

Hamble Point Yacht Charters

A guide to the Solent, local events and more!

Thank you for choosing Hamble Point Yacht Charters for your next yacht charter.

This document is designed to provide you with helpful information on the local area and as well as share with you some of the local events that often happen during the year.

There are also a few tips and tricks for tides and weather and more information on the optional extras we provide.

If you have any further questions, please do get in touch by calling us on 023 8045 7110 or email us at info@yacht-charter.co.uk

What's in this guide:

[Places to visit](#) | [What's on](#)

[Tides and Weather and our Optional extras and provisioning](#)

Places to visit

The Solent is one of the premier sailing spots in the UK. The shelter from the Isle of Wight results in calm waters and a perfect sailing breeze on all but the most extreme weather days.

The area is steeped in history and natural beauty, with picturesque fishing ports, beautiful sailing areas and a wealth of activities in its many harbours and estuaries.

Just 20 miles long and between 2.5 – 5 miles wide, the Solent offers a fantastic range of destinations all within only a few hours sail from each other; moor up in charming Yarmouth, pick up a mooring buoy in the historic Beaulieu River, drop anchor in Osborne Bay or explore the infamous home of yachting, Cowes, on the Isle of Wight.

We offer a vast cruising area so if you have a few extra days, you can hop across to the Channel Islands or to Northern France, or along the coast to explore the West Country.

We've pulled together a list of suggestions to help you decide where to explore on your charter.

Places to visit contents:

[Hamble River](#)

[Isle of Wight](#)

[Hampshire](#)

[Southampton / Portsmouth](#)

[West Sussex](#)

[The West Coast](#)

[The Channel Islands](#)

[The French Coastline](#)

Hamble River

This is where your charter holiday begins. Home to thousands of yachts, Hamble River, is the heart of the South Coast sailing scene. Recognised as the home of British Yachting, there are several major marinas on the river that offer extensive facilities for visiting and excellent restaurants.

Explore Hamble village with its many pubs and restaurants. Venture up to Universal Marina for some Stand Up Paddle Boarding, or enjoy a drink overlooking Hamble Point Marina at the Ketch Rigger before your yacht charter begins.

Marinas on the River are MDL Hamble Point Marina, MDL Port Hamble Marina, MDL Mercury Yacht Harbour, Universal Marina and Swanwick Marina.

Hamble Village

- 1 Banana Wharf
- 2 Royal Southern Yacht Club
- 3 The Whyte Harte
- 4 Thaiger Thai Restaurant
- 5 River Rat Cellar
- 6 The Victory Inn
- 7 The King and Queen
- 8 Jenny's Cafe
- 9 The Bugle
- 10 The Beach Hut Cafe
- 11 Ketch Rigger
- 12 The Jolly Sailor Pub

- 1 MDL Port Hamble Marina
- 2 MDL Hamble Point Marina
- 3 Hamble-Warsash Ferry
- 4 CoOp
- 5 Tesco Extra

River Hamble

Warsash

Hamble Point
Yacht Charters

Isle of Wight

Cowes | East Cowes | Osborne House | The Folly Inn
Yarmouth | The Needles | Newtown Creek

Cowes (West Cowes)

Cowes is one of the world's major centres for yacht racing. There are two main marinas in West Cowes, Cowes Yacht Haven and Shepherds Wharf. Both very close to Cowes town centre, with Cowes Yacht Haven leading directly onto the high street.

Berths are relatively easy to obtain and reasonably priced. Although during peak events such as Cowes Week and the Round The Island Race it can become very crowded, so we recommend booking a berth in advance if you're sailing during these events. Cowes Yacht Haven can be booked online.

For more information:
www.visitisleofwight.co.uk/cowes

East Cowes

East Cowes is a town across from the main town of Cowes, separated by the River Medina. It has an eclectic mixture of shops to explore as well as some small cafes, pubs and restaurants.

The marina accommodates around 235 residential yachts and 150 visiting boats at all states of tide. A small convenience store is located just a five minutes walk from the marina. The showers are great too!

For more information:
<https://www.deanreddyhoff.co.uk/east-cowes-marina>

There is a floating bridge that allows you to travel from one side of the river to the other as a foot or car passenger for a small fee. Several water taxis also provide a return service to Cowes, ensuring a quick and easy way of getting to West Cowes. We recommend not missing the last of either of these back though as it's a very expensive taxi ride back!

