent shops and an already bustling borough with a rich heritage, Islington Square offers considered, design-led living spaces where each apartment has an unmistakable air of luxury and comfort.

Estimated completion from Q2 2018.

- 24 hour concierge service
- 40,000 sq ft Third Space Health & Fitness Club
- Luxury 5 screen cinema onsite operated by Odeon Lounge
- Secure underground parking

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

41 HAMPSTEAD MANOR, NW3

Prices from £755,000

Computer generated images for indicative purposes only.

Located on a leafy road only moments from the centre of Hampstead Village, the outstanding new development, Hampstead Manor embraces all of the qualities that have long made NW3 one of the most desirable British postcodes.

Set within resplendent gardens and communal courtyards the 125 distinguished residences for private sale at Hampstead Manor range from studio apartments to five bedroom homes.

Estimated completion from Q1 2018.

- 1, 2, 3, 4, & 5 bedrooms
- Town car
- Swimming pool, gym & hamman
- Set within c. 3 acres
- Car parking
- Period & New Build

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

42 15 GROVE END ROAD, NW8

Prices from £2,800,000

Completed and ready for immediate occupation

A beautiful two bedroom duplex penthouse apartment finished to an immaculate standard. Grove End Road is close to St. John's Wood High Street, as well as St. John's Wood Underground station, for rapid access to the whole of central London.

- Porter service
- Underground parking
- Penthouse apartment set over two floors
- Impressive upper floor dedicated to entertaining, accessed via a glass feature staircase
- Interior designed throughout
- Wrap around terrace with far reaching views

[view more online](#)

City and East
 citybrokerteam@knightfrank.com
 +44 20 7718 5202

43 CANALETTO, EC1

Prices from £3,200,000

Completed and ready for immediate occupation

An extraordinary 31 storey tower sits on the doorstep of Tech City and at the meeting place of London's most exciting and well-established district: Islington, King's Cross, Clerkenwell, Shoreditch and the City. An exquisite collection of luxury apartments for sale with balconies showcasing views across London.

- 24th floor private residents' sky bar with city views
- Swimming pool
- Gym
- Private cinema
- Sauna and steam room

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

44 LONG & WATERSON, E2

Prices from £675,000

Tucked behind the bustling streets of Shoreditch sits Long & Waterson. A collection of one to four bedroom lofts, apartments and penthouses.

This quiet enclave of Shoreditch provides beautifully landscaped gardens surrounded by the retained and converted Long Street workshops and the superb new addition of The Waterson Building. Complete with residents' only amenities and interiors designed by New York based ODA Architecture, Long & Waterson offers the opportunity to live in London's coolest new address.

Estimated completion Q3 2018.

- Lofts, apartments & penthouses
- 24 hour concierge
- Gym, sauna & steam room
- Treatment room
- Cinema room
- Landscaped gardens

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

45 LANDMARK PLACE, EC3

Prices from £862,500

Computer generated images for indicative purposes only.

Landmark Place is situated on the City's riverfront by Tower Bridge. The beautifully crafted interiors, iconic views and 5* hotel style amenities combine to create a truly elegant building.

Estimated completion from Q2 2018.

- 24 hour concierge
- Residents only 20 metre swimming pool & gym
- Cinema & treatment rooms
- Lounge & library
- Direct river frontage
- Parking by separate negotiation

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

46 GOODMAN'S FIELDS, E1

Prices from £762,500

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

A seven acre mixed-use development by Berkeley Homes comprising a phased development with 700 private units. 21 acres of the site is dedicated to urban landscaped gardens and squares. In addition, there is a 250 room hotel and new commercial and retail space.

- Luxury studios, 1, 2 & 3 bedroom apartments
- 24 hour concierge
- Residents' only 12,000 sq ft leisure centre with an 18 metre swimming pool, gym & spa
- Private cinema & business lounge
- Designed by Johnson Naylor

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

47 ONE PARK DRIVE, E14

Prices from £650,000

Computer generated images for indicative purposes only.

Designed by Herzog & de Meuron, One Park Drive will be Canary Wharf's signature residential development, a landmark, high-rise building of exceptional architectural quality. The building contains 483 apartments arranged over 58 storeys. Estimated completion Q4 2020.

