

CREWED MOTOR YACHT

Stylish cruising in turquoise waters

Lagoon 630 Colette


NAVIGARE YACHTING
EXPERIENCE TOGETHER


Lagoon 630 Colette

“The happiness of life onboard is made by the good moments spent with those we love.”


- Marc Van Peteghem, Lagoon 630's Naval Architect

The Lagoon 630 “Colette”, built in 2019, is now available for charter in Tortola, British Virgin Islands, for an exceptional holiday experience. Made for both those who value quality time spent in a super-comfortable setting and those who prefer a good turn of speed.

Combining offshore cruising with the high standards of a luxury motor yacht, this beautifully designed multihull is elegant and stable, while its two, fuel-efficient Volvo D4 engines of 300HP develop speeds between 10 and 16 knots.

Built to safely cross oceans and withstand any type of weather, this powerful cat can take you almost anywhere you want across Caribbean locations with turquoise waters and ivory powdered beaches.

Wellcome aboard!


Enormous space with stunning views

- 250 sq.ft. of aft deck alone: party central with a bar, refrigerator, ice maker and a huge barbeque, plus a transom seating and large dinette in the cockpit
 - The flybridge with two helm stations, massive sunpads, an outdoor kitchenette, and another bar
 - Broad, teak lined side decks with safety rails
 - The hydraulic platform and the “teak beach” aft
 - Two cosy trampolines and lounge cushions at the bow
- 900 sq.ft. of the interior space that bathes in natural light, thanks to large windows all around
 - The salon: comfortable sofas, a multifunctional table, retractable TV set
- The central galley: well-equipped, plenty of storage, and a long island with lots of countertop space.
 - Five cabins, each with an en-suite bathroom: a huge master suite, three luxurious guest cabins, and one crew cabin
 - Accommodates up to 12 people


NAVIGARE YACHTING
EXPERIENCE TOGETHER

Lagoon 630 Colette


NAVIGARE YACHTING
EXPERIENCE TOGETHER

“TECH GEAR”


The Yacht Management System controls and displays the fuel and freshwater tank levels, electricity and battery systems, course and navigation lights - all on a touchscreen monitor. The electrical compartment is easily accessible, separated from the generator, domestic battery bank, chargers, or inverters, and well insulated. Standard fuel capacity is approx. 3,000 l. However, with the Long-Range option (with an extra 1,900 l), the Lagoon 630 MY crossed the Atlantic in 14 days (Las Palmas to St Martin). The Yacht is equipped with Air Conditioning.

AMENITIES & EQUIPMENT

- Diving compressor Bauer junior ii 110v 60hz
- Pack of 2 inverters 5000 va 12 / 110v - 60hz
- Additional surge protection
- Additional s/steel fridge
- Flybridge fridge (50l / 13us gal)
- Electrical s/steel grill in cockpit locker
- Dishwasher Miele 12 sets
- Icemaker
- Watermaker
- 5-cabin and central galley Air Conditioning

SPECIFICATIONS

Length over all:	19.50 m / 64'
Beam:	10.00 m / 32'10"
Draft:	1.30 m / 4'3"
Clearance:	6.60 m / 21'8"
Light displacement (EEC):	31.79 t / 70,097 Lbs
Engine:	2 x 300 CV / 2 x 300 HP
Fuel capacity:	3050 l / 806 US gal
Fresh water capacity:	960 l / 254 US gal
No. Of berths:	6 to 14
EC certification:	A :14 - B :14 - C : 16 - D - 40


Anton & Una

COLETTE'S
CREW


NAVIGARE YACHTING
EXPERIENCE TOGETHER

Anton Hajec

YOUR SKIPPER

Anton has garnered 12,000 Nautical Miles and over 80 weeks as a skipper on Yachts up to 64 ft and Catamarans up to 52 ft, sailing across the Caribbean, Croatia, Greece, Italy, Montenegro, the Balearic Islands, and the Canary Islands.

He has worked as a charter and flotilla skipper, and a flotilla lead skipper, as well as a sailing and skipper instructor. With his Swiss origin, Anton is fluent in Swiss German and German, but also speaks excellent English, Croatian, and basic French.

Apart from being an exceptional and highly responsible skipper, Anton is a pleasure to talk to, especially if your interests include economy and technology. When not sailing, Anton is a principal consultant for SAP enterprise and Business Intelligence technology solutions and is an experienced VAT consultant within the European Union and Switzerland.

LICENCES & CERTIFICATIONS

- RYA Cruising Instructor Sail
- RYA Yachtmaster Offshore Power with Commercial Endorsement
- RYA Yachtmaster Offshore Sail with Commercial Endorsement
- STCW Basic Safety Training
- RYA Sea Survival Course
- RYA Diesel Engine Course
- First Aid Swiss Red Cross IVR Level 1+2

Una Rogulja

YOUR HOSTESS

As long as she can remember, Una has spent her family summer vacations on the coast and at sea. Yachts and sailing are her life-long aspiration, which she combines with her other passion – cooking. Under the influence of different cuisines, Una has been experimenting with many recipes, developing some of her own along the way, and refining them into well-rounded menu plans, perfect for gourmet cruising. She prefers local dishes, fresh ingredients, and light seasoning and her cooking motto is: “Never ruin an authentic flavour with too much spice!”


NAVIGARE YACHTING
EXPERIENCE TOGETHER

Lagoon 630


MENU

BREAKFAST

Assorted cereals

Fruit salad served with yoghurt

Varieties of eggs prepared as you wish:
omelettes made-to-order, scrambled egg with bacon

Ham, salami and cheese plates

Varieties of jam & honey

Crepes

French toast

Fruit juices, coffee (Nescafe, Turkish coffee, Italian coffee...),
tea (black, fruit, green, mint...) and milk

LUNCH & DINNER

Risotto with prawns and zucchini

Fish fillets in paper with vegetables

Zucchini hamburgers, mashed potatoes and
quinoa Caesar salad

Baked fish with vegetables and pine nuts

Pasta with salmon and fennel

Chicken salad with blue cheese, grapes and nuts

Caribbean prawns or shrimps

Chicken stew with bacon, vegetables and gnocchi

Sesame-roasted tuna steak with vegetables, quinoa and pumpkin seeds

Baked squid in wine and olive oil with potatoes


NAVIGARE YACHTING
EXPERIENCE TOGETHER

AFTERNOON SNACKS

Caribbean snacks

Various dips with bread and/or nachos and fresh vegetable sticks

Bruschetta with tomato, basil, feta and parmesan cheese

Pancakes with spinach, cheese and sesame

Puff pastry with salmon, cheese and dill

Different types of bruschetta

DESSERTS

Tiramisu

Chocolate cake with cherries and almonds

Peanut butter cake with chocolate

Caribbean sweets

Puff pastry with apples and cinnamon

Roasted pears with honey, cinnamon, nuts and ice cream

Pie with strawberries and whipped cream

Welcome aboard!


NAVIGARE YACHTING
EXPERIENCE TOGETHER


*Prepare for your
next adventure*

Navigare Yachting
Damira Tomljanovica 11, 10000 Zagreb, Croatia
Email: reservations@navigare-yachting.com
Phone +385 1 2331 661

www.navigare-yachting.com