

Paul Gauguin
CRUISES


m/s Paul Gauguin SHIP FACTS & FEATURES

Awards & Accolades

"#1 Small-Ship Cruise Line" *Travel + Leisure*,
World's Best Awards (2014)

"Top 20 Small Cruise Ships," (2013—our 15th year in a row)
Condé Nast Traveler, Readers' Choice Awards


"#1 Small-Ship for Families," *Travel + Leisure*,
World's Best Awards Readers' Survey (2014, 2013)

Cruise Critic, Small Ship Category,
Cruisers' Choice Awards (2014)

"Best South Pacific Itinerary," *Porthole Cruise Magazine*,
Readers' Choice Awards (2013, 2012, 2011, 2010, 2007, 2006)

Silver Magellan Award Winner, *Travel Weekly*,
Small Cruise Ship Category (2013, 2012, 2011)


6-Star Rating, *Stern's Guide to the Cruise Vacation*
(2014, 2013, 2012, 2011)


ONEWORLD TRAVEL s.r.o. Cestovná kancelária
Križna 5-7, 81107 Bratislava, Slovensko
Mobil: +421 911 930 487, +421 902 125 205
Mail: miroslava@oneworldtravel.sk, zuzana@oneworldtravel.sk adrian@oneworldtravel.sk
Web: www.luxusneplavby.sk


Your Home at Sea


Our emphasis is on providing the 332 guests on each sailing with a delightful experience, aboard and ashore. Join us, and enjoy unsurpassed service and attention to detail amid elegant, relaxing surroundings.

SHIP FEATURES:

- All-inclusive pricing: select wines and spirits, beer, soft drinks, bottled water, and hot beverages
- Shipboard gratuities for room stewards and dining staff
- Complimentary 24-hour room service, including selections from L'Etoile Restaurant during regular dining hours
- All oceanview accommodations, nearly 70% with balconies, measuring from 200 to 588 sq. ft., including balcony
- Butler service, in-suite bar setup, and iPod® music system in suite/stateroom category B and above
- A choice of 3 dining venues
- Full entertainment program including Polynesian artists, musical entertainment, a pianist, and a professionally operated casino with slot machines
- Spa and beauty services, including hand and foot treatments, body treatments, facials, and spa programs
- Watersports marina for complimentary kayaking, windsurfing, and paddleboarding, and Zodiacs® for optional dive excursions
- Optional PADI dive program and certification
- A day at Motu Mahana, Paul Gauguin's exclusive, private retreat off the coast of Taha'a, featuring Polynesian hospitality, snorkeling, watersports, bar service, and a delicious feast
- Access to an exclusive, private beach located on a motu off the coast of Bora Bora that offers an idyllic white-sand beach, excellent snorkeling, and bar service on Tahiti and French Polynesia itineraries.
- Fully equipped fitness center
- Presentations by local naturalists and a variety of special guests
- Book and DVD library (open 24 hours a day)
- WiFi hot spots in all suites/staterooms and common areas, as well as guest-accessible computers, available 24 hours a day for a nominal fee
- Laundry and dry cleaning services available
- Certified medical services
- 166 suites/staterooms on Decks 3-8, including one wheelchair-accessible stateroom and select staterooms that can accommodate three guests

IN-SUITE & IN-STATEROOM AMENITIES:

- Refrigerator stocked and replenished daily with soft drinks, beer, and bottled water
- Fresh fruits, replenished daily
- Fresh flower arrangement upon embarkation
- Queen-size bed (a limited number can have twin-bed configuration)
- Luxury European linens, feather-down duvets, robes, and cotton slippers
- Spacious bathroom with full-size tub, luxurious bath products, and hair dryer (select staterooms offer shower only)
- Desk/vanity area with stool, including hairdryer and 110V and 220V outlets
- Closet (drawers, skirt/slack hangers, shirt hangers, shoe rack)
- Personal safe
- Umbrella (1 per suite or stateroom)
- Separate sitting area with sofa, stool, and coffee table
- TV and CD/DVD player (DVD library on board)
- Complimentary in-room movie channels and movies available
- iPod® music system in all Butler suites and staterooms
- Direct-dial satellite telephone
- Individually controlled thermostat for air conditioning and heating


Owner's Suite
OS 701


Balcony
Stateroom


Veranda Stateroom


Owner's Suite
OS 7002


Grand
Suite


Window Stateroom


Veranda Suite


m/s Paul Gauguin

Welcome Aboard

Welcome to Paul Gauguin Cruises and to the South Pacific, a place many refer to simply as utopia. For us, this paradise is home, and we are uniquely poised to reveal it to you. Join us, and discover the intimate, incomparable *m/s Paul Gauguin*—and let your spirit find renewal in the dramatic beauty of the region.


