

CONTENTS

4

The Hotel Metropole
Monte-Carlo

29

Pedi:Mani:Cure Studio
by Bastien Gonzalez

38

The Principality of
Monaco

6

History of the Metropole

31

Just For You

40

Monaco F1 Grand Prix

9

Famous Names

33

KCLUB – A VIP Kids Club

42

Monaco Yacht Show

14

Rooms & Suites

35

Green Attitude

45

Awards

18

A Unique Gastronomic
Destination

46

Contacts

25

Spa Metropole by
Givenchy

THE HOTEL METROPOLE MONTE-CARLO

deally located in the Carré d'Or, a few steps from the Casino, the Hotel Metropole Monte-Carlo overlooks the Mediterranean Sea. This luxurious Belle Époque style property was built in 1886. It was entirely renovated by acclaimed French architect Jacques Garcia, who created a palace of 125 rooms and suites combining glamour, sophistication and sensoriality with Mediterranean charm, in tune with the times. In 2017, this expert in design and luxury revamped the main public areas to further enchant them.

Executive Chef Christophe Cussac invites you to live a unique and convivial culinary experience within the footsteps of his 'spiritual father', the late Joël Robuchon. **The Lobby Bar**, with its glamorous, elegant and warm ambience, for all sweet and savoury tastebuds, is the unmissable meeting place for fine diners to taste modern, innovative and refined cuisine using Mediterranean flavours. **Yoshi**, the only Japanese restaurant on the Côte d'Azur to be awarded a Michelin star since 2010, showcases typical Japanese cuisine in a contemporary and daring décor by Didier Gomez. **Odyssey** is a charming poolside restaurant within a 'haute couture' setting designed by Karl Lagerfeld.

The House of Givenchy opened its third Spa in the world, the **Spa Metropole by Givenchy** in April 2017 at the Hotel Metropole Monte-Carlo. Also designed by architect Didier Gomez and ideally integrated into the Palace, the **Spa Metropole by Givenchy** embodies the philosophy of the House's core values: the choice of an exceptional location, with the luxury of space, sophistication of treatments, and a haven for absolute pleasure and well-being.

KEY FIGURES

- 125 rooms, 64 suites
- 2,500 square-foot (240 m²) Penthouse, La Suite Carré d'Or, includes a 1,200 square-foot (110 m²) terrace
- 1 Michelin Star
- 3 restaurants
 - Yoshi*
 - Odyssey
 - Lobby-Bar
- Spa Metropole by Givenchy

MONTE-CARLO. — Hôtel Métropole

Once upon a time, the
Métropole...

Dating back to 1886 and since
opening has offered guests
wonderful days and balmy nights.

HISTORY OF THE METROPOLE

Since its original opening in 1889, Metropole has offered guests memorable stays and experiences.

Standing upon land once owned by Pope XIII, the property was acquired by the Monte-Carlo Hotel Company Ltd. in 1886. Hotel Metropole came into being in the euphoria and prosperity of the “Belle Époque” period towards the end of the 19th century. The era dedicated itself to the pleasures of refined vacationing, for which the Metropole became one of the most highly-prized addresses on the Côte d’Azur.

Since its opening, Hotel Metropole has attracted an international and elite clientele, ranging from celebrities and aristocrats to businessmen.

It is believed that American novelist Edith Warton was inspired by Hotel Metropole when she wrote “The House of Mirth.” Published in 1905 and partially set in Monte-Carlo, Edith describes the Garden of Eden, in the same likeness as the patrician palace-style landscaped gardens still found today at Hotel Metropole Monte-Carlo.

Development of today’s Hotel Metropole Monte-Carlo

In the 1980s, Lebanese developer, Nabil Boustany, acquired the property and took on the major operation of restoring the hotel to its former brilliance.

With the renovation came a new name, Metropole Palace, and Nabil’s work exceeded the hotel’s goal of bringing guests a new level of luxurious hospitality. A place of serenity in the heart of town, the address drew further attention as a destination within Monaco.

