

WELCOME TO LAGOON 620 OPAL

Experience yachting in an exceptional way.
Experience Opal

Discover this **even more luxurious and comfortable catamaran**.

Lagoon 620 “OPAL” is an innovative solution to the needs of today's cruising yachtsman: beautiful design, strength, comfort & performance.

OPAL is ideal for the client who want to experience the art of living aboard in an innovative way.

There is just nothing to compare to relaxing aboard this charming & luxurious catamaran. The architects Van Peteghem-Lauriot Prévost and Lagoon R&D (exterior) department and Nauta Yachts (Interior) fitted the Lagoon 620 with the latest developments in naval architecture.

Lagoon 620 OPAL with five queen size bed ensuite cabins design is very **accommodating**.

Complete interior layout is elegantly incorporating wood finish, upholstery, inner liners, and more. A **functional flybridge** can also accommodate guests thanks to separate crew and reception areas. Saloon and cockpit are beautifully integrated and include “wet bar”, areas for lazing around and the option on taking delicious meals inside or out without having to make any adjustments.

YACHT TO SAIL A PLACE TO RELAX

LAGOON 620
OPAL

This powerful deep-water catamaran combines the outstanding comfort of a luxurious houseboat with excellent performance, both under sail and engine power.

OPAL is outstanding in any case. The new gem in our fleet for season 2017.

Lagoon 620 OPAL: the art of living...

- exceptional living space, both above and below deck
- choice of 5 queen size bed ensuite cabins in which can sleep up to 10 guests
- cruising in sophisticated surroundings and in total safety

Lagoon 620 Opal, **available for charter in Croatia**, has 5 queen size berth cabins (sleeps up to 10 guests), all ensuite, plus separate cabins for three professional crew members.

LAGOON 620 OPAL

TECHNICAL SPECIFICATIONS & LAYOUT

Main Information

NAME	MODEL	TYPE	PRODUCTION YEAR	PROPULSION
Opal	Lagoon 620	Catamaran	2017	2X Volvo 150 hp

The Layout

18,90 m

Length over all

10,00 m

Beam

33,300kg

Displacement

1,55 m

Draught

5/10

Cabins / Berths

LAGOON EXPERTISE

- *Infusion-moulding for increased weight saving (important for a catamaran), an optimal structure, and greater protection for the environment and shipbuilders*
- *interior woodwork in Alpi® reconstituted wood, a sustainable source*
- *vertical glazing for better protection against the sun and optimal space and height below deck*
- *gull-wing bridge deck with two steps for greater comfort in heavy seas*
- *VPLP design: performance under sail guaranteed!*
- *interiors of 2012 version redesigned by Nauta for even greater elegance and comfort*

ABOVE DECKS

- *double helm station provides perfect visibility when setting sail or manoeuvring*
- *a functional flybridge that can also accommodate visitors thanks to separate crew and reception areas*
- *a large sun-deck forward*
- *forward and aft cockpits: a private area or open to guests, depending on your mood*
- *perfectly designed transom platforms for easy access to the sea when bathing or boarding a dinghy*
- *ease of movement around the boat thanks to flush deck panels and wide side decks that make for a generously proportioned boat with a practical design*
- *saloon and cockpit are beautifully integrated and include a "wet bar", areas for lazing around, and the option of taking meals inside or out without having to make any adjustments*

BELOW DECKS

- *immense saloon with clearly defined dining, relaxing, sitting and navigation areas*
- *lateral galley in the port hull includes direct access to the saloon and a separate exit to the cockpit*
- *owner's cabin in the starboard hull with private sitting area and direct access to the cockpit*
- *luxurious, well-designed cabins with side access to beds, washrooms with separate showers*
- *large hull windows and picture windows in the galley and aft starboard cabin give plenty of natural light*
- *indirect lighting in saloon and cabins provides softer light and the saloon windows can be fitted with blinds*
- *engine compartments are far from the living areas and perfectly insulated*

SAILING DESTINATION

DISCOVER CROATIA, LAND OF MORE THAN 1000 ISLANDS

Discover everything that the Adriatic has to offer, from the old city of Dubrovnik and Korcula, night life of Split & Hvar, waterfalls near Sibenik, sea organs in Zadar, to hidden coves on Kornati Islands. New destinations every day. With its 1246 islands and islets Croatian coastline presents the most intended coastline in the Mediterranean & 2600 sunshine hours per year

make Croatia one of the sunniest regions of the Mediterranean basin.

