

INDONESIA, MALAYSIA, PHILIPPINES, TAIWAN, SOUTH KOREA & JAPAN

2025 Ultra-Luxury Voyages


Where ultra-luxury meets discovery

We invite you to experience the benchmark in ultra-luxury cruising in South East and North Asia in 2025.

If you're a seasoned traveller or exploring this region for the very first time, each Scenic Eclipse voyage is meticulously crafted to cater to your preferences; whether you're looking for cultural immersion, have a thirst for natural wonders, a fascination with history, or a yearning for wildlife encounters.

From voyages to Japan and Korea, the Philippines or the Indonesian Archipelago and the Komodo Islands, Scenic Eclipse Il's innovative design and state-of-theart technology will take you beyond the expected.

Scenic Eclipse, ultra-luxury in a class of its own.


Darwin

Australia

Lizard Island O

Cairns 🕈


CONTENTS

THE SCENIC ECLIPSE DIFFERENCE

Benefits of Cruising with Scenic	4
DESTINATION INSIGHTS	
North East Asia Voyages	6
Japan Land Journeys	10
South East Asia Voyages	12
YOUR ULTRA-LUXURY EXPERIENCE	
Ultra-Luxury Suites	16
Dining & Beverages	18
Wellness & Rejuvenation	20
INSIDER TIPS	
Travel Essentials	22
How to Book	25

The Scenic Eclipse Difference ...is in the details

Discover the benefits of ultra-luxury cruising on board The World's First Discovery Yachts.


Discovery Yacht cruising

A small-ship ultra-luxury experience for only up to 228 guests. Enjoy an intimate and personalised journey with a close to 1:1 guest to crew ratio.

World-class crew

Throughout your voyage, a team of dedicated professionals will deliver an exceptional level of service. They will go to the Nth Degree to ensure you enjoy every moment.

State-of-the-art technology

There is something truly extraordinary about a Discovery Yacht with the technological capabilities to adapt to its surrounds and environment. Scenic Eclipse GPS Dynamic Positioning allows the Captain to do just that and maintain location without dropping anchor onto sensitive seabeds. Other features include extended stabilisers, forward bow thrusters and an electronic Azipod propulsion system for safe and comfortable navigation.

"The revolutionary idea of Scenic Eclipse is that it's a yacht, like any other private ultra-luxury yacht, but with the state-of-the-art design equipment so we can go further, with comfort and safe navigation."

> Senior Captain Erwan Le Rouzic

A floating 6-star hotel

From a choice of up to 10 dining experiences to your spacious verandah or terrace suite, the expansive 550m2 Senses Spa, and sophisticated indoor and outdoor spaces, you'll have all the amenities to relax and indulge during your journey.

It's extraordinary cuisine

It's truly unique for a ship the size of Scenic Eclipse to have such an extensive inclusive culinary options, bars, and lounges. Indulge in a feast for all the senses inspired by an expert team, from casual to fine dining.

Awaken somewhere new each day

Your precious holiday time is spared from lost hours in transit. Scenic Eclipse will relocate to new ports throughout your voyage. So you can unpack just once, settle into your luxurious suite and be ready to explore Asia's unique culture, history, and landscapes.

Feel rejuvenated in Senses Spa. Enjoy luxurious treatments+ and Scandinavianinspired facilities. The PURE: Yoga & Pilates studio and the state-of-the-art POWER: Gym are complimentary.

Small groups onshore

Enjoy swift disembarkation and spend more time onshore, calling at hard-to-reach ports and exploring your destination on a range of included Scenic Discovery, Freechoice and Enrich experiences.


PURE: Yoga & Pilates Studio

What does truly all-inclusive mean?

Leave your wallet safely in your suite and relax knowing everything is taken care of.

On a Scenic Eclipse voyage, each aspect of your comfort and peace of mind has been considered, including your airport transfers, tipping, and gratuities (on board and onshore). Our truly all-inclusive philosophy extends to a wealth of excursions, all meals and premium beverages on board*.

*The only exceptions are for a small handful of ultra-premium and rare wines, Champagnes and spirits, #Spa treatments, and 'helicopter and *submersible experiences which are at additional cost.


