

real sailing

greece, turkey & croatia

A KARN

What Makes Sunvil Sailing So Different?

Sunvil Sailing offer a range of holidays in the Ionian Islands of Greece by providing an informally relaxed introduction to sailing in som the most gentle non-tidal sailing environments in the world. You can wander from island to island, village to village, taverna to taverna your leisure. Sunvil Sailing's philosophy is a simple one - they give you the opportunity to learn to sail while simply wandering around tiful Ionian Islands on a comfortable yacht, even living the dream in the friendship and security of a flotilla.

Their relaxed itinerary coupled with instruction, the warm seas, spectacular islands and the reassurance of caring, well-equipped lead crews ensure that your holiday is a fabulous one and a great trip to remember. When you turn off the engine and put that instruction is place as you drift along under sail, you will begin to understand what a "real sailing holiday" is all about.

So if you do want to learn to sail somewhere nice and warm and sunny like the Ionian, your first contact point would be Allan Gauci. Y ago he set up what is now Sunvil Sailing and he and his very competent band of skippers have taught countless would-be sailors how sail and have a lot of fun at the same time. **So Who is Allan Gauci?**

Allan has been in this game for many years and calls himself a Mediterranean mongrel

Of Maltese, English, Lebanese, Greek and Italian parentage, he grew up in Egypt and impressively frightening stories of how, as a child in 1956, he was passed through a ba room window to escape soldiers when the British were turfed out of Egypt by Nasser.

"I love Greece", says Allan . "They invented democracy here, y'know", he proves it with great story, one of many, about when he was in the Greek Merchant Navy. As a new re he found the toilet in his cabin was blocked (*You see, it even happens on big ships let a yachts*).

He went to the captain to report it and was told to wait in his cabin and someone would along shortly to unblock it.

Five minutes later the door opened and a bucket and brush appeared, closely followed the captain. *Nobody else!*

Rolling his sleeves up and getting down on his knees the Greek captain, the Master of cargo vessel of several thousand tons, rolled his sleeves up and proceeded to use the ual method of unblocking the toilet. Within minutes he was flushed with success. Turnir Allan with a grin he held out the bucket and brush, he said

"There. It's cleared, now you know how to do it the next time." "That's democracy in action" says Allan.

The "Great Thing" about Sunvil Sailing Holidays and especially Allan Gauci's leadersh that their sailing courses operate on the same democratic principles, of course they d

Something About Allan and His Greek Island Sailing

About a Sunvil Sailing Holiday

What is so special about Sunvil Sailing and what will this Holiday provide?

Just imagine cruising along in the sunshine on a yacht, dropping anchor for a swim or snorkel in the warm, clear waters of a beautiful bay. Perhaps taking a stroll on the deserted beach of a tiny uninhabited island or discovering exciting, historic towns, tasting the local cuisine and mixing with the friendly people.

Sunvil Sailing Holidays provide the ultimate balance between independence and unobtrusive support while sailing. Our specially chosen itineraries ensure you visit some of the best anchorages in the sailing area, while still allowing you to take as much time for free sailing as you like.

However you want to spend your sailing experience enjoying yourself, we'll make sure you sail safely and have a great time.

For those "first timers" the only way to go is to join others who are like minded and go flotilla sailing.

We tailor make the holiday to suit you

The ultimate in social sailing is in a flotilla. A great option for couples, singles and groups of friends with a taste for adventure. A holiday with Sunvil Sailing is an informal, relaxed and unique experience. This is a holiday with a difference, seeing somewhere new every day without having to pack and unpack or pay extra travel or hotel expenses.

Sailing with many other yachts, your lead crews will sail with you and provide a flexible itinerary to follow that includes suggested anchorages to visit during the day or to moor for the night, ensuring you see the best of your chosen sailing area..

But, I've never sailed before?

Am I too young or too old? Too fat or too thin? Too tall or too short? The simple answer is that people of all walks of life go on sailing holidays. We are there to show you how to do it and gain the most out of your experience while at the same time having fun learning something new, or just brushing up on a passion that you enjoy. There are no hard and fast rules about coming on a sailing holiday and our teams are more than experienced to be able to take you to another level while maintaining your safety, fun and comfort. With many routes to choose from, there is always some self discovery while on this type of holiday.

Something about the Venues?

We're passionate about creating the perfe holiday experience for you. Whether you after all out action on the water or prefer relaxation and rejuvenation, our sailing ho have something to suit everyone.

Choose from one of three main destination **Greece**, our main venue, **Turkey and Cr**. All three countries are distinctly different. ever all offer unrivalled activities, distinctisine and great accommodation for both the sailing and those who prefer to keep their on terra-firma.

In Greece, our many types of sailing holiday operate from the Hotel Armonia, near Nidri on Lefkas one of the Ionian Islands - where we have our own pontoon directly outside the hotel on which our yachts are moored. There's also the option to meet up at agreed destinations for dinner, beach picnics etc. and to take part in fun regattas and other social events.

Many flotilla enthusiasts say that this is what makes a flotilla trip so special - meeting people with similar interests and sharing the excitement of discovering new sailing areas together.

Some people return to our base at Nidri year after year to explore the same sailing area, keep in touch with flotilla friends and often to book future holidays Lefkas is often hailed as the 'sailing capit Greece and with good reason.

The sheltered waters, favourable wind co tions and safe anchorages, in the heart o stunning island scenery, make this part of lonian Sea ideal for both the novice and e enced sailor.

The air holidays in this brochure are ATO tected by the Civil Aviation Authority. Our ATOL Licence number is 808. All sa accommodation only holidays are protect through our bond with AITO Trust.

Greece Sailing Holidays

Sense Exhilaration from the Spray

Learn to sail whilst living aboard a yacht and cruising the Ionian Islands

Your yacht is part of a group of yachts with a mix of people on board - from novices to experienced sailors - which makes for a lively social side to the holiday, especially when we all meet up in port in the evening.

Learning to sail in the Mediterranean is infinitely preferable to learning to sail off the British coastline and having to contend with the vagaries of the UK weather and the tides - the Mediterranean is tideless, making sailing much easier and more pleasurable. Sunvil Sailing's teaching programme is designed to be relaxed and informal - we don't forget that you are on holiday - while ensuring that you follow the general syllabus laid down by the majority of the international yachting organisations. You can thus gain certification that will usually allow you to sail on other occasions and in other locations.

For example, **Non-Tidal Yacht Skipper Certificates** (Gold Seal - for those aged 16 and over) demonstrate that you can skipper a yacht in a safe and seamanlike manner in non-tidal waters in daylight hours.

The **Non-Tidal Yacht Crew Certificates** will ensure that you will be a useful assistant in the preparation and running of a yacht when at sea and also when ready to enter and leave port (Silver Seal - it can be gained by those aged 12 and above). Cadets (Bronze Seal - 9 to 12 years old) can gain the Introduction to **Yachting Seal**.

The time taken obtaining these certificates depends on individual ability and keenness on the part of the participants.

Learning how to sail involves all aspects of living on and managing a yacht - preparation of lunches, cleaning and tidying up are duties shared by all on board. Evening meals are normally taken at a taverna, although you have the full use of the on-board facilities should you wish to prepare your own meals. Space limitations on board mean that our are based on two people sharing a cabir travellers can choose to share a (same s or to pay a single cabin supplement if pro-

On the first day's learn-to-sail course, the very comprehensive safety briefing befor port. The workings of the yacht, the engli dling the boat under power, sail controls all be explained while the prior experience of the team on board is assessed. The ya make its way along the coast to the first time stop and swim of the week in a priva one of the main joys of sailing your own

Sailing Progression

Relaxing into Sailing

After lunch, the afternoon will probably be spent sailing, letting everyone get the feel for the yacht in its natural environment.

Arriving in port on the first day, around 1730/1800 hours, you will have gained a much better understanding of the mysteries of sailing and will be ready for a long, cool drink. Mornings tend to bring lighter winds - perfect for practising and teaching. After lunch, the brisker afternoon winds make for great sailing. Evenings are spent in port. During the course of the week, the complete beginner to sailing will be shown how to tie knots correctly as well as general rope handling, how to steer a boat under both sail and power, how to handle the sails, mooring and anchoring, basic navigation and all the other sailing functions which lead to gaining the Yacht Crew Certificate (non-tidal). Those with prior dinghy/yacht/boating experience will be taught how to develop their skills, with more advanced techniques, to gain (depending on the individual ability) the Yacht Skipper Certificate (non-tidal).

Daily distances on the lead flotilla yacht (also one of the training yachts) are relatively short, and we are usually moored up for the day by late afternoon, having anchored in a secluded bay for lunch and a swim although, occasionally, lunch may have to be taken on the move. If you are taking a two-week sailing holiday and if at least one of your group has some previous boating experience, you may wish - after spending the first week on the tuition yacht - to take a yacht yourselves for the second week, sailing as part of the flotilla.

