

BILANZ Hotel-Ranking 2017: Die 300 besten Hotels in der Schweiz und auf der Welt

Die Methodik: Das Hotel-Ranking der BILANZ basiert auf 600 Expertentests in den letzten 18 Monaten, auf einer schriftlichen Umfrage bei 112 Schweizer Top-Hoteliern, auf den aktuellen Wertungen relevanter Reisepublikationen und Testportale sowie auf den Erfahrungen von 86 befragten Hotelkennern und Reiseexperten. BILANZ rechnet die Einstufungen dieser vier Bewertungssäulen in ein einheitliches 100-Punkte-Schema um.

Das 100-Punkte-Bewertungsschema: Hotels mit **70–79 BILANZ-Punkten** sind guter Durchschnitt, mit **80–89 Punkten** überdurchschnittlich bis sehr gut, mit **90–95 Punkten** hervorragend und mit **96–100 Punkten** Weltklasse.

Die 50 besten Stadthotels der Schweiz 2017

Die Hotelikonen am Genfersee holen auf, während die Zürcher Spitzenhäuser etwas zurückfallen.

Das Beau-Rivage Palace behauptet sich zum vierten Mal in Folge auf dem ersten Platz, das Fairmont Le Montreux Palace prescht auf den zweiten Rang vor.

Rang	BILANZ-	Hotel, Ort	Website
2017	2016	Punkte	
1	1	97.1 Beau-Rivage Palace, Lausanne	www.brp.ch
2	4	96.7 Fairmont Le Montreux Palace, Montreux	www.montreux-palace.ch
3	3	96.6 Les Trois Rois, Basel	www.lestroisrois.com
4	2	96.5 The Dolder Grand, Zürich	www.doldergrand.ch
5	6	96.3 La Réserve Genève, Genf Bellevue	www.lareserve.ch
6	5	96.2 Widder Hotel, Zürich	www.widderhotel.ch
7	11	96.1 Four Seasons Hotel des Bergues, Genf	www.fourseasons.com/geneva
8	7	96.0 Baur au Lac, Zürich	www.bauraulac.ch
9	8	95.2 Victoria-Jungfrau, Interlaken	www.victoria-jungfrau.ch
10	9	94.8 Park Hyatt Zürich, Zürich	www.zurich.park.hyatt.com
11	13	92.9 Art Deco Hotel Montana, Luzern	www.hotel-montana.ch
12	15	92.8 Schweizerhof, Bern	www.schweizerhof-bern.ch
13	10	92.5 Mandarin Oriental Geneva, Genf	www.mandarinoriental.com
14	18	92.2 Atlantis by Giardino, Zürich	www.atlantisbygiardino.ch
15	14	91.9 Grand Hôtel du Lac, Vevey	www.hoteldulac-vevey.ch
16	17	91.7 Palafitte, Neuenburg	www.palafitte.ch
