

Already on the water,
what next?

Slipway Launch Guide

Launch your vessel at one of two slipways in Weymouth, Commercial Road or Bowleaze Cove (Jet-Skis only).

Water Sports Friendly Beaches

Both Weymouth Beach along to Bowleaze Cove and Ferry Bridge, towards Portland are ideal for most water sports. Weymouth Lifeguards patrol Weymouth beach daily May – September.

Visitor/Annual Marinas & Moorings

Available all year round with Weymouth Harbour and Weymouth Marina.


Special Events

WPNSA and local clubs have lively events calendars, look up Weymouth Regatta or Speed Week as examples.

Sailing Club Directory

<http://weymouthregatta.uk/ycw/>

Marine Fuel

Available from the designated pontoon on the South of the harbour, in addition to mobile suppliers.

Divers Gas

Stocked at chandlers and dive centres.

Live Bait

The Angling Centre, both chandlers and several fishing tackle shops will be able to assist.

Looking to buy...

Chandlers & Marine Services

There are two independent chandleries located with one on the North and one on the South side of the Harbour.

Boat Sales: New and Used

Looking to buy a boat? Independent yacht brokers operate within the harbour and often manage sales of customer boats.


Staying Safe

RNLI

Weymouth Lifeboat Station is situated on Nothe Parade and the RNLI shop is open to the public from March to November. The RNLI promote water safety to all users, further information can be found on their website.

Coastguard

The Wyke Regis Coastguard Rescue Team cover 20 miles of the Jurassic Coast, from the car park at Abbotsbury to the West and the pill post on top of White Nothe to the East.

Notice to Mariners (NTM)

<http://www.weymouth-harbour.co.uk/notice/>
<http://www.portland-port.co.uk/>

National Coastwatch CH65

Voluntary organisation who monitor shipping, leisure and commercial craft using the waters around Portland Bill.

WEYMOUTH on the WATER

your handy online guide to
getting out on the water in
Weymouth


In this leaflet Weymouth Harbour provides an introduction to the different topics covered by this online directory. Whether you are looking for a boat trip, to try a new water sport, become a novice sailor or to improve your skills, we aim to signpost you to the right place to enjoy ...

all that Weymouth has to offer!

For more information and clicks through to the
relevant activity or service

www.weymouth-harbour.co.uk/Weymouthonthewater


VHF Ch 12
01305 838423
www.weymouth-harbour.co.uk


dorsetcouncil.gov.uk

A passion for sailing or cruising?

Learn to Sail

An excellent selection of local sailing schools with RYA qualified instructors are available to get you started, all offering follow-on tuition to improve your skills on the sea.

Charter a Boat

Charter solo, part of an organised group or a skippered charter. There is a great selection from which to choose.

Own Boat Tuition

Get to know your own boat inside & out with RYA qualified instructors to give you confidence afloat.


Sailing Clubs

Two sailing clubs along the harbourside welcome both visitors and members.

Sailing for All

Sailability

Several local centres offer sailing, regardless of impairment/ability, from taster sessions & fun sailing through to competitive racing.

Always wanted to try, or brushing up those skills...

Get Wet with a Water Sport

Paddle boarding? Kite Surfing? Kayaking? Dinghy Sailing? Windsurfing? You can do it all! Try a taster to find a new skill on the sea then gain a qualification.

Scuba Diving and Charter Dive Boats

Have a taster session or learn to scuba dive and get qualified at one of the local dive centres. Join one of the many Dive charter boats to explore an exquisite area for interesting dive and wreck sites.

Something for the Kids

What better way to keep the children active; fancy being a Sea Cadet or a Sea Scout? Try your hand at lifeguarding? Take a look at what Weymouth Outdoor Education Centre has to offer.


Open Water Swimming

There are plenty of open water swimming clubs in the area and a secure storage area at Greenhill for public use.

Set Sail

Sailing Clubs enjoy regular competitive racing and they welcome new members. Join a club and take part in competitive racing as part of their crew.

Looking for a bit of fun? All aboard!

Thrill Rides

Head out of the serenity of the harbour and into an adrenaline fuelled ride around Weymouth Bay, prepare yourself for an exhilarating ride!

Jet Ski Tours

Unique opportunities to take guided jet-ski tours along some of the 95 miles that make up the Jurassic Coastline. Trips run up to Durdle Door or Church Ope Cove, Portland.


Boat Trips

Hit the waves and experience our dramatic coast by boat. You'll be spoilt for choice from Weymouth Harbour; with 1 hour trips around Portland Harbour, ferry services offering trips between Weymouth and Portland, further afield along the Jurassic Coast or simply a day out mackerel fishing.

Sea Angling Trips

Weymouth really has so much to offer, boasting the largest charter angling fleet in the country catering for all from beginner to experienced anglers, half day trips to 5 day cross channel excursions and offering possibly the most varied fishing in the UK.

Historic Rowing Ferry

Since the 16th Century rowing ferries have taken passengers across Weymouth Harbour, a rather pleasant experience to save those weary legs!