- Waterside views
- 24 hour Canary Wharf bespoke concierge service
- Leisure facility, pool, gym
- Private parking
- Set within the Canary Wharf Estate

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

48 DISCOVERY TOWER, E16

Prices from £455,000

Computer generated images for indicative purposes only.

The 17 storey Discovery Tower is the latest release at Hallsville Quarter, the on-going regeneration of Canning Town. The Tower comprises 160 apartments with residents benefiting from the use of a concierge, gymnasium and private top floor sky terrace.

Show apartments now open.
Estimated completion Q1 2018.

- 1, 2 & 3 bedroom apartments
- Concierge
- Gym
- Top floor sky terrace
- Podium landscaped garden
- Canary Wharf 4 minute tube journey

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

49 ROYAL WHARF, E16

Prices from £387,975

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

Royal Wharf, jointly developed by Oxley and Ballymore, is at the heart of the Royal Docks £3.5 billion investment zone which will see the creation of a completely new neighbourhood. Royal Wharf occupies a prominent position on the banks for the River Thames with half a kilometre of south facing river frontage. Construction is well underway with completions taking place. The marketing suite has two show apartments and a variety of completed show homes with stunning terraces and views over the River Thames.

- 1, 2 & 3 bedroom prime waterfront & parkside apartments & 4 bedroom townhouses
- Significant David Morley Architects leisure facility including spa, gym & swimming pool
- 500 metres of south facing river frontage
- West Silvertown & Pontoon Dock DLR station at the entrance to Royal Wharf

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

50 ANTHOLOGY HOXTON PRESS, N1

Prices from £660,000

Anthology Hoxton Press is a selection of studios, one, two and three bedroom homes designed by world renowned Karakusevic Carson Architects and David Chipperfield Architects. Comprising two landmark buildings, Mono and Duo, as well as a community café and landscaped gardens, Hoxton Press will be a hub for the community. Located in the regeneration area of the Colville Estate, nestled between Shoreditch Park and the Regents Canal, Hoxton Press will celebrate the heritage left by the sites former occupiers, The Mullord Brothers Printing Press.

Estimated completion Q2 2018.

- Excellent transport links to the City, Shoreditch and Islington
- 24 hour concierge
- Community Café
- Outstanding views

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

51 LANDMARK PINNACLE, E14

Prices from £491,250

Computer generated images for indicative purposes only.

Landmark Pinnacle is 75 floors making it one of London's tallest residential towers. The building stands four-square at the head of South Dock on the edge of Canary Wharf, many uninterrupted views both westward down the River Thames, across the entire city, and eastward over the docks to the Thames Barrier and beyond.

Estimated completion Q3 2020.

- 360 River, Canary Wharf & London Skyline Views
- Level 75 Roof Terraces
- Residents' Gym & Residents' Lounges
- Games room
- Private Cinema

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

52 ROYAL DOCKS WEST, E16

Prices from £590,000

Computer generated images for indicative purposes only.

Royal Docks West is a landmark development in the heart of the Docklands. The development will benefit from water, City and landscaped courtyard views via balconies to every apartment. Crossrail will be available from Custom House Station just a three-minute walk from the development, making it one of the best connected places to live in London.

Estimated completion Q4 2018.

- Crossrail Station
- 24 hour concierge
- Communal gardens
- Part of Royal Docks regeneration
- Car parking spaces available for purchase
- Contemporary design throughout

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

53 STRATFORD RIVERSIDE, E15

Prices from £1,200,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

The Platinum Penthouse is a home of both grandeur and style. Positioned on the 27th floor of Stratford Riverside, magnificent views of the London cityscape blend with the luxurious interior design by Oz Lancaster. The apartment benefits from a total space in excess of 2,800 sq ft with a 52 ft terrace. Stratford Riverside is conveniently positioned for use of Olympic Park and is conveniently placed to access Europe's largest shopping centre at Stratford Westfield.

- Outstanding views of Canary Wharf & the City
- Professional standard catering equipment on the terrace
- Close proximity to the Stratford International transport hub

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

54 LANGLEY SQUARE, DA1

Prices from £224,000

Computer generated images for indicative purposes only.

Langley Square is located within walking distance of Dartford Station which offers direct lines into Central London in less than 50 minutes. Langley Square is the perfect place for families, young professionals and couples, with the unique surroundings of the historic Mill Pond and green open spaces.

Estimated completion Q2 2020.