It's an excellent way to learn - all the group benefits from the first week's training and those wishing to become skippers can take the lead during the second week, all the while under the watchful eye of the overall flotilla skipper and instructors on the other yachts. Such skippering experience makes it much easier to upgrade to a full tidal skipper / ICC certificate at a later date. Another popular two-week combination is to spend the first week of your holiday on the learn-to-sail yacht and the second week ashore, either on Lefkas / Meganisi Islands or at our resorts of Parga / Sivota on the mainland.

Skippered Charter

You may not wish to learn to sail, but like the idea of sailing around the Ionian islands, partaking in the social life of the flotilla, with friends or family who are learning to sail. If so, you are welcome to join our live-aboard flotilla with them. While you may be asked to lend a hand when necessary, the rest of the time you can relax, enjoy the scenery, read and daydream about the countless historical and mythological tales originating from these Greek waters.

Our main aim besides your holiday is to teach sailing with all courses handled by "professionally experienced and friendly instructors". These teachers are all energetic, enthusiastic and fully qualified commercial yachtmasters so we can offer the full range of courses for those new to sailing to

Two-Day Introduction to Yachting / Flotilla Brush-Up

Not everyone wants to take the plunge ar commit themselves to living on a yacht fo week when they have not done anything that before - hence our **shore-based yac courses**. This option is highly suitable fo lies with children to keep occupied! To be at any time during a holiday on Lefkas (w recommend staying at the Armonia Hotel of our nearby properties, otherwise car hi be necessary), these two-day sailing mod can easily be combined and offer consider flexibility.

In two days, they provide a yachting taste which can lead to Level One and Level Tr keelboat certification.

Introductory Courses

Enjoy the Sweetness of Sailing

Brush-up Courses and Flotilla Sailing

The courses start at 0930 hours and end at about 1730, with either a lunch time stop at a nearby port or a picnic taken at anchor in a quiet bay where you can enjoy a swim. This option then leaves you free on the days you are not sailing to relax by the pool, rent a car and explore, take an excursion or participate in the many activities Lefkas has to offer (scuba diving, water-skiing, motor-boat rental, horse riding etc.).

Our **brush-up course** for the rusty but experienced and certified skipper and crew might suit, for example, a family where the parents used to sail or take flotilla holidays regularly before the advent of children and who now wish to introduce their family to the joys of sailing. Any number of two-day course units can be booked, depending upon how rusty the sailors are. For the second week's holiday, the duly refreshed skipper and crew can take out one of the flotilla yachts.

Flotilla Sailing

Flotilla is a group of yachts sailing together with an experienced skipper/engineer on board a tuition yacht, which leads the flotilla. Flotillas vary in size from up to six yachts, with at least one lead/instruction yacht to about 10 yachts with two or more instruction yachts.

As our flotillas are a cross between a traditional flotilla (with a dedicated lead boat) and a bareboat charter, we do expect participants to be certified and able to manage most routine situations, such as mooring up in port. However, if unsure about what to do, one of the lead yachts won't be far away to give advice on the radio/mobile phone or assist once they arrive on the scene. Because we ask for a certain level of skippering ability, this also avoids having to come into port early to ensure quayside slots, and means that we can stay out later in order to enjoy the afternoon wind.

Flotillas give a sense of security to those new to skippering (or who are in an area that's new to them) because the experienced lead crews oversee the sailing and are there in case of any emergency.

Our flotilla yachts range in size from 31 to 50ft. We are covered by a local 24 hour emergency breakdown service in case of any problems encountered whilst free sailing. Flotillas offer the opportunity for experienced skippers to bring friends and family along for the social side of a sailing holiday, and there is always the option of sailing independently from the flotilla - perhaps at the end of the first week - or of sightseeing on land from port. Another option is a villa-flotilla holiday, with a week ashore at a wide choice of accommodation available from Sunvil Specialist Greece and Greek Islands Club linked with a week's flotilla sailing. (www.sunvil.co.uk)

Share-a-Yacht / Pot-Luck & Specials Itinerary Holidays

These are mostly available at off peak times during the sailing season. The share-a-yacht / pot luck option is perfect for experienced sailors who are travelling solo, or who perhaps cannot get enough friends together to charter a yacht between them. We study booking forms carefully to match our customers with suitable shipmates.

Special itinerary holidays include a cruise and sightseeing flotilla for example to the Sea of Corinth, where we take days off from sailing in order to visit classical sites such as Olympia, Delphi and cient Corinth. We often have a few place available on our lead yacht on the cruise sightseeing flotilla for those wishing to lead sail or to be on a 'skippered charter'.

To receive up-to-date news about our pot and specials please send an e-mail to allan@sunvil.co.uk asking to be put on to our newsletter database and you will th ceive this information before it goes to the tional Press. These packages normally be very quickly.

Day Boats

If staying ashore, we also have day boats hire (for experienced sailors). These are yachts with an out- board engine. You ha cruising range of about ten miles which ca comfortably take you to some neighbourin lands and across to the mainland; an area quiet and interesting bays to explore as w many pretty small harbours to visit. They censed for a maximum of six persons and available from 0900 - 1730 hrs. **They have to be pre-booked.**

Bareboat Charter

As already mentioned we operate a cross between a traditional flotilla and a bare-boat charter. Clients on our flotillas are free to come and go from it as much as they wish provided they let the senior flotilla skipper know of their plans in advance so that he doesn't start worrying when they don't arrive in port that night. Likewise, if anyone wants to just bareboat and not take part in the flotilla in some instances we ask that you stay with the group for the first night away from base to reassure us that you are able to handle the yacht and the Mediterranean mooring techniques and also to make sure that you are happy with the yacht and its equipment. Depending on experience we may ask you to stay within an area from Palairos to Astakos along the mainland and then across to Poros on Kephalonia and up to Lefkas Town on Lefkas Island. You are normally not allowed to sail to the West of Lefkas or Kephalonia Islands or to sail at night. In case of any problems, whilst in our area and chartering a yacht from our fleet, either one of our lead yachts will come to your assistance or IBA, our 24 hour emergency breakdown service, can be called out.

Sailing Experience and Certification

To charter a flotilla or bareboat yacht, the port authorities and our insurers require the skipper to have at least a practical day-skipper certificate or equivalent experience in both cases together with an ICC. (See Below)

At least one member of the crew must be experienced or certified to a minimum of competent crew level (must be able to carry out a man overboard manoeuvre under sail).

We can help you towards obtaining the necessary certification via one of our training courses the week immediately before you charter a flotilla yacht. If you are unsure about whether your sailing experience or certification is adequate, please discuss this with Allan Gauci or a member of his sailing team.

The International Certificate Competence (ICC)

Get Away on Your Own or with Compan

Sunvi

The International Certificate of Competen (ICC) is a certificate of competence that h been developed in accordance with a UN tion to create a basic standard skippers c cate that is recognised internationally. It is effectively the closest thing there is to an tional driving licence for yachts or boats.

Anybody that wishes to start chartering y strongly advised to get one of these. The biggest advantage of the ICC over other of tion is that even though they are only to a skippering level, they all follow the same dard and are recognised as national qual tions. More and more charter companies therefore now requesting, either for insura purposes or to satisfy government regula this particular qualification over others.

We are able to arrange ICC tests in the U Overseas. Please contact us for further d

Yachts & Dayboats may be left at our mooring at the Villa Mahera

Brush-Up Courses & Certification

Relax in the Bays of Antiquity

The Testing

The actual test consists of a practical boat handling assessment and then a short written paper on navigation, collision regulations etc. Anybody that has done one of our Flotilla Skipper courses would already satisfy all the boat handling requirements but, some extra study may have to be undertaken for the theory, particularly on the tidal elements. This is covered in our Log Book and the RYA Day Skipper Practical Handbook. A guide to the Test syllabus can be viewed online. The ICC test can be taken either prior to chartering a yacht or after obtaning our Non-Tidal Skipper Certificate. These are carried out by Martin Musgrove at Southwest Yachting (www.southwestyachting.com) our recognised RYA sailing school in the UK. Alternatively, for those not citizens of, or residing, in the UK the ICC will have to be issued by their country's sailing organisation.

The Training Programme

The training that we offer follows the syllabus laid down by the majority of countries. We offer this programme because the recreational training syllabus is ideal for organisations like ourselves where we teach in a holiday environment. It is very important that we ensure that any training that we provide, follows internationally recognised standards and that we can issue appropriate, recognised training. Equally it is essential that we do not forget that most people choosing to do their training with us are also looking for a holiday, and that often in any group or family not everybody will eventually want to become a skipper.

