


Phuket to Langkawi - 7 day Itinerary


YACHTMASTERS
BESPOKE BROKERAGE

Day 1 Phuket - Koh Hong

30nm

Overview

While you settle on board, the yacht will head off to Phang Nga Bay, a sheltered area with breathtaking islands, palm fringed beaches, hidden lagoons, underwater adventures, waterfalls, elephant treks and beach parties, situated between the island of Phuket and mainland Thailand. The bay has over 100 islands and is famous for its sheer limestone stacks that rise vertically out of the crystal waters creating a stunning panoramic view.

See & Do

Enjoy the cruise to Koh Hong, the spectacular uninhabited island with jungle-cloaked cliffs and a scenic hidden lagoon. Some have said that the beaches here are amongst the most beautiful in the world.

Have an afternoon relaxing, swimming, and snorkelling.

Dine

Enjoy some refreshments upon arrival, lunch and dinner on board.

Overnight

At anchor in Koh Hong.


Day 2 Koh Hong - Koh Ping Kan - Koh Roi

14nm

Overview

In the morning that yacht will cruise to Koh Ping Kan, which offers lovely views with its two forested islands, sandy beaches and caves.

In the afternoon, the yacht will head to Koh Roi.

Each day typically includes swimming, snorkelling, kayaking, beach-combing, and SCUBA for the diving enthusiasts (certified divers only). On longer passages lie back, sunbathe and take in the amazing scenery.

See & Do

Explore the shallow waters in the area by tender, make way to Koh Ping Kan, the celebrated 'James Bond' island, where you will see some of the most spectacular cliffs and caves along the shoreline.

Enjoy the beautiful late afternoon views, sip a cocktail watching the sunset and enjoy dinner under the stars.

Dine

On board

Overnight

At anchor in Koh Roi


Day 3 Koh Roi - Koh Hong

10nm

Overview

From Koh Roi, the yacht will head to Krabi province, and more precisely Koh Hong. Krabi Province is located on the Andaman sea. It is famous for its karst formations along the coast like a giant limestone fortress. If you like rock climbing, you will be in paradise in Railay, head to Ko Lanta for total isolation or any of the other 150 islands swimming off their bleach blonde shores.

Koh Hong is part of the Than Bok Khorani National Park.

See & Do


Relax on board and delight in the views as the yacht makes way for Koh Hong. Take the tender, head to shore. Here you will find just the one beach, Pelay Beach, but it is recognised for being extremely beautiful, boasting fine white sand, coral and many varieties of tropical fish. It is framed by limestone rock formations which give it a cosy, enclosed feel. Enjoy some snorkelling in the clear waters.

Dine

On board or at The Hilltop Reserve at Six Senses Yao Noi Resort in Koh Yao Noi.

Overnight

At anchor.


Day 4 Koh Hong - Koh Dam

10nm

Overview

Koh Dam is made up of two islands, Koh Dam Hok and Koh Dam Kwan. These islands provide breathtaking sights, and are surrounded by 10 smaller rock islands.

Koh Dam Kwan is home to the Thale Waek phenomenon that happens five days before and after the full moon, especially between December and May. When the tide is low, a white sand dune and limestone beach is revealed, connecting the two islands together.

See & Do

Relax and observe the outside views on this short cruise to Koh Dam. Head to shore and explore the island. Enjoy some swimming and watersports in the afternoon.

Dine

On board.

Overnight

At anchor in Koh Dam.


Day 5 Koh Dam - Phi Phi Islands

20nm

Overview

Ko Phi Phi Don is another location down on the 'most beautiful islands in the world' list, along with nearby Ko Phraya Nak and Ko Bida Nok. (The film 'The Beach' was set here). Enjoy the morning cruise to Koh Phi Phi, ready for a day of relaxation with watersports or just sunbathing! The snorkelling is amazing amongst reefs teeming with schools of clown fish, parrot fish, angel fish, sergeant majors and needle nose fish to name a few.

See & Do

If you like hiking, you could head to Koh Phi Phi Don view point. It is a tough climb, but very rewarding as you observe the magnificent views of the aqua, emerald and jade colours of the sea ahead. Sample some of the vibrant nightlife. Taking a walk onshore is always entertaining, as no cars or motorbikes are allowed, and narrow alleys are full with vendors, with unusual items for sale.

Dine

Zeavola Resort.

Overnight

At anchor in Koh Phi Phi Don.


Day 6 Phi Phi Islands - Ko Rok Nok

35nm

Overview

The two sister-islands of Ko Rok are known as Ko Rok Nok and Ko Rok Nai, which means the inner and the outer island. Both islands are 100% National Park. They are separated by a narrow channel, with abundant clear water and coral, also great for snorkelling and SCUBA diving. Although there may be a few other visiting yachts, it is relatively quiet and remote.

See & Do

Enjoy the beaches of which Ao Man Sai Beach, ranked in the top ten most beautiful beaches in Thailand, has real white powder sands and crystal clear waters.

Revel in some stunning snorkelling and diving to see the undersea world of the fertile coral reefs of many species. Plenty of Nemo fish are to be seen and there is a good chance of seeing turtles and a brief glimpse of a Black Tip Reef shark. For the energetic, we can suggest a pleasant hiking trail up a hill for great views of the anchorage and area.

Dine

Picnic on the beach for lunch, dinner on board.

Overnight

At anchor in Ko Rok Nok.


Day 7 Ko Rok Nok - Butang Group

45nm

Overview

The Butang Group of islands lies approximately 27 miles to the northwest of Langkawi, in The Tarutao National Park. These seven granite islands (Koh Lipe, Koh Adang, Koh Rawi, Koh Butang, Koh Tanga, Koh Taratao and Koh Chuka) - the most southern Thailand islands – are mostly uninhabited and are all covered with lush rainforest and fringed with white sand beaches. Koh Lipe is the only populated island in the Butang Group with several restaurants, shops and bars.

See & Do

Early morning 5 hour cruise to the Butangs. Explore the islands. The area is perfect for enjoying long white beaches and coral reefs in clear water. Sail to the west coast of Ko Adang and anchor on one of the five yacht moorings that are quite close to the corals. Here is a perfect place for a barbecue, right on the beach, with fantastic snorkelling over a coral garden just off the beach. The very deep and clear waters around this group of islands provide perfect snorkelling and diving conditions with beautiful corals.

Dine

Enjoy a barbecue on the beach in Koh Adang or dinner at On The Rocks restaurant at Serendipity Beach Resort in Koh Lipe.

Overnight

At anchor.


Day 8 Butang Group - Langkawi

45nm

Overview

Langkawi is an archipelago consisting of 99 islands in the Andaman Sea, only 4 of which are inhabited. The islands' waters are ideal for sailing as distances between islands are short, waters are warm, winds are favourable and there are many quiet sandy bays for mooring, swimming and picnicking. It's a nature lover's dream with natural white sand beaches, vibrant coral reefs, lush rainforest foliage and craggy mountain peaks. Once a haven for pirates, Langkawi's intriguing cultural and ethnic diversity can be traced back to its days as a centre for Chinese, Indian and Arab traders.

See & Do

Enjoy the last leg of your trip. If you want to explore Langkawi before you leave some sights might include Telaga Tujuh for a swim in some freshwater rock pools, the Oriental Village, Air Hangtat Village, and Kota Mahsuri.

Dine

Enjoy your final lunch on board.


43 Berkeley Square
London
W1J 5FJ

E: uk@yachtmasters.com
T: +44 (0) 207 099 0941

www.yachtmasters.com