Moving forward to the fall of 2003, the hotel embarked on a new chapter with a second restoration. The new five-star establishment re-opened in summer 2004 as Hotel Metropole Monte-Carlo, representing the pinnacle of luxury with a new concept of prestige and hospitality.

FAMOUS NAMES

THE HOTEL METROPOLE MONTE-CARLO

A unique blend of excellence,
luxury and the fine art of
living for a hotel which artfully
renews the codes of top-
notch establishments.

Didier GOMEZ, Interior Designer

Didier Gomez is the designer of Yoshi, unique Japanese restaurant in the French Riviera with one Michelin star, which opened in 2008. Gomez worked closely with the landscaper, Jacques Messin, to create a transitional space between the interior and exterior of the restaurant. The dining room opens onto a Japanese-inspired garden, creating harmony for the surrounding environment.

Gomez's previous work includes the décor of Asian inspired restaurants, "The Mood" in Paris, as well as prestigious collaborations with internationally known brands such as LVMH, Vivendi, Ferragamo, Céline, Jean-Paul Gaultier, Yves Saint Laurent and Armani. In 2017, Gomez designs the new Spa Metropole by Givenchy, the new well-being area at the Hotel Metropole Monte-Carlo. The design fits perfectly with the hotel's philosophy while respecting the chic and glamorous vision of the House of Givenchy.

Jacques GARCIA, Interior Architect

Internationally renowned architectural and interior designer, Jacques Garcia, was selected to recreate the interiors and the exterior landscape of the Hotel Metropole Monte-Carlo as part of the property's multi-million dollar renovation plan. With experience redesigning hotels in New York, Paris, Geneva, Beirut and Marrakech, Garcia transformed the 125-room hotel from an old world luxury property typical of Monte-Carlo into a more contemporary location unlike any other in the Principality. Jacques Garcia adapted his "Signature Designs" style within the property, evoking warmth and attitude to create a luxurious, Mediterranean interior. In 2019, Jacques Garcia reaffirmed his mark by reviving the hotel's famous Suite Carré d'Or. "We have only updated the premises. The hotel does not need to be changed. It pleases and has always pleased. You don't change mythical places, you only constantly readapt them!"

Karl LAGERFELD, Fashion designer

The master of reinvention, Karl Lagerfeld has repeatedly transformed himself and his labels. In 2012, Lagerfeld was brought on to design the Hotel Metropole Monte-Carlo pool-area, creating an “haute couture” setting now known as Odyssey. The pool concept features a unique fresco-styled glass installation around the heated sea-water pool portraying Ulysses’ journey as well as beautifully-curated gardens, private cabanas, a pool house and a restaurant.

Lagerfeld was the creative director of Chanel and Fendi and had previously designed for Chloe.

Béatrice ARDISSON, Sound Designer

Béatrice Ardisson serves as the Sound Designer for Hotel Metropole Monte-Carlo and Spa Metropole by Givenchy where she curates the music played throughout the restaurant and lounge areas, creating an intimate atmosphere tailored to the hotel's chic and sensual ambiance of “Riviera Glamour.” Thrilled to work on this project for Hotel Metropole alongside famous artists and designers such as Karl Lagerfeld, inspiration came easily and she immediately composed a sleek and contemporary musical atmosphere.

A mixed composer, Ardisson holds prior experience as sound designer for the 90's TV show “Paris Dernière,” which resulted in the release of several internationally distributed records. She also worked with prestigious brands such as Louis Vuitton, Jules & Jim and more. She has composed original soundtracks on themes chosen by the hotel: quiet by day, rising to crescendo in the evenings.