The syllabus is a modular system which offers a very flexible approach. Total beginners can easily be brought up to a Non-Tidal Yacht Crew level in a week. At the same time nobody is put under any pressure and you can be signed off just part way along the Crew syllabus allowing you to finish it later if you wish. Those with prior experience can quickly be assessed and then may be brought up to a Flotilla Skipper level within a week, if appropriate. If not they can be assessed up to whicher skippering modules they have covered, at them to complete the skipper training at a stage. All tuition for these levels is on a har basis and you learn as the yacht goes fro tion to location as part of the holiday. The sary theory is covered through practical exercises and general discussion as you along, while all previous experience and k edge, however obtained, is taken into acc

As part of your holiday you will be taught points of sail, shown how to tie knots and ropes correctly, steer a yacht under sail a power, handle the sails, mooring and anc basic navigation, amongst the other thing lead up to gaining our Non-Tidal Certifica

Feel the Adrenaline Rush!

Sailing Programme

The Greek Sailing Programme

On arrival, and after 17:00 hours, you will be shown aboard your yacht. Learn-to-sail clients will meet fellow students and their instructor, and flotilla/bareboat clients will be given a quick briefing about their yacht.

Having been shown everything you need to be able to sleep comfortably on the yacht that night, you will be free to explore Nidri and its range of cafes, bars and restaurants.

The first morning is the only late start - there will be a lot of last-minute details for our staff to sort out, including mooring demonstrations for skippers new to Mediterranean sailing techniques. At 0930 hours, the first time that everyone on the flotilla meets up, a comprehensive briefing is given.

After this, the learn-to-sail clients will be asked to familiarise themselves with the layout of their yacht, double-check that they remember where life jackets and harnesses are stowed, etc., while the flotilla/bareboat clients carry out their inventory checks. The yachts are normally ready to leave at about 1100 hours. The first day's destination is not far away, to give everyone the chance to familiarise themselves with their yacht.

We are normally in port by 1730 hours and, after a cold drink and shower, we go for a meal together so that everyone meets up properly. We keep it simple and everyone pays their own bill. Most people enjoy the opportunity to discuss the day's activities with other members of the group. Sleep is rarely a problem on this second night aboard. We don't arrange group meals every night (unless by popular demand), but people get together among themselves and wander off to try different restaurants.

This sets the pattern for the week. The day starts with a short flotilla briefing at 0930 hours and most yachts will have left within an hour or so for their lunchtime destination. During the course of the week, we try to visit a different port or island every night, and there is always enough time to explore locally. At the end of the week we organise a last buffet supper at the Hotel Armonia. This r for those clients who have participated in a flotilla or live-aboard tuition holiday. Sho Based and Bareboat clients are of course welcome to attend but need to book their on site.

Those flying home will have their tran details confirmed; if the flight is in the after or evening, we can store your luggage so leave you free to enjoy your last few ho Lefkas.

After a last night aboard, everyone leaves yacht by 0900 hours on Sunday morning allow staff and cleaners time to prepare it the next clients. Those who are staying o second week have a free day - options in a day by Armonia's pool, souvenir shoppi Nidri or maybe renting a car for some sigling on Lefkas.

A Reality Check

A Little Reality

Yachting is not like a cruise on a luxury liner. There is very little privacy on a sailing yacht and it's you against the elements - boats have engines and electronics, which don't always mix well in a water-based environment. Mechanical and instrument failures are not surprising or unknown. Flotilla/Bareboat yachts are worked very hard, especially in the training environment, and although we do our best to keep on top of all repairs, sometimes this isn't possible. Minor defects that do not prevent you from sailing sometimes have to be left until we have more time. Any major defects which prevent you from sailing will, of course, be dealt with immediately either by our staff or IBA the local 24-hour emergency breakdown service we are contracted to, and you will be compensated for any lost cruising time in line with our terms and conditions.

Every day will be different or unpredictable. A sailing holiday is not for the faint-hearted. If, however, you have a sense of adventure, can accept that things may not always go according to plan, are good humoured and can imagine a camping holiday on water, then this is the activity for you - a real escape from routine and predictability.

As on a camping holiday, boats, like tents, can leak in the rain and get damp from condensation. You may experience unpleasant smells from heads and engines. Nature can intrude with the occasional stowaway rodent (the lead yacht carries traps) or grasshopper. In the sea, watch out for jellyfish and sea urchins. Ashore, wasps and mosquitoes can be a nuisance. If this is your first experience of sailing you may prefer to start by participating in our shore-based instruction packages which will give you a good introduction to being on a yacht without living on it for one week. That said, sailing can easily become an addiction, warts and all, and we have very many clients who have been coming with us since we started (as Allan Gauci/Activity Holidays) in 1990.

Stay & Sail

Stay and Sail

Spend a week on one of our sailing programmes and then a further week relaxing ashore. This can be in a Villa /Apartment / Hotel on beautiful Lefkas / Meganisi Island or Parga / Sivota on the mainland opposite Corfu. This is a holiday to please everyone in the family, from exhilaration of a yacht coming alive in a stiff breeze, or the tranquillity of a glass of wine drunk to the accompaniment of the crickets. A time to reflect on your week's sailing and look forward to a week of well-earned idleness, walking and exploring the island's countryside, villages and tavernas, and enjoying the hospitable company of the locals.

If, however, you would like your second week to be livelier, with bars, shops and a vast selection of places to eat, then choose the Armonia Hotel or one of our properties near Nidri on Lefkas Island.

We would recommend you hire a car and explore the Lefkas Island's many beaches, villages and bustling Nidri, the capital Lefkas Town, Vasiliki, the wind surfer's paradise, Agios Nikita on the west coast and many other interesting locations

If you don't see what you want on our websites (www.sunvil.co.uk and www.sunvilsailing.co.uk) please talk to Allan about a tailor-made holiday that could fit around your particular requirements.

Staying at Villa Mahera

Villa Mahera is directly on the sea front - moor your own yacht or motor boat alongside or our own deep water mooring.

This superb Villa offers everything you could possibly need for a relaxing and comfortable holiday. Whether you use it as a base to explore the Island of Lefkas by car and the surrounding Islands by boat or yacht (you can moor it outside the villa), or whether you just like to stay 'at home' and enjoy the magnificent sea views from the pool. Contact us to discuss renting this superb villa.

This rare three-bedroom waterfront exclusive property is located in the bay of Vliho in the picturesque village of Geni, across the bay from Nidri on Lefkas Island. A traditional fishing village with tavernas edging the sea front. It is in an ideal position for those who would like to hire a motor/sailing boat and have it parked right outside the property on its own private mooring. Activity Holidays Greece finished this villa to an extremely high standard. The first floor has outstanding views over the bay of Vliho. There is a large open plan split-level lounge and dining room, fully fitted Italian Mahogany kitchen, 1 master bedroom with en-suite bathroom overlooking the pool, and 2 further bedrooms, one en-suite and one with adjoining bathroom. Large balconies front the property overlooking the bay.

Staying at the Armonia Hotel in Nic

The Armonia Hotel and Apartments is ern and comfortable complex at the s of Nidri village, in a peaceful waterfro tion. It has an official '3 Star' category The relaxed and popular pool has a c area and poolside bar, serving delicic lunchtime snacks and meals. If you fe need to sample the bars and restaura Nidri, the harbour and village centre a tle 10 minute stroll away along the qu front.

View from Hotel Armonia Vera

View from Villa Mahera Veran

Turkey

When You Arrive in Turkey

Sailing in Turkey is as much a real pleasure as a great adventure. From the bases in Bodrum and Fethiye you can sail along a major part of the south west and south coast of Turkey. You can visit magnificent gulfs such as Gökova -de-scribed by Jacques Cousteau as 'paradise on earth' - which is one of the most beautiful sailing areas on the Turkish coast, boasting numerous bays and coves. The scenery is breathtaking and the hospitality and warmth of the Turkish people will impress you.

The fleet comprises 41 yachts and catamarans, of which 23 yachts and catamarans are located in Bodrum and 18 yachts in Fethiye. The yachts and catamarans are extremely well maintained by a very experienced team of technicians.

The main base is situated in Bodrum marina on the south west coast of Turkey. The marina is in the bay opposite the historic St Peter's Castle, which is situated in the old town area with the sea surrounding its southern walls. From here the Gökova and Hisarönü gulfs can easily be explored, and are also very close to some of the Greek Islands and it's certainly worthwhile sailing in that direction with your yacht, catamaran or in a flotilla, to pay them a visit.

Bodrum is one of the most beautiful small towns on the Turkish coast (many people call it the St. Tropez of the Aegean) and the home port for many yachts and catamarans. You will find a pleasant harbour, delicious food, enjoyable life on terraces, shopping, and for those who want to take part in the night life there are lots of possibilities too. So you see Bodrum has everything to be a perfect place as a base for sailing along the south west coast of Turkey.

In Fethiye the marina also has a nice hotel with swimming pool. Fethiye is a pretty town on the slopes of Mount Mendos and surrounds the bay that it has given its name to.

The Happiness of Cruising on a Live-Aboard Yacht

From here you can explore the lovely near in the direction of Göcek, or make a longe Kalkan, Kas or Kekova which is famous for cophagi.