17	25	90.4 Bellevue Palace, Bern	www.bellevue-palace.ch
18	16	88.3 Hôtel des Trois Couronnes, Vevey	www.hoteltroiscouronnes.ch
19	20	87.4 Nomad, Basel	www.nomad.ch
20	22	87.2 Savoy Baur en Ville, Zürich	www.savoy-zuerich.ch
21	24	87.1 Storchen, Zürich	www.storchen.ch
22	12	87.0 Lausanne Palace, Lausanne	www.lausanne-palace.ch
23	30	86.7 The Hotel, Luzern	www.the-hotel.ch
24	23	86.2 Beau-Rivage Genève, Genf	www.beau-rivage.ch
25	19	84.5 Seehotel Hermitage, Luzern	www.hermitage-luzern.ch
26	21	84.2 Angleterre & Résidence, Lausanne	www.angleterre-residence.ch
27	39	82.7 Royal Savoy, Lausanne	www.royalsavoy.ch
28	26	81.9 Beau-Rivage Neuchâtel, Neuenburg	www.beau-rivage-hotel.ch
29	47	81.2 Kameha Grand, Glattpark/Zürich	www.kameha.com
30	27	81.1 Panorama Resort & Spa, Feusisberg	www.panoramaresort.ch
31	neu	80.2 Le Mirador, Mont-Pèlerin ob Vevey	www.mirador.ch
32	29	79.8 Einstein St. Gallen, St. Gallen	www.einstein.ch
33	33	79.7 Le Richemond, Genf	www.lerichemond.com
34	31	78.2 Seerose Resort & Spa, Meisterschwanden	www.seerose.ch
35	34	78.1 Villa Principe Leopoldo, Lugano	www.leopoldohotel.com
36	32	76.0 Schweizerhof Luzern, Luzern	www.schweizerhof-luzern.ch
37	38	75.4 Sorell Hotel Zürichberg, Zürich	www.zuerichberg.ch
38	35	75.1 Seehotel Sonne, Küsnacht-Zürich	www.sonne.ch
39	41	74.7 Allegro, Bern	www.allegro-hotel.ch
40	37	74.1 Hotel d'Angleterre, Genf	www.danglerrehotel.com
41	44	73.8 Congress Hotel Seepark, Thun	www.seepark.ch
42	neu	73.3 Hotel des Balances, Luzern	www.balances.ch
43	36	73.2 Alden Suite Hotel Splügenschloss, Zürich	www.alden.ch
44	40	73.1 Grand Hotel Villa Castagnola, Lugano	www.villacastagnola.com
45	43	72.9 Hotel de la Paix Geneva, Genf	www.ritzcarlton.com/geneva
46	42	72.8 Belvoir, Rüslikon	www.hotel-belvoir.ch
47	neu	72.0 Astoria, Luzern	www.astoria-luzern.ch
48	neu	71.6 Marktgasse Hotel, Zürich	www.marktgassehotel.ch
49	49	71.1 Radisson Blu Luzern, Luzern	www.radissonblu.com/hotel-lucerne
50	48	70.8 The View, Lugano	www.theviewlugano.com