Capacity 332 Guests
 Crew 217 / International
 Crew-to-Guest Ratio... 1:1.5, one of the highest
 of any luxury cruise ship
 Officers..... European and International

Registry Bahamas
 Shipyard..... Chantiers de l'Atlantique
 (Saint Nazaire, France)
 Length 504'
 Width..... 72'
 Draft..... 17.1'

Tonnage 19,200 Tons
 Maximum Speed 18 Knots
 Passenger Decks..... 7
 Call Letters..... C6TH9
 Propulsion System ... Diesel Electric

DECK PLANS

m/s Paul Gauguin


Owner's Suites (2)

Owner's Suites include Butler service.

CATEGORY OS 7002 (588 square feet)

Stateroom: 531 sq. ft. | Veranda: 57 sq. ft.

Bathroom includes a full-size tub and dressing area.

CATEGORY OS 701 (534 square feet)

Stateroom: 457 sq. ft. | Veranda: 77 sq. ft.

Bathroom includes a separate shower and a dressing area.

TRIPLE OCCUPANCY STATEROOMS

Loveseat-convertible beds are available in the following staterooms:


- All Categories OS, GS, A, and B
- Category C: 12 staterooms (those ending in 6 and 8 – with the exception of 7006 and 766)
- Category D: 5 staterooms (those ending in 6 and 8)
- Category E: 11 staterooms (those ending in 5, 6 and 8 – with the exception of 415, which can accommodate a rollaway bed)

Note: Loveseat beds are slightly smaller than a standard twin bed but can comfortably accommodate an average-size adult.

♿ One wheelchair-accessible stateroom (415) is available.

Categories B and above include Butler service.

● Denotes staterooms with choice of queen-bed or twin-bed configuration. All other staterooms are queen-bed configuration.


Grand Suite (2)

Grand Suites include Butler service.

CATEGORY GS (529 sq. ft.)

Stateroom: 332 sq. ft. | Veranda: 197 sq. ft.

Paul Gauguin Suite (801),
Flora Tristan Suite (802).


Veranda Suite (5)

Veranda Suites include Butler service.


CATEGORY A (358 sq. ft.)

Stateroom: 300 sq. ft. | Veranda: 58 sq. ft.

CATEGORY A 7004 (349 sq. ft.)

Stateroom: 296 sq. ft. | Veranda: 53 sq. ft.

Tahiti Suite (709), Pont Avent Suite (710),
Atuona Suite (711), Arles Suite (712)


Veranda Stateroom (17)

Veranda Staterooms include Butler service.


CATEGORY B (305 sq. ft.)

Stateroom: 249 sq. ft. | Veranda: 56 sq. ft.

CATEGORY B 7003 (303 sq. ft.)

Stateroom: 256 sq. ft. | Veranda: 47 sq. ft.

Stateroom 7003 features a shower stall with no tub.


Balcony Stateroom (63)

CATEGORY C & D (239 sq. ft.)

Stateroom: 202 sq. ft. | Veranda: 37 sq. ft.

Staterooms ending in 6 & 8 have a third berth (except 7006 & 766). The following staterooms vary in size and feature shower stall with no tub:

7006 (stateroom 206 sq. ft. – balcony 37 sq. ft.) features a very small bathroom with shower only


763 (stateroom 186 sq. ft. – balcony 75 sq. ft.)

764 (stateroom 188 sq. ft. – balcony 75 sq. ft.)

765 (stateroom 221 sq. ft. – balcony 74 sq. ft.)

766 (stateroom 216 sq. ft. – balcony 70 sq. ft.)

767 (stateroom 229 sq. ft. – balcony 74 sq. ft.)


Window Stateroom (37)

CATEGORY E (200 sq. ft.)


Stateroom: 202 sq. ft. with picture window

Stateroom 415 is slightly larger (225 sq. ft.) and is wheelchair accessible.

■ Category F (quantity 14) is same size and layout with two portholes.

DECK PLANS

m/s Paul Gauguin


LIFE ABOARD

Your time aboard *The Gauguin* is as active or rewarding as you'd like it to be.

