

Your Grand Hotel in Lugano


★★★★★

Grand Hotel

Villa Castagnola

Passion for hospitality


FOR OVER THIRTY YEARS OUR FAMILY HAS TAKEN CARE OF EVERY SINGLE DETAIL AT VILLA CASTAGNOLA, LEAVING NOTHING TO CHANCE.

OUR AIM IS TO SURPRISE YOU, INSPIRE YOU AND PROVIDE YOU WITH A UNIQUE EXPERIENCE.

WE LOOK FORWARD TO MEETING YOU IN PERSON AND WISH TO WARMLY WELCOME EVERYONE AS OUR VALUED GUESTS.

IVAN ZORLONI, GENERAL MANAGER AND CLAUDIA

Villa, Art and Gastronomy

Immerso in un parco dalla flora subtropicale, in una posizione unica e tranquilla vicino al lago, il Grand Hotel Villa Castagnola, albergo 5* Superior e membro di "Small Luxury Hotels of the World", rivive lo splendore della sua tradizione centenaria. Le eleganti ed esclusive 42 camere e 32 suite, ognuna con il proprio charme, godono di una vista splendida sul parco e/o sul lago. Il Ristorante La Rucola - Fresh & Easy Dining - propone piatti freschi e di stagione in un ambiente frizzante ed accogliente. Il Ristorante Le Relais con la terrazza panoramica offre squisite prelibatezze mediterranee, mentre il Ristorante Galleria Arté al Lago con la spettacolare vista sul golfo di Lugano ed insignito di una stella Michelin, soddisfa anche i palati più esigenti. Grazie ad un'infrastruttura completa che comprende 10 sale conferenze, una piscina interna, sauna, bagno turco, sala fitness, campo da tennis, lido privato al lago, Clarins Beauty Corner, Danilo Hairstyling, la Villa Castagnola rende ogni soggiorno incantevole ed indimenticabile.

Niché au cœur d'un parc subtropical, dans un cadre exceptionnel et calme au bord du lac, le Grand Hôtel Villa Castagnola hôtel 5* Superior et membre des "Small Luxury Hotels of the World", offre à ses hôtes la splendeur de sa tradition séculaire. Les 42 chambres et 32 suites élégantes, chacune avec son charme particulier, jouissent d'une belle vue sur le parc et/ou sur le lac de Lugano. Le Restaurant La Rucola - Fresh & Easy Dining - offre des plats frais et de saison dans un cadre confortable et une atmosphère décontractée. Le Restaurant Le Relais, avec une terrasse panoramique, propose une délicieuse cuisine méditerranéenne, tandis que le Restaurant Galerie Arté al Lago satisfait les palais les plus exigeants avec sa vue spectaculaire sur la baie de Lugano et une étoile Michelin. Grâce à son infrastructure complète incluant 10 salles de conférences, piscine couverte, sauna, hammam, salle de fitness, court de tennis, terrasse privée, Clarins Beauty Corner, Danilo Hairstyling, la Villa Castagnola fait de chaque séjour un souvenir magnifique et inoubliable.

Das Grand Hotel Villa Castagnola in seinem grossen subtropischen Park und direkt am See gelegen, empfängt seine Gäste mit einer über hundertjährigen Tradition. Das 5* Superior Hotel gehört zu "Small Luxury Hotels of the World". Alle individuell eingerichteten 42 Zimmer und 32 Suiten bieten eine herrliche Aussicht auf den Park und/oder den See. Das Restaurant La Rucola - Fresh & Easy Dining - bietet frische, saisonale Gerichte in einem angenehmen und einladenden Ambiente. Im Restaurant Le Relais mit seiner Panorama-Terrasse wird eine exquisite, mediterrane Küche serviert. Das Restaurant Galerie Arté al Lago mit der spektakulären Aussicht über die Bucht von Lugano und mit einem Michelin Stern ausgezeichnet, überzeugt auch den anspruchsvollsten Gaumen. Dank der kompletten Infrastruktur des Hotels, welche 10 Konferenzräume, ein Hallenschwimmbad, Sauna, türkisches Bad, Fitnessraum, Tennisplatz, private Terrasse am See, Clarins Beauty Corner, sowie Danilo Hairstyling beinhaltet, schafft die Villa Castagnola eine ideale Atmosphäre für einen zauberhaften und unvergesslichen Aufenthalt.

Delightfully situated in a subtropical park in a unique and quiet location, the Grand Hotel Villa Castagnola member of the "Small Luxury Hotels of the World" and 5* Superior hotel, holds its centenary tradition. Its 42 bedrooms and 32 suites have a unique character and feature breath-taking views of the park and/or Lake Lugano. The Restaurant La Rucola - Fresh & Easy Dining - offers fresh and seasonal dishes in a cozy and inviting setting. The Restaurant Le Relais with its panoramic terrace offers great Mediterranean cuisine and the Restaurant Gallery Arté al Lago, with its spectacular view over the bay of Lugano and awarded with one Michelin star, will also satisfy the most discerning clients. Thanks to a wide-ranging infrastructure, which includes 10 function rooms, indoor swimming pool, sauna, steam bath, fitness room, tennis court, a private sundeck terrace on the lake, Clarins Beauty Corner and Danilo Hairstyling, Villa Castagnola makes every stay enchanting and unforgettable.


