

ROUTES DU BONHEUR Romantic walks along the Gulf of Naples

Could the Gulf of Naples have been created to celebrate love? The vestiges of the ancient sites of Pompeii and Herculaneum remind us of both the beauty and fragility of our world. Under the shadow of Mt. Vesuvius, Neapolitans live life with passion! Maybe it's because of the incomparable landscapes found along the Amalfi Coast and on the islands of Capri and Ischia, where you'll find an endless series of botanical gardens, sandy beaches, and rugged coves and inlets. You can swim in search of moray eels and mermaids before sitting down to relax on a cafe terrace. Everything here exudes elegance, including the last home of Italian filmmaker Luchino Visconti...

12 NIGHTS

from

US\$ 10,104.36*

A concierge is at your service:

+1 800 735 2478 *

* Prix Total communiqué à titre indicatif au 05/20/2024, calculé sur la base de 2 personnes en chambre double pour un séjour du nombre de nuits indiqué sur cette page par établissement, hors activités conseillées, hors établissements non réservables en ligne et hors restaurants.

** Prix d'un appel local.

1

32 miles

2

9 miles

3

12 miles

4

9 miles

5

24 miles

6

1 NAPLES — 2 NIGHTS

(1 property available)

Sometimes intriguing, always fascinating, Naples has plenty to recommend it. Brave the crowds and embrace the chaos of the historic quarter in order to explore the priceless gems left behind by centuries of history. Visit the Cloister of Santa Chiara, stop off at Pintauro to try the sfogliatella fresh out of the oven, or find somewhere to sit down on the sunny terrace at Caffé Gambrinus opposite the San Carlo theater. Then you'll be ready to take on the archaeological museum, or venture up to Capodimonte to take in the magnificent view of the gulf.

Close to the property

- Relais & Châteaux Taverna Estia
- Reggia di Capodimonte and the Catacombs of San Gennaro
- The Cloister of Santa Chiara
- Archaeological Museum in Naples

A concierge is at your service:

+1 800 735 2478 *

*Price of a local call

2 SORRENTO — 2 NIGHTS

(1 property available)

Bellevue Syrene 1820

Hotel and restaurant on the seafloor. There is an eternal, timeless beauty to the Gulf of Naples, with its jagged coast and deep-blue sea, and the Vesuvius rising in the background. In the most picturesque corner of Sorrento, the Bellevue Syrene was opened in 1820, having been originally designed in 1750 as a private residence built on the foundations of a Roman villa. The location, decor, comfort and sense of history at this hotel make it an extraordinary place. The fishponds full of water lilies evoke the Roman times, while frescos painted as a tribute to famous guests adorn the walls. The recent refurbishment of the hotel has balanced respect for the glorious past with contemporary comfort.

Member Relais & Châteaux since 2012
Piazza della Vittoria, 5
80067, Sorrento (NA)
(Campania)

Close to the property

- The Amalfi Coast on a Vespa!
- Sorrento, exploring the sea bottom

A concierge is at your service:

+1 800 735 2478 *

*Price of a local call

3 S. AGATA SUI DUE GOLFI — 2 NIGHTS

(1 property available)

Don Alfonso 1890

Restaurant and hotel in a village. On the stunning headland where the gulf of Naples meets the gulf of Salerno, Alfonso and Ernesto Iaccarino create dishes that reflect his love for this slice of Italy dotted with lemon groves, vineyards and olive trees. Using fresh produce from his own farm, Le Peracciole, Iaccarino creates simple Mediterranean marvels, such as swordfish with chickpeas and thyme, goatfish with rosemary and cucumber, and pasta with clams and courgettes. His wife and two sons give a family touch to the ambience and the combination of exceptional produce, warm hospitality and Iaccarino's skills make the difference.

Weekly closing :

Gourmet restaurant: lunch from Monday to Friday, Monday evening, Tuesday evening (from March 28th to October 27th), lunch from Monday to Friday and Monday evening (from June 16th to September 15th) (high season).

