

OUR TIPS TO ENJOY PRAGUE

ASTEN HOTELS
excellence and care

WELCOME TO PRAGUE

Dear Guests,

Warm welcome to Prague and to our hotel, Member of Asten Hotels!

Our hotel is situated right in the historical heart of Prague, at the Lesser Quarter (Mala Strana), just a short walk away from Prague's most impressive sights, including Prague Castle, the Royal Gardens, St. Nicholas Church, Charles Bridge, Old Town Square and others. Prague is wonderful city in every season and has much to offer to everyone. Attached you can find some our tips and recommendations how to enjoy your time in Prague.

It will be a great pleasure for us to assist you with any request you might have, be it city tours and excursions, theatre tickets, restaurant recommendations and bookings or transportation needs.

For any assistance or information you may need, please do not hesitate to contact our reception staff any time at your convenience.

I sincerely hope that Prague, the Golden City of "A Hundred Spires" and our hotel will not only satisfy your needs but also exceed your expectations to make your visit an unforgettable one.

I wish you the most enjoyable stay with us,
With kind regards,

Petra Janoušková
General Manager
on behalf of the entire Team

CONTENT

Refreshment in Prague with Asten Hotels	6
Restaurants in Prague	8 – 11
Bars and Clubs in Prague	13 – 14
Excursions in Prague	16 – 18
Excursions out of Prague	20 – 21
Prague for children	23 – 26
Asten Hotels places to visit	28 – 29

REFRESHMENT IN PRAGUE WITH ASTEN HOTELS

REFRESHMENT IN PRAGUE WITH ASTEN HOTELS

Designum Café

Romantic coffee shop which is part of our Boutique Hotel Golden Key in Nerudova street by Prague Castle. You may enjoy freshly baked homemade cakes and choice of fine coffee.

Nerudova 27 | Prague 1 | www.designumcafe.cz
Open every day 9:00 - 18:00

Bohemian Bistro

Bohemian Bistro offers mouth-watering and eye-pleasing food for reasonable prices in the very heart of the beautiful Kampa park and square.

Na Kampě 497/3 | Prague 1 | www.bohemianbistro.cz
Open every day 8:30 - 18:30

Lounge & Garden Bar Hotel Klárov

French countryside charm in the centre of Prague? Enjoy private garden at Hotel Klarov with perfect ambience for get together parties and weddings.

U Železné Lávky 12 | Prague 1 | www.hotelklarov.cz

YOU ARE INVITED

RESTAURANTS IN PRAGUE

RESTAURANTS IN PRAGUE

V Kolkovně

The unique atmosphere is underlined by the history of this place. V Kolkovně foundation of the restaurant is mainly bet on tradition and uniqueness of the Pilsner Urquell brand and Czech cuisine fused with modern gastronomy. You can find it nearby from Paris Street and Old Town Square. It is open every day from 11. to 24. hours. In summer you can enjoy your favorite beer and duck picturesque garden.

V Kolkovně 8 | Prague 1 | www.vkolkovne.cz

U Modré kachničky

U Modré kachničky is a stylish restaurant in the heart of Prague which seats in the baroque 16th century house. Its fantastic cuisine and atmosphere relished many famous guests, including, for example, Tom Cruise, Sean Connery, Gerard Depardieu, Phil Collins, Jean-Claude van Damme legendary Pink Floyd. You will enjoy the traditional Czech cuisine, duck and venison specialties.

Nebovidská 6 | Prague 1 | www.umodrekachnický.cz

Plzeňská Restaurant

In the basement of the Municipal house is situated a beautiful Art Nouveau Plzeňská restaurant. If you prefer the genuine Czech tradition, you should not refuse an invitation for traditional Czech specialties and excellent Pilsner beer. The menu changes frequently, so you can taste lots of delicious meals. In the evening you can listen to the typical Czech music upgraded by live entertainment of accordionist or Duo Švejk.