Christophe CUSSAC, Head Chef

Christophe Cussac is a former student of Joël Robuchon, having learnt alongside him in brilliant houses. In 1984 he joined the family hotel, "L'Abbaye St Michel" in Tonnerre, Burgundy, where he was awarded two stars in the Michelin Guide. In 1997, he was attracted by the Côte d'Azur and became Executive Chef at La Reserve restaurant in Beaulieu-sur-Mer, where he was awarded two stars. Joël Robuchon then called him back in 2004 for the opening of the Hotel Metropole Monte-Carlo as Executive Chef. He began a wonderful adventure with his spiritual father to create a new vision in the four restaurants of the hotel. It is as pure visionaries that they imagined the gastronomy of tomorrow. Stimulated by curiosity and desire, Christophe Cussac always applies the values dear to his mentor: love of a work well done, high standards and transmission.

Serge ETHUIN, General Manager

After graduating from Hotel Management School Strasbourg in 1982, Serge Ethuin began his career with the Hilton Group in 1983 as a receptionist at Hilton Paris and later in Strasbourg and Orly. Holding a variety of managerial roles with the Hilton group, Serge Ethuin started as business development manager at Hilton Paris where he was involved in the daily operational and functional responsibilities for the property, before taking on the role of deputy manager for London Hilton On Park Lane and then general manager at Hilton Madagascar. He later moved on to Hilton Rome Airport and Hilton Arc de Triomphe.

In 2008, Serge Ethuin embarked on a new chapter in his career as head of Rome's most legendary establishment: Rome Cavalieri, the first European hotel to be integrated in the prestigious Waldorf-Astoria Collection. During his six years at Rome Cavalieri, Serge Ethuin significantly expanded the emerging market business for the hotel and played an instrumental role in the success of La Pergola, the hotel's three Michelin Star Restaurant, as well as the Grand Spa Club and the property's highly-prized private art collection. In 2011, Serge Ethuin was recognized as "Best General Manager" by Waldorf Astoria Worldwide.

After 30 years with the Hilton Group, Serge Ethuin took the reins of the Royal Monceau Raffles Paris, establishing the Palace's prestigious reputation in the Parisian and international hotel industry.

In December 2015, this accomplished professional took over as General Manager of the Hotel Metropole Monte-Carlo.

ROOMS & SUITES

H

otel Metropole Monte-Carlo consists of 125 rooms and suites, all of which demonstrate the art of comfort and refinement. Designer Jacques Garcia, who has decorated some of the world's most renowned hotels, composed a design that at once blends warmth and luxury with chic and cozy tones.

Decorated in Mediterranean style, each room appears to have stepped out of a scene on nobility. For instance, interior furniture is shaped in scroll formation with refined fabrics and a palette of glowing and shimmering hues, finished with a honey-colored wood varnish.

Space and comfort

The most crucial feature in each suite's décor is the exposure to natural light. Out of the 125 rooms, 64 are suites with separate sitting-rooms and a balcony for the bedroom.

The bathrooms are finished with white Carrara marble, massage jet showers, large bathtubs and double-hand basins.

At the Hotel
Metropole Monte-
Carlo, the 125
rooms and suites
all demonstrate
the art of hosting
dreams and
intimacy in a
flourish of comfort
and refinement...

The largest suite in the hotel, Suite Carré d'Or is Hotel Metropole's sumptuous penthouse, offering the "ultimate" in luxury and glamour.

Featuring 2,500 square feet (240 m²), the Suite and its terrace demonstrate exemplary balance between exquisite taste and indoor/outdoor refinement, offering 180 degree views of Monte-Carlo, the "Golden Square," Casino gardens and the Mediterranean sea.

A spectrum of glowing hues

Just as ravishing on the inside, the spectrum of natural light through the floor-to-ceiling windows complements the ivory patina décor, honey-colored parquet floors, Louis XVI furniture and dotting of majestic artwork.

A bookcase with an enticing collection of original works is also available for those who wish to read within the room or terrace. A prominent master bedroom opens out to a dressing-room with a vanity cupboard and bathroom, featuring a tub and massage jet shower.

A mix of tradition and modernity, the space is sculpted and adorned as the premier destination for comfort in Monaco.