Member Relais & Châteaux since 1993
Corso S. Agata 11,
I-80061, S. Agata Sui Due Golfi
(Campania)

Close to the property

- La Costa del Mito

A concierge is at your service:

+1 800 735 2478 *

*Price of a local call

4 POSITANO — 2 NIGHTS

(1 property available)

Il San Pietro di Positano

Hotel and restaurant on the seafront. This hotel is the dream child of Carlino Cinque, who was passionately in love with this place and commissioned a villa on a promontory with breathtaking views of Praiano, Positano, the coast and the rocks of Capri. In the course of time, this dream grew, as did the hotel. Its many rooms have each a private terrace and a wonderful sea view. The interior details include fine terracotta floors with ceramic decoration and doors adorned with frescoes. An elevator built into the rocks leads down to a private beach and to the Carlino restaurant. The spa and tennis court between the cliffs are also not to be missed.

Member Relais & Châteaux since 1988
Via Laurito 2
I-84017, Positano
(Campania)

Close to the property

- Boat trip to the Li Galli archipelago
- A sight of the gods

A concierge is at your service:

+1 800 735 2478 *

*Price of a local call

5 AMALFI — 2 NIGHTS

(1 property available)

Borgo Santandrea

Hotel and restaurant on the seafront. Immerse yourself in the beauty of the infinite blue surrounding Borgo Santandrea, a mythical beachside hotel on the Amalfi Coast. Nestled between Amalfi and Positano, this absolute gem overlooks the Mediterranean from almost 300 feet above sea level, offering breathtaking views. Its 30 rooms and 19 luxury suites, connected by panoramic terraces, are an exquisite blend of Italian tradition, modernism, and mid-century design. It is one of the few hotels on the Amalfi Coast to have its own private shingle beach, which can be accessed directly via an elevator or a scenic path. In the heart of unspoiled scenery, it makes Borgo Santandrea an idyllic and much-loved destination, heaven on earth to enjoy alone or with others. This charismatic hotel's exclusivity can also be appreciated at the spa, in the stunning Mediterranean gardens, at the bar or by the pool, sipping a signature cocktail in the setting sun. Finally, its three restaurants—looking out over the sea to the horizon—invite you on a journey of sensations, flavors, and colors. You'll enjoy modern and sustainable cuisine showcasing reimagined traditional dishes and local ingredients.

Weekly closing :

Hotel: noon and evening (from October 31st to April 15th). Main Restaurant: Monday evening (from April 14th to October 31st). "Marinella Restaurant": open every day.

Member Relais & Châteaux since 2022
Via Giovanni Augustariccio, 33
84011, Amalfi
(Campania)

Close to the property

- Ravello
- Amalfi, a coastal city that looks to the sea...

A concierge is at your service:

+1 800 735 2478 *

*Price of a local call

6 CAPRI — 2 NIGHTS

(1 property available)

Caesar Augustus

Hotel and restaurant on the seafront. The hotel, perched on a cliff over the sea in a breathtaking position in Capri, offers from everywhere one of the most beautiful views in the world. Once a summer house of a Russian Prince, it is now a boutique hotel with an exquisite décor much loved by King Farouk of Egypt who was booking his suite for the year. Here you can enjoy the stunning infinity pool overlooking the Bay of Naples, the flavours of the restaurant with one of the best views on the island, the piano on the terrace at sunset and the wonderful gardens. Feel welcome to the land of aesthetes and start discovering the blue legend of Capri!

Member Relais & Châteaux since 2006
Via G. Orlandi 4
Anacapri
I-80071, Island of Capri

Close to the property

- Lose yourself in the Gardens of Augustus
- Watch the ultra-chic crowd parade by from a terrace in the Piazza Umberto I

A concierge is at your service:

+1 800 735 2478 *

*Price of a local call