

RM20 1WN


THURROCK  
**LAKE SIDE**  
RETAIL PARK

Units available from **4,000 sq ft** to **14,262 sq ft**


THE LARGEST CONCENTRATION OF RETAIL IN THE UK

# THURROCK LAKESIDE

RETAIL PARK


# THURROCK LAKESIDE RETAIL PARK


intu LAKESIDE

COSTCO  
IKEA  
B&Q

TESCO

LAKESIDE  
RETAIL PARK

214 RESIDENTIAL  
HOMES UNDER  
DEVELOPMENT

J31 of M25

SPORTS  
DIRECT.com

WEST THURROCK  
RETAIL PARK

THURROCK  
SHOPPING PARK

THURROCK  
**LAKE SIDE**  
RETAIL PARK

Units available from 4,000 sq ft to 14,262 sq ft


# THURROCK LAKESIDE

RETAIL PARK

Units available from 4,000 sq ft to 14,262 sq ft


# THURROCK LAKESIDE RETAIL PARK

Units available from 4,000 sq ft to 14,262 sq ft


THURROCK  
**LAKESIDE**  
RETAIL PARK


Total Comparison  
Goods Expenditure  
**£141m**  
(UK Average £37.3m)

The total catchment  
population is

**2.63m**

(over 5x the average  
for UK retail parks)


Lakeside RP is ranked  
**29th**  
out of 980 retail parks  
across the UK according  
to Total Comparison  
Goods Expenditure


2 mins  
to M25 J31

Open  
**A1**  
non-food consent


1,200  
car park spaces

Drive times

10 minutes:

89,028

20 minutes:

708,494

30 minutes:

2,169,171


# THURROCK LAKE SIDE RETAIL PARK


**James Potter**

Tel: 020 7317 3774  
james.potter@avisonyoung.com

**George Stratton**

Tel: 020 7317 3794  
george.stratton@avisonyoung.com


**Martin Supple**

Tel: 020 7152 5898  
martin.supple@cushwake.com

**Russell Homer**

Tel: 020 7152 5323  
russell.homer@cushwake.com

**Misrepresentation Act**

Disclaimer Notice. The accuracy of any description, dimensions, references to condition, necessary permissions, for use and occupation and other details contained herein is not guaranteed and is for general guidance only and prospective purchasers or tenants must not rely on them as statements of fact and must satisfy themselves as to their accuracy. Neither letting agents nor their client nor any of their employees or representatives has any authority to make or give representation or warranty or enter into any contract what ever in relation to the property.

As a responsible landlord, Land Securities has regard to the voluntary Code of Commercial Leases in England and Wales. If you are professionally represented, you should ask your adviser for a copy of the Code or a copy can be found at [www.commercialleasecodeeu.co.uk](http://www.commercialleasecodeeu.co.uk) or obtained from the Royal Institution of Chartered Surveyors, Tel: 020 7334 3806.