Throughout the ship, you'll find a variety of activities and amenities to suit your interests—and palate.

Fitness Center (Deck 6) p. 6	Le Grill (Deck 8) p. 7	Internet Café (Deck 5) p. 9
Reception (Deck 4) p. 6	Bar de Soleil (Deck 9) p. 8	Photo Shop (Deck 5) p. 9
Spa & Beauty Salon (Deck 6) p. 6	Le Casino (Deck 5) p. 8	Pool Bar (Deck 8) p. 9
Travel Concierge Desk (Deck 4) p. 6	La Palette Lounge (Deck 8) p. 8	Watersports Marina (Deck 4) p. 9
L'Etoile Dining Room (Deck 5) p. 7	Piano Bar (Deck 5) p. 8	
La Veranda (Deck 6) p. 7	La Boutique (Deck 6) p. 9	

General Information

Reception Desk | Located on Deck 4, the reception desk is staffed around the clock to answer your questions and provide general assistance. It also presents both the ship's and our guests' documentation to the local authorities. Reception can also accept payment of your shipboard account at the end of the cruise. Please note that travelers' checks are not accepted on board.

Hours of Operation: 24 hours a day

Travel Concierge Desk | Book shore excursions, arrange travel plans, and more.

Hours of Operation: Opening hours will vary according to itinerary.

Dive Desk | You may sign up for a SCUBA dive or training session at the Dive Desk, located near the Travel Concierge Desk. If you are a certified diver, simply identify yourself to the Sport Coordinators at the Dive Desk on the first day of the cruise.

Hours of Operation: Opening hours will vary depending on itinerary.

Beauty & Fitness

Deep Nature Spa by Algotharm | Here, expert therapists and aestheticians offer an extensive menu of massage, skin care, and facial treatments.

Salon Staff . . . 1 Hairdresser, 2 Manicurists

Spa Staff 3 Therapists, 2 Aestheticians

Spa 5 Private Treatment Rooms, 1 Sauna Room, 1 Steam Room

NOTE: Each staff member can accommodate 7-8 guests per day. The number of staff may vary.

Hours of Operation: 8:30AM–7:30PM

Fitness Center | Our Fitness Center is fully equipped with a wide range of equipment.

EQUIPMENT (*subject to change*):

Weight Lifting Machine (1)

Ellipticals (2)

Treadmills (3)

Stair Climbers (1)

Recumbent Bicycle (1)

Upright Bicycle (1)

Free Weights range from 5–50 lbs with bench

Table Tennis — Deck 5 (Le Grand Salon)

Walking Track — Deck 9

Hours of Operation: 5:00AM–10:00PM. Hours may vary, according to itinerary.


Dining Options

Aboard *The Gauguin*, every meal is crafted to enhance and complement the sensory beauty of the islands. This is the finest food served in the South Seas. Plus, we are honored and delighted to offer the culinary delights of Jean-Pierre Vigato, Chef Propriétaire of the world-renowned, Michelin-starred Restaurant Apicius in Paris. His signature menu is featured at La Veranda, with signature dishes also offered at L'Etoile.

L'Etoile | Open for dinner only, our elegant main dining room surrounds you with a perfectly appointed décor, crisp linens, and an array of tempting specialties, expertly prepared.

Cuisine: Five-star international cuisine served *à la carte*, with six to eight entrée selections that change daily. The principal restaurant on board, it features contemporary cuisine, a "Well Being" menu, vegetarian dishes, local specialties representing the cruise destination, and any special dietary request guest may have (with advance notice).

Dining Guidelines: Open Seating Dining – Reservation is not required, and larger groups can be accommodated.

CAPACITY: 204 GUESTS

Hours of Operation: Dinner, 6:30PM–9:00PM

La Veranda | Here, breakfast and lunch can be enjoyed *al fresco* or in the sophisticated, relaxed setting of the restaurant, which is transformed into an elegant, reservation-only dining venue for dinner.

Cuisine: Dinners are inspired by traditional French cuisine. For lunch, dine *à la carte*, or enjoy the buffet, often featuring an international theme. Breakfast is also served buffet-style.

Dining Guidelines: Reservation is required for dinner. In order to accommodate all our guests and to ensure a quality dining experience, we regret that we cannot accept any pre-cruise reservations. Furthermore, to maintain the food quality in La Veranda, we cannot accept groups larger than eight guests at a time. If arrangements for larger groups are approved, a pre-selected La Veranda menu must be agreed upon.

