


## *Six Senses Residences & Spa Courchevel*

*Six Senses Residences Courchevel takes traditional mountain living to new heights with meticulously designed interiors that combine contemporary accents with traditional Savoyard sensibility. The exterior is reminiscent of a French chalet while the residences' interiors are designed in a light neutral palate using unique and crafted materials with fine porcelain tiles, flamed gray and beige stone, chestnut leathers, and natural timber to imbue comfort. Each boasts a balcony offering picturesque views overlooking the snow-capped mountains or the intimate courtyard.*

*Due to its high-altitude setting, Six Senses Residences Courchevel is open for winter activities from December through April. Located in the heart of Courchevel 1850, the Six Senses Residences Courchevel is a five-minute walk from the ski lodge at La Croisette and well-appointed to explore the village. The closest airport is the Courchevel Airport (CVF) which is approximately 1.3 miles away. Guests can also arrive by the Eurostar or TGV at the Moutiers Train Station 30-minutes away. A helicopter transfer is also available to Courchevel heliport.*


## ACCOMMODATIONS

Designed by Alain Foillet and Morpheus, all apartments capture a harmonious balance of contemporary interiors of light hues with striking accents of fine porcelain tiles (grès cérame) and flamed grey and beige stone. Sustainably sourced spruce timber is used for dramatic feature walls while heavy woven natural fabrics compliment soft furnishings to imbue comfort; accented with custom-made furniture and alpine artwork.

Apartment layout will be confirmed upon reservation and it is subject to availability. For additional information about our Apartments and Residences, please feel free to visit our accommodations' page. [Link](#)

### Two-Bedroom Apartments Mountain/ Courtyard view

Located on the 1<sup>st</sup>, 2<sup>nd</sup>, and 3<sup>rd</sup> floor, from 63 to 86 sqm, the 2-Bedroom Apartments boast Mountain, street or inner courtyard views with a balcony and a quaint living space. Entirely furnished with fully-equipped open-plan kitchen as well as one bathroom per bedroom.

### Three-Bedroom Family Apartment

Located on the 1<sup>st</sup> floor, 3-Bedroom Family Apartments range from 78 to 94.4 sqm and boast partial views to the Mountains and the street. Ideal for families traveling with children, it offers 2 rooms with a double bed and one room with a bunk.

### Three-Bedroom Deluxe Family Apartment

Deluxe Family apartments with three bedrooms are set on the 2<sup>nd</sup> floor and offer a living area of 78 to 95 sqm, as on a higher level, they offer lovely views across the mountains and street, providing the vibrant atmosphere of Courchevel 1850.

### Three-Bedroom Prestige Family Apartment

Unique on its own, these elegantly presented Apartments range from 97 to 122 sqm. Located on the 3<sup>rd</sup>, 4<sup>th</sup>, 5<sup>th</sup>, and 6<sup>th</sup> floor, Three-Bedroom Prestige Family Apartments boast stunning valley and inner courtyard views with private balconies and a spacious living area as well as a fully-equipped kitchen.

### Three-Bedroom Prestige Apartment

Located on the 4<sup>th</sup>, 5<sup>th</sup>, and 6<sup>th</sup> floors, the 3-Bedroom Prestige Apartments range from 98 to 129 sqm and boast stunning valley, mountain, street or courtyard views with private balconies and terraces as well as spacious living area and a fully equipped kitchen. It is worth saying that it provides the perfect atmosphere for Family gatherings.

### Three-Bedroom Prestige Residence

Located on the 3<sup>rd</sup>, 4<sup>th</sup>, and 5<sup>th</sup> floors, the 3-Bedroom Prestige Residences range from 148 to 151 sqm and boast jaw-dropping views to the Valley, street, and inner courtyard. Offering the comfort of your own home, these cozy apartments provide a large sitting area with a utility room, shower/bath combination and balcony or/and terraces to enjoy marvelous sunsets in the French Alps.

### Four-Bedroom Deluxe Residence

Located on the 2<sup>nd</sup>, 3<sup>rd</sup>, and 4<sup>th</sup> floors, C03 and C07 are set as duplex residences. Providing two floors of pure sophistication, both offer private balconies and terraces of varying sizes, stunning mountain views across the Valley, street, and courtyard.

### Four-Bedroom Prestige Residence


Taking over the entire 7<sup>th</sup> floor, it provides a total space of 220 sqm. It is a magnificent Residence with a meticulously thought decoration inspired by the mountain surroundings. With private balconies and terraces as well as a cozy living and dining area, it boasts spectacular views to the slopes, mountains, heart of Courchevel 1850's village, and snow-covered rooftops. Fully furnished with all the necessary facilities to make our guests' stays the most comfortable.