Turkey

Turkish Sailing is a holiday to Reme

Turkish Sailing Packages

Sunvil Sailing will tailor make your package as you want it. Just let us know when you would like to go (Saturday for Flotilla/Bareboat and Monday for Bareboat); how long you would like to go for (sailing is week by week); number of persons in the party; preferred size of yacht (number of cabins/heads etc); experience/certification of skipper and at least one member of the crew. Flights for Bodrum are to Bodrum Airport, and for Fethiye the local airport is Dalaman transfer approx 45mins in both cases. Most major airports in the UK and Ireland have flights to these two airports in Turkey - please let us know if you want a flight inclusive quotation.

Croatia

Croatian Sailing Packages

Our partner in Croatia is based in Kastela (near Split) and Mandalina (near Sibenik). The nearest airport is Split with flights from London Heathrow. Thirty-Two Yachts and Catamarans are available from these two bases for bareboat and skipper charter. The latter also offers a skipper and hostess option.

Charters can be for seven and eleven/ten nights starting on a Saturday or Wednesday respectively (which ties in with the Croatia Airlines flights from Heathrow to Split). There are other flights from UK and Irish airports to Split and Zadar; but bear in mind that a one-week charter (seven-nights or multiples thereof) must start on a Saturday and Wednesday.

This area is known as the Central Dalmatia Coast and as such it is easy to cruise north to the Kornati Islands and especially the Krka National Park with its fabulous waterfall. The waterfalls are only a ten minute water taxi ride from the marina at Skradin. Close to hand and within generally short hops of each other are the islands of Brac, Šolta, Hvar and Vis with a maritime lifestyle, and a history and cultural legacy dating back to the Ancient times offering more then enough to see in a one-week itinerary

The island of Brac is known for its beautiful pebble Beach Zlatni Rat in the town of Bol and it is one of the most famous destinations for surfing and kite-surfing on the Adriatic. Brac stone is also famous worldwide. It is mined only from Brac's quarries and local houses are built from it, as well as the most luxurious houses in the world such as the White house in Washington.

The island of Hvar, the sunniest island in Croatia is a favourite destination of the world jet-set due to its authenticity, preserved nature, peaceful bays, clean sea, great gastronomic delights and entertainment. During its long history many churches, palaces and villas have been built on the island, and a vineyard tradition, olive-growing and lavender fields are still preserved and are very much alive. Vis, one of the most distant islands, is specific for its attractive villages such as Komiža and Vis with their old stone centres, small beaches and pine forests. The Fishing Museum in Komiža displays traditional wooden boats that were used for offshore fishing in the past.

Five miles further offshore from Vis, the island of Biševo is situated with a natural phenomenon occurring in the Blue Cave, which offers its visitors a chance to experience the extraordinary "glowing sea" effect.

The Kastela region with its mediterranean charm, picturesque landscapes and the unique composition of natural beauty has been attracting people since the prehistoric times. From ancient Greek sailors, Roman Perticians, Croatian kings, rulers, Venetian royals to the present lovers of sun, sea and mysterious legacies from the past. Once an ancient Greek port, a stopover point for Roman veterans and a summer place for Croatian kings is today a tourist resort and marina, carrying the same Kastela is very specific because it compo seven small settlements that have develo around seven castles and over the years into the city of Kastela.Along its long sand there are terraces and viewpoints, tennis sports grounds, surrounded by greenery tamaris trees.

Croatia

As the winds are more variable and stronger here, than in our Greece and Turkey cruising areas, the level of competence of the skipper and crew needs to be higher. This area has over 1,000 spectacular islands (some are just large lumps of rock) but this means that the required level of navigation also needs to be higher. This is a fantastic sailing area for the experienced and adventurous skipper and crew; but would be daunting and trying for those with less knowledge of skippering and navigating yachts; where the flotilla option in Greece and Turkey would be better. Sunvil Sailing will tailor make your package as you want it. Just let us know when you would like to go (Saturday or Wednesday see above); how long you would like to go for; number of persons in the party; preferred size of yacht (number of cabins/heads etc); experience/certification of skipper and at least one member of the crew.

Please let us know if you want a flight inclusive quotation from London Heathrow with Croatia Airlines.

See the Glorious Views from all Islands

The yachts featured are simply a broad sample of what is available at all three destinations - Greece, Turkey & Croatia. They will give you an idea of the accommodation available for the size of yacht. All yachts are newer that the year 2000 unless otherwise specified. The standard rigging is furling genoa and in-mast mainsail; any variations to this will be detailed. in some instances these yacht plans are of a similar yacht and the actual boat provided may have some variations.

9.16/
3.35
1.60
4.5 m
Yann
55 so
Tiller
Yes
Yes
Yes
1987
)

Slab Reefing on Mainsail and Roller Furling on Genoa

Discovery 3000 / 3000 Plus

Single-Line Reefings on Mainsail and Roller Furling on Genoa

LOA	10.9
Beam	3.56
Draft	1.95
Displacement	5.10
Engine	Yanr
Sail Area	70 s
Steering	Whe
Bimini	Yes
Windlass	Yes
Deck Shower	Yes
Cabins (3) + Main Saloon.	
Berths: Optimum (6) Maximum (8)	
Toilet (1) Shower (1) + Hot Water	

Activity 35

	LOA	10.55
	Beam	3.45/
	Draft	1.70/
	Displacement	4.8/5
	Engin	Yann
	Sail Area	60/7
	Steering	Whe
	Bimini	Yes
	Windlass	Yes
	Deck Shower	Yes
	Year	1989
	Cabins (3) + Main Saloo	on.
	Berths: Optimum (6) Ma	aximum (8)
efing on Mainsail and Roller Furling on Genoa	Toilet (1) Shower (1)	

Slab Reefing on Mainsail and Roller Furling on Genoa

LOA	6.4 metres
Beam	2.48 metres
Draft	.7 to 1.8 metres
Displacement	1.1 metric tons
Engine	6HP Outboard
Sail Area	25 sq. metres
Steering	Tiller
Cabins (1) inc. Main Saloon.	

Berths: Only licensed for Day-Sailing

Cabins (1)

Slab Reefing on Mainsail and Roller Furling on Genoa

Beneteau 211

vw.SUNVIL.co.uk

LOA Beam

Draft

Engine

Sail Area

Steering

Windlass

Deck Shower

Cabins (4) + Main Saloon. Berths: Optimum (8) Maximum (9) Toilet (2) Shower (2) + Hot Water

Bimini

Year

Displacement

	In-
	In-
12.71 metres	
3.95 metres	

1.70 metres

8.5 metric tons

Yanmar 48HP

83 sq. metres

Wheel

Yes

Yes

Yes

1998

Slab Reefing on Mainsail and Roller Furling on Genoa
Bavaria 30

	LOA	9.45
	Beam	3.30
	Draft	1.85
	Displacement	4.6 m
	Engine	Volvo
	Sail Area	48 sc
(Steering	Whee
	Bimini	Yes
	Windlass	Yes
	Deck Shower	Yes
	Cabins (2) + Main Saloon.	
	Berths: Optimum (4) Maximum (6)	
	Toilet (1) Shower (1) + Hot Water	

Just Relax and Listen to th

	LOA
	Beam
	Draft
	Displacement
	Engine
	Sail Area
	Steering
	Bimini
	Windlass
	Deck Shower
	Cabins (2) + Main
Hard Contractor	Berths: Optimum (4

n-Mast Reefing on Mainsail and Roller Furling on Genoa

LOA	10.3
Beam	3.35
Draft	1.5 n
Displacement	3.75
Engine	Volvo
Sail Area	55 s
Steering	Whe
Bimini	Yes
Windlass	Yes
Deck Shower	Yes
Cabins (2) + Main Saloon.	
Berths: Optimum (4) Maximum (6)	
Toilet (1) Shower (1) + Hot Water	

LOA Beam Draft Displacement Engine Sail Area Steering Bimini Windlass Deck Shower Cabins (2) + M

In-Mast Reefing on Mainsail and Roller Furling on Genoa

In-Mast Reefing on Mainsail and Roller Furling on Genoa

Beneteau Oceanis 411

	Beam	3.48
	Draft	1.85
	Displacement	4.5 n
	Engine	Volve
	Sail Area	59 s
l	Steering	Whe
	Bimini	Yes
	Windlass	Yes
	Deck Shower	Yes
	Cabins (2) + Main Saloon.	
	Berths: Optimum (4) Maximum (6)	
	Toilet (1) Shower (1) + Hot Water	

10.6

Morning Sunrise in the Mediterranean Sea

		>
	-	

LOA	11.3
Beam	3.80
Draft	1.95
Displacement	6.9 r
Engine	Volv
Sail Area	72 s
Steering	Whe
Bimini	Yes
Windlass	Yes
Deck Shower	Yes
Cabins (3) + Main Saloon.	
Berths: Optimum (6) Maximum (7)	
Toilet (1) Shower (1) + Hot Water	