SAMPLE MENU

Experience gastronomic and enological excellence aboard Opal tailored to your tastes and desires.

MEDITERRANEAN BREAKFAST

Buffet style breakfast, spread of fresh products from local market.
Fresh bread, toast, bagels, Milk, butter,
Fresh fruits, cereals, oatmeal, Yogurts,
Croissant, homemade jams, honey and spreads, variety of local cheese (sheep, goat, cow) and cold cuts (ham, prosciutto, pancetta, salamis) Eggs (boiled, poached, scrambled, sunny side up, ham and eggs, omelettes)
Pancakes

TAPAS CROATIAN STYLE

Mixed plate or bites that present local flavours:
Tuna or sword fish tartar, Marinated scampi & anchovies, Smoked tuna salmon & sea bass, Zucchini & scampi bruschetta
Melon & prosciutto, marinated water melon with basil & goat cheese, zucchini flower & variety of local cheeses
Spring rolls (veggie/meat/shrimp)
Mussels in white wine sauce, all paired with local Croatian wines, produced in the area.

SEAFOOD DISHES

Fresh lobster prepared traditionally in buzzara sauce or grilled lobster salad

Tuna steak on arugula and cherry tomatoes salad

Scampi risotto with zucchini
Grilled Sea bass with mangold done traditionally or with grilled vegetables
Gish file alla cartoccio with potatoes & olives

MEAT DISHES

Marinated chicken kebabs with potato, rocket & radicchio salad
Lasagne Bolognese
Veal medallions in mushroom sauce with green puree
Beefsteak with grilled vegetables

VEGETARIAN DISHES

Pasta with truffles
Quiche with spinach & cheese
Grilled cheese with mangold
Eggplant with parmigiana

SWEET TOOTH/DESSERTS

Cheesecake
Chocolate soufflé
Cooked sweet chocolate pear
Fruit salad & ice cream

INTERNATIONAL DISHES

Indian chicken curry, Mexican fajitas & WOK

LAGOON 620 CREW

CREW PRESENTS HEART OF EVERY YACHT

Boris Vrhovac

Captain

Boris Vrhovac, born 1979 in Zagreb, Croatia, has been sailing since he was a boy. First with his parents, and then as he grew older he continued to sail with his friends. After his first job as a skipper when he was 19, he knew that this was exactly what he wanted to do in life. He has therefore been working as a skipper ever since. Boris completed his MCA/RYA Yacht Master Offshore based in the Solent, UK and holds D2 Basic Safety (STCW) Certificate. He is a fluent

English speaker and can get by in Italian, French and German. His experience before includes being a captain aboard our Lagoon 560 ARCTIC QUEEN. Setting the high standards for the crewed catamarans in Croatia, Arctic Queen has been known for the impeccable service. His passions for the sea, nice food and fine wine are easily contagious; Boris will make just anyone fall in love with his world. He has a calm nature which makes him pleasant to be around and which enables him to keep a cool head to handle any situation that could occur.

WHAT MAKES ME HAPPY BESIDES MY WORK, SEA & BOATS: I am passionate about wines, pairing wine with high end cuisine. In 2015 I have realized my dream of becoming a certified sommelier.

Marina Andrijasevic

Stewardess

Marina Andrijasevic was born in 1982 in Zagreb, Croatia.

From her early age she was drawn to the art of food preparation and didn't take long before she was pulled in and is still mesmerized by it.

Marina joined our team in 2016 as the stewardess/chef aboard Arctic Queen, and quickly adjusted to the strict regime of living and working on the sea. She is hard working eye for details. Marina is fluent in English & Italian. She is a bachelor of visual

communication & graphic design, graduated at Academia Italiana/Firenze. Marina's mission is making your holiday on Lagoon 62 Opal the best you ever had - a truly royal experience.

WHAT MAKES ME HAPPY BESIDES MY WORK, SEA & BOATS: photography and crafting souvenirs. Our little clients are always entertained with our locally designed board games.

Dragan Dragojlović "Gaga"

Chef

Chef and food stylist, Dragan made the Croatian luxury yachting world richer for an outstanding professional, that completes every assignment in response to his guests most demanding needs. His vision of food, what food is supposed to be and the appearance of each plate is a story in itself.

The food he serves amazes guests with exquisite taste and complexity of ideas. His approach to cooking, creativity and

knowledge is what makes the difference. When we talk about food, we can openly state

Gaga is simply creative with a touch of genius.