- 1, 2 & 3 bedroom apartments
- Communal gardens
- 999 year lease
- Private balcony
- Engineered oak flooring & Zanussi appliances

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

55 UPTON GARDENS, E13

Prices from £334,995

A selection of one, two and three bedroom apartments available in this exciting new destination being developed by Barratt London. With its impressive Football heritage, owning a property in Upton Gardens is a once in a lifetime opportunity to secure your piece of British sporting history.

Estimated completion from Q3 2018.

- Residents' fitness suite
- 12 hour concierge
- Gardens & family play areas
- Underground parking available

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

56 CAPITAL HOUSE, E3

Prices from £380,000

1, 2 and 3 bedroom apartments located in a prime regeneration zone, less than 10 minutes' walk to Devon's Road DLR station, providing a 6 minute service to Westfield Stratford City, Europe's largest urban retail centre and a 7 minute journey time into the heart of Canary Wharf.

Estimated completion Q1 2018.

- Excellent transport links
- Close proximity to Queen Marys University, London
- Contemporary design throughout
- Boutique development of 9 units
- Communal landscaped terrace

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

57 SOUTHBANK PLACE, SE1

Prices from £1,790,000

Computer generated images for indicative purposes only.

Set in one of London's most desirable riverside locations adjacent to Westminster and next to the London Eye, Southbank Place celebrates the rich history and heritage of its surroundings. The combination of a perfect setting and the design-driven architectural quality of this landmark development will together create some of the most sophisticated and desirable apartments in the city.

Estimated completion from Q2 2018.

- Landmark views
- Residents' Health Club & Spa
- Residents' lounge
- Concierge
- Secure parking available for selected apartments

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

58 ONE BLACKFRIARS, SE1

Prices from £1,300,000

Computer generated images for indicative purposes only.

A new dimension to London's skyline. Designed by award-winning architect Ian Simpson, One Blackfriars is an iconic landmark development, delivering a new mixed-use London destination. Located on the south side of Blackfriars Bridge it offers a discreet and private world with a first class approach to London living.

New show apartment and residents lounge now open by appointment on site.

Estimated completion Q4 2018.

- 4 minutes' walk to Blackfriars station
- Swimming pool, gym, thermal suite, screening room & wine cellar
- 32nd floor executive lounge
- 24 hour Harrods Estate concierge
- Valet car parking

[view more online](#)

New Homes Broker Team
 brokerteam@knightfrank.com
 +44 20 8022 7477

59 ONE TOWER BRIDGE, SE1

Prices from £3,650,000

Completed and ready for immediate occupation

Computer generated images for indicative purposes only.

One Tower Bridge offers a five star living experience on the Southbank, with one of the worlds most iconic landmarks as its backdrop. Last remaining apartments available.

- Residents' only private health club
- Business lounge
- 24 hour Harrods concierge & security
- 999 year leasehold
- Penthouses with panoramic views
- Unique riverside address

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

60 ANTHOLOGY DEPTFORD FOUNDRY, SE8

Prices from £385,000

Computer generated images for indicative purposes only.

Anthology Deptford Foundry is located moments from the trendy bars and night life of Deptford. With Cannon Street an 11 minute train journey from New Cross, central London and the City are within easy reach.

Estimated completion from Q4 2018.

- 1, 2 & 3 bedroom apartments available
- Goldsmiths, University of London close by
- Second Floor Studio & Arts occupying commercial space & contributing to Deptford as a creative hub
- Concierge
- Landscaped communal areas
- Easy transport links to the City

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

61 ROYAL ARSENAL RIVERSIDE, SE18

Prices from £480,000

Computer generated images for indicative purposes only.

Royal Arsenal Riverside, developed by Berkeley Homes, is one of South East London's most exciting riverside addresses. Occupying a prime location along the River Thames with a forthcoming Crossrail station opening this year and retail hub including a pub, restaurant, M&S, pharmacy, dentist and day care. Completions from 2018.

- Residents' spa, gym & 20 metre swimming pool
- 24 hour concierge
- Next to the Thames Clipper Royal Arsenal pier
- Close to Woolwich (Royal Arsenal) station with DLR services to Bank
- On future Crossrail line
- Parking available at extra cost

[view more online](#)

City and East
citybrokerteam@knightfrank.com
+44 20 7718 5202

62 LONDON SQUARE BERMONDSEY, SE1

Prices from £895,000

Computer generated images for indicative purposes only.