In-mast Reefing on Mainsail - Roller Furling on Genoa

Bavaria 37

E	

In-mast Reefing on Mainsail - Re	oller Furling on Genoa

Bavaria 39

LOA	12.14
Beam	3.97
Draft	1.85
Displacement	8.3 n
Engine	Volvo
Sail Area	82 s
Steering	Whe
Bimini	Yes
Windlass	Yes
Deck Shower	Yes
Cabins (3) + Main Saloon.	
Berths: Optimum (6) Maximum (7)	
Toilet (2) Shower (2) + Hot Water	

LOA Beam Draft Displacement Engine Sail Area Steering Bimini Yes Windlass Yes Deck Shower Yes Cabins (3) + Main Saloon. Berths: Optimum (6) Maximum (8) Toilet (1) Shower (1) + Hot Water

11.4 metres 3.6 metres 1.55 metres 5.5 metric tons Volvo 19HP 63 sq. metres Wheel

In-mast Reefing on Mainsail - Roller **Furling on Genoa**

Bavaria 36

In-mast Reefing on Mainsail - Roller Furling on Genoa

LOA 12.48 3.99 Beam 1.95 Draft Displacement 8.2 n Engine Volvo Sail Area 90 s Whe Steering Bimini Yes Windlass Yes Deck Shower Yes Cabins (3) + Main Saloon. Berths: Optimum (6) Maximum (7)

Toilet (2) Shower (2) + Hot Water

Bavaria 40

Evening Sunsets in the Mediterranear

1	0	00	
1			

LOA	14.68
Beam	4.45
Draft	2 me
Displacement	11.3 ו
Engine	Volvo
Sail Area	100 s
Steering	Whee
Bimini	Yes
Windlass	Yes
Deck Shower	Yes
Cabins (4) + Main Saloon.	
Berths: Optimum (8) Maximum (9)	
Toilet (3) Shower (1) + Hot Water	
	Beam Draft Displacement Engine Sail Area Steering Bimini Windlass Deck Shower Cabins (4) + Main Saloon. Berths: Optimum (8) Maximum (9)

In-Mast Reefing on Mainsail - Roller Furling on Genoa

Bavaria 47

|--|

In-Mast Reefing on Mainsail - Roller Furling on Genoa

LOA	15.4
Beam	4.46
Draft	1.8 n
Displacement	11 m
Engine	Volvo
Sail Area	123 :
Steering	Whe
Bimini	Yes
Windlass	Yes
Deck Shower	Yes
Cabins (5) + Main Saloon.	
Berths: Optimum (10) Maximum (1	1)
Toilet (3) Shower (3) + Hot	
Water	

Bavaria 49

LU
Bea
Dra
Dis
Eng
Sail
Ste
Bim
Win
Dec
Cat

In-Mast Reefing on Mainsail - Roller Furling on Genoa

	LOA	15.4
	Beam	4.55
	Draft	2 me
	Displacement	13 m
	Engine	Volve
	Sail Area	123
>	Steering	Whe
-	Bimini	Yes
	Windlass	Yes
	Deck Shower	Yes
	Cabins (5) + Main Saloon.	
	Portha: Optimum (10) Maximum (11)

Berths: Optimum (10) Maximum (11) Toilet (3) Shower (3) + Hot Water

Bavaria 50

In-mastReefing on Mainsail - Roller Furling on Genoa

Bavaria 44

13.95 metre 4.25 metres 1.95 metres 9.6 metric tons Volvo 55HP 100 sq. metres Wheel

Draft1.95Displacement9.6EngineVolvSail Area100SteeringWheBiminiYesWindlassYesDeck ShowerYesCabins (4) + Main Saloon.Berths: Optimum (8) Maximum (9)

LOA

Beam

Toilet (2) Shower (2) + Hot Water

SAILING ADDITIONAL INFORMATION

SAILING BOOKING FORM - PLEASE COMPLETE THIS SAILING BOOKING FORM IN ADDITION TO THE BOOKING FORM AT THE BACK OF THE BROCHURE

All the information requested must be supplied in order to satisfy our insurers and the local port authorities that issue the paperwork enabling our yachts to put out to sea. There may be an administ charge for any missing information that we have to continuously chase up. Failing to supply this information could result in your not being able to participate in the sailing holiday once on site. Travel as please note that this information also applies to you and we have to have the clients full contact details as requested on the main booking form. In the case of a group on a Learn-to-Sail holiday, we have the full contact details for everyone in the party, not just the party leader.

Full Particulars of Holiday Booked:	Any Medical and/or Dietary Information of Importance.

Flotilla/Bareboat skippers must have at least a practical skipper qualification or equivalent experience plus ICC. Where shore-based clients are participating in differing activities please denote the activity and the alongside the name of the participant in the section headed 'Full Sailing Experience'.

	Passenger Details (party leader first).								
Title		Surname (Must be as per passport)	Date of Birth	Nationality	Passport Number	Full Sailing Experience and/or Qualifications. (Attach another sheet if necessary)			

Full Contact Details for Clients on a 'Learn-to-Sail' course who do not live with the Party Leader. This is required for certification data.

First Name & Surname (as per passport):	First Name & Surname (as per passport):	First Name & Surname (as per passport):
Address (inc. Post-Code)	Address (inc. Post-Code)	Address (inc. Post-Code)
Tel. Daytime	Tel. Daytime	Tel. Daytime
Tel. Evening/Mobile	Tel. Evening/Mobile	Tel. Evening/Mobile
E-Mail Address	E-Mail Address	E-Mail Address

Please photocopy and attach if further names need to be supplied.

Terms and Conditions relating to Holidays including any Sailing Elements

Deposit:

A non refundable deposit of 30% is payable for sailing holidays in Turkey, Croatia and for yachts chartered-in from a third party company in Greece.

Cancellation:

Where a 'yachting' element is part of the booking, the whole amount of the 'yachting' element cost is lost if cancelled within 48 days of departure. 'Yachting element' refers to Flotilla, Bareboat and Learn-to-Sail (both live-aboard and shore-based).

Additional Clauses:

(a) To minimise delays to departure of yachts in Greece we will complete and sign the 'Greek Charter Party Agreement' on the charterer's behalf (copy available on request) together with 'Declaration of Charterer's Ability to Skipper a Yacht' now agent and the charterer's signature (either as skipper or on behalf of the skipper) on our booking form (or electronic acceptance) confirms acceptance and agreement with this procedure. This will also apply to any similar procedure required in any of our other destinations.

(b) Please complete the medical section of the booking form honestly; any illness or disability does not necessarily preclude someone from taking part.

(c) The issuing of certificates is solely at the discretion of the instructor and reflects the student's ability. In all situations and cases the decision of the professional skipper(s) is final.

(d) A sailing week consists of six sailing days. In the eventuality of loss of sailing due to staff or mechanical problems, proven to be our responsibility, which exceeds six hours between 0900 hrs and 1900 hrs we will refund one sixth of the weekly yacht charter price paid for each day lost, or offer equivalent compensation. This is purely based on the charter price of the yacht and does not include any element (e) We reserve the right to either previous charterer from taking a yacht out to s themselves or to put one of our skipp aboard at the charterer's expense if t charterer's experience of skippering a yacht is not satisfactory or not as stat the booking form.

(f) Our yachts are registered for mercial use in the country within whic operate, and all on-board safety equi has to conform to that country's requi ments.

(g) All descriptions and information g our printed and electronic literature for part of our terms and conditions.

Travel Insurance

For departures 1st November 2010 to 31st December 2011

We consider adequate travel insurance vital prior to any trip, and therefore make this a condition of carriage. We have negotiateda comprehensive cover suited to our holiday products. The premium for this insurance is in addition to the £125 booking deposit and will be shown separately on your Confirmation and Account Invoice. Should you not wish to take our travel insurance the deposit you pay remains £125. The cover you take should be at least as good, and you must tick the box 'NO' on the booking form and advise us of your Insurer's name, policy number (if applicable) and 24 hour emergency telephone number. Insurance premiums paid to us are non-refundable after a 14 day cooling off period. We would like to point out that, in the event of an emergency abroad, we are in a much better position to assist you quickly and efficiently if you have taken our insurance, as we know who to speak to for authority to take any action which may be necessary. It is the responsibility of each client to ensure that they receive a certificate of insurance from us and acquaint themselves with the terms and conditions contained therein. Only UK and Republic of Ireland residents are covered by our policy.

Our travel insurance has been arranged by Travel & General Insurance Company plc to specifically meet your needs on your Sunvil Holidays holiday. The cover is underwritten by Travel & General Insurance Company plc, except for Section K (Legal expenses), which is underwritten by DAS Legal Expenses

Insurance Company Limited. Both insurers are authorised and regulated by the Financial Services Authority.