Náměstí Republiky 5 | Prague 1 | www.plzenskarestaurace.cz

Restaurant Ungelt

Luxury Restaurant Ungelt is located in the charming courtyard called Týn – one of Prague's best preserved Renaissance treasures, dated back to early Middle Ages – just few steps from the Old Town Square and the famous Astronomical clock. Whether you choose fresh fish of the day, lobster from aquarium, Sauvignon Blanc soup or Aberdeen Angus steak it will always be gourmet experience. There is also a private lounge which is available for small groups. This place we can recommend for the special occasions.

Týn 638/5 | Prague 1 | www.restaurant-ungelt.cz

RESTAURANTS IN PRAGUE

U Dvou Koček

Prague famous pub, brewery and restaurant serving authentic Czech food since 1678. Traditional Czech Cuisine with delicious czech beer near by Wenceslas Square. Their specialty – black beer called „Kocour,, Is very popular by local people as well. This family brewery also offers a harmonist's musical performance every day.

Uhelný trh 415/10 | Prague 1 | www.udvoukocek.cz

Kuchyně

Kuchyně is part of the Ambiente restaurant chain and is located in Prague Castle, in the Salm Palace of the National Gallery Prague.

The Menu is inspired by Czech aristocratic cuisine and you will find there dishes cooked by head chef Marek Janouch on the hob.

The restaurant offers food from noon to evening hours. Visitors will appreciate the wonderful view of Prague.

Hradčanské nám. 186/1 | Prague 1 | www.kuchyn.ambi.cz

Mlýnec

Mlýnec Restaurant is in a stunning location by the river in the very centre of Prague overlooking Charles Bridge. It offers a wonderfully balanced international menu, using fresh local and seasonal ingredients wherever possible. The atmosphere at Mlýnec is elegant and sophisticated, with refined service. The menu at Mlýnec is well balanced, to appeal to most diners.

Novotného lávka 9 | Prague 1 | www.zatisigroup.cz

Bellevue

The Bellevue restaurant is a place of prime gastronomy in the heart of Prague; a place of original Czech / European design; a place of tradition, but also of the most progressive European trends. The restaurant is located at the Smetana's river bank. It is an exceptional location in the immediate vicinity of some of the Prague's most valued gems – the National Theatre, the Žofín palace, Charles Bridge, Rudolfinum and the Old Town square.

Smetanovo nábřeží 18 | Prague 1 | www.bellevuerestaurant.cz

V Zátíší

V Zátíší is one of the most spectacular restaurants in Prague. This restaurant offers an interesting combination of Czech and international delicacies. V Zátíší is set on the Bethlehem Square, in the Old Town. It is furnished in a contemporary style with touches of old time Prague. The menu changes frequently and includes beautifully cooked steaks, fish and duck, but also some fine Indian dishes.

Betlémské nám. | Liliová 1 | Prague 1 | www.zatisigroup.cz

Francouzská Restaurace Art Nouveau

Francouzská restaurant is situated on the right north wing of the front side of the Municipal House. Art Nouveau Francouzská restaurant is a prestigious venue of high quality cuisine and service. These values are proven and recommended by food critics, gourmets, general public as well as by numerous award received. Overall restaurant's ambiance is enriched by live piano or jazz music.

Náměstí republiky 5 | Prague 1 | www.francouzskarestaurace.cz

Hergetova cihelna

Hergetova Cihelna Restaurant is set in a prime location by the river in the Lesser Town. This stylish, modern restaurant offers fine dining by the river, with lovely views of Charles Bridge. The cuisine at Hergetova Cihelna is well prepared and superbly presented. There is a great choice of fish, pasta, salads, a variety of tasty starters. Besides, Hergetova Cihelna has an excellent wine list.

Cihelná 2b | Prague 1 | www.kampagroup.com

La Finestra in Cucina

La Finestra in Cucina belongs to one the best Italian restaurants in Prague. The restaurant features an open kitchen where you can observe Chef Tomáš Černý performing his artistry as he prepares your chosen meal. You can choose a multitude of Italian specialities, taste freshly caught fish or enjoy delicious meat dishes. Besides the culinary experience, La Finestra wants to build the largest wine cellar of quality Italian wines in the Czech Republic.

Platněřská 13 | Prague 1 | www.lafinestra.cz

RESTAURANTS IN PRAGUE

Marina Ristorante

Grosseto Marina is an Italian floating restaurant situated on the Vltava river near Charles Bridge. The restaurant has two floors; lower floor offers three separated sections with exhibition kitchen. Open deck on upper floor is an ideal place for romantic lunch or dinner or perhaps just a glass of wine in the beautiful surroundings of old Prague and spotless view of Prague Castle

Alšovo nábřeží | Prague 1 | www.marinaristorante.cz

Please do not hesitate to contact us for any further information you may need.

We highly recommend to make the table reservation in advance.

Please contact us with your requirements, we will be happy to make the reservation on your behalf.

ENJOY

BARS AND CLUBS IN PRAGUE

BARS AND CLUBS IN PRAGUE

James Dean Prague

James Dean is the original american restaurant and bar straight in the centre of Prague. Immediately after entrance you are impressed by a monumental handmade column made from 60 pieces of splittings ceramics, which creates picture of James Deane and Marilyn Monroe. You can choose from a variety of alcohol, non-alcohol drinks and of course taste some special american meals such as burgers, sandwiches.

V Kolkovně 1 | Prague 1 | www.jamesdean.cz

La Bodeguita Del Medio

La Bodeguita del Medio in Prague is a lively Cuban restaurant and cocktail bar designed in the colonial style of Old Havana. There are several dining areas, each with plenty of character. The furniture is made of deep, dark wood and the walls are full of artefacts from Cuba and other exotic countries. The menu offers a wide choice of dishes freshly prepared Caribbean cocktails.

Kaprova 5 | Prague 1 | www.labodeguitadelmedio.cz

Hemingway Bar

An enterprise inspired by Ernest Hemingway a famous patron of bars who lent his name to more than a few cocktails. He famously improved many recipes, which is why bars throughout the world today prepare cocktails such as the Hemingway Daiquiri and his Papa Doble. The Hemingway Bar devotes considerable attention to his drinks of choice: absinthe, rum and Champagne.

Karolíny Světlé 26 | Prague 1 | www.hemingwaybar.cz

Bugsy's Bar

Bugsy's bar is located in the most luxury street in Prague – Paris street, nearby The Old town square. In Bugsy's Bar mixed unusual cocktails and they offer a lot of kinds whiskey and rum. In this bar you will spend unforgettable memories.

Pařížská 10 | Prague 1 | www.bugsybar.cz

BARS AND CLUBS IN PRAGUE

Cloud 9 Sky Bar & lounge

Cloud 9 DJ cocktail bar in Prague on the rooftop of the Hilton hotel. Sky bar with panoramic view of Prague. Cocktails, food, live music, design interior, great variety of spaces offering intimacy or entertainment.

Hilton Prague | Pobřežní 1 | Prague 8 | www.cloud9.cz

Radost FX

The original vegetarian restaurant, club and lounge is located near by Naměstí Míru. In this place you can enjoy tasty food, a wide selection of cocktails or traditional brunch every weekend. The restaurant called „The Gallery,, is named for its function – as an exhibition gallery. The lounge is a place where guests could relax, sip some coffee, enjoy a poetry reading or some live music.

Bělehradská 234/120 | Prague 2 | www.radostfx.cz

Retro Music Hall

Retro Music Hall Prague is undoubtedly the most visited and most popular club in the Czech Republic. Each party has incredible atmosphere. The club has a long club history and has been very successful abroad lately. It has even been announced as the 93rd best club in the world by International Nightlife Association this year.

Francouzská 75/4 | Prague 2 | www.retropraha.cz

CHEERS

EXCURSIONS IN PRAGUE

Prague Historical City

This two-hour tour will give you a general impression of Golden Prague. You will have the chance to see the most interesting and famous sights, such as the Charles Bridge, the National Museum, the National Theatre, Prague Castle, St. Vitus Cathedral and lots of other well-known monuments. The tour ends at the Prague Castle. Guided.

Duration:	2 hours
Departure times:	daily: 10:20 / 11:30 / 13:00 / 14:15 / 15:00
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 550 CZK / Children – 390 CZK

Grand City Tour

During this excursion you will be acquainted with the historical district of the city. First, you can admire the New Town (the National Museum, the National Theatre etc.), then the private bus will take you across the Vltava river to the Lesser Town. Next, the tour continues up towards the Castle district, where you will take approximately an hour-long walking tour, during which you will have a chance to see the world-famous St. Vitus Cathedral. Finally, the private bus will take you to see the Jewish quarter and then through Old Town Square to Wenceslas Square, where the tour ends. Guided.

Duration:	3 hours
Departure times:	daily: 10:20 / 11:30 / 13:00 / 14:15 / 15:00
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 790 CZK / Children – 550 CZK

Jewish Prague

A walk through Jewish history in Prague belongs to one the most required tours in Prague. During this walking tour you will see the only Central European Jewish townquarter that survived the Holocaust. You will stroll through the Old Jewish Cemetery, you will visit four of the six surviving synagogues and Kafka's house on the Old Town Square. This is where your trip will also end. The price includes admission to the Jewish Museum and the Old Jewish Cemetery. Guided.

Duration:	2,5 hours
Departure times:	daily: 10:20 (except Saturdays and holidays)
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 1 110 CZK / Children – 790 CZK

Prague On Foot

The tour got its name during the Middle Ages, when the coronation ceremony of the Czech kings took place along its route. The ceremonial route started off in the Royal Court, in the vicinity of the former residence of the king, and proceeded to the place which is now the current Town Hall, finally ending near the St. Vitus Cathedral within the Prague Castle, where the new Czech kings were then crowned. After crossing the Charles Bridge, the tour turn away from the original route to the not-too-distant Church of the Victorious Virgin Mary. Inside the church, you can admire the Statue of the infant Child Jesus which has been welcoming visitors from all over the world since the year 1628, when it was firstly brought to Prague from Spain. Guided.

Duration:	3 hours
Departure times:	daily: 10:20 / 14:15
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 390 CZK / Children – 320 CZK

Hop on – Hop off

Discover Prague on an open top or closed top bus tour of the city. You will see many sights during the tour – Old Town Square the famous Astronomical Clock, Municipal House, Prague Castle, Charles University, Petrin Tower, The Dancing House, New Town and much more. Tickets are valid for 48 hrs in which you can hop on or off at 8 different locations around the city giving you an opportunity to explore the City's rich history over a 48 hr period, or if you want just a whistle stop tour of the city stay on the bus view the sights and listen to the commentary, giving you an excellent overview of the city.

Duration:	3 hours
Departure times:	daily: 10:20 / 11:30 / 13:00 / 14:15 / 15:00
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 790 CZK / Children – 550 CZK

Private Guide

For demanding clients, who rather than organized tours prefer to walk with professional private guide, we will be happy to organize private tours with experience guides.

Duration:	minimum length of tour is 3 hours
Prices:	1 hour from 1 100 CZK

Beer Culture Tour

During this tour you will have chance to taste the most famous national drink of the Czechs. Short walk around the Old Town pubs will give you experiences how to drink Czech beer and the guide will tell you interesting information about the beer culture.

Duration:	3 hours
Departure times:	Monday - Friday from : 18:00
Departure point:	Na Příkopě 23
Prices:	Adults – 590 CZK / Children – 300 CZK

Prague Venice Tour (Historical River Cruise)

This historical boat tour will give you the chance to see Prague from a different perspective. Take a 45 minute boat tour aboard the Vodouch and cruise through Prague Venice and the waterways of old Prague. Learn the history of Prague in the Charles Bridge Museum right next to the dock. The museum entrance fee is included in your ticket price! You will depart from below the oldest bridge in Prague – the Charles Bridge. Next you will have the chance to enjoy an unbeatable view of Prague Castle. After you will be amazed during the cruise through "The Devil's Channel" (Čertovka). Don't forget to enjoy the complimentary beverages during the tour.

Departure times:	daily / departing every 15 mins
Prices:	Adults – 340 CZK / Children – 170 CZK

Jazz Boat

Listen, taste and look – a Jazz Boat cruise is a multidimensional experience that will let you savor all the delights of Prague in one evening. Music is the main part of the Jazz Boat experience. The Jazz Boat is a genuine jazz club, complete with a great atmosphere and superb music. Their concerts showcase highly accomplished professional musicians. Every day features a different jazz style. The Jazz Boat restaurant is a family business that will provide the dining experience during your cruise. Dinner is not included in the price of ticket.