London Square Bermondsey represents one of the most exciting large scale residential re-development opportunities in SE1. The site is well connected for London Bridge, Borough and Bermondsey all under 15 minutes' walk. Fashionable Bermondsey Street is 5 minutes away and the expansion of London Bridge will provide further shops, bars and restaurants. The development also benefits from a gym and 24 hour concierge.

Estimated completion from Q4 2019.

- Gym
- 24 hour concierge
- Secure underground car parking
- Art gallery & Studio space
- Office & retail space
- Landscaped courtyards and gardens

[view more online](#)

New Homes Broker Team
brokerteam@knightfrank.com
+44 20 8022 7477

OUR RESEARCH

Knight Frank Global Research produces market-leading residential, commercial and agricultural property reports and indices, as well as undertaking bespoke consultancy projects. Our global network of offices, operating in over 50 countries, means we can carry out research virtually anywhere in world.

RESIDENTIAL RESEARCH
Knight Frank

LONDON RESIDENTIAL REVIEW

AUTUMN 2017

THE DEMAND RECOVERY | THE THREE-TIER LETTINGS MARKET | CREDIT AND FINANCIAL SERVICES

RESIDENTIAL RESEARCH
DEVELOPMENT
Knight Frank

RESIDENTIAL LAND INDEX

DEVELOPMENT LAND VALUES REMAIN STEADY IN Q3

The average value of English greenfield development land was unchanged in Q3, as was the value of prime central London development land. Urban brownfield site values slipped slightly over the quarter, but on an annual basis are still outperforming.

Key facts Q3 2017
Greenfield land prices were unchanged in Q3, using the annual rate to provide a 1.1% dip, the biggest rise in more than two years.
There was no change in average prime central London land prices in Q3, with a 2.5% annual decline, the most modest fall in prices since Q3 2015.
Urban brownfield sites slipped on average by 0.2%, taking the annual change in values to 0.1%.

Grainne Gilmore
Head of Residential Research
Follow Grainne at @grainnefrank

For the latest news, views and analysis on the residential property market, visit www.knightfrank.com or follow Grainne on Twitter @grainnefrank

RESIDENTIAL RESEARCH
Knight Frank

Residential Property Tax update

JANUARY 2017

TIMELINE OF TAX CHANGES
REFLECTING IN DETAIL
PROPERTY CONSIDERATIONS

RESIDENTIAL RESEARCH
PRIME CENTRAL LONDON SALES INDEX
Knight Frank

SALES VOLUMES RISE IN WAKE OF BREXIT VOTE, BUT PRICES CONTINUE TO WEAKEN

A strong week for sales, following the vote in favour of Brexit, tells us more about the pre-referendum market than about future trading conditions, argues Tom Bell.

JUNE 2016
Prices fell 0.8% in the year to June 2016

The prime central London price rose 0.1% in June, compared to 0.8% on a ten year government bond.

The number of transactions in the week after the Brexit vote was 37% higher than the same week in May.

The number of new prospective buyers between £5 million and £10 million rose 8% in the year to June.

Prices in the sub £1 million price bracket rose 0.4% in the 3 months to June.

Tom Bell
Head of London Residential Research
Follow Tom at @tombellfrank

For the latest news, views and analysis on the residential property market, visit www.knightfrank.com or follow Tom on Twitter @tombellfrank

RESIDENTIAL RESEARCH
Knight Frank

LONDON RESIDENTIAL REVIEW

AUTUMN 2017

THE DEMAND RECOVERY | THE THREE-TIER LETTINGS MARKET | CREDIT AND FINANCIAL SERVICES

RESIDENTIAL RESEARCH
UK RESIDENTIAL MARKET UPDATE
Knight Frank

ALL CHANGE?

Chancellor Philip Hammond is preparing to deliver his Autumn Budget later this month, with housing expected to feature heavily. Meanwhile, the Bank of England raised interest rates for the first time in a decade.

Key facts Nov 2017
Average UK house prices are up by 2.5% over the year to October, according to Nationwide.
Interest rates were raised to 0.5% in November, the first rise in a decade.
Prime central London prices for residential homes edged up by 0.1% in October, using the annual rate of change to 0.6%.
Prime English country house prices slipped by 0.1% in Q3, taking the annual rate of growth to 0.2%.
Prime Scottish house prices edged up by 0.2% in Q3, with an annual change in value of 0.2%.

