

DICKENS YARD

EALING LONDON

Retail, food & beverage and leisure opportunities available to let

Ealing, in West London, is often described as the Queen of the Suburbs. Its charming personality, superb transportation links, tranquil open spaces and relaxed lifestyle have been drawing affluent professionals from the bustle of central London for generations.

EALING TOWN CENTRAL

Ealing Broadway station is being transformed and the new Elizabeth Line will position Ealing at the heart of this compelling infrastructure project. An estimated 200 million annual passengers will commute between Reading and Heathrow in the west and Abbey Wood and Shenfield in the east. Bond Street will be only 11 minutes away.

CROSSRAIL IS SET TO HALVE TRAVEL TIMES ACROSS LONDON, MAKING EALING AN EVEN MORE DESIRABLE PLACE TO VISIT AND SHOP.

EALING BROADWAY WILL ATTRACT SIMILAR LEVELS OF SPEND TO KENSINGTON. SET TO RANK AS LONDON'S 15TH RETAIL CENTRE.
CACI 2015

FACTS MATTER

£8.8 BILLION
EALING'S TOTAL CATCHMENT SIZE IS WORTH
CACI 2015

£570 MILLION
AVAILABLE SPEND WITHIN PRIMARY CATCHMENT AREA
CACI 2015

£1 BILLION
INVESTMENT TO IMPROVE EALING'S INFRASTRUCTURE, HOMES AND RETAIL SPACE
CACI 2015

65%
OF EALING'S SHOPPER POPULATION ARE MADE UP OF FOUR AFFLUENT ACORN GROUPS
CACI 2015

44%
OF THE POPULATION ARE AGED 20-44
CACI 2015

21%
INCREASE IN EALING'S SHOPPER POPULATION
CACI 2015

EALING FEATURES

342,000 PEOPLE
EALING BOROUGH

2.3 MILLION PEOPLE
WIDER CATCHMENT (3 MILE RADIUS)

45,000 PEOPLE
WITHIN A TEN MINUTE WALK

94,000 18-35 YEAR OLDS
LIVE IN EALING

EALING BROADWAY
STATION

NATIONAL RAIL • CENTRAL AND DISTRICT UNDERGROUND LINES

ACCESS TO A406
NORTH CIRCULAR A4(M), A40(M)

Dickens Yard is a mixed use development delivered by St George. It provides 698 high end residential apartments and 100,000 sq ft of retail. This quarter is already home to an exciting new mix of premium brands, that offers fashion, vitality and an eclectic mix of dining options.

DICKENS YARD

AT THE HEART OF DICKENS YARD, ELIZABETH SQUARE AND MARKET STREET FORM A NEW ASPIRATIONAL RETAIL, RESTAURANT AND LEISURE ENVIRONMENT.

HERITAGE BUILDINGS, CUTTING EDGE DESIGN AND NEW PUBLIC SQUARES LINK SEAMLESSLY TO EALING'S ESTABLISHED TOWN CENTRE.

Successful, independent retailers define the village community in Dickens Yard. The interaction between retailers and the local neighbourhood has created a familiarity between shopper and shop assistant that has long since disappeared from the high street. Dickens Yard provides real people with real interactions, sharing real experiences.

LOCAL LOCAL

WITH ITS ARTISAN AND INDEPENDENT BRANDS,
DICKENS YARD IS EVOLVING TO BE EALING'S PREMIUM
RETAIL, RESTAURANT AND LEISURE DESTINATION OF CHOICE.

DICKENS YARD

EALING LONDON

Market Street links the centre of Dickens Yard to Elizabeth Square and the adjoining high street of Ealing. The established al fresco experiences in the square provide a gateway into the development capturing footfall to the pedestrianised streets, broad walks and open landscaped squares of Dickens Yard.

Over 100,000 sq ft of retail lines the pedestrianised streets of Dickens Yard.

Units built as shell and core offer a range of opportunities.

Whether it be S, M, L or XL there are sizes to fit all. Units range from 450 sq ft to 5,000 sq ft.

S,M,L,XL UNITS AVAILABLE

UNIT	SQ FT	SQ M	STATUS
6	3676	341.72	AVAILABLE
12	1579	146.68	AVAILABLE
14	2140	198.80	AVAILABLE
16b	1085	100.80	UNDER OFFER
16c	1120	104.04	AVAILABLE
19a	1513	140.60	AVAILABLE

UNIT	SQ FT	SQ M	STATUS
25	3786	351.72	UNDER OFFER
26	454	42.17	AVAILABLE
28	1057	98.19	AVAILABLE
29	1053	97.82	AVAILABLE
30	1651	153.40	AVAILABLE
31	3301	306.70	UNDER OFFER

GENEROUS FRONTAGES, COMBINED WITH SIZEABLE EXTERNAL DEMISES, MAXIMISE OPPORTUNITIES FOR EVERY OCCUPIER TO ENGAGE WITH CUSTOMERS.

NEXT TO THE EXTENSIVE CUSTOMER CAR PARKING AT DICKENS YARD, RETAIL UNITS HAVE A DEDICATED LOADING BAY SERVED VIA A GOODS LIFT.

At the weekend, the Saturday produce market combines fresh seasonal foods from artisan producers, refreshing beverages from independent brands, as well as opportunities for local musicians and wellbeing experiences.

Market Street is the heartbeat of the ever active Dickens Yard.

STREET LIFE

DURING THE WEEK, LUNCHTIME STREET FOOD OFFERINGS ATTRACT LOCAL RESIDENTS AND EMPLOYEES INTO ELIZABETH SQUARE AND THE ADJOINING STREETS OF DICKENS YARD.

THURSDAYS, FRIDAYS
AND SATURDAYS

UNDERGROUND
PARKING AVAILABLE

A Development by

For Retail, Restaurant and Leisure enquiries, please contact:

**BRUCE
GILLINGHAM
POLLARD**

Woody Bruce
07980 313 675
woody@brucegillinghampollard.com

Sophie Moorcroft
07787 292 602
sophie@brucegillinghampollard.com

Evie North
07595 349 057
evie@brucegillinghampollard.com

For Restaurant and Leisure enquiries, please contact:

Piers Finley
07557 449 633
piers.finley@cwm.co.uk

Kate Sadler
07964 555 932
kate.sadler@cwm.co.uk

MISREPRESENTATION: Bruce Gillingham Pollard and CWM Retail Property Advisors act for themselves and for the vendors of this property whose agents they are, given notice that: These particulars do not form any part of any offer or contract; the statements contained therein are issued without responsibility on the part of the firm or their clients and therefore are not to be relied upon as statements or representations of fact, and any intending purchaser must satisfy himself as to the correctness of each of the statements made herein; and the vendor does not make or give, and neither the firm nor any of their employees have the authority to make or give, any representations or warranty whatever in relation to this property. October 2020. (SY052729)

