

EXPLORE.EXPERIENCE.LIVE


THE SPACE APART HOTEL OFFERS SERVICED APARTMENTS IN HYDE PARK

THE APARTMENTS ARE SUITABLE BOTH FOR CORPORATE ACCOMMODATION FOR BUSINESS TRAVELLERS AND FOR TOURIST VISITORS TO LONDON.

THE APARTMENTS PROVIDE AN EXTREMELY COMPETITIVE ALTERNATIVE TO MANY COMPARABLE HOTELS WITHOUT COMPROMISING ON STYLE, FACILITY AND COMFORT.

Each apartment is tastefully interior designed, sumptuously furnished and benefits from state-of-the-art technology on all levels. The location is ideal for those who enjoy the energy and vibrant pace of London life, but seek peace and tranquillity once the day's activities are dispensed with.


LOCAL FACILITIES

You couldn't be more central – on top of the West End, the Heathrow Express train on your doorstep and direct access to M4/M40 motorways providing fast routes out of town. The convenience and position of the Space Apart Hotel make it an ideal location for any traveller whatever the season.

Buzzing with life, close to five-star dining, acclaimed theatres and the retail hub that is the West End, there is the added attraction of Queensway with its colourful pavement cafes and the popular Whitley's shopping complex. For those who seek tranquillity you will find it in nearby Hyde Park where there are many leisure facilities to enjoy.

Across the park in Kensington lies the renowned museum district, Royal Albert Hall, the Olympia Exhibition Centre and world famous Harrods department store in Knightsbridge.


IN ROOM SERVICES

- Free high speed internet access
- 32" flat screen TV
- DVD player
- Direct dial telephone access
- Ipod dock
- Air conditioning
- Fully equipped kitchen
- 24 Hour fresh air ventilation
- Double mechanical reclining beds
- Safe

AMENITIES

- Elevator
- Ice machine
- Reception business services
- In room cleaning
- Laundry service
- CCTV
- Parking available (chargeable)
- Free DVD library
- Luggage store
- Communal terrace


Accommodation from £100 per night + VAT (Min. stay 3 nights)


36-37 KENSINGTON GARDENS SQUARE,
HYDE PARK, LONDON W2 4BQ

TEL: +44 (0)20 7908 1340

FAX: +44 (0)20 7908 1341

info@spaceaparthotel.com

WWW.SPACEAPARTHOTEL.COM