Die 50 besten Ferienhotels der Schweiz 2017

Die neue Nummer eins ist das Alpina Gstaad, gefolgt vom Vorjahressieger Castello del Sole und dem Riffelalp Resort. Deutlich steigern konnten sich The Chedi Andermatt und die Villa Honegg auf dem Bürgenstock.

Rang		BILANZ-			
2017	2016	Punkte	Hotel, Ort	Website	
1	3	97.5	The Alpina Gstaad, Gstaad	www.thealpinagstaad.ch	
2	1	97.4	Castello del Sole, Ascona	www.castellodelsole.com	
3	6	96.7	Riffelalp Resort 2222 m, Zermatt	www.riffelalp.com	
4	2	96.3	Gstaad Palace, Gstaad	www.palace.ch	
5	4	96.0	Suvretta House, St. Moritz	www.suvrettahouse.ch	
6	7	94.3	Eden Roc, Ascona	www.edenroc.ch	
7	5	94.1	Tschuggen Grand Hotel, Arosa	www.tschuggen.ch	
8	11	93.8	The Chedi Andermatt, Andermatt	www.thechedianderlatt.com	
9	13	93.2	Villa Honegg, Ennetbürgen	www.villa-honegg.ch	
10	8	92.8	Kulm Hotel St. Moritz, St. Moritz	www.kulmhotel-stmoritz.ch	
11	10	92.7	Grand Resort Bad Ragaz, Bad Ragaz	www.resortragaz.ch	
12	15	92.4	Grand Hotel Kronenhof, Pontresina	www.kronenhof.com	
13	12	92.3	Park Weggis, Weggis	www.phw.ch	
14	9	92.1	Park Gstaad, Gstaad	www.parkgstaad.ch	
15	17	92.0	Giardino, Ascona	www.giardino.ch	
16	14	91.8	Park Hotel Vitznau, Vitznau	www.parkhotel-vitznau.ch	
17	18	91.7	Le Grand Bellevue, Gstaad	www.bellevue-gstaad.ch	
18	16	90.6	Badrutt's Palace, St. Moritz	www.badruttspalace.com	
19	25	90.5	Le Crans, Crans-Montana	www.lecrans.com	
20	24	90.2	Waldhaus Sils, Sils-Maria	www.waldhaus-sils.ch	
21	23	90.1	The Omnia Mountain Lodge, Zermatt	www.the-omnia.com	
22	30	89.4	Paradies, Ftan	www.paradieshotel.ch	
23	19	89.3	Lenkerhof, Lenk	www.lenkerhof.ch	
24	27	89.2	Carlton Hotel, St. Moritz	www.carlton-stmoritz.ch	
25	20	88.7	Parkhotel Bellevue, Adelboden	www.parkhotel-bellevue.ch	
26	21	88.5	Cervo, Zermatt	www.cervo.ch	
27	22	86.9	Guarda Golf Hotel, Crans-Montana	www.hotelguardagolf.com	
28	31	85.1	Romantik Hotel Hornberg, Saanenmöser ob Gstaad	www.hotel-hornberg.ch	
29	45	85.0	Hotel Walther, Pontresina	www.hotelwalther.ch	
30	26	84.8	Ermitage, Schönried ob Gstaad	www.ermitage.ch	
31	28	84.2	Mont-Cervin Palace, Zermatt	www.palacezermatt.ch	
32	29	84.0	Victoria, Glion sur Montreux	www.victoria-glion.ch	
33	neu	82.8	Huus Hotel, Saanen bei Gstaad	www.huusgstaad.com	
34	32	82.6	Castell, Zuoz	www.hotelcastell.ch	
35	neu	82.0	Chandolin Boutique Hotel, Chandolin	www.chandolinboutiquehotel.ch	
36	33	81.6	Giardino Mountain, Champfèr-St. Moritz	www.giardino-mountain.ch	
37	neu	81.5	Waldhaus Flims, Flims	www.waldhaus-flims.ch	
38	35	81.1	Waldhotel Davos, Davos	www.waldhotel-davos.ch	
39	42	80.4	7132 Hotel, Vals	www.7132.com	
40	38	80.3	Vitznauerhof, Vitznau	www.vitznauerhof.ch	
41	40	79.7	Beatus, Merligen	www.beatus.ch	
42	43	79.0	Hof Weissbad, Appenzell	www.hofweissbad.ch	
43	39	78.3	Margna, Sils-Baselgia	www.margna.ch	
44	41	78.1	Kulm Arosa, Arosa	www.arosakulm.ch	
45	34	77.2	Saratz, Pontresina	www.saratz.ch	
46	neu	76.8	Villa Orselina, Orselina-Locarno	www.villaorselina.ch	
47	47	76.7	Guarda Val Maiensässhotel, Lenzerheide	www.guardaval.ch	
48	44	76.2	Wellnesshotel Golf Panorama, Lipperswil	www.golfpanorama.ch	
49	neu	75.9	Frutt Lodge, Melchsee-Frutt	www.fruttlodge.ch	
50	neu	75.6	Chetzeron, Crans-Montana	www.chetzeron.ch	

Die 100 weltbesten Stadthotels 2017

The Mark in New York ist der neue Leuchtturm der weltstädtischen Gastlichkeit.

Weitere entschleunigte Rückzugsorte in betriebsamen Metropolen rücken vor. Beste Neueinsteiger sind The Whitby Hotel in New York, The Silo in Kapstadt und das Pulitzer in Amsterdam.

