

“Located in the liveliest district of Paris & just a stone’s throw from the Champs-Élysées, enjoy a stay at the EKTA hotel. In this boutique hotel, you will find a 70’s atmosphere created by the designers Jean-Philippe Nuel and Natasha Stojkovic, to make you live a Parisian experience.”


BY GALINA ANTONOVA

WEST COAST EDITOR

The Hotel Ekta is a 3-star hotel located in Paris 8th district in the Champs Elysees district and only a few steps from the Arc de Triomphe. It features 25 luxury rooms with elegant and original 70's decoration. From our elegant rooms to the top suites with terraces, small touches have been added to give a unique personality to each of them. Among these 25 rooms and suites, you will certainly find your haven of peace in the wilderness of Paris. So, what are you waiting for to visit us?"

Close to the Avenue George V and the Lido, near to Avenue Montaigne, the Grand Palais and the Petit Palais and the shops of major French brands like Louis Vuitton, Cartier, Ladurée... Perfect for a romantic weekend, a business trip or an original stay, the hotel Ekta has 25 rooms including 5 suites, comfortable and trendy design. Each room of the hotel has a unique personality, but all of them include a 70s atmosphere, classy and modern at the same time. In a quiet environment, they are all equipped with a bathroom with shower. The Suite Terrasse is situated on the last floor and dominates Paris rooftops.

From its entrance, it's clear that Hotel Ekta is unique among Champs Elysees properties. Wedged between two Haussmannian style buildings, Ekta stands out with its mid-century facade and bold signage. Inside, a mirrored stairway leads to the first floor lobby, a cozy space replete with the hotel's signature black, white, and yellow color scheme.

Young fashionable staff provide an informal, friendly service appropriate to a three-star hotel. Art and fashion hardbacks pepper the futuristic lounge, a striking space to linger with slit fireplace, marigold-yellow seating and part-glass ceiling exposing its clever interior-courtyard location. Guests can help themselves to the jug of iced water with mint and grenadine cordial on the side, and

have free access to a desktop computer. A generous continental buffet breakfast is served in the lounge. No stay at the Ekta is complete without afternoon tea on the Champs-Élysées at the flagship boutique and salon de thé of Ladurée. The mythical patisserie dating to 1862 is famed for its sweet lighter-than-air macarons, crafted in a rainbow of seasonal flavours.

The finest gastronomic dining in this upmarket area is in neighbouring hotels (consider a meal at Michelin-starred Le George, L'Orangerie or Le Cinq inside Four Seasons George V); while Les Grands Verres inside Palais de Tokyo is the hipster choice for on-trend Mediterranean dining.

So the next time your travels take you to Paris, be sure to book your reservation at Ekta Hotel.

More information at www.hotelekt.com