The schedule of the cover below sets out the cover provided by Sunvil Holidays tailored insurance. A policy document that fully defines the cover, conditions and exclusions will be sent to you with your booking confirmation. When you receive your policy, please take the time to read it carefully to ensure you understand what is and what is not covered, and that all activities that you may wish to participate in are included.

Please note our policy does not cover those aged 76 and over. We can suggest you try a policy issued by Age Concern - please contact them directly on 0845 601 2234.

Please note that white water rafting up to grade 4, horse-riding (excluding competition and jumping) scuba diving up to a depth of 18 metres, whale watching and swimming with dolphins are all included in the above rates. If you wish to scuba dive up to 40 metres (and also have your equipment insured) you must take out the optional scuba cover at 135% premium. Premiums including insurance premium tax

Europe	
Period	Per Person
Up to 5 days	£16
Up to 10 days	£19
Up to 17 days	£24
Up to 24 days	£26
Up to 31 days	£30

1) Children under the age of 2 on the date of departure - Free if accompanied by an insured adult

2) Children under the age of 18 on the date of departure . 50% of adult premium if accompanied by an insured adult

3) Family rate, 1 or 2 adults and up to 4dependent children under 18 twice the adult premium

 Adults aged 66 to 70 on date of departure . twice the adult premium

5) Adults aged 71 to 75 on date of departure two and a half times the adult premium

6) Optional additional Scuba cover +35% of basic premium

7) Optional additional adventure activities cover +50% of basic premium

8) We can suggest adults aged 76 and over contact Age Concern on 0845 601 2234.

Annual Multi Trip Insurance

If you are a frequent traveller who travels more than two or three times each year you may want to consider our annual multi trip policy. Our policy offers great flexibility and a number of important advantages. If you are interested in purchasing our annual policy please contact tagconnect on 0845 408 0583 quoting 'Sunvil Insurance Premiums'.

Premiums

including	g insurance	premium tax
Policy	Europe	Worldwide
Single Adult	£50	£70
Couples	£90	£130
Family	£99	£135
45 day extension	£14	£18
60 day extension	£17	£23

Available for persons aged up to 65

Section	Sum Insured Per Person Exc	ess Per Person
Standard cover		
A Cancellation and curtailment charges	Up to £5,000	£50
B Curtailment (includes redundancy)	Up to £5,000	£50
C Emergency medical repatriation and associated expenses abroad	Up to £2,000,000	£50
Search and rescue	Up to £50,000	£50
benefit	£20 for each 24 hour period to a maximum	of £500 Nil
D Emergency assistance in the UK	Up to £2,000	£50
E Personal accident	Up to £15,000 (age limits apply)	Nil
F Travel delay Abandonment	£40 first 6 hour period and £25 each subsequent 12 hours to maximum of £150	Nil
Missed departure	Up to £5,000 if delay of more than 24 hours Up to £1,000	£50
Missed connection	Up to £1,000	£50
Industrial action	Up to £500	£50
G Personal possessions Single item limit Valuables limit	Up to £2,500 £400 £500	£50
Delay baggage (after 12 hours)	Up to £100	Nil
Travel documents	Up to £500	£50
H Personal money	Up to £250	£50
l Hijack	£50 for each 24 hour period to a maximum	of £500 Nil
J Personal liability	Up to £2,000,000	£250
K Legal expenses	Up to £25,000	Nil

Optional cover (available on payment of additional premium)

L Scuba diving - Section A and B extended (for dives over 18m plus 35% of basic premium)

Additional adventure activities: Plus 50% of basic premium

Excess waiver £5.00 per person. Catastrophe £5.00 per person

Additional cancellation cover £50 per £1,000 of cover up to a total limit of £10,000 per person

Winter sports cover included Business travel cover +£30 Adventure activities and sports cover Golf cover +£20 Scuba diving cover +£25

Important Declaration

An insurance policy can only provide cover in respect of an event/occurrence which is sudden, unforeseen and beyond your reasonable control. Therefore any facts known to you, which could possibly result in you having to make a claim, must be disclosed otherwise you may not be covered. In addition, anyone named and insured under this policy must be able to make the following declaration (The legal guardian must make the declaration for anyone under the age of 18 years old):

1. I have not received treatment, including regular medication, within the last 12 months for any condition, nor at any time for any heart related or cancerous condition;

2. I have not been seen by a specialist nor been admitted to a hospital overnight in the last 12 months (other than for regular check ups);

3. I have not been diagnosed by a registered general practitioner as having a terminal condition;

4. I am not waiting for, nor have the knowledge of, the need for an operation, hospital consultation nor any other treatment (including regular medication) nor investigations including the results of a routine test;

5. I do not have any other pre-existing and on-going medical condition(s) that could reasonably be anticipated to give rise to a complication needing medical intervention prior to or during a journey (if in doubt check with your general practitioner);

6. I am not aware of anybody for whom I would be covered for cancellation and curtailment, such as immediate family or travelling companions, suffering from any medical condition(s) within the last 12 months or at any time for any heart related or cancerous conditions:

7. I do not know of any circumstances that could reasonably be expected to give rise to a claim under this policy.

If you cannot make this declaration when you take out the insurance, you must contact Healthcheck on 0845 408 0585

A policy document that fully defines the cover, conditions and exclusions will be sent to you with your booking confirmation. When you receive your policy, please take the time to read it carefully to ensure you understand what is and what is not covered, and that all activities that you may wish to participate in are included. If it does not meet your requirements, please return the policy, proof of premium and any other relevant documents to us within 14 days of receipt and we will refund the premium in full, provided you have not travelled or made a claim.

Failure to comply with the terms & conditions of the policy may result in cover being restricted.

Application for a European Health Insurant (EHIC)

If you are a UK resident, you are entitled to m treatment that becomes necessary, at reduced sometimes free, when temporarily visiting a E Union (EU) country. Only treatment provided u state scheme is covered. However, to obtain t you will need to take a European Health Insur Card (EHIC) with you.

What is an EHIC?

In line with EU rules, all EEA (European Econ Area) countries are issuing the European Hea ance Card (EHIC) as a replacement for the E The EHIC gives the holder rights to treatment comes medically necessary during a tempora EEA (European Economic Area) countries or land. People who are ordinarily resident in the apply for an EHIC. Each individual travelling r card.

How long will my card last?

An EHIC will last for up to 5 years. You must r your card up to 6 months before its expiry dat any time after. The expiry date is printed on th your card.

Who is entitled to an EHIC?

Any person who is ordinarily resident in the U ble for an EHIC. However there are some residepending on your nationality. Visit www.dh.gov.uk/travellers or pick up a copy of "Health Advice for Travellers" booklet at the P for further information. You must be over 16 ye age in order to apply. Residents of the Chann and the Isle of Man are not eligible.

Is there any charge for an EHIC? There is no charge.

Why do I need an EHIC if I have travel insu The EHIC and holiday insurance are complem and you are advised to have both. The EHIC of cover some costs such as repatriation. Some ance companies require you to have an EHIC some companies will waive the excess charge EHIC has been used.

What does the EHIC cover?

The EHIC covers treatment provided by the st

Booking Conditions 2011

1. Definitions

These conditions, together with the other information in our brochures or on our website (depending upon how you make your booking), form part of your contract with us, Sunvil International Sales Limited, registered number 984970. The signatory of the booking form accepts these contract terms on behalf of everyone named in the booking or added subsequently, and the words "you"in these conditions should be construed accordingly. 2. Booking

(a) There will be no contract between us until you have signed a booking form for bookings not made 'on-line'and paid the required deposit and we have issued a Confirmation Invoice. For web-site bookings, a contract is deemed to exist once an 'on-line'confirmation is issued. However, for bookings made within 56 days of travel (not in the case of web-site bookings), a contract shall be deemed to exist once you or your travel agent (the "Agent") have made the booking "definite"by telephone and we have confirmed full holiday details, including a Booking Reference Number. (b) It is a condition of the contract that you

will take out the travel insurance negotiated by us or an equivalent policy. Further information on travel insurance is in our brochure and on our website.

(c) Any services purchased locally, even if these are arranged by our representative or agent, do not form part of this contract.

3. Payment

a) Any monies paid by you to the Agent will be held by the Agent on our behalf until such time as they are paid to us.

(b) The balance of the price is payable not less than 56 days prior to departure date. If the bal-ance has not been paid by 48 days prior to departure, the booking will be cancelled and the cancellation charges set out in Clause 7 will be levied.

(c) Full payment will be due immediately for bookings made within 56 days of travel. (d) No reminders or statements will be sent

4. Special Requests Special requests should be indicated on the booking form or requested in writing. We will try to arrange for special requests to be met, but cannot, and do not, guarantee that they will be unless a supplement is paid. Adding requests after booking may incur an administration charge.

5. Prices and Surcharges

a) Prices stated are general indications of the likely price. But they can vary. The price you are given at the time of booking is the price to be paid.