*All drinks on board are included except for a very small number of rare, fine and vintage wines, champagnes and spirits. +Spa treatments are at an additional cost.

Discover North East Asia

Find the perfect itinerary to suit your interests and passions. It's more than an ultra-luxury cruise, it's a truly immersive journey through the wonders of Japan, Taiwan, and South Korea.

Japan's West Coast

Perfect for first-time travellers, experience the Japan of your imagination through immersive experiences led by expert local guides and your knowledgeable Discovery Team.


CLICK HERE to explore Japan, South Korea & Taiwan on a Scenic Eclipse voyage


Must See

- o Witness an exclusive Geisha performance during a Scenic Enrich event in Kanazawa - it's the only port where this unique experience is available.
- O Steeped in samurai culture, Hofu also offers a fascinating immersion into Japan's feudal history.
- Off the tourist trail, explore the stunning Sado Island. Wander the timbered streets of Ogi town and feel the vibrations of its famous Taiko drums.

Featured itinerary:

17 Day - Circumnavigation of Japan: Cultures & Traditions


Japan & South Korea


Venture beyond to uncover two fascinating countries, visiting locations that other ships rarely visit. Discover unique landscapes, rich history, and traditions.

Must See

- Be in awe before the majestic Mount Sakurajima in Kagoshima, an active volcano rising dramatically from the ocean.
- O Nagasaki shaped Japan's past through trade and its rebirth post the World War II atomic bombing. Uncover secrets of the past and present as you explore this beautiful city.
- O A quaint fishing town, Sokcho was once part of North Korea. Now the gateway to Seoraksan National Park, it's a lively tourist hub with incredibly fresh seafood and other Korean specialties.

Featured itinerary:

18 Day - Japan and South Korea in Depth


Japan's Southern Islands & Taiwan

Ideal for nature lovers or travellers visiting this region for a second time. Visit small villages with their own customs and explore natural wonders unique to this part of Asia.


Must See

- Encompassing lush mountains, subtropical forests, pristine beaches and turquoise waters, Okinawa is a Pacific treasure, crowned with ancient castles and sacred sites.
- The largest island in South Korea, Jeju is famous for its magical coastlines, idyllic waterfalls and the majestic Hallasan Mountain. Explore the stunning nature with the expert local guides.
- Sitting on Taiwan's East Coast, Hualien is famed for its beautiful coastline, being the gateway to the famous Taroko Gorge National Park.


Featured itineraries:


Japan's East Coast

From futuristic megacities to traditional villages, gain an authentic understanding of Japanese culture, traditions and the unique blend of modernity and heritage.

Must See

- o In Hiroshima, take a moment to reflect as you visit the Peace Memorial Park and World Heritage-listed Atomic Bomb Dome.
- o Tucked between the mountains, Kobe is a charming cosmopolitan port city famed for its distinctive cuisine (including the eponymous beef), ancient onsens, and small bar scene.
- Backdropped by the majesty of Mount Fuji, Shimizu is one of Japan's most beautiful ports. Discover the stunning natural scenery and history dating back to the Nara Period (710-784).

Featured itineraries:

- 15 Day Natural Wonders of Japan and Taipei
- 17 Day Circumnavigation of Japan: Cultures & Traditions
- 18 Day Japan and South Korea in Depth


Discover our Japan Land Journeys

Drawing from decades of expertise, with Scenic you also can seamlessly explore this remarkable country on our handcrafted luxury land journeys. Guided by expert local guides and a dedicated Scenic Tour Director, you'll enjoy innovative inclusions and exclusive experiences that capture the true essence of Japan.

Explore Japan by land

From the popular Golden Triangle of Tokyo, Kyoto and Osaka to remote villages and untouched national parks, you'll uncover the quintessential spirit of The Land of the Rising Sun.

North

Travelling from Tokyo to Sapporo will reveal many natural and man-made treasures just waiting to be discovered.

Highlights

- Join Taiko Masters and partake in an interactive private group demonstration and lesson in playing the traditional Taiko drums at an exclusive Scenic Enrich event.
- Travelling on Japan's state-of-the-art Shinkansen bullet train is a highlight for many guests. With Green Class (Business) seats, you can expect a luxurious and comfortable ride as the wondrous scenery passes by.

