

Venues & Events

Search for exciting venues and events

FIND A VENUE

VENUES & EVENTS FREE HELPLINE

If you need advice or help finding venues or event suppliers, use our free helpline service.

CLICK HERE


Destination focus: Milan

By [Damien Gabet](#)

It's best known as the fashion and financial capital of Italy, but behind the braggadocio Milan takes food and high culture just as seriously.


Stay

Dominating the Piazza della Repubblica, the five-star Hotel Principe di Savoia (pictured) has a tradition of combining business with luxury. Its classic opulence is quick to impress and there's event space galore. Over on suitably fashionable Via Manzoni, the Armani Hotel's trademark minimal luxe shows off the other side of Milan's character.


The name carries its own cachet and the location, bang in the middle of town, is hard to beat. Floor-to-ceiling windows offer knockout views of the city too. Popular with young fashionistas, the 66-room Hotel Straf mixes contemporary art with a sustainable attitude, calling on blank-canvas steel and concrete. There are two small event spaces (suitable for up to 40 delegates) and it's metres from the Duomo.

Eat

Subscribe to our newsletter

Exclusive news, offers & discounts right to your inbox.

Email address

Send me email about:

- ☐ Restaurants & Bars
- ☐ Venues & Events


SIGN UP

Related Features

Organiser's Guide - Malta

City Focus - Oslo

City Focus - Brussels

City Focus - New York

Venue Focus - Desert Springs

Destination Focus - Ireland

City focus - Vilnius

Destination Focus - Ibiza

What's new in... Ireland

City Focus - Stockholm

Organiser's Guide - Geneva

Organiser's Guide - Milan

Organiser's Guide - Barcelona

Organiser's Guide - Cyprus

Take it to the Top

NYC Roof Space

City Focus - Amsterdam

Three of a Kind - Ski Chalets

Group Focus - Kerzner International Resorts

Destination focus: Zürich

The chic, see-and-be-seen Il Salumaio di Montenapoleone in the courtyard at the Museo Bagatti Valsecchi looks like a set from The Borgias and is an exemplary example of simple Italian cooking.


The whole outdoor space can be hired for 100 diners. Dolce & Gabbana's Gold is where one captures the pomp and ceremony of Milan's main attraction: fashion. Slick, minimal and covered in the shiny stuff, there's an event space for 100 guests or a PDR for 12. At Solferino is a restaurant with modest surrounds and more exceptional Italian classics. There's no PDR, but groups looking for lively atmosphere in 'real' Milan can book into the main dining room. Handmade pasta comes in huge portions.


Meet

Already a firm favourite with the major fashion houses, Progetto Calabiana opened at the start of the year, offering big event space in central Milan. Stripped-bare architecture contrasts with the Art Deco furniture, and the lower-ground floor will seat up to 1,500 meet delegates. For a slice of historic Milan, see the Museo Bagatti Valsecchi. The Renaissance-style mansion remains perfectly preserved and its main salone will hold 80 guests theatre-style. The 122-capacity Marco Polo room at the Hotel Principe di Savoia makes a grand statement for meetings. For larger events there's a vast event space – which can be partitioned – on the ground floor, with space for more than 1,000 guests.

Play

Under no circumstance miss Leonardo Da Vinci's stunning The Last Supper mural at the Santa Maria delle Grazie. For reasons of preservation, you're only allowed 15 minutes to see it, but you can tie in a trip to the Sforza Castle or the Triennale Design Museum – both short cab rides away – as part of a half-day tour. Acanto, the Hotel Principe di Savoia's restaurant, offers a pasta-making cookery class from chef Fabrizio Cadei, which lasts around two hours.


High-brow groups will be impressed with tickets to Teatro alla Scala – one of the most famous opera houses in the world. If you organise it through a local DMC (try Incoming Partners), a show can be combined with a private dinner and backstage tour.

This article was first published in Square Meal Venues & Events, autumn 2013.

« International Features