(b) We reserve the right to vary the price of your holiday, after booking, in relation to changes in transport costs, including the cost of fuel, dues, taxes or fees chargeable for services such as landing taxes or embarkation or disembarkation fees at ports or airports, or the exchange rate applied to the particular package, or government action which affect prices. We will not vary the price of your holiday less than 30 days before the date of departure, but, if variations occur before that time, we will absorb or retain an amount up to the first 2% (excluding insurance premiums and any amendment charges) of your holiday cost. For variations greater than 2%, we will absorb the first 2% in the cases of increases, but will not retain it from refunds. Where a surcharge or refund is payable, there will be an administration fee of £2 per person.

(c) If we impose a surcharge which means paying more than 10% of your holiday price, you will be entitled to cancel the holiday with a full refund of all monies paid to us except for any premium paid for insurance and amendment charges. Should you decide to cancel because of this, you must exercise your right to do so within 14 days of the date of our surcharge invoice

6. Alterations by You

(a) A fee of £25 per booking for a minor change (e.g. cancellation of car hire) or £25 per person for a major change e.g. name change, change of accommodation or change of dates to earlier or later in the season) will be charged for each amendment requested more than eight weeks before departure to a confirmed booking. Any alteration requested within eight weeks of departure will be treated as a cancellation of the original holiday (attracting cancellation charges) and a new holiday booking.

(b) If you are prevented from taking up your booking by illness, jury service, redundancy, unavoidable work commitment or the death or serious illness of a close family member, you may transfer your booking to another person acceptable to us provided that:

(i) the transfer is requested in writing at least one week in advance of departure;

booking, any balance due for the booking and the appropriate administration fee which will be £25 per name-change, plus all charges of whatever nature levied by our suppliers. You should be aware that some suppliers, particularly airlines, may charge a 100% cancellation fee and the cost of a new ticket: and

(iii) the person taking over the agreement ees to be bound by the booking conditions. 7. Cancellation by You

(a) Should you wish to cancel the holiday, this must be done in writing to us. A written notification must be received by us by recorded or registered mail. No cancellation will be effective until such written notice is received by us. You will be liable to pay the following cancellation charges:

Cancellation period: Charge as a percentage charge before departure of total invoiced cost

49	days	or m	ore	Deposit	only
48	-	29	days		30%
28	-	22	days		45%
21	-	15	days		60%
14	-	8	days		80%
7	-	0	days		100%
In a	additio	י anv י	achting e	lement' booked	l fron

our sailing programme will be charged at 100% if cancelled within 48 days of due departure date - See Page 20

(b) We reserve our right to pass on to you any cancellation charges imposed by our suppliers which are in excess of the cancellation charges set out above. In particular for cruises and/or any "bought-in flight element" (i.e. that you are booked on nonstandard Sunvil flights, scheduled or chartered, for which a higher deposit is required) will be charged at 100% cancellation fees for the flight.

(c) Insurance premiums are non-refundable. (d) Should one or more members of a party cancel, it may increase the per person holiday price of those still travelling.

8. Alterations and Cancellation by Us

(a) If we make a major alteration or cancel the holiday after the booking has been confirmed but before departure, you will have the choice of.

(i) accepting the cancellation or alteration; (ii) taking another available holiday with us (if it is more expensive you must pay the difference, but if it is cheaper we will make an ap-

propriate refund); or (iii) (in the case of a major alteration) cancelling the holiday and receiving a full refund.

(b) A major alteration is a change of airport (except between airports serving the same city), a change of flight time of over 12 hours, a change of area, if this results in materially different facilities and/or anticipated experience, or a change to lower grade accommodation for a substantial part of the holiday. (Substantial means 25% or more of the nights spent incountry.) Any other change is a minor alteration.

(c) If you decide to cancel because of a major alteration or if we cancel a holiday for any reason other than Force Majeure (please refer to clause 9) or Low Bookings (please refer to clause 8(e) below), we will pay compensation

major alteration or cancellation Compensa-

lor	e tha	an 56 days	Nil
6	-	29 days	Nil
6	-	29 days	£20
8	-	14 days	£30
3	-	0 davs	£40

Please note that compensation payments re lating to a child place for which you have paid a child price are half the amounts shown (up to half the child price paid). There are no compensation payments payable to those travelling on free child places", "rfree group places" or infants.

(d) Low Bookings is where an insufficient number of people have booked the arrangements to make their operation financially viable in the advertised form. We will never cancel a holiday because of Low Bookings less than 42 days before departure.

(e) If there is a minor alteration, we will try to notify you, although we are not obliged to do so, nor are we liable to pay compensation.

(f) If we become unable to provide a significant proportion of a holiday after it has commenced, we will make suitable alternative arrangements for you at no extra charge to you or, alternatively, arrange for you to be returned to your point of departure and to receive a pro-rata refund for any ground arrangements not received. In addition, if appropriate, we will pay you compensation of an amount which is reasonable taking into account all the circumstances. Compensation will not be considered appropriate, for example, in cases where a major alteration has to be made as a result of Force Maieure or Low Bookings.

9. Force Majeure -Circumstances Beyond our Control

control, we have to change your holiday after booking, or we, or our suppliers, cannot supply your holiday, as we, or they, had agreed, or you suffer any loss or damage of any description. When we refer to circumstances beyond our control, we mean any event that we, or the supplier in question, could not foresee or avoid even after taking all reasonable care. Such circumstances will usually include, but are not limited to, war, threat of war, airport closures. epidemic, natural or nuclear disaster, terrorist activity, civil unrest, industrial dispute, bad weather (actual or threatened), change to Foreign Office advice to advise against travel to destination and significant building work ongoing outside of your accommodation (such as resort developement).

10. Overbooking

In the very rare event of over-booking accommodation of which we are not aware before you depart, you will be offered alternative accommodation on arrival, which accommoda tion will be of a comparable standard if available. If the location and/or facilities of the alternative accommodation can reasonably be considered inferior to that originally booked, we will compensate you by paying you the difference in price, if any, between the two properties plus compensation of up to 5% of the original holiday price.

11. Accurate Descriptions

We make every effort to ensure that all resorts and accommodation offered in this brochure or website are described as accurately as possible and that all prices are correct. Changes however, can occur and we reserve the right to make changes, in which case you will be informed, of any price change and any material descriptive change, at the time of booking or on your subsequent Holiday Confirmation Invoice. You should bear in mind that certain facilities, particularly sports, entertainment and excursions, are subject to demand at any given time. It would not, for instance, be reasonable to expect an excursion to run unless there is demand which makes its operation economically viable. If a hotel is equipped with centrally controlled air-conditioning, the period and time of functioning of the system is at the discretion of the hotel management.

12. Accommodation

(a) Accommodation which forms part of your booking may only be used by the persons named on the booking form. Subletting is not permitted.

(b) Pets are not permitted.

(c) You must observe the rules, if any, relating to the accommodation.

(d) You must vacate accommodation in most areas by 10 am on the day of departure. There may be some exceptions and these will be advised locally by our representative, agent or accommodation provider. Check-in is normally available from 4 pm onwards subject to hotel management discretion.

13. Conduct, Injury and Damage

(a) You shall behave properly throughout your holiday and, in particular, must not do or permit to be done anything which might lead to damage to any property, injury to any person, or vi-tiation of any contract of insurance.

(b) You will use, occupy and enjoy the accommodation provided as part of your holiday with due care and in a proper manner without allowing the accommodation to become unreasonably soiled. No items, fixtures or fittings shall be removed from the accommodation or left outside at any time.

(c) You will be responsible for the cost of repairing or replacing any lost, broken or damaged items, including lost keys.

(d) You will treat and speak to our employees and representatives in a reasonable and civil manner.

14. Travel Delays and Flights

(a) Flight times are provided by airlines and are subject to change because of such matters as air traffic control restrictions, weather conditions and technical problems. Flight timings are therefore estimates only and cannot be quaranteed. We will not be liable if a flight is delayed. In the event of a delay, airlines generally provide such refreshments, meals and accommodation as they deem appropriate. Where it is able to do so, we will use our best endeavours to ensure that appropriate arrangements are made. In addition, you may be entitled to claim under the flight delay section of our recommended travel insurance policy. As between you and any individual airlines, the airline's standard conditions of carriage will apply These may limit or exclude liability in accor dance with relevant international Conventions. Copies of these Conventions are available from us on request.

(b) Where a flight ticket is downgraded or a flight cancelled, delayed, or boarding is denied by any carrier in circumstances which would entitle you to compensation under the Denied Boarding Regulations 2004, then you are obliged to claim the appropriate sums pursuant to those Regulations from the carrier Any

against the carrier and make a claim for compensation from us, we will not consider your claim until such time as you have made a complete assignment to us of any rights you have against the carrier.