"This suite is very aptly named, as it is the most beautiful suite in Monaco, offering an unimpeded view of the Mediterranean and the Casino which is, in architectural terms, one of the Principality's legends that continues to make us dream of a certain exoticism, admittedly outdated, but still valid. Everything here is subservient to luxury. The idea is thus to endow it with more, not ostentatiously, but through elegance, comfort, culture and refinement." Jacques Garcia

A UNIQUE GASTRONOMIC DESTINATION

YOSHI* - THE UNIQUE MICHELIN STAR JAPANESE RESTAURANT IN THE FRENCH RIVIERA

Y

oshi is the only Japanese restaurant on the Côte d'Azur to have been awarded a Michelin star since 2010. In the kitchen, Chef Takeo Yamazaki and his team give their all to make this star shine. The sober and chic decoration, designed by French interior designer Didier Gomez, combines the preciousness of ebony wood, stone or silk with the light of green, white or ivory. The restaurant opens onto a Japanese-inspired garden designed by landscape architect Jacques Messin. The light and serene atmosphere is in perfect harmony with this sunrise cuisine.

Divine goodness*

With the complicity of Chef Takeo Yamazaki, the challenge was met: to offer **Yoshi** a healthy and modern cuisine, typically Japanese, adapted to the palates of Westerners. Open kitchen and sushi bar to fully admire the expertise; sushi, makis and sashimis, fish or meat cooked with Teppanyaki compete for freshness accompanied by the best Japanese sake, whiskies or green teas. **Yoshi?** You come here out of curiosity, you are seduced by the quality, you come back for pleasure.

*Yoshi means "goodness" in Japanese

"Proposing the exceptional in all simplicity is undoubtedly the most challenging task".

THE LOBBY BAR

It is in the heart of the Hotel Metropole Monte-Carlo that regulars and newly arrived guests, families; businessmen and businesswomen meet in a harmonious and peaceful way. The poetic nature of the place, reinvented by the architect-decorator Jacques Garcia, allows you to instantly escape, whether alone or in good company. This "magician of atmospheres" knew how to create the right conditions for the awakening of the senses... the elegance of its setting reminds us of the cosy charm of an English club with carpets, woodwork, old books and deep armchairs. Under the central glass roof, the space into the décor of a large Florentine villa lounge. Several times a year, the hotel creates magnificent scenographies: the "moods", aesthetic variations of whimsical and poetic moods. From the lobby to the « Restaurant Metropole Monte-Carlo » to the staff's ties and scarves, these seem to reinvent the Metropole each time. Colours, fabrics, floral and vegetal decoration echo each other and the moods thus become the material for "innovative" creations according to the seasons. Senses awaken in these ephemeral atmospheres, with seasonal floral artistic touches, as well as in the warm presence of antique and collector's items. The Lobby Bar of the Hotel Metropole Monte-Carlo is a warm setting for delicious moments to share over coffee or tea, lunch or dinner. Here, the service is continuous throughout the day and evening. It is also the ideal place to taste the personalized cocktails of the Chef Barman, Mickaël Bellec, and to discover rare and precious liquors. The musical atmosphere signed by Béatrice Ardisson accompanies each of these delightful moments of life.

Glamorous,
elegant, warm
and sensual, the
Lobby Bar is the
perfect setting
for all kinds of
gourmet treats.

ODYSSEY BY KARL LAGERFELD

Happy is he, who like Ulysses, has returned from a long journey... and discovered **Odyssey**. The stopover is beneficial, the place reenergising, time stands still. Swimming pool, terrace, restaurant, gardens, pool house: each space and element merges into one around the heated seawater pool, in a burst of light purposely intended by the fashion designer and photographer Karl Lagerfeld. With the fascinating photographic fresco with glass screens dedicated to the adventures of the Greek hero, reality takes over myth in an epic version revisited by the artist. The moment is unique, a Metropole exclusive to hotel residents and members of the **Spa Metropole by Givenchy**, during the day. As the seasons go by, the place changes. Its sky, overcast in winter, clears in spring. Its walls fade and its horizon widens. The restaurant area gives way to comfortable sunbathing around the swimming pool, and the terrace, in the protective shade of large white sails, is cooler and cooler. The characters of the fresco, immutable, initiate the wanderlust. Executive Chef, Christophe Cussac, proposes a tasty Mediterranean cuisine, light and fresh dishes that will be appreciated by those who follow the wellness program of the **Spa Metropole by Givenchy**. During summer evenings, dinners under the stars are a must in this exceptional setting.