CAPACITY: 134 GUESTS INSIDE; 40 GUESTS OUTSIDE; DINNER SEATING IS 75 GUESTS IN SCHEDULED INCREMENTS.

Hours of Operation: Breakfast Buffet, 7:30AM–9:30AM; Lunch Buffet, 12:00PM–2:00PM; Dinner, 6:30PM–9:00PM, by reservation only

Le Grill | Greet the sun with a buffet breakfast or enjoy a poolside lunch. Dinner features local and Pacific Rim-inspired flavors.

Cuisine: Casual poolside breakfast and lunch includes a tasty selection of grilled dishes. For dinner, a casual *à la carte* menu is served. The menu features enticing local Polynesian dishes infused with exotic spices and fresh local fish grilled to your perfection.

Dining Guidelines: Reservation is required for dinner. In order to accommodate all our guests and to ensure a quality dining experience, we regret that we cannot accept any pre-cruise reservations. Furthermore, to maintain the food quality in the Le Grill, we cannot accept groups larger than eight guests at a time. If arrangements for larger groups are approved, a pre-selected Le Grill menu must be agreed upon.

CAPACITY: BREAKFAST AND LUNCH SEATING IS 100 GUESTS; DINNER SEATING IS 60 GUESTS IN SCHEDULED INCREMENTS.

Hours of Operation: Breakfast Buffet, 7:00AM–9:30AM; Lunch Buffet, 12:00PM–2:00PM; Dinner, 6:30PM–8:30PM, by reservation only. Hours may vary, according to itinerary.


Entertainment & Nightlife

After an adventurous or relaxing day, the night is yours to do as you please aboard *The Gauguin*.

Suggested Evening Attire: Country Club Casual*

GENTLEMEN: Open-neck shirts and slacks (jacket and tie are optional)

LADIES: Slacks, skirts, and blouses

**Note the term Country Club Casual excludes jeans, T-shirts, and shorts. For gentleman open shoes (such as flip flops, crocs or sandals) are not appropriate for evening wear on board.*

Le Casino | On any evening, you are welcome to try your luck at Le Casino.

Hours of Operation: The Casino is closed in port due to Customs regulations. During days at sea, the gaming tables typically open at 10:00AM. When sailing in the afternoon or evening, tables open at 6:00PM and remain open until play is finished. Hours may vary according to itinerary.

GAME LIST:	TABLE LIMITS*:
1 Blackjack Table	(\$5-\$50)
1 Roulette Table	(\$5-\$500 maximum payout)
13 Slot Machines	

**Table limits are subject to change.*

Le Grand Salon | Watch spectacular performances featuring the arts of the islands and more in Le Grand Salon.

CAPACITY: 314 GUESTS

Hours of Operation: Hours vary, according to itinerary and performance times.

La Palette | In this versatile lounge, you can enjoy a morning snack or afternoon tea, and enjoy a nightcap and dance under the stars to the strains of live music.

CAPACITY: 40 GUESTS (INSIDE); 44 (OUTSIDE)

Hours of Operation: Wellness Bar, 6:30AM–9:30AM; Continental Breakfast, 6:30AM–11:00AM; Afternoon Tea, 4:00PM–5:00PM; Bar Service, 3:00PM–until... Hours may vary, according to itinerary.

Piano Bar | Enjoy a more relaxed environment and live entertainment in the Piano Bar.

CAPACITY: 43 GUESTS

Hours of Operation: 6:00PM–until...

Bar de Soleil | The Sun Deck bar is open only for special occasions and upon request for hosting group cocktail parties.

CAPACITY: APPROX. 200 GUESTS

Hours of Operation: As required, weather permitting


Swimming & Watersports

Pool & Pool Bar | The pool on Deck 8 invites you to take a dip—or perhaps take a SCUBA diving course.

CAPACITY: 25 GUESTS AT BAR; 90 GUESTS ON POOL DECK

Hours of Operation: Bar Service 9:30AM–6:30PM. Hours may vary, according to itinerary.

Watersports Marina | Take advantage of the irresistible waters from the ship's retractable watersports marina, where you can hop aboard a windsurfer or paddleboard, launch a kayak, or embark on a Zodiac® for optional diving adventures. *The Gauguin* is the only luxury ship in French Polynesia to offer PADI certification on board for novice divers, as well as classes at all levels from snorkeling to advanced diving techniques, supervised by our own staff of PADI dive masters. *Note: Dive certifications are subject to availability.*

Hours of Operation: Hours vary according to itinerary.