Featured itinerary:

14 Day - Hidden Wonders of North Japan


Personalise your journey

Be immersed in your destination with carefully curated experiences. Personalise your day with all-inclusive Scenic Freechoice excursions tailored to suit your interests and pace. Exclusive to our guests, Scenic Enrich events will take you behind the scenes with after-hours access and unique encounters.

Small group land journeys

With only up to 24 guests, a Scenic land journey is an intimate and personalised way to discover your destination in depth. This means you can enjoy more freedom and extended time to explore, creating lifelong connections with travelling companions.

Scenic Special Stays

Take a front-row seat to inspiring vistas and memorable experiences, while enjoying the most spectacular accommodations. At every point of your journey in Japan, you can look forward to a luxurious sanctuary that will enrich your experience.

South

Fall in love with Japan's many facets - from Tokyo and Osaka to scenic Asuka, experience the vivid contrast of neon city lights, bustling streets, and ancient traditions.

Highlights

- In the countryside, visit the fascinating Five Lakes district. Nestled at the foot of iconic Mount Fuji, it is a place of serenity and breathtaking scenery with crystal-clear lakes and lush landscapes.
- o Enjoy a private visit to the Sumo Museum in Kehayaza, where this traditional Japanese sport was born. Learn about its significance and training routine of the wrestlers.

Featured itineraries:

14 Day - Japan in Focus

18 Day - Essential Japan

23 Day - Japan and South Korea in Focus


CLICK HERE to find out more about each Scenic travel mode in Japan

Discover South East Asia

From being immersed in rich culture and traditions, to exploring the unique nature and wildlife. Find an itinerary which suits your passions on these alluring islands.

Spice Islands & Raja Ampat

Nature lovers will delight with an in-depth exploration of one of the world's most pristine regions. Follow in the footsteps of Alfred Russell Wallace and Charles Darwin, as the expert Discovery Team shares with you their passion and knowledge about these fantastic islands.


Manila O Philippines El Nido O Sabah Malaysia Gam Ternate O Derawan Island Islands Misool Island O Raja Ampat Islands Indonesia O Arguni Island Ambon Indonesia Banda Islands Benoa 💿 Komodo Island Island Lizard Island Darwin Cairns

Australia

Must See

- Known for its abundant bird life, Gam Island will delight with a population of red birds of paradise, western crowned pigeons, palm cockatoos and the ground-dwelling maleo.
- Explore Misool Islands on a Zodiac expedition, cruising through the dramatic karst rock formations in search of ancient petroglyphs, dating 5,000 years old.
- Join the expert Discovery Team exploring the legendary Banda Islands. Trek along a section of the active Gunung Banda Api volcano or go snorkeling to see the coral-encrusted lava flow.

Featured itineraries:

15 Day - Secrets of Indonesia: Spice Islands & Raja Ampat

17 Day - Northern Australia & the Indonesian Archipelago

CLICK HERE to explore Indonesia, Malaysia & the Philippines on a Scenic Eclipse voyage

Scenic Eclipse - Asia Guide _____ 13

Komodo, Alor & Satonda Island

Be immersed in the rich culture, customs and tales of these idyllic destinations. Spot the unique Komodo dragons in Indonesia, watch Borneo's endangered orangutans, snorkel in the crystal-clear waters of El Nido, Philippines, and enjoy many more immersive experiences.

Must See

- Witness one of the world's great natural treasures, the fabled Komodo dragon, spanning up to three metres and weighing up to 150kg.
- Uncover the mysteries and myths of Satonda Island, believed to be an ancient volcano that rose from the depths of the ocean.
- o Experience Alor Island's ancient Indigenous tribes, visit local villages and witness the 'island of a thousand mokos' with its iconic bronze drums.

Featured itinerary:

16 Day - Discover Komodo & The Spice Islands


Alor Island, Indonesia

Philippines, Malaysia & Borneo


From meeting with rare animals to discovering hidden gems on well-loved travel destinations, you'll be delighted by unique discovery experiences.