In an “haute couture” setting envisioned and designed by Karl Lagerfeld.

SPA METROPOLE BY GIVENCHY

n April 2017, the Hotel Metropole Monte-Carlo unveiled its brand new gem: the Spa Metropole by Givenchy. An exceptional world of beauty and well-being re-imagined by designer Didier Gomez. Harmonies in black, white and gold, reflecting the brand's esthetic codes. One of the spa's original features: a digitalized wall of natural vegetation, giving it a poetic and futuristic breath of fresh air.

An icon of French fashion and a flagship of excellence in cosmetics, Givenchy has created here a unique address, a real ode to the pleasures of the spa and its beneficial offerings. Givenchy skincare products such as Le Soin Noir, L'Intemporel and Hydra Sparkling rely on the latest scientific discoveries for targeted solutions for all skin types. This is an essential step in your beauty routine that can be prolonged by the Givenchy Le MakeUp range, which offers creative expression, advanced formulas and the brand's extraordinary colour expertise.

All ten treatment rooms are decorated in nuanced shades of white, with embossed walls that evoke the lace of Haute Couture gowns. These include a double suite and a single suite equipped with a bath and private hammam. The spa offers a "Heat Experience" package, which includes the sauna, hammam, caldarium, ice fountain and sensory showers. It also boasts a gym with all the latest equipments as well as a Pedi:Mani:Cure studio by Bastien Gonzalez.

Last but not least, a dedicated Givenchy beauty boutique brings together all the brand's products, from makeup and skincare to fragrances. The exclusive L'Atelier de Givenchy fragrance collection makes its debut here in Monaco.

PEDI:MANI:CURE STUDIO
BY BASTIEN GONZALEZ

Bastien Gonzalez, foot specialist to the stars, is famous worldwide for his glamorous and unique approach to foot treatments.

Gonzalez started skiing at a young age and then became seriously injured during a racing competition, leaving him in six months of physiotherapy, where he eventually met a podiatrist who inspired him to pursue a career in Podiatry training. Soon thereafter, Bastien moved to Paris to start his three-year Podiatry training.

With a passion for his profession, Bastien has developed innovations in podiatry, earning the privileged status of “Foot Virtuoso”.

The uniqueness of his concept lies in the fusion of well-being and beauty. His treatment protocols are mainly focused on the nails and their shine – using a natural buffing technique passed down to him from his grandmother.

Unlike other foot treatments, his pedicure and manicure services include a relaxing, genuine massage – relieving any tensions from toes to the legs or from fingertips to the arms.

Most notably, the ultimate in luxury pampering for the hands and feet includes “Bastien’s Duo,” a multi-awarded treatment which consists of a synchronized four hand pedicure and manicure treatment that focuses on feet, legs, hands and arms.

JUST FOR YOU

Tasting the Mediterranean art of living on wonderful excursions amidst spell-binding scenery where the heart beats a little faster. Discovering sites which tell tales of men and localities bearing the signs of authenticity. Initiating children in gastronomy while having the greatest fun. Playing the role of James Bond for an entire day and night. Saying "I do" while fully submerged in the Mediterranean Sea off the Principality. Discover the seas of the world and more than 6,000 specimens, armed only with a flashlight, for an unforgettable night at the Museum. To enjoy personalized leisure activities like precious personal gifts, the Metropole Monte-Carlo has created an exclusive range of things to do, off the beaten track.

