

INTERNATIONAL QUARTER LONDON RETAIL & CATERING

Vision

An exciting retail opportunity

Stratford is fast becoming the capital's most desirable place to work, live and play. International Quarter London (IQL) is a unique opportunity to secure retail space at the very heart of the city's new business district. With a loyal, affluent customer base and a wealth of inviting public space, IQL is attracting the very best of British business.

Located at the gateway to Queen Elizabeth Olympic Park, IQL is where workers, students, residents and tourists connect. 25,000 employees and business visitors will intersect with the local 12,500 student population, plus vast numbers of international and domestic tourists visiting London's new Cultural and Education district.

Throughout the day and night and into the weekend, Stratford provides world class sporting facilities, events, museums and theatres. Park visitors, fans, local families and residents will make IQL an exciting new retail and dining destination, with independent and high street retailers at the core of London's most exciting new business destination.

A large, loyal catchment

With over 57,000 workers, students and visitors daily, IQL represents a fantastic opportunity for retail and food & beverage at the heart of the city's new business district.

25,000 workers at IQL

£80.5m potential annual IQL worker spend

333

New apartments

2017

at IQL from Spring

3,000

TfL staff on site from

Autumn 2017

12,500

population

£24m potential annual student spend

5.5m

visitors annually to QEOP

£5.8m potential annual tourist spend

daytime student

3,800

FCA staff on site from Spring 2018

1,300

Cancer Research Staff on site from Oct 2019

800

British Council Staff on site from Summer 2020

A £2.4bn

development spanning 22 acres

4 million

sa ft of new offices

15,000

sq ft of retail at IQL, phase 1+2

202

trains per hour from zone 2/3 location

25mins

to the city by bike via Cycle Superhighway 2

Adjacent East Bank, a new culture, education and sporting district for London

London Stadium

V&A East

Sadler's Wells

London College of Fashion

UCL East

Phase 2 floorplan ·FIGO OPENING SUMMER 2018 **S4** Retail Unit 4 230 sq m (2,4 76 sq ft) Retail Unit 5 98 sq m (1,055 sq ft) Retail Unit 6 98 sq m (1,055 sq ft) Please note: Indicative areas

For more information please contact:

Nashbond

Contact: Gavin Rowlands +44 (0) 207 290 4555 growlands@nashbond.co.uk

CF Commercial

Contact: Max Taylor-Smith +44 (0) 203 370 4334 max@cfcommercial.co.uk

Lendlease

Contacts: Guy Thomas/ Felicite Russell +44 (0) 203 430 9000