Must See

- O Uncover the essence of Manila, Asia's coolest city. From the narrow alleys of the historic Intramuros to the edgy art scene, artisan markets and great coffee, the Philippines' capital will delight.
- See Borneo's endangered orangutans while visiting Sabah's Sepilok Orangutan Rehabilitation Centre. The region is a natural wonderland, also home to clouded leopards and huge pythons.
- El Nido is a place that must be seen to be believed, with its white-sand beaches, towering marble cliffs, lush green jungle, and tropical waters. Explore by kayaks, stand-up paddleboards, and Zodiacs.

Featured itinerary:

17 Day - Natural Treasures of Indonesia, Borneo & Taiwan


The Suite Life

Scenic Eclipse sets the benchmark in ultra-luxury cruising with 114 spacious suites across five decks.

Choosing your private sanctuary is a decision that involves more than how much you would like to spend. Learn more about the features of each suite category to decide the best fit for your needs.

How much space is right for you?


Varying in size and amenities, all suites feature a separate sleeping zone and lounge area, with ultra-luxury facilities comparable to the finest 6-star hotels.

- o Verandah, Deluxe and Grand Deluxe Suites: 32-40 m²
- Spa Suites: 46-50 m²
- o Panorama, Grand Panorama Suites: 105-110 m²
- o Owner's Penthouse Suite: 195 m²

The Panorama and Owner's Penthouse Suites also have dedicated dining areas with seating for four and eight people if you'd like to have friends or family for dinner and drinks.

Which amenities matter to you?

In addition to the standard inclusions, our Spa, Panorama, and Owner's Penthouse Suites feature steam showers, complimentary laundry service and luxurious baths. The Panorama and Owner's Penthouse Suites include VIP embarkation and disembarkation access to private dining and more.


Are you looking for the ultimate indulgence?

Grandeur and style are taken to a completely new level with the Panorama and Owner's Penthouse Suites, located at the front of the Discovery Yacht. Featuring spacious curved terraces for impressive panoramic views, these suites also have dedicated dining areas. Guests in these suites will also have priority booking for spa treatments*, helicopter* and submersible experiences.

Are wellness experiences important to you?

Verandah Suite

For deeper relaxation after a day of exploration, you can select the Spa Suite, featuring a luxurious spa bath, a steam shower with oversized head and light therapy. The Owner's Penthouse Suite on Scenic Eclipse II is also a highlight, featuring a private mini spa with a steam room,

spa bath and two KLAFS

infrared seats for

personal use.

Each of our luxurious suites feature:

- Luxury king-size Scenic Slumber Bed
- Separate sleep zone and lounge
- En-suite bathroom with shower and vanity
- Ambient lighting options
- Personalised butler service
- In-suite beverage and dining
- Mini-bar including illy coffee machine and specialty teas, re-stocked daily
- HDTV entertainment system and Bose® speakers
- Advanced Heating, Ventilation and Air-Conditioning system (HVAC) that provides 100% fresh air
- The highest sound insulation as per the marine class society Bureau Veritas

#Spa treatments at additional cost. ^Flights on board our two helicopters, helicopter excursions and submersible are at, subject to availability and regulatory approval, weight restrictions, medical approval and weather conditions. Helicopter and submersible not able to operate in Indonesia and Japan.


CLICK HERE to explore a selection of ultra-luxury suites

Creating Culinary Innovation in Asia


Tom Götter, VP Oceans Hotel Operations for Scenic Group, reveals his inspirations and the influence of Asian cuisine on his creations.

What sets the Scenic Eclipse culinary experience apart?

Scenic Eclipse is innovative in many ways, including the dining aspect. We are the only ship at sea offering the à la carte spectrum we do, with as many variances and recipes.

With up to 10 dining experiences, we have many more options, and each venue has different teams and changing menus every single day.