Osborne House

East Cowes' leading attraction is Osborne House, once the country home of Queen Victoria and Prince Albert. With its magnificent setting and beautiful views across the Solent, Osborne House fully deserves its place as one of the most appreciated visitor attractions in the Isle of Wight.

For information on ticket prices and opening times for Osborne house, visit:
www.english-heritage.org.uk/visit/places/osborne/

Osborne Bay

If you're not planning to stop in Cowes, why not drop anchor in the beautiful and popular spot of Osborne Bay. Enjoy some lunch, go for a swim and enjoy the sunshine with views of the spectacular Osborne House.

(If you do go for a swim here do watch for tides and make sure you don't drift away from the boat.)

The Folly Inn

If you pass Cowes and carry on upstream, you come to the Folly Inn. The main pontoons are opposite the pub, the ones right outside tend to fill up very quickly. It can be an excellent night out and a great alternative to Cowes town.

We recommend calling the Folly Inn berthing master to obtain a berth in the height of summer.

Yarmouth

Yarmouth is a popular yachting centre on the Isle of Wight. At the heart of the town is the square that contains many historic pubs and restaurants.

Yarmouth Harbour is very sheltered and has been updated over recent years, and now hosts walk ashore pontoon and excellent facilities. As such, it can get busy at peak times.

A few of the berths are available to book online (non-refundable fee) the rest, and the majority of berths are available on a first-come-first-served basis. The harbour shows a sign at the entrance advising you if there is space. A harbour master will come and welcome you on arrival in a small boat and show you where to moor.

There are also many buoys located outside the harbour which are served by a water taxi to take you ashore. Be sure to keep an eye out for the ferries travelling between Yarmouth and Lymington when entering the harbour.

Check out 'Salty's Bar and Restaurant' if you're looking for brilliant seafood and atmosphere. What starts as a chilled restaurant for a bite to eat, later transforms into a great party venue! We recommend booking in advance as it gets very busy.

The Needles

The Needles lighthouse on the Isle of Wight is an impressive sight. Sitting 80 feet above high water, the Lighthouse can be seen from up to 14 miles away at sea level, in either white, red or green accordingly to the position of the observing ship.

As with most places on the Isle of Wight, the Needles is easily accessed by the local bus and worth a visit.

Newtown Creek

Newtown Creek is a delightful natural harbour where you can anchor or pick up one of the visitor buoys. It is probably one of the most natural and unsullied anchorages in the whole of the Solent area. The estuary is now owned by the National Trust, who maintain a number of visitor moorings.

As a nature reserve, you are very likely see seals and lots of birds during your stay!

For anchorage you may be expected to make a small donation to the National Trust, if you're a National Trust member it is free. Mooring buoys are chargeable. In the Summer we suggest getting there earlier rather than later as it can fill up. If the weather allows you can also anchor outside of the creek. For boats with a deeper draft be mindful of the tides and it may be better to pick up a mooring buoy on the main channel. Refer to Almanac and/or your pilot guide.

A row ashore and a walk of a couple of miles brings you to a beautiful pub which serves delicious fish. The main thing here, though is the peace and quiet and the beautiful nature. It is an ideal spot for paddle boarding.

Hampshire

Beaulieu River | Lymington

Beaulieu River

Sailing to Beaulieu is one of those magical trips that you will want to repeat again and again.

Within the heart of the New Forest, the Beaulieu River and a few miles upstream the 18th-century shipbuilding village of Buckler's Hard, occupy a superb location surrounded by oak woodland within the Beaulieu Estate.

You can often see lots of birds and maybe even the local seal!

The most convenient berths are at Bucklers Hard Yacht Harbour. You will pay for the convenience of being able to stroll ashore, and it does get busy at peak times. Alternatively, pick up a buoy along river (yellow buoys with a black v are for visitors, be sure to phone the office to make payment) and take in the picturesque surroundings while having lunch on board. There are also a few places to anchor but as the river is privately owned you will be charged.

Note: the bar at the river's entrance should be avoided two hours either side of LW.

For more information visit: www.beaulieuriver.co.uk

Lymington

Lymington is located in the Western Solent, opposite Yarmouth with the Needles just three miles away.

Set in the stunning countryside of Hampshire, you're not far from the rolling green hills and forests of the New Forest if you wanted to try something on dry land. Lymington is a beautiful Georgian town with historic architecture, cobbled streets lined with shops and plenty of restaurants. There are two marinas to set sail from, Lymington Yacht Haven and Berthon Lymington Marina, both of which are within walking distance of the town centre.