Rang		BILANZ-	Hotel, Ort	Website
2017	2016	Punkte		
1	2	98.2	The Mark , New York	www.themarkhotel.com
2	3	98.1	The Upper House , Hongkong	www.upperhouse.com
3	13	97.9	Ellerman House , Kapstadt	www.ellerman.co.za
4	1	97.8	Belmond Hotel Cipriani , Venedig	www.hotelcipriani.com
5	6	97.6	Corinthia London , London	www.corinthia.com/hotels/london/
6	5	97.5	La Réserve Paris , Paris	www.lareserve-paris.com
7	15	97.4	Claridge's , London	www.claridges.co.uk
8	4	97.2	The Greenwich Hotel , New York	www.thegreenwichhotel.com
9	9	97.0	Park Hyatt Tokyo , Tokio	www.tokyo.park.hyatt.com
10	11	96.9	Mandarin Oriental New York , New York	www.mandarinoriental.com/newyork
11	8	96.8	Le Bristol , Paris	www.lebristolparis.com
12	25	96.7	Four Seasons Hotel Firenze , Florenz	www.fourseasons.com/florence
13	neu	96.6	The Whitby Hotel , New York	www.firmdalehotels.com/hotels/new-york/the-whitby-hotel/
14	19	96.5	Ett Hem , Stockholm	www.ettthemstockholm.se
15	12	96.4	The Peninsula Hong Kong , Hongkong	http://hongkong.peninsula.com
16	neu	96.3	The Silo Hotel , Kapstadt	www.theroyalportfolio.com/the-silo/overview/
17	10	96.2	Aman Venice , Venedig	www.aman.com/resorts/aman-venice
18	41	96.1	Fairmont Hotel Vier Jahreszeiten , Hamburg	www.hvj.de
19	26	96.0	Brown's Hotel , London	www.brownsotel.com
20	30	95.8	Cotton House Hotel , Barcelona	www.cottonhouse.com
21	20	95.6	The Norman , Tel Aviv	www.thenorman.com
22	18	95.5	1 Hotel Central Park , New York	www.1hotels.com/central-park
23	21	95.3	The Connaught , London	www.the-connaught.co.uk
24	7	94.9	J.K. Place Roma , Rom	www.jkroma.com
25	neu	94.7	Pulitzer , Amsterdam	www.pulitzeramsterdam.com
26	14	94.5	Crosby Street Hotel , New York	www.firmdalehotels.com/hotels/new-york/crosby-street-hotel/
27	16	94.4	D'Angleterre , Kopenhagen	www.dangleterre.com
28	29	94.2	Adlon Kempinski , Berlin	www.hotel-adlon.de
29	neu	94.0	Hôtel de Crillon , Paris	www.rosewoodhotels.com/en/hotel-de-crillon
30	17	93.2	Le Ritz Paris , Paris	www.ritzparis.com
31	31	93.0	Das Stue , Berlin	www.das-stue.com
32	33	92.8	Mandarin Oriental Barcelona , Barcelona	www.mandarinoriental.com/barcelona
33	neu	92.7	The Ned , London	www.thened.com
34	28	92.5	Mandarin Oriental Bangkok , Bangkok	www.mandarinoriental.com/bangkok
35	27	92.4	Four Seasons Hotel New York , New York	www.fourseasons.com/newyork
36	46	92.3	Aman Tokyo , Tokio	www.amanresorts.com/amantokyo/home.aspx
37	neu	92.1	Palácio Tangará , São Paulo	www.palaciotangara.com
38	32	92.0	The Fullerton Bay Hotel , Singapur	www.fullertonbayhotel.com
39	43	91.9	La Mamounia , Marrakesch	www.mamounia.com
40	45	91.8	Mandarin Oriental Paris , Paris	www.mandarinoriental.com/paris
41	24	91.5	Park Hyatt Sydney , Sydney	www.sydney.park.hyatt.com
42	39	91.3	Ham Yard Hotel , London	www.hamyardhotel.com
43	40	91.0	Mandarin Oriental Hong Kong , Hongkong	www.mandarinoriental.com/hongkong
44	49	90.9	Four Seasons Hotel George V , Paris	www.fourseasons.com/paris
45	73	90.8	Rosewood London , London	www.rosewoodhotels.com/en/london
46	neu	90.2	The Chedi Muscat , Muscat	www.ghmhotels.com/de/muscat/
47	neu	89.9	Four Seasons at Ten Trinity Square , London	www.fourseasons.com/tentrinity
48	23	89.8	Royal Mansour , Marrakesch	www.royalmansour.com
49	44	89.7	The Goring , London	www.thegoring.com
50	neu	89.1	The Peninsula Shanghai , Shanghai	http://shanghai.peninsula.com