Other Services

La Boutique | Find a selection of clothing items, famous Tahitian black pearls, and duty-free gifts from around the world in our onboard boutique. A limited selection of sundry items and other travel necessities is also available for purchase.

Hours of Operation: Embarkation day: 6:30PM–9:30PM / Port days: 8:00AM–12:00PM and 5:30PM–9:30PM / Sea days: 8:00AM–12:00PM and 2:00PM–8:00PM (Note: Opening hours each day are subject to change.)

Internet Café | Currently, there are 8 computers with Internet access. WiFi is available in all common areas and suites/staterooms.

CAPACITY: 8 COMPUTERS

Hours of Operation: Internet Café is open 24 hours a day.

Photo Shop | The Photo Shop on Deck 5 offers professional photography services so that guests may take home visual memories of their voyage. The Photo Shop offers albums, folios and frames, batteries, single-use cameras, digital cameras, photo accessories, and media cards, and also prints photos from guests' digital cameras.

Hours of Operation: 9:00AM–10:30PM while at sea, but hours may vary
(Due to Customs regulations, the Photo Shop cannot be open while ship is in port.)

Communications

Phone | To call or fax the m/s *Paul Gauguin*, you can dial directly from the U.S. Simply dial the international access code from the USA (011), plus the appropriate Ocean Region Code, then the ship's phone or fax number as desired.

Ocean Region Codes: 872 – Pacific Ocean

Numbers: Telephone: 011-872-331-165-211

Fax: 011-872-331-165-214

Calling from ship to shore, access is possible from any public or suite phone. Each suite/stateroom contains a direct-dial telephone. Direct-dial satellite calls can be made from suites/staterooms and will be charged to guests' onboard account. Charges for maritime satellite communications are significantly more than those of land systems.

Mobile Phone Connections at Sea | The ship is equipped with an advanced cellular network on board.

This network allows guests to make as well as receive calls on personal mobile phones. Mobile phone service will be available for use when the ship is at sea. All charges will be conveniently billed to guests by their cellular provider. Please contact your cellular provider for all details prior to travel.

Internet Access Aboard *The Gauguin* | Our onboard Internet Café is open 24 hours a day and features private terminals where guests have the ability to surf the web, chat online, and access private web-based email accounts. Alternatively, personalized Cruise-mail™ is available. Internet access is also facilitated by our ship-wide WiFi network. Guests may use personal laptops, iPhones®, and all other WiFi-equipped devices while on board and have most software installed on them without restrictions.

Purchasing Internet Access | Instructions on how to create an account and pricing details are available onscreen in the Internet Café or on guests' laptops once connected to WiFi service. Internet pricing is identical, whether guests use the Internet Café terminals, personal laptops, or other wireless devices. All Internet access charges will be billed directly to guests' onboard accounts. A one-time \$3.95 activation fee applies to each user on his or her first login only. Users will then be presented with a choice of Data Packages, which are transferable between Internet Café terminals and personal laptops/wireless devices, can be used anytime throughout the cruise until debarkation, and don't have to be used in a single session. No refund will be awarded for unused MBS. Upgrading a pre-selected pricing option is not available, and packages are subject to change. Internet is complimentary to guests in Owner's Suites 7002 and 701, and Grand Suites 801 and 802.

PACKAGE	MBS	PRICE	PRICE/MB
Pay-as-you-go	1	\$0.40	\$0.40
Small package (individual light user)	100	\$29	\$0.29
Medium package (individual heavy user)	250	\$49	\$0.20
Large package (family share and power user)	750	\$99	\$0.13

Sending Messages to Guests Onboard | To send a message to a guest aboard *The Gauguin*, you must fill out an online form using the guest's full name and stateroom number. Incoming messages are printed and distributed to the guest in paper format. Incoming messages will be billed to the guest. The Guest Contact form can be filled out at www.pgcruires.com/guest-contact.

Note: All communications information and charges are subject to change.


LUXUSNÉ PLAVBY.SK

ONEWORLD TRAVEL s.r.o. Cestovná kancelária

Krížna 5-7, 81107 Bratislava, Slovensko

Mobil: +421 911 930 487, +421 902 125 205

Mail: miroslava@oneworldtravel.sk, zuzana@oneworldtravel.sk, adrian@oneworldtravel.sk

Web: www.luxusneplavby.sk

Paul Gauguin
CRUISES