10 World-Class Dining Experiences

- O Elements
- o Chef's Table @ Elements*
- o Koko's Asian Fusion & Sake Bar
- O Sushi @ Koko's
- Night Market @ Koko's
- o Lumière Fine Dining & Champagne Bar
- o Azure Bar & Café
- Yacht Club
- o Chef's Garden @ Épicure
- o In-Suite Dining

*Chef's Table is by invitation only based on guest suite category and Scenic Club loyalty tier, for more information visit scenic.co.uk/scenic-club

CLICK HERE to explore up to 10 all-inclusive dining experiences

How can guests make the most of their culinary journey?

I always say: try something you would never normally order. It's very easy to elevate a lobster. Instead, we want to surprise with really humble ingredients. When guests say 'I've never had food like this', then I know we are doing the right thing.

Are your culinary creations inspired by Asia?

It's much more than great food. It goes all the way to how the dishes can connect to tell a story, and the amazing spaces we have. At Koko's, we encourage guests to try new things. It's a vibrant, colourful atmosphere. Then, I created the Night Market because I believe street food should be honoured, and I want to elevate it and make it more desirable.

You also have Sushi @ Koko's. which is a very straightforward approach to traditional sushi, with ingredients of the highest quality. Even in other spaces on the ship, guests can experience the Asian influence – I highly encourage them to try on the Japanese whiskey at the Scenic Lounge Bar.

Koko's Sake Bar

Night Market @ Koko's

Enjoy this traditional Japanese drink with a modern twist. With 14 premium varieties on board, experiment with cocktails, take it cold before dinner or hot to neutralise your palate as you finish a meal.


Wellness and Rejuvenation

Traditional healing practices are an integral part of Asian culture and spirituality. On board Scenic Eclipse, this experience translates into luxurious holistic treatments that will delight all your senses.

Tranquil spaces and indulgent treatments

Experience a sense of tranquility from the moment you arrive at the stunning gold leaf reception, at the expansive 550m² Senses Spa*. The Ginkgo leaf is the symbol of this luxurious retreat, reflecting the beauty, strength and vitality of the Ginkgo tree revered throughout Eastern cultures.


Highlights

Asian culture has profoundly influenced modern-day spas, bringing with it ancient traditional therapies and practices. On board Scenic Eclipse, you'll experience it with:

- A range of Asian-influenced spa practices*, such as Thai poultice massage, bamboo massage and reflexology. Bring your relaxation to a higher level by opting for extended sessions of up to 120 minutes, making it more than a treatment, a true wellness ritual.
- Keep your fitness during your voyage in the fully equipped, state-of-the-art POWER: Gym. Raise your heart rate with a cardio or strength workout as you overlook spectacular ocean views. Train your way or opt for a personal training session with one of our qualified, on board instructors.
- In addition to our body treatments, we incorporate guided meditation and the use of Tibetan Tingsha Bells. The resonant tones serve as a gentle awakening after a serene treatment, rejuvenating the body's energy and leaving guests feeling rejuvenated.


Truly All-Inclusive


Experience the benchmark in ultra-luxury wellbeing at sea

- o Women's and men's saunas, steam rooms and relaxation lounges
- Signature thermal loungers
- o Therabody Chairs
- Therapeutic pressure showers
- Exclusive Salt Therapy Lounge
- Pool and Spa Terraces with sun beds
- O Vitality Pools
- PURE: Yoga & Pilates studio including Aerial Yoga, TRX, mindfulness meditation and more
- Fully equipped state-of-the-art gym

20 Scenic Eclipse - Asia Guide Scenic Eclipse - Asia Guide 21

Packing Essentials for your Cruise

One of the best things about taking a cruise is that you can visit multiple destinations, but only need to unpack once. Here are some of the essentials to include:


- O A small size, secure day bag.
- Light waterproof jacket or raincoat. Although the Scenic Eclipse voyages avoid most of the rainy seasons in Asia and Indonesia, rain can come at any time.


- Workout gear for sessions in the PURE: Yoga & Pilates studio or at Scenic Eclipse's state-of-the-art gym.
- Swimwear if you want to relax in the inviting Vitality Pools while sailing in Japan or enjoy water activities in postcard-perfect beaches in Indonesia.


- O High SPF-factor sunscreen and a hat - preferably one that is foldable, or at least a baseball cap.
- Scarves or shawls to layer up if it gets colder at night. In Asia, it may also be handy for women to cover their shoulders when visiting religious sites.