Rang		BILANZ- Punkte	Hotel, Ort	Website
2017	2016			
51	35	88.8	Hotel Bel-Air, Los Angeles	www.dorchestercollection.com/en/los-angeles/hotel-bel-air
52	34	88.7	Hôtel Plaza Athénée, Paris	www.dorchestercollection.com/en/paris/hotel-plaza-athenee
53	42	88.3	Sunset Tower Hotel, Los Angeles	www.sunsettowerhotel.com
54	79	87.0	The Lanesborough, London	www.lanesborough.com
55	48	86.8	Palacio Duhau Park Hyatt, Buenos Aires	www.buenosaires.park.hyatt.com
56	50	86.7	Park Hyatt Shanghai, Shanghai	www.shanghai.park.hyatt.com
57	60	86.5	Le Meurice, Paris	www.meuricehotel.com
58	53	86.4	The Peninsula New York, New York	http://newyork.peninsula.com
59	55	86.2	The Savoy, London	www.the-savoy.com
60	neu	86.1	Hoshinoya Tokyo, Tokio	www.hoshinoresorts.com/en/sp/nihonryokan/
61	61	86.0	The Surrey, New York	www.thesurrey.com
62	58	85.9	One&Only The Palm, Dubai	http://thepalm.oneandonlyresorts.com/
63	54	85.8	Mandarin Oriental München, München	www.mandarinoriental.de/munich/
64	59	85.7	Hotel de Russie, Rom	www.roccofortehotels.com/de/hotels-and-resorts/hotel-de-russie/
65	22	85.6	The Beverly Hills Hotel, Beverly Hills	www.dorchestercollection.com/los-angeles/the-bevely-hills-hotel
66	neu	85.5	Brenners Park-Hotel, Baden-Baden	www.brenners.com
67	36	85.3	Andaz Tokyo, Tokio	www.tokyo.andaz.hyatt.com
68	57	84.9	The Peninsula Paris, Paris	www.peninsula.com/Paris/en/default.aspx
69	56	84.8	The Beaumont, London	www.thebeaumont.com
70	62	84.7	Raffles Singapore, Singapur	www.affles.com/singapore
71	63	84.6	The Ritz, London	www.theritzlondon.com
72	neu	84.5	Mandarin Oriental Tokyo, Tokio	www.mandarinoriental.com/tokyo
73	66	84.3	Hotel de Rome, Berlin	www.roccofortehotels.com/de/hotels-and-resorts/hotel-de-rome/
74	72	84.2	Belmond Mount Nelson Hotel, Kapstadt	www.mountnelson.co.za
75	37	84.0	1 Hotel South Beach, Miami Beach	www.1hotels.com/south-beach
76	neu	83.9	Four Seasons Hotel Kyoto, Kyoto	www.fourseasons.com/kyoto/
77	78	83.8	Le Gray, Beirut	www.legray.com
78	67	83.7	The Siam, Bangkok	www.thesiamhotel.com
79	neu	83.6	Soho House Barcelona, Barcelona	www.sohohousebarcelona.com
80	82	83.4	One Aldwych, London	www.onealdwych.com
81	86	83.3	11 Howard, New York	www.11howard.com
82	70	83.2	Belmond Copacabana Palace, Rio de Janeiro	www.copacabanapalace.com.br
83	80	82.8	Conservatorium Hotel, Amsterdam	www.conservatoriumhotel.com
84	47	82.7	The PuLi Hotel & Spa, Shanghai	www.thepuli.com
85	64	82.5	Park Hyatt New York, New York	www.newyork.park.hyatt.com
86	83	82.4	Shutters On The Beach, Los Angeles	www.shuttersonthebeach.com
87	69	82.3	Park Hyatt Paris-Vendôme, Paris	www.paris.vendome.hyatt.com
88	75	82.1	The Gritti Palace, Venedig	www.thegrittipalace.com
89	68	81.9	Andaz Fifth Avenue, New York	www.andaz.com
90	neu	81.7	Park Hyatt Vienna, Wien	www.vienna.park.hyatt.com
91	84	81.6	The Opposite House, Peking	www.theoppositehouse.com
92	neu	81.5	1 Hotel Brooklyn Bridge, New York	www.1hotels.com/brooklyn_bridge
93	77	81.4	Chateau Marmont, Los Angeles	www.chateaumarmont.com
94	88	81.3	The Thief, Oslo	www.thethief.com
95	neu	81.1	Le Roch Hôtel & Spa, Paris	www.leroch-hotel.com
96	89	81.0	Algodon Mansion, Buenos Aires	www.algodonmansion.com
97	90	80.9	Mandarin Oriental Hyde Park, London	www.mandarinoriental.com/london
98	neu	80.7	Faena Hotel Buenos Aires, Buenos Aires	www.faena.com/buenos-aires/
99	76	80.6	The New York Edition, New York	www.editionhotels.com/new-york
100	neu	80.5	The Beekman, New York	www.thebeekman.com

