

France

ROUTES DU BONHEUR From Lille to the Opal coast, wonders of the north

Discover the splendor of Nord-Pas-de-Calais, a region proud of its mining past and its elegant architectural heritage. The landscapes dominated by the belfries bear witness to the past greatness of the region, which is now experiencing a cultural renaissance, as evidenced by Lille, European Capital of Culture, and the Louvre-Lens Museum. You'll then head to Boulogne-sur-Mer, a city of Art and History, before exploring the seascapes of the Opal Coast and its fine sandy beaches bordered by spectacular dunes and cliffs.

3 NIGHTS
PRICE ON REQUEST*

A concierge is at your service:
+1 800 735 2478 *

* Prix Total communiqué à titre indicatif au 12/06/2025, 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 LILLE — 1 NIGHT

(1 property available)

Clarance Hôtel

Hotel and restaurant in town. The rooms open out to an enclosed garden, a small oasis of greenery where the organic herbs, fruits, and vegetables that supply the restaurant are grown. Stunningly, this is in the heart of Old Lille, in an 18th century private mansion with beautiful classic lines. Protectors of an undeniable charm, ceilings, floors, and antique woodwork have been conserved and are boldly married with the contemporary decors of the rooms, as well as works of art scattered throughout the hotel: it was indeed designed to be a genuine cultural space. At the restaurant, the chef produces a creative and "astounding" cuisine emphasizing local and seasonal products.

Weekly closing :

Restaurant: Monday and Sunday.

Member Relais & Châteaux since 2016
32 rue de la barre
59800, Lille
(Nord)

Close to the property

- La Piscine Museum in Roubaix
- The Braderie de Lille

A concierge is at your service:

+1 800 735 2478 *

*Price of a local call

2 BUSNES — 1 NIGHT

(1 property available)

Le Château de Beaulieu

Restaurant and hotel in a park. The Château de Beaulieu is an architectural gem with elegant facades and interiors in a romantic park, one hour from Le Touquet, between the Opal Coast and Belgium. The subtle balance of classic architecture and contemporary art makes this the perfect setting for what is one of the top restaurants in the region. The Chef pays tribute to Pas-de-Calais producers by using ingredients like Boulogne-sur-Mer scallops, Étaples bass and other fish from the North Sea. Meurin believes that “because of the currents in the nearby sea, the fish become strong and daring, which enhances the quality of their taste”. Savour his creations in two glass-roofed restaurants.

Weekly closing :

Gourmet restaurant: dinner from Sunday to Tuesday, Monday noon, Tuesday noon, Thursday noon. “Côté Jardin”: dinner from Sunday to Tuesday, Monday noon, Tuesday noon (from October 1st to April 30th).

Member Relais & Châteaux since 2007
1098, rue de Lillers
62350, Busnes
(Pas-de-Calais)

Close to the property

- The northern belfries
- The Audomarois marshlands
- The Louvre Museum, Lens

A concierge is at your service:

+1 800 735 2478 *

*Price of a local call

3 LA MADELAINE SOUS MONTREUIL — 1 NIGHT

(1 property available)

La Grenouillère

Hotel and restaurant in the country. TEMPORARY CLOSURE. La Grenouillère, originally a typical regional family restaurant, has become under the amazing starred Chef Alexandre Gauthier, one of France's most inventive chefs, a place which is definitely out of the ordinary. The century-old buildings have been preserved, but two sleek new metallic marquees by architect Patrick Bouchain have redesigned the property. The restaurant, which now opens out onto the garden and greenery, serves a radical cuisine, one that is rooted in the local area and uses freely and imaginatively ingredients from the sea and from hunting and gathering. You can extend your sensory experience by staying in one of the huts in the garden.

Weekly closing :

Hotel: Tuesday and Wednesday (from September 1st to June 30th) (off season). Main Restaurant: lunch from Monday to Friday, Tuesday evening, Wednesday evening (from the beginning of September to the end of June), Monday noon, Tuesday, Thursday noon, Friday noon (from the beginning of July to the end of August). "Froggy's Tavern": Wednesday (except school holidays).

Member Relais & Châteaux since 2013
19 Rue de la Grenouillère
62170, La Madeleine-sous-Montreuil
(Pas-de-Calais)

Close to the property

- Nausicaá, Boulogne-sur-Mer
- Philippe Olivier's Cheeses, Boulogne-sur-Mer
- The port of Étaples
- The Somme Bay

A concierge is at your service:

+1 800 735 2478 *

*Price of a local call