Town Quay is a public pontoon with facilities for a short stay. You can also stay overnight here but we do recommend booking in the height of summer. Its right in the centre of the town.

For more information:
<https://www.yachthavens.com/lymington/our-haven/facilities-at-lymington/>

Southampton / Portsmouth

Seaview, Portsmouth Harbou: Port Solent, Gosport Marina, Gunwharf Quays,
Haslar Marina | Southampton: Ocean Village Marina, Town Quay

Seaview, Portsmouth Harbour

A city surrounded by the sea, Portsmouth's history is strongly linked with the Royal Navy and is home to almost two-thirds of the Royal Navy's surface fleet.

The city houses some superb military and maritime museums including Portsmouth Historic Dockyard, the D-Day Museum and Overlord Embroidery, and the Royal Marines Museum. The Historic Dockyard is the jewel in Portsmouth's crown, home to the world-famous historic ships The Mary Rose, HMS Victory and HMS Warrior 1860. Together with interactive Action Stations, The Royal Naval Museum and Harbour Tours, there truly is something for all ages.

There are many marinas in Portsmouth, **Port Solent Marina**, **Gosport Marina**, **Gunwharf Quays**, **WicorMarine Yacht Haven** and **Haslar Marina**.

All of which offer excellent restaurant facilities and shops to visit.

Gunwharf marina is situated under Spinnaker Tower, which is worth a visit as the view of the surrounding area is spectacular.

Southampton

Ocean Village Marina lies on the port side of the River Itchen. Situated at the heart of an exciting waterside development incorporating shops, cinemas, restaurants and a £50m luxury spa hotel complex, as well as the Royal Southampton Yacht Club. The marina is accessible 24 hours a day.

For more information visit: www.oceanvillagemarina.co.uk

Town Quay is walking distance from the city's cultural quarter, West Quay Shopping Centre and a variety of restaurants, bars and theatres making the marina a vibrant place to stay all year round.

Shamrock Quay is a marina steeped in history, taking its name from the famous J-class yacht, Shamrock V, which was built on this site in 1931 to challenge for the America's Cup.

The 255-berth marina is still a major centre for refit and boat building with many specialist trades on site, as well as a café and shops. It has a 70 metre superyacht berth, a 60 metre visitor berth and a modern shower and toilet block including disabled facilities, Shamrock Quay is able to cater for all boat owners.

West Sussex

Chichester Marina | Birdham Pool Marina | Sparks Marina

Chichester

With more than 17 miles of sheltered navigable water, the harbour caters for all types of boating enthusiasts, from modest dinghies and angling boats to the most exquisite of yachts. As well as half a dozen marinas, there are plenty of swinging moorings and a total of 14 sailing clubs.

Chichester Marina

Chichester Marina, nestled in an enormous natural harbour has more than 1,000 berths, making it one of the largest in the UK. Besides the wide range of marina facilities, there is also a restaurant and a small convenience store on site. Chichester is only about a five-minute bus or taxi ride away.

Birdham Pool Marina

Located six miles inside the entrance to Chichester Harbour, in an area of outstanding natural beauty, Birdham is a sheltered, locked marina of 290 berths. Any yachtsman will not be disappointed by its unique and picturesque setting.

Sparks Marina

Sparks Marina, on the south-east tip of Hayling Island, lies within Chichester Harbour – one of Europe's largest natural harbours. The area is famous for its birds and marine life and stunning sunsets.

The facilities at this 140-berth marina include 24-hour showers and toilets, a laundry room, an office and reception.

There are lots of mooring buoys near places such as Itchenor as well as plenty of anchorages.

Popular areas include Emsworth, Itchenor and Bosham. And the sandy beach at East Head, part an extensive system of dunes on a narrow peninsula that separates the harbour from the sea, is one of the most popular on the south coast.

The West Coast

Weymouth | Dartmouth | Salcombe | The River Yealm | Plymouth

Weymouth, Dorset

This iconic seaside town in Dorset is famous for hosting the sailing competitions during the 2012 Olympic Games. As such, it's a fitting location for you to take to the water! Its unique geology and open views make Weymouth a unique and beautiful place to sail.

There are three marinas here, **Weymouth Inner Harbour**, **Weymouth Marina** and **Portland Marina** on the Isle of Portland.

Weymouth Harbour is located in the heart of the old town and accessible at any state of tide. The Georgian harbour has numerous overnight berths. Pontoons on both quays have electricity and freshwater, as well as modern shower facilities, restaurants and shops all within walking distance. Unless you are part of a large group or vessel, you generally do not need to pre-book your visit at Weymouth Harbour.

Weymouth Harbour, more information:
<http://www.weymouth-harbour.co.uk/visiting/>

Weymouth Marina, more information:
<https://www.deanreddyhoff.co.uk/weymouth-marina/visitor-berthing>

Portland Marina, more information:
<http://www.portlandatboatfolk.co.uk>

Dartmouth, Devon

Dartmouth in south Devon is a real hub for yachties as one of the major stopping points for boats along the South Coast. **Dartmouth Royal Regatta Week** is at the end of August, which is when all the festivities kick-off.

There are three marinas on the River Dart, **Dart Marina Yacht Harbour**, **Darthaven Marina** and **Noss Marina**.

Dart Marina Yacht Harbour is located on the town side allowing quick and easy access to all the pubs, restaurants and shops. Accessible at any tide with a full range of facilities including showers, bathrooms and laundry.

Darthaven Marina is located on the Kingsweir side of the river. Also with a full range of facilities, a post office, a small shop and three pubs within walking distance. A frequent ferry service takes passengers across the river to Dartmouth town. Generally it's a lot cheaper on this side of the river even taking into account the ferry rides.

Visitor rates can be found in the link below.
<http://www.darthaven.co.uk/rates-charges>

Further upstream is **Noss Marina**, a peaceful rural setting perfect for those who prefer a quieter atmosphere. Besides the 180 fully serviced berths, 50 fore-and-aft moorings in the middle reaches of the river are also run by the marina. During the summer, a passenger ferry service regularly runs between Noss-on-Dart and Dartmouth, while grocery service to your boat can be provided on request.

The further upstream you venture, the more picturesque and rural the surroundings become. Dittisham and Stoke Gabriel have excellent pubs and cafés on offer for those who wish to alight for refreshment, a spot of crabbing or just a stroll. On a rising tide and with a shallow draught, a trip up Bow Creek to the pub at Tuckenhay is a must. Swans, ducks and Canada geese will accompany you and, if lucky, the colourful flash of a kingfisher.

Dittisham has mooring buoys for you to stay overnight but do check the tide levels!

Salcombe, Devon

Set within the South Hams district of Devon, Salcombe is a beautiful resort town. With an extensive waterfront and sheltered harbour, Salcombe is an idyllic place to sail. There are plenty of restaurants to choose from in the main town, and a small but beautiful beach on the other side. A ferry service during the summer months takes you between the town and the beach.

Mooring is on buoys and you may often see several yachts rafted on one buoy as the harbour gets very busy in the Summer.

The River Yealm, Devon

The River Yealm is a favourite cruising destination for many. For some, Devon's River Yealm remains a hidden gem. Tucked away in the eastern corner of Wembury Bay, The River Yealm is a tranquil, unspoilt and increasingly popular harbour and an important area in terms of conservation.

For more information: <http://www.yealmharbourauthority.co.uk/>

Plymouth

Sutton Harbour. The Marina at Sutton Harbour offers three berthing options; Sutton Quay is a fully serviced, 5 Gold Anchor award winning location with berthing assistance, fully staffed reception, complimentary newspapers, tea and coffee on the decking, free wifi and excellent wet rooms and showers. West Pier and Guy's Quay benefit from top class pontoons and secure gated access with electricity and water easily to hand.

The Sutton Harbour lock gate is operated 24/7 monitoring both tide height and weather conditions, ensuring safe mooring in Plymouth for winter or summer berthing.

King Point Marina. Found at the heart of Plymouth's Coastal Quarter in the Millbay area is the stunning and contemporary King Point Marina. Built only a few years ago, it offers quiet and contemporary berthing for boats, whilst still being in close proximity to the best places to eat, drink and be entertained in Plymouth. The marina provides contemporary berthing for some 171 boats.

Queen Anne's Battery Marina (QBA). QAB is a popular marina with long-term berth holders and visitors during the summer. The marina is home to the Royal Western Yacht Club and many international short-handed yacht races start and finish here, including the single-handed Transatlantic Race, the Round Britain Race. The marina offers outstanding facilities for yachtsmen and motor cruisers and has 280 permanent berths and a visitor's area with pontoon berthing.