Duration:	3 hours
Departure times:	daily: 10:20 / 14:15
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 390 CZK / Children – 320 CZK

EXCURSIONS OUT OF PRAGUE

Karlštejn Castle

During your visit to Prague you should not miss the large Gothic castle founded in the 14th century by Charles IV, King of Bohemia and Holy Roman Emperor. Karlštejn served as a place for safekeeping the Empire coronation jewels, holy relics and other royal treasures. Located about 35 km southwest of Prague in the Karlštejn village, it is one of the most famous and heavily visited castles in the Czech Republic. Guided, entrance fee are included.

Duration:	5 hours
Departure times:	daily: 9:30 / 13:00 (11. 1. – 1. 3. on request)
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 1 390 CZK / Children – 980 CZK

Kutná Hora

Kutná Hora, located about 65 km outside of Prague, owes its origin to its silver mines, the existence of which can be traced back to the beginning of the 13th century. It was second only to Prague as the most important town in Bohemia, having become the favourite temporary residence of several Czech kings as well as the mint for the "Prague Penny" ("Groš"). Kutná Hora was declared a world heritage, and since 1995 has been protected by UNESCO. Our guide will show you the most important buildings and places – the St. Barbora's Cathedral and the Ossuary (Bone House). Guide service and entrance fees are included.

Duration:	5 hours
Departure times:	daily: summer 13:00 / 1. 10. – 31. 3. 12:30
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 1 150 CZK / Children – 790 CZK

Terezín

Terezín was founded at the end of the 18th century by Emperor Joseph II, originally as an ingenious military fortresses for the protection of the Bohemian Kingdom. During World War II, in 1940, the Gestapo took control of Terezín, and the town was turned into a Jewish ghetto. The Nazis tried to make it look from the outside as a model Jewish settlement, but in reality it was a concentration camp. Guide service and entrance fees are included.

Duration:	5 hours
Departure times:	daily: 10:20
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 1 290 CZK / Children – 890 CZK

Český Krumlov

Český Krumlov, which has been part of the UNESCO cultural and natural heritage since 1992, is situated in Southern Bohemia, nestled in beautiful countryside with scattered ponds and lovely views along the Vltava river. In the historical centre of the town there are over 300 historical houses and the second largest castle in the Czech Republic with magnificent baroque gardens. The castle used to be a seat of important and famous noble families – Rosenbergs, Eggenbergs and Schwarzenbergs. It is there you will see a unique theatre with rotating auditorium. The oldest baroque theatre in the world is part castle as.

Duration:	10,5 hours
Departure times:	daily: 9:30 / 29. 10. – 31. 3. – Mondays closed)
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 2 390 CZK / Children – 1 690 CZK

Karlovy Vary

Walk during this day trip along the world-famous spa. Karlovy Vary is the most famous spa town in the Czech Republic, the history of the city dates back to the 14th century, the time of Charles IV. The curative effect of the local mineral springs were used as treatments on greats such as Tsar Peter the Great and the writer Goethe. One of the most famous attraction is the Hot Spring that spews boiling healing water up to a height 12 m. In the city you look forward to a wide range of historical and modern colonnades and taste water from 12 natural mineral springs. We recommend to taste delicious wafers and traditional liqueur Becherovka, made from a unique blend of herbs and spices.

Duration:	9,5 hours
Departure times:	daily: 9:30
Departure point:	free pick up at hotel / Václavské nám. 27
Prices:	Adults – 1 750 CZK / Children – 1 230 CZK

HAVE A SAVE TRIP

PRAGUE FOR CHILDREN

Prague ZOO

Go to Prague Zoo an unusual way – on a boat with a guide. You will see Prague from a different perspective and the children will enjoy an hour long cruise on the Vltava River. You will spend wonderful four hours at the Prague Zoo, which belongs to the top 10 in the world. It is a modern Zoo that shows animals in conditions that are as close as possible to their natural environment and which rescues many endangered animal species. Back to the hotel by car.