(c) We have no control over how much leg room (seat pitch) airlines allow on their aircraft. No guarantee can be given as to a particular seat configuration on board as aircraft types vary. However, these seat pitches are standard throughout the airline industry and comply with current Civil Aviation Authority guidelines

15. Travel Documents

General information concerning passport, visa and health requirements applicable to British Citizens is set out in the brochure or on our website. Such requirements, however, are subject to change and you are responsible for checking current requirements before departure. It is your responsibility to ensure that you comply with all applicable requirements and take with you all documents required for your holiday, including reentry into the UK. We will not be liable for any failure by you to discharge these responsibilities and you will have to reimburse us for any costs you incur as a result of such failure on the part of yourself.

16. Suppliers'r Conditions

Our third party suppliers have their own booking conditions and conditions of carriage, and you will be bound by these, so far as the relevant supplier is concerned. Our suppliers'uconditions will also apply to your contract with us, and in the event of any conflict between the suppliers'uconditions and our conditions, the suppliers' conditions will prevail, save to the extent that any term in the suppliers' conditions is deemed to be invalid or unenforceable, in which event our conditions will prevail. Some of our suppliers' conditions may limit or exclude liability on the part of the relevant supplier, and, by virtue of their application to your contract with us, may also limit or exclude our liability to you, and they are often subject to international conventions. You can get copies of the relevant conditions if you ask us.

17. Our Liability

(a) Our obligations, and those of our suppliers providing any service or facility involved in your holiday, are to take reasonable skil and care to arrange for the provision of such services and facilities and, where we or our supplier is actually providing the service or facility, to provide them with reasonable skill and care. Compliance with applicable regulatory requirements (such as, for example, those of the Civil Aviation Authority) will be proper performance of us, and our suppliers', obligations. You must show that reasonable skill and care has not been used if you wish to make any claim.

(b) For claims which do not involve death or (personal injury.) we accept below, shlould be subject of your holiday a) not be as described in the brochure. Ifwe accept liability, we will, subject to Clauses (e) and (f) below, pay you compensation of an amount which could be reasonably and properly expected, taking into account all the relevant circumstances (excluding any insurance premiums or amendment charges). Any sums received by you from sup-pliers such as from airlines due to the Denied Boarding Regulations 2004 (in this case sums paid by the airline constitute the full amount of your entitlement to compensation to all matters flowing from the airlines actions) will be deducted from any sum paid to you as compensation by us.

(c) For claims which involve death or personal injury as a result of an activity forming part of your holiday, we accept liability subject to Clauses (a) above and

(d) below. If we accept liability, we will, subject to Clauses (e), and (f) below, pay you reasonable compensation.

(d) We accept liability in accordance with Clauses (a) and (b) and (c) above and subject to Clauses (e) and (f) below except where the cause of the failure in your holiday or any death or personal injury you may suffer is not due to any fault on our part or that of our servants, agents or suppliers, and is either attributable to you, or attributable to someone unconnected with the trip and is unforeseeable or unavoidable, or due to unusual or unforeseeable circumstances beyond our control. the consequences of which could not have been avoided even if all due care

had been exercised, or an event which neither we, nor our servants, agents or suppliers could have foreseen forestalled. (e) Where a claim (whether for personal injury or non personal injury) arises out of loss or damage suffered during the course of air travel, rail travel, sea travel, road travel or holiday accommodation, the amount of compensation you will receive will be limited in ac

namely the Warsaw Conventi ing as amended by the Hag of the additional Montre COTIF Convention concerni Carriage by Rail 1980 (as Athens Convention 1974, the tion 1973 and the Paris Conv the avoidance of doubt, this m to be regarded as having all b itations of compensation con these Conventions or any otl Conventions applicable to you (f) If you choose to issue court respect of a claim against us, within 2 years of return from 2 years of first discovering the

ing rise to the claim, if this is la then our liability to you will cases to a sum of £100.

(g) You shall assign any righ have against any of our serv suppliers which is in any way the failure of your holiday or a sonal injury you may suffer. Yo procedures of notification of co in Clause 18 below

(h) Other than as set out above tailed elsewhere in these boo we shall have no legal liabilit you for any loss, damage, pe death which you may suffer a indirectly from any aspect of y 18. Complaints

All complaints must be made currence to the supplier of the concerned, to give an opportu cause of the complaint. If unre should swiftly call us directly. (hours, then use the relevant er numbers supplied in your fir Failure to do so will result in being reduced or even ex claims whatsoever against us ted in writing to us in the UK of your return. Disputes aris connection with, this contract amicably settled, may (i f you

to AITO's or ABTA's independ tlement service.

19. Consumer Protection

The air holidays and flights in t ATOL Protected since we hold ganiser'us Licence granted by Authority. Our ATOL number the unlikely event of our inso will ensure that you are not s and will arrange to refund any paid to us for an advance boo information, visit the ATC www.atol.org.uk. All holidays tion only not including air trav by a bond through the Asso pendent Tour Operators Trust

20. Data Protection

(a) Please be assured that we in place to protect personal b tion. This information will only the principal and to the relev your travel arrangements. The also be provided to public au customs or immigration if requ as required by law. Certain also be passed on to security ing

(b) If you travel outside the nomic Area ("EEA"), controls tion may not be as strong requirements in this country. Vyour information onto persons your travel arrangements. The sensitive information that you as details of any disabilities, or requirements. (If we cannot p tion to the relevant suppliers EEA or not, we will be unable booking. In making this booki to this information being pass evant persons.) Full details of tion policy are available on re-21. Governing Law and Juri This contract and any matter are governed by the law of En and are subject to the jurisdic of England and Wales

e sav differently elsewhere

Except where

as follows: Period before scheduled departure when tion per fare is notified paying passenger 5 2

Booking Form

PASSENGER DETAILS (Party leader first)

Name as written on passport - including middle names (Vital for airline ticketing**) On Departur				
Title	Passenger's given namesl	Surname	Age	D.O.B.

Please logon to www.sunvil.co.uk and e your APIS (Advanced Pa senger Information Syst data under 'MANAGE M **BOOKING**

** We will use the names written hereto issue your airline tickets; please make sure they are correct as per your passport. Alterations to this at a later stage may incur cha Note: Clients must advise us of any disabilities at the time of booking. Please refer to General Information.

INSURANCE

Sunvil personal insurance YES [] NO [] It is a condition of booking that all travellers are fully insured before they travel, including 24-hour emergency medical cover w repatriation service. See brochure for Sunvil insurance cover details. If you wish to purchase insurance from us, then tick 'YES' above and include the premium within you posit payment. An alternative insurance to ours should be every bit as good or better. If you prefer to arrange your own insurance, then tick 'NO'. In this case we need to k your insurance details in case of an emergency, so please complete the following:

My insurers are

Policy No. (if applicable)

24 hour Emergency No.

Signed

Personal insurance: 1-5 days: £16; 6-10 days: £19; 11-17 days: £24; 18-24 days: £26; 25-31 days: £30. Supplements apply to clients aged 66 years and older. See brochur details. Important: You must declare any pre-existing medical conditions when taking out Sunvil Insurance cover - please see Sunvil brochure for details.

PAYMENT

If booking less than 8 weeks before departure, the full cost of your trip is required. If booking more than 8 weeks before departure, a deposit is required. This is £125 per person (not i plus any additional charges quoted for non-refundable flights. Please also add our Insurance Premium (if you are taking our policy). Please advise us how you wish to pa] payable to Sunvil Holidays.] I wish to pay by cheque, and have enclosed (a) cheque(s) for [

] I wish to pay by credit, debit or charge card. As we are charged for this service by the credit card companies we must levy a 2% (for MasterCard & VISA) or 3% charge (for AMEX of the amount being paid. This may change if credit card companies change their charges; we will advise you at time of booking. There is no surcharge for Maestro or Debit cards.

Payment by card (deposit or full payment) should be made by telephone - please contact 020 8758 4742. Or, log on to https://mybooking.sunvil.co.uk and enter your details online

SPECIAL REQUESTS (incl. Airline Meals &Cots)	PRE-BOOKABLE	SIGNATURE (Party Leader)
Although we will do our best to assist, Special Requests cannot be guaranteed unless a supplement is charged. Adding requests at a later date may incur a charge.	tersports, boat hire,	Please read our Booking Conditions and General Information before signing. If under 18 years or should be signed by a Parent or Guardian. On behalf of the above named persons, I accept the I Conditions detailed in this brochure which form part of this contract. I agree that the personal dat has been provided to Sunvil in connection with this booking may be passed to government author border control and aviation security purposes.

Sunvil sailing

greece turkey & croatia

Sunvil House Upper Square Old Isleworth Middlesex TW7 7BJ

Telephone : 0208 758 4780 Facsimilie : 0208 568 8330

Web: www.sunvilsailing.co.uk

Email: allan@sunvil.co.uk

RECOMMENDED BY

Learn to Sail and Skipper a Yacht

Flotilla Sailing

Bareboat Charter

Villa and Hotel Options