They comprise a choice of exclusive activities called "Just for You". To set you dreaming, explore these proposals for excursions to the heart of nature, cultural visits and days of strong sensations, giving "Just for You" its most enchanting colors...

The program of these activities can be consulted on www.metropole.com, section [Just For You](#).

KCLUB

A VIP KIDS CLUB

During summer holidays, the KClub of the Hotel Metropole Monte-Carlo will be whisking children into a whirl of entertainment. Whether blue-eyed angels or adorable little monsters, the Metropole's KClub rolls out the red carpet for children aged 4 to 12. Games, entertaining workshops, a festive holiday atmosphere for having fun and experiencing the joys and happiness of childhood to the full... At the KClub, the hotel's youngest residents can play to their hearts' content in an environment where everything has been planned for just that purpose. Two fully qualified BAFA monitors orchestrate the activities proposed each day. To make things even more exciting, the KClub goes one further by hoisting the flag of dreams, adventure and the imagination, through a magical formula on a very colourful theme. Children are, in fact, invited to plunge into the world of Pirates and Mermaids accompanied by figurines of Yoshi, the hotel mascot, and friend Yumi. In addition, a multilingual babysitter service is available through the hotel's Concierges Clefs d'Or.

At the Hotel Metropole Monte-Carlo, our youngest guests have a whale of a time in July and August at the KClub.

GREEN ATTITUDE

At all of its various operating levels, the Hotel Metropole Monte-Carlo gives pride of place to a pro-active approach to sustainable development.

A commitment 100% environmentally friendly... to pursue, each year, an on-going series of concrete actions aimed at preserving the environment. At the Hotel Metropole Monte-Carlo, the strategy has taken the form of ratification of the Eco-responsibility Charter of Monaco's Young Economic Chamber in 2010, and winning the "Green Key" label in 2011.

Many other examples testify to the hotel's environmental friendliness, such as the staff's working protocols and day-to-day efforts to shrink the hotel's energy footprint. Observation of an entire array of ecological procedures, increased awareness of the Metropole's environmental policy... a real "Green-Attitude" has been adopted here, which is constantly implementing new ideas thanks to a Green Committee to whom each member can suggest fresh initiatives in the field.

A touch of green for a better world

The Hotel Metropole Monte-Carlo has joined the initiative of the Prince Albert II of Monaco Foundation: "Monaco commit against Deforestation". A strong commitment to the environment, expressed through acts which form part of an evolutionary approach to quality. The Hotel Metropole Monte-Carlo pursues its mobilization to protect the planet.

Less paper, more forests

In real terms, ratifying the project's Wood Charter means that the establishment will undertake to significantly reduce its consumption of paper (goal: 10% less per year on average).

In line with its environmental identity the Hotel Metropole Monte-Carlo launched in 2017 the reforestation of a burnt hillside overlooking the town of Menton. The "My very own tree" project was developed in concertation with the Municipality of Menton and the "Office National des Forêts". The Green Committee headed by Elodie Robert, Head of Sustainable Initiatives at the Metropole, jointly crafted a highly symbolic action: giving olive-tree seeds to its staff member's children so that they could plant new trees on the burnt-down site. Guests may also take part in the project by sponsoring the acquisition of new trees.

Eco-friendly fish products

In 2015, the Hotel Metropole Monte-Carlo ratified the "Mr Goodfish" convention. Another landmark in the hotel's commitment towards the preservation of endangered marine species. Which translates into fish caught by responsible fisheries on tables in the hotel's restaurants, all very enticing thanks to cuisine giving priority to species other than the classics so well-known by gastronomic fans of the bounty of the sea.

Ban the straws!

The Hotel Metropole was the first hotel in the Principality to have banned plastic straws. This action reaffirms the Hotel's commitment to reduce plastic waste, and specifically the hazards caused to marine life. However, in order to maintain the quality standards of the beverages served to our customers, some cocktails will keep PLA straws – a fully biodegradable material.