Plymouth Yacht Haven. This Five Gold Anchor Marina lies in the shelter of Clovelly Bay, offering comprehensive facilities just minutes from the open water of Plymouth Sound. There are 450 pontoon berths, all fully serviced with water, electricity and free Wi-Fi. The marina is open 24 hours a day, all year round, and is accessible at all states of tide. There is also the Bridge Bar & Restaurant, a well-stocked chandlery, a convenience store and on-water 24 hour diesel.

Mayflower Marina. Located within a 5 minute drive of Plymouth City Centre with great range of shops, restaurants, bars and cafes. The Mayflower Marina holds the Yacht Harbour Association's prestigious '5 Gold Anchor Award' for high standards of facility and excellent customer service.

The Channel Islands

Guernsey | Jersey | Alderney

Channel Islands

These beautiful islands are located just off the French coast in the English Channel. Being so close to France means that French and British culture has been wonderfully merged together – making this a one of a kind place to be. Sailing between the islands, Guernsey, Jersey, Sark and Alderney, are brilliant sails with enough challenges for active and adventurous sailors.

Guernsey

Beaucette Marina, situated on the northeast tip of Guernsey is a peaceful, rural setting and only 20 minutes away by bus from the bustling town of St Peter Port.

St Peter Port Harbour comprises **Queen Elizabeth II Marina** to the North and the **Victoria and Albert Marina** to the South. Visiting yachtsmen usually accommodate in Victoria Marina.

For more information:

<http://www.harbours.gg/guernsey-visiting-yachts-information>

Jersey

The sheltered berths on the south-east of the Island have become an extremely popular seasonal or annual base for UK boat owners.

St Helier Marina on the south-east of the Island is the most popular short-stay base for visitors, providing spaces for up to 200 yachts. Access is available 3 hours (minimum) each side of high water.

Elizabeth Marina. This modern facility provides longer stay visitors with individual finger berths. Preferred by some for its quieter location, it provides a comfortable base in the Channel Islands to relax and enjoy substantial cruising over the summer period. Berths in Elizabeth Marina are available by prior arrangement only.

Alderney

A harbour with anchorages and mooring buoys. Not advisable to stay if the wind direction has north in it. There is a water taxi to take you ashore with a town up the hill.

You will need to complete customs paperwork in the Channel Islands, and be careful with which company you phone roams to if you get roaming charges as it often picks up France. It's worth noting the the fuel pontoon is only accessible at high tide.

The French Coastline

Cherbourg | Le Havre | St Vaast | Dielette

Cherbourg

Cherbourg has been an important naval base since the 19th century. It was Napoleon himself who pushed for Cherbourg to be a major transatlantic port by creating large artificial breakwaters. Once a shipbuilding giant, Cherbourg's harbour is now used more for tourism and pleasure boating with the four harbours of a yachting marina, commercial port, fishing port and the naval base.

Cherbourg is now home to the finish of the Rolex Fastnet Race.

With lots of facilities including refuelling, toilets and shower blocks, and even free wi-fi, visitors are welcome day or night. Walk the streets of the historical heritage city centre nearby, and enjoy sitting outside the many cafes.

Le Havre

France's second-largest port after Marseille, Le Havre suffered severe damage during the air raids of WW2. However, due to the flair and imagination of designer and architect August Perret it was completely redesigned and is now a bustling port used by UK ferries, cargo ships and yachts. With 1300 berths for pleasure boats the marina also has a great clubhouse one of the most popular on the coast being a yacht racing destination.

The town centre still has a few original buildings, which have been thoughtfully integrated into Perret's 'concrete is beautiful' vision. And despite its apparent sprawl, you can get a view of the sea from literally anywhere in the city.

Le Harve is an ideal starting point for discovering Normandy and will amaze you with the diversity of its tourist attractions and culinary choices.

St Vaast

Saint-Vaast-La-Hougue is classified as a UNESCO World Heritage site. Built in the 15th century, the fort of La Hougue, with its superb tower enclosed within fortified walls, is a must-see.

Directly in front of the harbour area, is the Island of Tatihou. This is a protected site where you can explore the oyster beds, coastal flora and fauna, the bird sanctuary, beautifully restored historic buildings and the Maritime Museum. The Maritime Museum on the Island is not only home to numerous archaeological treasures recovered around La Hougue, but also to other collections and temporary exhibitions showing the rich maritime history of the Lower Normandy coastline and the natural beauty of its coastal areas.

Watch for the lobster pots on arrival!

Dielette

Dielette Marina, also known as Port Dielette or Port of Flamanville, is located in the village of Flamanville and is well protected from the south. This harbour offers permanent access to Cotentin peninsula's western coast. It has many of Lower Normandy's beauties, attracting an increasing number of tourists.