Die 100 weltbesten Ferienhotels 2017

Auf der Weltkarte der besten Ferienhotels finden sich viele abgelegene Häuser in archaischer Natur. Den neuen Goldstandard setzt die südafrikanische Safari-Lodge Singita Sabi Sand, dicht gefolgt von Schloss Elmau und dem kalifornischen Post Ranch Inn.

Rang		BILANZ-	Hotel, Ort	Website
2017	2016	Punkte		
1	4	98.3	Singita Sabi Sand Lodges, Südafrika	http://singita.com/regions/singita-sabi-sand/
2	1	98.2	Schloss Elmau, Bayern	www.schloss-elmau.de
3	14	97.9	Post Ranch Inn, Big Sur / Kalifornien	www.postranchinn.com
4	17	97.7	Amangiri, Utah	www.amanresorts.com/amangiri/home.aspx
5	6	97.5	Fregate Island Private, Seychellen	www.fregate.com
6	2	97.4	Hôtel du Cap-Eden-Roc, Cap d'Antibes / Côte d'Azur	www.hotel-du-cap-eden-roc.com
7	neu	97.3	Soneva Jani, Malediven	www.soneva.com/soneva-jani
8	11	97.2	Southern Ocean Lodge, Australien	www.southernoceanlodge.com.au
9	31	97.1	Ballyfin, County Laois / Irland	www.ballyfin.com
10	16	97.0	Grand-Hôtel du Cap-Ferrat, Côte d'Azur	www.fourseasons.com/capferat/
11	5	96.9	Villa Feltrinelli, Gargnano/Gardasee	www.villafeltrinelli.com
12	9	96.8	Four Seasons at Landaa Giraavaru, Malediven	www.fourseasons.com/de/maldiveslg/
13	10	96.7	Il San Pietro di Positano, Positano/Amalfitana	www.ilsanpietro.it
14	3	96.6	San Ysidro Ranch, Santa Barbara / Kalifornien	www.sanysidroranch.com
15	8	96.5	Belmond Hotel Splendido, Portofino	www.hotelsplendido.com
16	27	96.4	North Island, Seychellen	www.north-island.com
17	12	96.3	Amanpuri, Phuket/Thailand	www.amanresorts.com/amanpuri/home.aspx
18	25	96.2	One&Only Reethi Rah, Malediven	http://reethirah.oneandonlyresorts.com
19	neu	96.1	Adler Mountain Lodge, Seiser Alm / Südtirol	www.adler-lodge.com
20	26	96.0	Angama Mara, Maasai Mara, Kenia	www.angama.com
21	13	95.7	Soneva Fushi, Malediven	www.soneva.com/soneva-fushi/home
22	19	95.4	Tierra Patagonia, Torres del Paine / Chile	www.tierrapatagonia.com
23	87	95.2	San Luis, Hafling bei Meran / Südtirol	www.sanluis-hotel.com