THE PRINCIPALITY OF MONACO

The Principality of Monaco is situated on the French Riviera, between France and Italy. The State has enjoyed a strong heritage ever since it became an international attraction, following the rule of Prince Charles III in 1860.

The privately owned Hotel Metropole first welcomed guests in 1886 and quickly became the most glamorous and renowned property in Monte-Carlo.

Located in the “Golden Square” of the Principality of Monaco, Hotel Metropole Monte-Carlo is steps from Monaco’s most luxurious destinations including the Casino, designer boutiques and the city’s beautiful gardens. Guests can also conveniently access both the Mediterranean Sea and snowy mountains.

Spring and summer are the busiest seasons in Monaco, with visitors gathered from around the globe for events such as galas, concerts, performances of the Ballets de Monte-Carlo, international festivals, art exhibitions and so on.

Monaco’s high season starts in May with the annual and highly attended Formula 1 Grand Prix, which attracts thousands of visitors and is a major event throughout the city. Ideally located on the F1 race track, Hotel Metropole Monte-Carlo offers a clear view on the slowest and most dangerous pin of the circuit.

MONACO KEY FIGURES

- The second smallest country in the world (the country is half the size of New York’s Central Park), Monaco lies within $\frac{3}{4}$ of a square mile (2.2km²) and features one mile (3km) of coastline
- The distance from sea level to the highest point of the Principality is 102 miles (165m)
- Population of 38,300 and home to 125 nationalities
- Average year-round temperature of 68°F (20°C)
- 16 museums and monuments, including 8 parks
- International sporting and cultural events are held weekly (such as sailing competitions, art shows and trade shows)
- An economic and business destination, more than 40,000 people actively work in the Principality, which also includes 5,000 companies and major international firms

MONACO F1 GRAND PRIX

The Formula 1 Grand Prix of Monaco, which began in 1929, is one of the oldest and most prestigious automobile races in the Principality of Monaco.

Today, the Grand Prix is one of the major events in the Principality and a key race in the Formula 1 World Championship. The circuit of Monaco is a race that every driver longs to win one day – it is also the slowest and most technique-focused race of the championship.

Hotel Metropole Monte-Carlo offers the chance for visitors to be in the heart of Grand Prix action with stunning views of the circuit and the race's most dangerous bend from the property's Michelin-starred restaurant, Suite Azur and Salon Méditerranée.

Go right to the heart of the event from the restaurants of the Hotel Metropole Monte-Carlo

MONACO YACHT SHOW

n Monaco, yachting remains an authentic lifestyle, a state of mind and a philosophy of life. The annual Monaco Yacht Show takes place every September at the Port Hercules and is undoubtedly the world's most renowned yachting event.

In 2014, the Principality opened a new Yacht Club, designed by architect Norman Foster, which resulted in a record-breaking year attracting more than 33,000 visitors and 115 exhibited yachts. Today, the Yacht Club has 1,300 members including many notable figures from 66 different countries. A quarter of the 100 biggest yachts in the world belong to Monaco's Yacht Club members.

While super yachts line Monaco's shores during the day, in the evening, Hotel Metropole's Odyssey and restaurants are the on-shore hot spot for the rich and famous to "see and be seen."

AWARDS

2022

Gold Luxury and Food & Drinks for Suite Carré d'Or – Elite Traveler
Gold Food & Drinks for Family Suite – Elite Traveler
Best Hotel Spa on a Global level Haute Grandeur Global Spa Awards
Best Luxury Spa in Monaco – Haute Grandeur Global Spa Awards
Best Signature Spa Treatment in Monaco – Haute Grandeur Global Spa Awards
Monaco's Best Hotel Spa – World Spa Awards
#7 "Top Hotels in France & Monaco" – Condé Nast Traveler Reader's Choice Awards

