

LOWER LEA VALLEY

STRATFORD TO CANARY WHARF NEW REGENERATION AREA


Peter Gibney National Director


THE NEXT STAGE OF LONDON'S OLYMPIC REGENERATION

"At least 42,000 jobs will have been created as a result of the Olympic legacy, with some estimates predicting that there will be 100,000 new roles by 2025"

NEW AND PROPOSED SPORTING, CULTURAL & EDUCATION VENUES


CONNECTIVITY TO: STRATFORD, CANARY WHARF & THE CITY


Stratford is the sixth busiest station in London, with 100 million users annually. It has more train connections than Waterloo at peak times.

Stratford 6 mins Canary Wharf 12 mins 10 mins The City

Part of the Lea Valley Regional Park

10,000acres Lee Valley Regional Park


unique Act of Parliament

100,000

THE UK'S BIGGEST DEVELOPERS SPOT THE POTENTIAL

"The 2012 Olympic legacy has turned East London into the fastest-growing area in the South East."

> Mayor of London, Sadiq Khan October 2017


ballymore.

ECOWORLD


Bellway


Crossrail and other

average growth