### Five-Bedroom Prestige Residence

With 163 sqm, this lovely furnished unit combines the comfort and conviviality of a discreet luxury Residence with all the advantages of our 5-star services. This exquisite gateway boasts a generous proportioned terrace and, it provides lots of tranquility thanks to its Inner Courtyard View complemented by Mountain peaks on the background.

### Five-Bedroom Prestige Penthouse

Located on the 5<sup>th</sup> and 6<sup>th</sup> floors, C16 is set as a duplex and it is our biggest Residence with 270 sqm. This Five-Bedroom getaway boasts stunning mountain views across the valley, rooftop, and to the courtyard. Not forgetting its welcoming living room area with fireplace, a separate cinema and utility room, as well as a private large terrace, 3 dressing rooms and 1 room with its own living room area.


## SUMOSAN COURCHEVEL

Renowned Japanese restaurant Sumosan offers its signature sushi and contemporary Japanese dishes, the restaurant and bar provides a welcome antidote to the traditional fondue and raclette, with dishes exclusive to the site. Buba's menu features signature Sumosan favourites served snow-side, including tuna and truffle rolls, Japanese salmon rice pizza, grilled sea bass with citrus ginger sauce and Furikakecrusted rack of lamb and mustard sauce. Whilst new, exclusive dishes will include black caviar rice pizza and torched sushi, such as squid with calamari ink powder and unagi with unagi cotton candy sauce-torched table-side.

### Sumosan Courchevel

Rue de Tovets, 73120 Savoie France

Telephone: +33 4 86 80 03 03

info@sumosan.com

www.sumosan.com/sumosan-courchevel/

## SPA AND WELLNESS

Six Senses Spa Courchevel offers residents guests and non-guests a healing oasis after an intensive day of skiing and activity. Among the facilities, there is a manicure and pedicure station, juice bar and boutique seamlessly incorporated, 5 treatment rooms, indoor swimming pool, saunas, steam room, Kneipp footbath therapy, outdoor hot tub and a fully equipped gym and studio for wellness classes.

### Six Senses Spa

Rue de Tovets, 73120 Savoie France

Telephone: +33 4 79 41 25 25

reservations-courchevel-spa@sixsenses.com

## SKI CONCIERGE

Six Senses Courchevel Residences is within a five-minute walk or two-minute shuttle ride from the private ski lodge situated at La Croisette (where the ski lifts start). The Lodge is fully equipped with ski rentals, heated boot racks as well as boutiques and cosy bars for après ski. Upon arrival, the Ski Concierge will take the guests' equipment to store it at the Ski Lodge. Servicing can be arranged overnight, so all is ready for guests to jump back on the slopes in the morning. A ski technician is on-site to make any adjustments.

## ACTIVITIES

The Residence is supported by the Six Senses Guest Experience Maker Team dedicated to offering an extensive range of services including 24/7 concierge, in-resort shuttle services, private chef dinners in apartments, winter activities, ski instructors, childcare, dining reservations, private boutique viewing and bespoke transport solutions.

### Concierges

Rue de Tovets, 73120 Savoie France

Mobile: +33 7 86 88 31 05

concierge-courchevel@sixsenses.com


## AMENITIES & SERVICES

- Continental Breakfast delivered to the guests' doorstep.
- 24/7 Concierge Residential Service
- Ski Concierge available from 9:00 am to 6.30 pm
- Access to the Sumosan from 7 pm
- Complimentary fully equipped 24/7 Fitness Centre and Six Senses Spa access
- Complimentary shuttle in Courchevel 1850 from 8:30 am to 9:30 pm
- Complimentary garage-covered parking with Valet service
- Complimentary daily Residential housekeeping service
- Complimentary Wi-Fi
- Private chef for breakfast is included for the 4 and 5 bedroom residences among other amenities

## ADDITIONAL AIRPORT ACCESS INCLUDES

- Chambéry Airport (CMF): 1-hour drive, 25-minutes by helicopter
- Lyon-Saint Exupéry Airport (LYS): 2.15-hour drive, 45-minutes by helicopter
- Geneva Airport (GVA): 2.5-hour drive, 45-minutes by helicopter

[Photo Gallery](#)  
[3D Virtual tours](#)

## RESERVATIONS AND FURTHER INQUIRIES

**T + 33 4 79 06 93 63** **E [reservations-courchevel@sixsenses.com](mailto:reservations-courchevel@sixsenses.com)**  
291 Rue de Tovets, 73120 Savoie France  
[sixsenses.com](http://sixsenses.com)

### Room reservation toll-free numbers

Australia:	1800978681	Japan:	120829718
China:	4008894800	Russia:	88003014563
France:	0805542357	UAE:	08000120003
Germany:	08007236216	United Kingdom:	08004584466
Hong Kong:	800969743	United States:	8554960109