2021

Best ecological Hotel of the world – Prix Villégiature
Best hotel in Europe – U.S. News & World Report – Top 10% of all ranked luxury hotels in Europe
Best Luxury Romantic Hotel in Europe – World Luxury Awards
Best Unique Experience Spa in Monaco – World Luxury Awards
Member of the year – Leading Hotels of the World

2020

Haute Grandeur Global Hotel Awards :
Most Unique Guest Experience on a Global level
Best Hotel Service in Monaco
Best Luxury Hotel in Monaco
Best Romantic Hotel in Monaco
Best International SPA – Hemispheres 2020 Readers' Choice Awards
Hôtel #1 of Monaco – U.S. News & World Report

2019

Best Service in Europe – Prix Villégiature
Best Spa in Europe – Prix Villégiature
Top 3 Hotel in France & Monaco – Reader's Choice Awards – Condé Nast Traveller
Best Spa Design in the world – Haute Grandeur
Best City Spa in Monaco – Haute Grandeur
Best Hotel Spa in Monaco – Haute Grandeur
Best Luxury Hotel & Spa of Monaco – LUX 2019 Hotel & Spa Awards
Monaco's Leading Suite "Suite Carré d'or" – World Travel Awards
Best Hotel in Monaco – U.S. News & World Report's 2019
Award for Excellence in: Luxury Accommodation – LUX Magazine
Best business hotel in Monaco – World Travel Awards
Best Spa in Monaco – World Spa Awards
Best wellness Experience – Departures

2018

#1 Catégorie "Top Hotels in France & Monaco" – Condé Nast Traveler Reader's Choice Awards
#3 Catégorie "Top Hotels in Europe" – Condé Nast Traveler Reader's Choice Awards
#18 Catégorie "Top Hotels in the World" – Condé Nast Traveler Reader's Choice Awards
World Spa Award – Monaco Best Hotel Spa
Haute Grandeur Awards – Best Restaurant Hotel in Europe
Luxury Travel Guide – Restaurant of the year for Yoshi

2017

World Spa Award – Monaco Best Hotel Spa 2017
#3 Category "Top Hotels in France & Monaco" – Condé Nast Traveler Reader's Choice Awards
Global Best Romantic Hotel – Haute Grandeur Awards
Luxury Hotel of the Year in Monaco – Travel & Hospitality Awards
Monaco's Leading Business Hotel – World Travel Awards
Monaco's Best Hotel Spa – World Travel Awards

2016

#1 Category "Top Hotels in France & Monaco" – Condé Nast Traveler Reader's Choice Awards
Hotel F&B Excellence Award – Global Restaurant Awards
Best Large Hotel for Monaco – International Hotel Awards

2015

Best Luxury Hotel Spa – World Luxury Spa Awards
Luxury Classic Hotel of the Year – Luxury Travel Guide Global Awards
Monaco's Leading Hotel – World Travel Awards
Monaco's Leading Business Hotel – World Travel Awards
Monaco's Best Hotel Spa – World Spa Awards

2013

Best Hotel Floral Decoration in Europe – Prix Villégiature
Leading business Hotel – World Travel Awards

2010

Best Hotel in the World – Leading Hotels of the World
Yoshi, Japanese Restaurant , is awarded **one Michelin star**

2007

The Restaurant Joël Robuchon obtains its **2nd Michelin Star**

CONTACTS

Public Relations

Laurence Shukor
Director of Press & Public Relations
l.shukor@metropole.com
Phone: + 377 93 15 15 41

Hotel Metropole Monte-Carlo

4 avenue de la Madone BP 19
98 007 Monaco Cedex
Phone: +377 93 15 15 15
reservations@metropole.com
www.metropole.com

Lobby Bar

Phone: +377 93 15 15 10
bar@metropole.com

Yoshi*

Phone: +377 93 15 13 13
yoshi@metropole.com

Odyssey

Phone: +377 93 15 15 56
odyssey@metropole.com

Spa Metropole by Givenchy

Phone: +377 93 15 13 70
spa.givenchy@metropole.com

FOLLOW US