What to wear on board?

A good guideline is to keep it casual and comfortable during the day, and smart casual – or even a little dressed-up if you wish - in the evening. Male guests usually pack a sports coat or blazer with a collared shirt; and women wear smart dresses or attire, especially when dining at specialty restaurants or watching a performance in the theatre.


We supply each guest with a Scenic drink bottle

Reflecting our commitment to a sustainable future, you'll receive an insulated water bottle to refill at our on board filtered water stations during your journey.


Extra tips when exploring...

Japan and South Korea

- O Be sure to 'break in' new shoes prior to your travel to avoid blisters. Comfortable slip on shoes are a great option, as you'll constantly take them on and off when visiting the temples.
- Prefer lightweight, breathable fabrics for the often-humid climate in Japan.

Indonesia

- Comfortable, light walking shoes or sandals with a good grip are essential for nature walks. Consider also packing water shoes for activities like snorkeling or walking on rocky shores.
- Along with swimsuits, take UV tops to enhance your protection when enjoying the tropical climate.


Your ultra-luxury suite amenities

Each Scenic Eclipse suite is fully stocked with luxurious ESPA products and Dyson hairdryers.


SCENIC°CLUB MEMBERSHIP & BENEFITS

The Scenic Club loyalty program rewards you for pursuing your passion for travel. You will gain access to exclusive offers and savings, like priority access, private transfers on pre-release handcrafted land journeys and ultra-luxury cruises, complimentary pre or post-cruise hotel stays, and more.


SCENIC°CLUB - GOLD -

Upon returning from your first cruise or land journey, you'll automatically become a Scenic Club Gold member. Gold benefits include: thank you voucher to be redeemed on your next ultra-luxury cruise or land journey#, priority booking on pre-release land journey or cruises, Scenic Club members-only events and exclusive access to Scenic Wonder eMagazine.

SCENIC°CLUB — PLATINUM —

Members who collect 5,000 status points will be upgraded to Scenic Club Platinum. In addition to the benefits of Gold, your Platinum benefits include: Private transfers* and a complimentary pre or post hotel stay^.

SCENIC°CLUB - DIAMOND -

Members who collect 10,000 status points will be upgraded to Scenic Club Diamond. In addition to the benefits of Platinum, your Diamond benefits include: Invitation to premium events, on board booking priority and private transfers with an extended travel distance allowance*.

SCENIC°CLUB - EMERALD -

Members who collect 25,000 status points will be upgraded to Scenic Club Emerald. In addition to all the benefits of Diamond, your Emerald benefits include: an additional thank you voucher to be redeemed on your next cruise or land journey, upgraded hotel and extended transfer benefits^^ and invitations to premium events.


Discover more at scenic.co.uk/scenic-club *Distance restriction applies. ^Applies to trips of 20 days or more. ^^Subject to availability. For full terms and conditions please refer to scenic.co.uk. 24 Scenic Eclipse - Asia Guide


How to Book your Scenic Eclipse Voyage

Are you feeling inspired and ready to set sail? At Scenic, we strive to make the booking process as seamless and simple as possible for our valued guests. Here are some useful guidelines for booking your voyage of a lifetime.

When is the best time to book?

Certain itineraries are universally popular and can sell out quickly, as can suite categories. Offers are subject to availability, so booking early ensures you receive the best offer and secure your preferred departure date and suite.

Visit the Scenic website to:

- Read detailed information about Scenic Eclipse, our voyages and land journeys in Asia
- Download or order your Scenic Eclipse Worldwide Discoveries brochure for itinerary information.
- Watch our videos to learn more about the Scenic difference and our destinations
- View our special offers, designed to suit all travel styles. There are options for solo travellers, groups of 10 or more, and for those wishing to book two or more Scenic journeys together

CLICK HERE to order your complimentary brochure.

Contact us to book Call: 0161 768 5480 Visit: sceniceclipse.com Contact your local Travel Agent


Call 0161 768 5480
Visit sceniceclipse.com
Contact your local Travel Agent

CONNECT WITH SCENIC:


