

No.1

WEST INDIA QUAY


London's ultimate living space

Stunning apartments to rent between the 22nd and 28th floors
of the striking 33 storey No.1 West India Quay tower

No.1 West India Quay


Property Management
Property Development
Interior Design


1 & 2 bedroom and 2 & 3 bedroom duplex apartments for rental in the exclusive tower

No.1 West India Quay

- En-suite bathroom to most master bedrooms
- LCD TV and video/DVD via Playstation® 2
- Fully equipped kitchens
- Video entry phone to all apartments
- Secure garage parking
- Full climate control
- Solid oak flooring
- Floor to ceiling windows for spectacular views

Please contact Darrel Samson on +44 (0)7939 140786 (mobile)
Email: enquiries@premier.com

www.premview.com +44 (0)20 8868 3471


No.1 West India Quay is a spectacular residential development comprising the most luxurious accommodation directly adjacent to Canary Wharf in the heart of Docklands. No expense has been spared to achieve the kind of living space demanded by people who require the best. In short, we have consciously striven for the ultimate living space.


The apartments are located above a major international hotel at West India Quay, adjacent to Canary Wharf. Aside from the cafes, restaurants, multi-screen cinemas and shops, the apartments have the added luxury of the hotel services including room service, laundry service and other concierge services.*


* Subject to hotel terms and conditions and availability

Furnished in a modern contemporary style befitting the building, the apartments are elegant and extremely comfortable. The highly specified fixtures and fittings bring a warm, relaxing and effortless lifestyle for the more discerning.


1 & 2 bedroom and 2 & 3 bedroom duplex apartments are available to rent between the 22nd to the 28th floors. All have unrivalled views. Looking south gives you panoramic views of Canary Wharf or you can dine in the luxury of your own home overlooking the City of London to the west.


West India Quay is served by one of the world's most modern transport systems giving access to the City and connections to all over the UK. City airport is less than 2 miles away. Underground, there is an extensive shopping centre connecting to Canary Wharf tube and offices alike. All the major stores are represented from supermarkets to a department store. The Docklands Light Railway offers a quick link directly to the City of London and the Excel Exhibition Centre. Water taxis and excellent road connections enhance this comprehensive transport infrastructure.


24 hour concierge, parking and video entry phones for every apartment provide security, safety and peace of mind at all times.


All apartments are climate controlled for ultimate comfort. The kitchens are fully equipped and include espresso and cappuccino coffee makers.