Schedule: 29. 4. – 1. 9. on Mon, Wen, Fri: 11:30
7. 4. – 28. 4., 2. 9. – 30. 9. on Sun: 11:30

Duration: 5,5 hours

Prices: Adults – 1 320 CZK / Children 920 CZK

Aquapalace Čestlice

A unique water world covering 9 150 m², this is the largest aquapalace in central Europe. It consists of three buildings which is sure to delight all tourists from those in search of an adrenaline rush, to surf-lovers, to those who prefer a toning swim in the pool or want to relax on a sunbed or enjoy the whirlpool bath.

Duration:	4 hours
Departure times:	daily
Departure point:	free pick up at hotel
Opening times:	daily all year round
Prices:	Adults – 990 CZK / Children – 690 CZK (100 – 150 cm), (including transfer from hotel, tour ends on Wenceslas square, ticket to the aquapark)

DinoPark

The Prague DinoPark is a fun, educational amusement park filled with life-sized models of dinosaurs. Some of them move and roar to make the experience of facing these giants even more lifelike. A 4-dimensional 12-minute film called Triceratops is shown throughout the day.

Getting there:	Metro line B to Českomoravská or tram 8 or 25 to Ocelářská or Multiaréna Praha
Opening times:	daily from the end of March to the end of November, from 9:00 – 18:00
Prices:	Adults – 150 CZK Children – 100 CZK (aged 3 to 15 years) Children under 3 years – free of charge

Toy Museum

The toy museum at the Prague castle is the second largest exposition of toys in the world, from ancient Greece to the present, collected from all over the world. Whilst the boys will be most probably excited with the various automobiles, trains, and ships models, the girls will enjoy the collection of houses for dolls.

Getting there:	Take the tram 22 to the station Pražský hrad
Opening times:	daily: 10:00 – 18:00
Prices:	Adults – 70 CZK / Children – 50 CZK

Petřín Hill

The Petřín Hill offers beautiful views of Prague and several attractions for adults and children alike. The hill is easily recognizable by the TV tower that is a miniature of the Eiffel Tower in Paris. You can climb the tower for views and enjoy some other activities while up at Petřín, besides, you can visit the mirror maze, or you can ride a horse or pony. Do not miss a beautiful rose garden.

Schedule:

To get to the top, you can either walk or take the funicular from the tram station Újezd.

The funicular operates daily and runs every 10 to 15 minutes. In case of strong wind, the funicular sometimes does not operate, for update information, ask at the receptionist desk.

Duration:

Daily: April – September from 10:00 – 22:00

November – February from 10:00 – 18:00

March, October from 10:00 – 20:00

Prices:

Adult – 50 CZK / Children – 10 CZK /

Students – 40 CZK

Czech Folklore – dining & dancing

A Countryside Atmosphere in the Heart of Prague. Wonderful ensemble of dancers and musicians dressed in traditional clothing from regions of Czech and Moravian will entertain, excite, and amuse you during two and half hours of performance. Motives and texts of traditional music correspond with everyday life and issues like four seasons, birth, love, harvest etc. Traditional Czech menu cooked based on the old original recipes, served in the centre of the tables, creating and atmosphere of a garden party. You will be served a four-course dinner.

Duration: 2,5 hours

Pick up: 18:40 – 19:00

Nostalgic Tram no. 91

The nostalgic Tram no. 91 is a historic tram that runs in the centre of Prague on weekdays and holidays. The tram leaves its depot in Strešovice and then follows its regular routine throughout Prague.

Getting there: The nearest tram station, where you can get on, it is exactly in front of the hotel Klárov – Malostranská station.

Schedule: From 5. 4. – 17. 11. on Saturdays, Sundays and holidays from 12:00 – 17:30 the tram goes every hour.