"ONE FOR ALL AND ALL FOR ONE!"

PART OF OUR TEAM THAT HAS BEEN WITH US FOR OVER 20 YEARS!

"MY HEART SKIPS A BEAT EVERY TIME I ARRIVE AT THE WONDERFUL VILLA CASTAGNOLA. I AM FORTUNATE TO FEEL SO AT HOME, SURROUNDED BY WARMTH AND PERSONAL ATTENTION, AND THIS INSPIRES ME AND MAKES ME HAPPY. WHAT MORE COULD A CONDUCTOR ASK FOR?"

MARKUS POSCHNER, PRINCIPAL CONDUCTOR OF THE ORCHESTRA DELLA SVIZZERA ITALIANA

Enchanting views


"THE GRAND HOTEL VILLA CASTAGNOLA IS A PEACEFUL OASIS TO WHICH WE LOVE TO RETURN."
YVES G. PIAGET

Timeless charm and harmony


74 ROOMS, INCLUDING 32 SUITES EACH WITH A SPECIAL TOUCH AND STUNNING VIEWS


Grand Hotel
Villa Castagnola

Suites and rooms with a soul


EACH GUEST ROOM IS INDIVIDUALLY STYLED WITH ALL MODERN COMFORTS


La Rucola

Fresh & Easy Dining

NEW OPENING MARCH 2016

A LIGHT, HEALTHY AND DELICIOUS CUISINE IN A CHEERFUL AND INFORMAL ATMOSPHERE.
CERTAINLY A PLACE TO DISCOVER


la Rucola
Fresh & Easy Dining

Delicious cuisine with a smile


"THE COMPETENCE AND CREATIVITY OF THE CHEFS SATISFY MY NEED FOR IMAGINATION. I HAVE DREAMED UP AND CREATED SOME OF MY MOST SUCCESSFUL SHOWS WHILE SITTING IN THE DINING ROOMS, IN THE PARK AND ON THE TERRACE OF THIS DELIGHTFUL MANSION.

DANIELE FINZI PASCA


LE RELAIS
GOURMET RESTAURANT


A touch of art on the Lake


AN ART AND CULINARY EXPERIENCE ON THE SHORES OF THE LAKE AT "GALLERY ARTÉ AL LAGO"
1 STAR MICHELIN & 16 POINTS GAULTMILLAU


GALLERIA
Arté
RISTORANTI


Gault Millau

La dolce vita


A PLEASANT TERRACE AND A COZY BAR WHERE TO RELAX WITH A GLASS OF REGIONAL MERLOT WINE


Inspiring thoughts


A WIDE RANGE OF ROOMS TO SUIT EVERY TYPE OF MEETING, WITH A CAPACITY OF UP TO 120 PEOPLE,
EACH HAS ITS OWN INDIVIDUAL FLAVOUR AND FEATURES ORIGINAL ARTWORKS FROM AROUND THE WORLD


Memorable moments


"INVITE YOUR GUESTS TO A PRIVATE VILLA WHERE ROOMS ARE FILLED WITH HISTORY AND WORKS OF ART. YOU DON'T HAVE TO WORRY ABOUT ANYTHING, AND YOU KNOW FOR CERTAIN THAT YOUR EVENT WILL BE A SUCCESS."

LUCA MISSONI


Relax, Wellness and Sport


CLARINS BEAUTY CORNER, DANILO HAIRSTYLING, TENNIS COURT, WELLNESS CORNER, INDOOR SWIMMING POOL
FITNESS ROOM AND A PRIVATE TERRACE ON THE LAKE ARE THE PERFECT COMBINATION WHERE TO UNWIND

*"AT VILLA CASTAGNOLA HARMONY IS THE NORM: QUIET, COURTESY,
SIMPLICITY AND STYLE UPLIFT THE SOUL AND ENHANCE YOUR PERCEPTION."*

MARTHA ARGERICH


Partner “with passion” of


ORCHESTRA DELLA SVIZZERA ITALIANA
WWW.ORCHESTRADELLASVIZZERAITALIANA.CH


COMPAGNIA FINZI PASCA
WWW.FINZIPASCA.COM


ASSOCIAZIONE CASA DOS CURUMINS BRAZIL
WWW.CASADOSCURUMINS.ORG

VILLA CASTAGNOLA'S PHILOSOPHY IS REFLECTED IN SIMPLE AND EFFECTIVE, BUT WORTHY, ACTIONS


VIALE CASTAGNOLA 31
6906 LUGGINO, SWITZERLAND
TEL. + 41 79 91 973 25 55
FAX + 41 79 91 973 25 50
INFO@VILLACASTAGNOLA.COM
WWW.VILLACASTAGNOLA.COM