24	46	95.0	Babylonstoren, Cape Winelands / Südafrika	www.babylonstoren.com
25	99	94.6	Lefay Resort, Gargnano/Gardasee	www.lefayresorts.com
26	21	94.5	The Brando, Tetiaroa/Französisch-Polynesien	www.thebrando.com
27	28	94.4	Gidleigh Park, Devon	www.gidleigh.co.uk
28	22	94.1	Cheval Blanc Randheli, Malediven	www.chevalblanc.com/randheli
29	15	94.0	Huka Lodge, Taupo/Neuseeland	www.hukalodge.com
30	23	93.8	Auberge du Soleil, Napa Valley / Kalifornien	www.aubergedusoleil.com
31	61	93.7	The Farm at Cape Kidnappers, Hawke's Bay NZ	www.capekidnappers.com
32	neu	93.6	Four Seasons Resort Bali at Sayan, Ubud/Bali	www.fourseasons.com/sayan
33	7	93.4	Como Shambhala Estate, Bali	www.comohotels.com/comoshambhalaestate/
34	neu	93.2	Rosewood Mayakoba, Riviera Maya / Mexiko	www.rosewoodhotels.com/en/mayakoba-riviera-maya
35	37	92.9	Eden Rock St Barths, St Barths / Karibik	www.edenrockhotel.com
36	24	92.6	La Réserve Ramatuelle, Ramatuelle/Saint-Tropez	www.lareserve-ramatuelle.com
37	30	92.5	Singita Lodges Kruger National Park, Südafrika	http://singita.com/regions/singita-kruger-national-park/
38	56	92.4	Il Pellicano, Porte Ercole / Toskana	www.pellicanohotel.com
39	20	92.3	Soho Farmhouse, Oxfordshire/Südengland	www.sohohouse.com
40	34	91.9	Amankora, Bhutan	www.amanresorts.com/amankora/home.aspx
41	40	91.7	Chiva-Som, Hua Hin / Thailand	www.chivasom.com
42	43	91.5	Londolozi, Sabi Sand Game Reserve / Südafrika	www.londolozi.com
43	neu	91.3	Six Senses Zil Pasyon, Seychellen	www.sixsenses.com/resorts/zilpasyon/destination
44	32	91.2	Royal Palm, Mauritius	www.beachcomber-hotels.com
45	49	91.1	Palace Merano, Meran/Südtirol	www.palace.it
46	44	91.0	Four Seasons Resort Koh Samui, Thailand	www.fourseasons.com/kohsamui
47	38	90.9	Laucala Island, Fiji	www.laucala.com
48	neu	90.6	Domaine de Murtoli, Sartène/Korsika	www.murtoli.com
49	neu	90.4	Belmond La Residencia, Mallorca	www.hotellaresidencia.com
50	35	90.2	Alila Villas Uluwatu, Bali	www.alilahotels.com/uluwatu

