


# ついにオープン！カペラ・シンガポール

5月31日までオープン記念スペシャルオファーで、  
カペラ・エクスペリエンスをご体験いただけます

2009年3月


シンガポールのセントーサ島に誕生したウルトラ・ラグジュアリー・リゾート、カペラ・シンガポールが2009年3月30日、ついにオープンしました。グランドオープニング・セレモニーは、シンガポールの副首相、兼、防衛担当調整相のジャックマール教授が臨席し、ウエスト・ペース・ホテル・グループ（カペラ・ホテルズ&リゾーツの親会社）会長兼CEOのホルスト・シュルツェ氏、ポンティアック・ランド会長のクイー・リオン・テック氏、カペラ・シンガポールの総支配人、マイケル・ルブレイ氏と共に厳かに行われました。

「アジア第1号のカペラとなる当リゾートは、真のパーソナルサービスの基準を塗り替えるべく、今までにないサービスをゲストに提供いたします。当リゾートのパーソナル・アシスタントは、ゲストのニーズを迅速に理解し、シンガポールのグルメツアーから、会議アレンジ、ロマンチックディナー、お子様の誕生会、ディープシー・フィッシング、プライベートジェットに至るまで、ゲストが、ご満足いただける完璧なアレンジを行います。

オープン当日には、華やかな2つのイベントが開催されます。ラグジュアリーのアイコン・ブランド、ロールスロイスが200EXニューモデルの発表会、そして、グッチがスプリングコレクションのファッションショーを庭園の3つのプールサイドで開催します。

カペラ・シンガポールは、ビジネス、ショッピングの中心地からわずか10分の距離でありながら、30エーカーの緑あふれる自然に囲まれた静寂の隠れ家で、歴史を感じさせる堂々たるコロニアルな建物、才能あふれる芸術品の数々、美食の旅を提供する魅力あふれるレストランなどでゲストを魅了します。

## ラグジュアリーの再定義

うっとりするカペラ・エクスペリエンスは、壮麗なふたつのコロニアル建築物、タナメラに迎えられた瞬間から始まります。コロニアル時代の歴史的背景をもつタナメラと西洋の現代建築デザインが統合されたノーマン・フォスター卿は、モダン建築の美点を加味しつつ古い優雅な建物を復元させる世界的第一人者として有名です。

CAPELLA  
SINGAPORE  
1 THE KNOLLS  
SENTOSA ISLAND  
SINGAPORE 098297

T +65 6377 8888  
F +65 6337 3455

[www.capellasingapore.com](http://www.capellasingapore.com)

カペラ・シンガポールの111の客室は、1戸のカペラ・マナー、38のガーデンヴィラ、11のスイート、61のプレミアルームで構成されます。インテリアデザインを手がけた世界有数のトップデザイナー、ジャヤ・イブラヒムは、トロピカルなシンガポールの感性と特徴を活かし、あたたかみのある洗練された客室に仕上げました。籐と木をふんだんに用いた客室は、たいへん広く、心地よいリラックスな滞在をお約束します。

ユニークなカペラ・シンガポール・エクスペリエンスをお求めでしたら、カペラ・マナーがお勧めです。みごとに復元されたこの古いマナーハウスは、434㎡に及ぶ広さで、バスルーム付きベッドルームを3室備えています。またこのマナーでは、シンガポールの歴史を感じさせる魅力とラグジュアリーホテルならではの先端アメニティを多数兼ね備えています。

ガーデンヴィラは、タナメラを囲むように建てられ、各ヴィラは、南シナ海を望むパノラミックビューで広々としたリビングエリア、プライベート・プランジプールを完備します。ワンベッドルーム(85㎡)または、2ベッドルーム(127㎡)をお選びいただけ、緑あふれる木々に囲まれ、最良のプライバシーを保証します。

4のコンスタレーション・ルームでは、専用の屋上にジャクージを備え、究極のくつろぎを提供します。セントーサ・スイート(83㎡)と、カペラ・スイート(99㎡)は、さらにゆったりとしたスペースとプライバシーを提供します。

すべての客室には、タッチパネルでライト、エアコン、カーテン、液晶テレビを操作できるなど最新テクノロジーを駆使した設備に加え、無線ブロードバンド接続、iPodドッキングステーションなども完備しています。

### カペラ・シンガポールでくつろぐ

アウリガ・スパでは、安らぎと若返り体験を提供いたします。スウェーデンに拠点を置く、数々の受賞歴をもつスパ・コンサルタント、レゾンドートルが開発したアウリガの4つのシグニチャートリートメントはいずれも月相に沿ったものです。約337坪の広さを誇るアウリガ・スパは、9室のエクスペリエンスルーム(トリートメントルーム)を有し、うち3つのスイートにはシャワー、バスタブ、スチームシャワー、チェンジングスペースを完備します。本当のトロピカルな雰囲気を感じていただけるよう、各エクスペリエンスルームには、自然光と熱帯の木々に囲まれた屋外ガーデンが付設されています。