The Cotentin Peninsula has many attractions to offer, and the landscapes here are spectacular due to its natural surroundings. An incredible, raw nature can be encountered in the Cherbourg Peninsula. Unspoilt beaches and lands of wilderness will offer you a relaxing time during your stay.

What's on

Local events

The Solent is host to a wide variety of events, from Sailing races and boat shows, to the Isle of Wight Festival and classic car shows. Below are just a few of these events that take place each year.

Cowes Week 28 July- 2 August 2024

Held in August each year, it is one of the oldest sailing events in the world and regularly attracts a host of famous faces. Cowes comes alive during the 7-day festival, with plenty of onshore entertainment too.

Taittinger Regatta 12- 14 July 2024

Set in the beautiful Western Solent near The Needles, this three-day regatta is the ultimate mix of competitive inshore racing and champagne! Sponsored by Taittinger Champagne and hosted by the Royal Solent Yacht Club from Yarmouth, this is a weekend in Yarmouth you won't want to miss.

Round the Island Race 15 June 2024

Round the Island race is a fantastic event that sees world-renowned sailors competing against families, Sailing Schools and first-time racers. Around 1400 yachts take part, making it one of the largest yacht races in the world!

Rolex Fastnet Race as part of the Admiral's Cup 2025

The biennial Rolex Fastnet Race is one of the most exciting and challenging offshore races in the world. Around 340 yachts will set sail from the Royal Yacht Squadron line in Cowes, and head out of the Solent past the Needles and along the south coast of England before battling the Irish sea.

Southampton Boat Show 13 -22 September 2024

Britain's biggest festival of boating showcases 600+ global marine brands with kit, clothing and more, as well as 300+ boats to see on the purpose-built marina.

Isle of Wight Festival 20-23 June 2024

The award-winning Isle of Wight Festival is steeped in history and famed for mixing iconic legendary artists with the hottest up and coming acts. Year on year, 55,000 stylish, free spirited Festivalgoers come together in a beautiful location, for one of the most distinctive events of the season.

The Wight Proms 9-18th August 2024

The Wight Proms is one of the 'must-do' events on the Isle of Wight. The four-day open-air festival usually takes place at the end of August, beginning of September, in the grounds of the Grade II listed Georgian, Northwood House in Cowes. The festival celebrates the island's music, food and people, even featuring the native red squirrels!

Classic Car Show 7-8 September 2024

The famous Isle of Wight Classic Car event promises to be the biggest and best ever. Vehicles from all over the UK and mainland Europe will be attending this unique two-day show.

*Locations:
Ryde Esplanade and Newport Quay*

Tides and Weather & Optional Extras

Tides and Weather

If you're thinking of taking your family and friends out sailing on a chartered yacht or powerboat, it's essential to check the weather forecast and tide times. The last thing you want is to be caught out in bad weather or in the wrong tides!

We recommend the Almanac which all our yachts have on board but also some phone apps for great back up.

Tide Apps/Websites:

- Tides Planner (Imray) (in-app purchases)
- For weather forecasts, you can ask at the local marina, contact The Solent Coastguard, check the Radio 4 Shipping Forecast, or visit the Met Office's website
- Navionics

Weather Apps/Websites:

- Boatie
- Met Office
- Wind Guru
- XC Weather
- Windy
- Also website weather.ianmillard.com (Windicator)

Optional extras to hire

To ensure your charter is perfect for your needs, we offer many optional extras. If required, you can hire to save you from having to bring additional pieces of equipment with you, or optional services which you can take advantage of to save you time.

Day, weekend or week

- Waterproof Jacket or Trousers
- Sailing boots
- Sleeping bag and liner
- Duvet and sheets
- Towels
- Spinnaker / Cruising Chute
**increased for racing*
- Outboard for dinghy
- Bring your pet dog or cat on board (*per pet*)
- Fleece Blankets (*2x per pack*)
- Toaster and kettle pack
- Cockpit cushions

Optional Extra Services

- Before Charter
- Provisioning service
- Starter pack
- Eco cleaning pack

During Charter

- Skipper / Instructor / hostess
- Catering for day charters Please ask for options and prices
- Child netting (*for longer charters*) Price on application

After Charter

- Refuelling by HPYC
- Clean up by HPYC

020 8045 7110
info@yacht-charter.co.uk
www.yacht-charter.co.uk

Photography from Adobe Stock