Rang	2017	2016	BILANZ-Punkte	Hotel, Ort	Website
51	neu		90.1	Twin Farms, Vermont/USA	www.twinfarms.com
52		51	89.8	Lanserhof Tegernsee, Marienstein/Bayern	www.lanserhof.com/lanserhof-tegernsee.html
53		18	89.4	Le Domaine des Etangs, Massignac/Frankreich	www.domainedesetangs.com
54	neu		89.0	Amansara, Siem Reap / Kambodscha	www.aman.com/resorts/amansara
55		66	88.7	Hotel Esencia, Playa del Carmen / Mexiko	www.hotelesencia.com
56		50	88.6	Chewton Glen, Hampshire/Südengland	www.chewtonglen.com
57		58	88.1	Budersand, Sylt	www.budersand.de
58		48	87.9	Amanjena, Marrakesch	www.amanresorts.com/amanjena/home.aspx
59		42	87.5	Le Sirenuse, Positano	www.sirenuse.it
60		95	87.3	Belmond La Samanna, St. Martin / Karibik	www.lasamanna.com
61	neu		87.0	Nihiwatu, Sumba/Indonesien	www.nihiwatu.com
62	neu		86.8	&Beyond Matetsi River Lodge, Zimbabwe	www.andbeyond.com
63		53	86.6	Singita Grumeti Reserve, Tansania	http://singita.com/regions/singita-grumeti/
64		57	86.4	Belmond Villa San Michele, Fiesole/Toskana	www.villasanmichele.com
65	neu		86.3	Can Simoneta, Mallorca	www.cansimoneta.com
66		33	86.0	L'Apogée Courchevel, Courchevel	www.lapogeecourchevel.com
67		67	85.7	Bareiss, Baiersbronn	www.bareiss.com
68	neu		85.4	Masseria Trapanà, Lecce/Apulien	www.trapana.com
69		59	85.3	Delaire Graff Estate, Stellenbosch/Südafrika	www.delaire.co.za
76		76	85.2	Borgo Santo Pietro, Maremma/Toskana	www.borgosantopietro.com
71	neu		85.1	Castell Son Claret, Mallorca	www.castellsonclaret.com
72	neu		84.9	Les Sources de Caudalie, Bordeaux-Martillac	www.sources-caudalie.com
73		64	84.6	Vana, Dehradun/Indien	www.vana.co.in
74		86	84.5	Barnsley House, Cotswolds/Südengland	www.barnsleyhouse.com
75		70	84.2	Whatley Manor, Wiltshire/Südengland	www.whatleymanor.com
74	neu		83.9	Mandapa Ritz-Carlton Reserve, Bali	www.ritzcarlton.com/en/hotels/indonesia/mandapa
77		73	83.8	Hotel Santa Caterina, Amalfi	www.hotelsantacaterina.it
78		47	83.7	Sandy Lane, Barbados	www.sandylane.com
79	neu		83.6	The Point Resort, Saranac Lake, Upstate New York	www.thepointsaranac.com
80		54	83.4	Castello di Casole, Casole d'Elsa / Toskana	www.castellodicasole.com
81		72	83.3	The Lodge at Kauri Kliffs, Matauri Bay / Neuseeland	www.kaurikliffs.com
82	neu		82.8	The Vines Resort & Spa, Mendoza/Argentinien	www.vinesresortandspa.com
83		65	82.6	Awasi Patagonia, Torres del Paine / Chile	www.awasipatagonia.com
84	neu		82.2	Lucknam Park, Wiltshire/England	www.lucknampark.co.uk
85		96	82.0	The Cotton House, Mustique/Karibik	www.cottonhouse.net
86	neu		81.8	Il Sereno Lake Como, Torno/Comersee	www.ilsereno.com
87		78	81.6	Qualia, Hamilton Island / Australien	www.qualia.com.au
88	neu		81.4	The Ranch at Rock Creek, Montana/USA	www.theranchatrockcreek.com
89		91	81.3	São Lourenço do Barrocal, Alentejo/Portugal	https://barrocal.pt
90	neu		81.2	Explora Valle Sagrado, Peru	www.explora.com/hotels-and-travesias/sacred-valley-peru/
91		80	81.1	Como Uma Paro, Bhutan	www.comohotels.com/uma/bhutan
92	neu		81.0	Dunton Hot Springs, Dolores/Colorado	www.duntonhotsprings.com
93	neu		80.9	Maia, Seychellen	www.tsogosun.com/maia
94	neu		80.8	Caesar Augustus, Capri	www.caesar-augustus.com
95		79	80.7	Sonora Resort, British Columbia / Kanada	www.sonoraresort.com
96		94	80.6	Verdura Golf & Spa, Sizilien	www.verduraresort.com
97		97	80.5	Vigilius Mountain Resort, Lana/Südtirol	www.vigilius.it
98	neu		80.4	Uxua, Trancoso/Brasilien	www.uxua.com
99	neu		80.3	GoldenEye, Jamaica	www.goldeneye.com
100	neu		80.1	The Singular Patagonia, Puerto Bories / Chile	https://thesingular.com/en/hotel/patagonia