Prices: Adults – 35 CZK / Children – 20 CZK

EXPLORE

ASTEN HOTELS PLACES TO VISIT

Hotel Savoy Špindlerův Mlýn

Since 1881, Hotel Savoy has been synonymous with luxurious accommodation and excellence in guest services. We are proud to carry on with this tradition. Let us help you discover the picturesque Giant Mountains at their best. You will enjoy the ideal location in the heart of the town as well as each one of our 37 rooms. Rooms with balconies are our favorites: they bring the lush, invigorating fragrance of the mountains to your nose and offer a view over the center of Špindlerův Mlýn, destination full of fun on the slopes, cross country skiing and summer relaxation in the mountains.

Savoya Restaurant & Lounge

Our restaurant is inspired by nature and the best it offers. A modern Czech cuisine, which elegantly blends an international cuisine, particularly Nordic style. Its main ingredients are fresh products from local farmers or traditional products from all over the world. Our menu is created and it is daily supervised by our chef Michal Húsek, an experienced chef from the best Prague restaurants. Michal gained his experience in Michelin restaurants by Norbert Niederkofler or Herbert Hinter. Enjoy our new food concept and simply elegant mountain design with the scent of wood and the comfort of sheep wool.

Savoy Spa L'occitane

Close your eyes – and you are in Provence. The sunlit countryside, the smell of lavender, fertile fields, rich culture and traditions – all inspired our Spa by L'occitane. Thanks to authentic cosmetic ingredients with proven properties and traditional massage techniques, our spa transforms into a retreat for your soul and senses, a place where your mind and body rejuvenate. Let us carry you away into a world of beautiful fragrances, strengthening the spirit, bringing back pleasant memories and improving your state of mind. Choose from our unique selection of care for men and women.

Hennessy bar

If we were to describe it, we would use three words – secluded, well appointed and luxurious. Featuring the finest selection of Hennessy cocktails you can imagine. Cocktail lovers can enjoy our signature cocktails. The bar is non-smoking, seats 35 and is available for company events or private parties.

Hotel Savoy Špindlerův Mlýn

Harrachova 23 | Špindlerův Mlýn

Tel.: +420 483 731 111 | email: reception@savoy.cz | www.savoy.cz

Chateau Mcely

Chateau eco-chic hotel is situated just under an hour's drive from Prague. It's an ideal location for romantic getaways, spa breaks, families, weddings and company meetings.

The hotel's interior and each of 24 rooms is furnished with great care in "modern chateau" style. The restaurant, Piano Nobile, recognised several awards and belongs to one of the best restaurant in the country. It serves a seasonal á la carte menu using the highest quality carefully selected ingredients, primarily from local suppliers. Experience beneficial relaxation in the natural herbal Mcely Bouquet Spa. The spa also features a sauna with outdoor whirlpool, a natural biotopical swimming lake, and a natural fitness centre.

Piano Nobile Restaurant

At Piano Nobile, ranked one of the top ten restaurants in the Czech Republic according to Maurer's Guide, the creative team prepares gourmet delights under the baton of our experienced executive chef Honza Štěrbá. Honza takes inspiration from nature, the surrounding forests, the local Nine Flowers herbal tradition, as well as the traditional recipes of the Cusumano family in his work. We offer selections from our seasonal and a la carte menus, as well as special culinary experiences in the form of tasting menus.

The restaurant is also home of the Bellavista patio and bar, where we mix our untraditional Signature cocktails. The beautiful elegance of the glass conservatory gives the feeling of oneness with nature, offering unparalleled views of the chateau grounds and amazing sunsets.

Chateau Mcely

Mcely 61 | Mcely

Tel.: +420 325 600 000 | email: Reception@ChateauMcely.com | www.chateaumcely.cz

BE OUR GUESTS

ASTEN HOTELS

excellence and care

Luxury collection of independent boutique hotels and spa resorts located in the most beautiful locations of the Czech Republic.

www.astenhotels.com

Boutique Hotel Golden Key Prague

Nerudova 27 | Prague 1

www.hotelgoldenkey.com

Boutique Hotel Klárov Prague

U Železné Lávky 12 | Prague 1

www.hotelklarov.cz

Residence Dvořák

Na Kampě 497/3 | Prague 1

www.residencedvorak.cz

Hotel Savoy Špindlerův Mlýn

Harrachova 23 | Špindlerův Mlýn

www.savoy.cz

ASTEN HOTELS
excellence and care