

More Than a Berthing Destination

SAINT LUCIA'S PREMIER MARINA

MARIGOT BAY

RESORT • SPA • MARINA

MOORING BUOYS

- ~ 20 mooring buoys in the inner part of Marigot Bay
- ~ Maximum weight capacity of 70 tons
- ~ Each can accommodate up to 3 yachts depending on size and weight

YACHT BERTHING

- ~ 42 berths
- ~ Maximum length of 280 ft. and maximum draft of 20 ft.

BERTHING & MARINA HIGHLIGHTS

- ~ 20 Mooring Buoys in the Inner Part of Marigot Bay with a Maximum Weight Capacity of 70 tons
- ~ 42 Berths with a Maximum Length of 280ft and Maximum Draft of 20ft
- ~ Fixed Mega-Yacht Docks
- ~ On-Site Customs and Immigration Clearance
- ~ Open Daily: 8:00 AM- 4:30 PM UTC - 04:00
- ~ High-Speed Dock and On-berth Fueling (Diesel and Gasoline)
- ~ Shower Facilities and Laundry Service
- ~ Complimentary Wireless Internet Access and Cable TV
- ~ Pets Allowed (Conditions Apply)

GUEST, OWNER & CREW SERVICES

- ~ Access to Marigot Bay Marina Five Star Hotel and Facilities; Restaurant Reservations
- ~ Full Marina Personal Assistant Services
- ~ Crew Accommodation
- ~ Land Taxi, Water Taxi, and Water Bus Arrangements
- ~ Car Rental and Real Estate Agencies
- ~ Flight, Hotel, and Onward Marina Bookings
- ~ Banking, Wire Transfer, and APA
- ~ Encashment Services
- ~ Phone, Fax and FedEx
- ~ Floral Arrangement Delivery
- ~ On-Board Entertainment Organization

CHANDLERY & PROVISIONS

- ~ On-Site Delicatessen and Supermarket
- ~ Duty-Free Alcohol and Cigarettes for Eligible Yachts
- ~ Pre-Order Provisioning and Access to Local Wholesale Outlets
- ~ Marina Village Stores and Hurricane Hole Restaurant
- ~ Mail-order Chandlery Service
- ~ Spare Parts Duty-Free Ordering Service

Long recognized as one of the Caribbean's most secure anchoring spots. Marigot Bay provides protection to ships during the roughest of seas.

The bay is known as a "hurricane hole" due to its location on the west side of the island, where it is surrounded by mountains and experiences minimal tidal changes.

Affording convenient access to the Caribbean, Marigot Bay Resort and Marina is a favorite starting and drop off point for yacht charters due to the large-scale marina and direct flights to and from both the United States and the United Kingdom.

Accommodating some of the biggest superyachts ever made and attracting visitors traveling from some of the most exciting places in the world, Marigot Bay Marina is a spectacular sight to behold. A beautiful combination of deep blue waters from the bay and crisp, green palms from the gardens, Marigot Bay Marina is a showstopper. As practical as it is beautiful, the marina provides convenient access to the Caribbean for yacht charters and offers a 5 star luxury resort open all year for boaters and their guests.

MARINA UTILITIES

ELECTRICAL ~ 410 volts 3-phase up to 2 x 200 amps per berths (50 hertz), 220/110 volts single-phase up to 100 amps per berth (50 or 60 hertz)
WATER ~ Metered Taps at All Berths with 50 PSI Treated and Potable Water
COOKING GAS ~ Bottled Exchange (TexGas, Rubis, and Camping Gas), Bottle Refill Service (Butane/Propane)

MARINA SERVICES

- ~ 24 Hour Security and CCTV Surveillance to ISPS Requirements
- ~ Electrical, Electronic, and Hydraulic Repairs (ASEA Agents On-Site)
- ~ Hull Cleaning, Polishing, Varnishing, Paint /FRP Repairs, | Valeting (Interior/Exterior).
- ~ Underwater Cleaning and Inspection
- ~ Sail and Canvas Repairs
- ~ Engine, Generator, and Outboard Maintenance
- ~ Sheet Winch, Windlass, and Capstan
- ~ Maintenance Gardiennage
- ~ Waste and Waste Oil Disposal Available on Request
- ~ On-berth Pump-out Service (Oily Bilge Water Included)

*All technical services can be arranged through the Marina Office. The Marina operates an approved day-worker scheme for all technical services to reduce solicitations by vendors and boat boys and ensure responsible distribution of work to the local community.

Marigot Bay Marina is classified as an international port entry and houses the sea port authority as well as customs and immigration clearance for the island of Saint Lucia at our Marina Office. Yachts not arriving from international waters may stay for 72 hours without clearing customs and immigration. We also have telephone, fax, and internet services available for visitors to use, as well as FedEx delivery services, and wire transfer and APA encashment services.

PERSONAL ASSISTANTS

Prior to your arrival, our Personal Assistants will contact you to ensure everything is arranged according to your preferences. Throughout your stay, our Assistants are accessible 24/7, making sure every detail of your Marigot Bay Marina experience is memorable. Every yacht in excess of 80 feet that arrives at Marigot Bay Marina is also greeted with a bouquet of flowers, a bucket of local Piton Beer and freshly baked cookies compliments of our culinary team. Contact a Personal Assistant today at +758 4514275 or email marina@marigotbayresort.com.

Troy Blanchard, Marina Manager

Troy joined the Marina at Marigot Bay in 2007 and assists with the continuous development of the Marina. Now in its 12th year of business, the marina outperforms the competition as Saint Lucia's top yachting destination. Sailors and mariners praise the now Marigot Bay Marina for its impeccable service, attention to detail, and cultural acuity under the leadership of Troy Blanchard.

FOR RESERVATIONS PLEASE CONTACT: *Troy.Blanchard@marigotbayresort.com ~ Cell 758 728 9948*