オールデイ・ダイニングにご利用いただけるザ・ノウルでは、西洋、インド、日本、シンガポールのバラエティーに富んだキュイジーヌをお届けします。また、くつろぎのアフタヌーンティーには、40種類以上に及ぶ日本、英国、インドのお茶をお楽しみいただけます。加えて、コンテンポラリーな中国料理レストラン、カシヤではファインダイニング体験を提供します。香港の有名なデザイナー、アンドレ・フーのAFSOを手掛けたスタイリッシュなデザインにより、心地よくくつろぎつつ、最高級キュイジーヌをご堪能いただけます。カシヤでは、オーガニックの食材を用いたメニューを多数採用しています。夜のひとときには、南シナ海を背景にボブズバーで多彩なカクテルをお楽しみください。

その他、3つの滝が流れるプール、テクノジム社製の最新器機を完備するフィットネスセンター、ホテル所有のロールスロイス・ファントムによるリムジンサービスなどもご利用いただけます。

カペラ・シンガポールでは、オープニングを記念し、様々な魅力あふれる特別パッケージをご用意しています：

- ◇ カペラ・エクスペリエンス・パッケージ：カペラ・ブランドを一人でも多くの方に体験していただくためのもので、2泊分の宿泊料金で、3泊のご滞在。2009年5月31日まで有効です。
- ◇ ピナクル・オートモーティブ・エクスペリエンス：ロールスロイス・ファントムの往復空港送迎に加え、2時間のプライベートチャーターが含まれます。さらに、2泊ごとに、2時間のアウリガ・トリートメントが付き、2009年12月31日までご利用いただけます。
- ◇ アウリガ・エクスペリエンス：ガーデンヴィラに宿泊、イン・ヴィラで、シャンパン・ブレックファスト、アウリガ・トリートメントをお楽しみいただけます。2009年12月31日まで有効。
- ◇ カペラ・クラシック・パッケージ：カシミア、またはザ・ノウルでの食事が含まれます。2009年12月31日まで有効です。
- ◇ カペラ・エスケープ：週末限定パッケージで、アウリガ・スパのトリートメントが含まれます。2009年12月31日まで有効です。

上記パッケージには毎朝食が含まれます。パッケージの詳細は、[www.capellasingsapore.com](http://www.capellasingsapore.com) でご覧いただけます。

#### カペラ・シンガポールに関して

シンガポールのプレミアリゾートデスティネーション、セントーサ島に、2009年新たな宝石が誕生します。カペラ・ホテルズ&リゾートのアジアにおけるフラッグシップとなるこのホテルは、ショッピングやビジネスの中心地へも至近距離でありながら美しい自然に囲まれる、理想的なロケーションです。カペラ・シンガポールは、究極のパーソナルサービスとシンガポールのすばらしき伝統と最先端の魅力を提供し、アジアにおけるラグジュアリーの基準を塗りかえるでしょう。また、当ホテルは、61のデラックスルーム、11のスイート、38のガーデンヴィラ（屋外バスタブ、シャワー付き）、1戸のカペラ・マナーを有し、アコモデーションはシンガポール最大の広さを誇ります。さらに、カペラ・シンガポールは、ホテルの施設やサービスを利用でき、居住可能な、72のスイート、9戸のプライベートプール付きマナー、1戸のコロニアル・マナーも併設しています。

ホテル詳細は、[www.capellasingsapore.com](http://www.capellasingsapore.com) でご覧いただけます。

#### カペラ・ホテルズ&リゾートに関して

最高級を求める最上級トラベラー及び最高級レジデンスオーナーに最適のウルトラ ラグジュアリーを提供する新しいホテル&リゾートブランド。ホスピタリティー業界における、ラグジュアリーの基準を塗り替えたと言っても過言ではありません。カペラは、世界のトップトラベラーに向け、最高級プティックホテルを、すぐれた建築、デザイン、プライバシー、パーソナルなきめ細かいサービスで提供します。カペラの創設者、ホルスト・シュルツェは、他のホテル会社が成し得ないレベルのサービスを提供することを実現するため、当ブランドを創設しました。世界の主要ゲートウェイシティ、世界有数のリゾート地にオープンまたは開発中のポートフォリオは、ブライデンバッハホフ（ドイツ、デュッセルドルフ）、カペラ・バヒアマロマ（メキシコ、リビエラマヤ）、カペラ・ダンボイキャッスル（アイルランド、キャッスルタウンベア）、カペラ・イスタパ（メキシコ、イスタパ）、カペラ・ニセコ（北海道）、カペラ・ペドレガル（メキシコ、カボサンルーカス）、カペラ・シンガポール（シンガポール、セントーサ島）、カペラ・テルライド（コロラド州）、シュロス・ヴェルデン（オーストリア、ヴェルデン）に展開中。

詳細は、[www.capellahotels.com](http://www.capellahotels.com) でご覧いただけます。

このプレス・リリースに関するお問い合わせ、資料送付のご希望は、  
カペラ・ホテルズ&リゾート日本地区PR代理店、ケントス・ネットワークまでご連絡ください。  
： 03-3403-5328 / e-mail: [info@kentosnetwork.co.jp](mailto:info@kentosnetwork.co.jp)  
<http://www.kentosnetwork.co.jp/>