Grainne Gilmore
Head of UK Residential Research
Follow Grainne at @grainnefrank

For the latest news, views and analysis on the residential property market, visit www.knightfrank.com or follow Grainne on Twitter @grainnefrank

OUR SERVICE OFFERING

Customer Care – property services for UK & overseas investors

Are you a landlord needing help with overseeing your UK investment property? Knight Frank's dedicated Customer Care team assists investors by providing a one-stop shop for lettings & management, furnishing solutions & finance.

Our goal is to provide a hassle free service whilst maximising return on investment throughout your property ownership.

For more information please contact:

Jenny Truong
jenny.truong@knightfrank.com
+44 20 7861 1720

Victoria Fenton
victoria.fenton@knightfrank.com
+44 20 7861 5459

Freddie Hills
freddie.hills@knightfrank.com
+44 20 7861 1732

Knight Frank Interior Services

Knight Frank Interior Services is a world class interior design service by the world's largest independent property consultancy. Renowned for delivering consistent professional advice, Knight Frank Interior Services is best equipped to advise you on the optimum way to present your property for sale or let by applying our residential market expertise.

Services include: property marketing, services for sales and lettings, tailored interior design, furniture packages for landlords, tenancy rental packages.

For more information please contact:

Lucy Day
lucy.day@knightfrankinteriors.com
+44 20 3286 1009

Knight Frank Finance

Knight Frank Finance uses its relationship with private banks to secure the most attractive deals for our clients, including terms, rates and innovative funding packages to which high-street brokers do not have access.

For more information, please contact:

David Hall
david.hall@knightfrankfinance.com
+44 20 7861 5340

Important Notice

1. No authority and no reliance: The particulars in this anticipated property list document are not an offer, contract, warranty or representation, nor part of one. It must not be relied upon in any way.

Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the subject matter of this document. Details or anticipated details may have been provided by others without verification and may not be up to date when you read them.

Accordingly, any statements by Knight Frank LLP or any joint agent in this document or by word of mouth or in writing ("information") are made entirely without responsibility on the part of the agent(s), developer(s), seller(s) or lessor(s).

This document is provided strictly on the basis that you cannot rely upon the information and Knight Frank LLP (and our affiliates, members, consultants, 'partners' and employees) will have no responsibility or liability whatsoever in relation to the accuracy, reliability, currency, completeness or otherwise of the information or as to any assumption made or as to any errors or for any loss or damage resulting from any use of or reference to the information.

2. Independent inspections and enquiries: You must take specific independent advice from your professional legal, financial and property advisers and satisfy yourself by appropriate investigations, searches and enquiries about all matters relating to the subject matter of this document, including the correctness, currency and completeness of any information.

This document is for general outline interest only; it is not definitive and does not purport to provide the information which would be needed by a prospective purchaser of any of the properties or anticipated properties listed in it.

3. Images and changes: Computer-generated and other sample images or plans may only be broadly indicative and their subject matter may change. Photographs show only certain parts of any property as they appeared at the time they were taken.

4. Prices, details and changes: Prices, areas, specifications, dimensions, distances, services, facilities, quality standards, completion times, after-care and other details given in this document are as anticipated at the time of preparation for publication but cannot be relied upon and may change or be corrected from those given to us without any obligation to notify you. You must rely upon your own inspections, surveys and enquiries of the solicitors acting for the seller(s) or lessor(s) at the relevant time.

5. VAT and other taxes: The position in respect of VAT or other taxes relating to any property (where applicable) may change without notice. VAT and other taxes may be payable in addition to the purchase price in respect of any property according to the law applicable.

6. Intellectual property: Copyright Knight Frank LLP 2017. All rights reserved. No part of this document may be reproduced or transmitted in any form or by any means, electronic or otherwise, without prior written permission from Knight Frank LLP for the same including, in the case of reproduction, prior written approval of Knight Frank LLP to the specific form and content within which it appears.

7. General: Each of the provisions set out in this notice shall apply only so far as applicable laws permit. Knight Frank LLP is a limited liability partnership, registered in England with registered number OC305934, which trades as Knight Frank. Our registered office is 55 Baker Street, London W1U 8AN, where you may look at a list of members' names. Any person described as a partner is a member, consultant or employee of Knight Frank LLP, not a partner in a partnership.

