

LA MARTINIQUE ELLE VOUS

**IF YOU'RE LOOKING FOR
THE PERFECT DIVING SITE...
WE'LL HELP YOU MAKE SOME
AMAZING DISCOVERIES.**

AN IMPRESSIVE VARIETY OF EXTRAORDINARY SITES FOR ALL LEVELS

DID YOU KNOW?

In 1974, Albert Falco, captain of the famous RV Calypso, met Michel Météry, first explorer of the shipwrecks in the Bay of Saint-Pierre, who told him about them, and soon became his friend. In 1979, at Falco's request, **Commander Jacques Cousteau** came to Saint-Pierre in Martinique to film shipwrecks in the bay for his movie "Lost Relics of the Sea". Albert Falco spent the next 28 years of his life between Marseille (France) and Martinique.

ARCHAEOLOGICAL DISCOVERY

The eruption of Mount Pelée, which destroyed the city of Saint-Pierre in 1902, sank more than a dozen boats in the bay. Today, the bay is known around the world as the richest shipwreck diving site in the entire Caribbean.

A RICH UNDERSEA ENVIRONMENT

Discover a fascinating world beneath the waves: coral reefs, dolphins, turtles, barracudas... all along the Caribbean coast.

DIVING ACTIVITIES FOR EVERYONE

There's more than one way to dive! Diving activities for all levels, from the curious beginner to the demanding expert.

FAMILY DIVING

It's the perfect destination for safe family diving, with activities available for children aged 8 and up.

OTHER WAYS TO ENJOY MARTINIQUE:

MARTINIQUE CARNIVAL
MARTINIQUE YOLE BOAT RACE (TRADITIONAL SAILING CRAFT)
CLIMB MOUNT PELÉE
VISIT A TRADITIONAL MARKET
OR ONE OF OUR MANY MUSEUMS
INTRODUCTION TO BIGUINE MUSIC
EXPLORE CARIBBEAN CUISINE AND DISTINCTIVE LOCAL RUMS

DIVE IN TOTAL SAFETY: ALL SANITARY FACILITIES AND MEDICAL SERVICES MEET EUROPEAN STANDARDS. OUR INSTRUCTORS ARE FULLY CERTIFIED, AND A HYPERBARIC CHAMBER IS AVAILABLE IN CASE OF DIVING ACCIDENTS.

IN THE NORTH, DIVE IN AND EXPLORE THE FAMOUS SHIPWRECKS OF SAINT-PIERRE A ONE-OF-A-KIND SITE WITH MORE THAN 10 SHIPS STARTING AT 30 FEET.

DOMINICA CANAL

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11

MONTAGNE PELÉE
1397 M

LE PRÉCHEUR

SAINT-PIERRE

LE CARBET

FOR MORE INFORMATION
WWW.MARTINIQUE.ORG

FORT-DE-FRANCE

FORT-DE-FRANCE BAY

12

LES TROIS-ÎLETS

13

LES ANSES D'ARLET

14

LE DIAMANT

15

DIAMOND ROCK

16

18

17

SAINTE-LUCE

LE MARIN

19

20

21

SAINTE-ANNE

22

CARIBBEAN SEA

ATLANTIC OCEAN

CARAVELLE PENINSULA

LA TRINITÉ

GALION BAY

SOUTH OF FORT-DE-FRANCE BAY, SAFELY EXPLORE VAST CORAL REEFS IN SHALLOW WATER SURROUNDED BY PRISTINE SAND BEACHES.

SAINT LUCIA CANAL

JUST A FEW OF THE MANY AMAZING SITES TO EXPLORE IN MARTINIQUE

NORTHERN SITES

- 1 LE ROCHER DE LA PERLE**
 LEVEL 1 EXPERIENCED **130/165 FEET MAX**

 CAUTION, STRONG CURRENT!
 ROCK + DROPOFFS
 BARRACUDAS, PARROTFISH, TRIGGERFISH,
 FUSILIERS, TREVALLY...
- 2 LE RÉCIF DU SOUS-MARIN**
 LEVEL 1 **85 FEET MAX**

 ROCK + CAVES
 GORGONIANS, ROCK LOBSTERS,
 TURTLES...
- 3 LA CITADELLE**
 LEVEL 1 **200 FEET MAX**

 ROCK + DROPOFFS
 + SAND PLATEAUS
 GORGONIANS, ROCK LOBSTERS, TURTLES,
 MUTTON SNAPPERS, SPONGES...
- 4 LES JARDINS DU PRÊCHEUR**
 LEVEL 1 **115 FEET MAX**

 ROCK + CAVES
 SPONGES, TURTLES...
- 5 LES CANYONS DE BABODI**
 LEVELS 1 AND 2 **200 FEET MAX**

 ROCKS + DROPOFFS + SAND PLATEAUS
 STING RAYS, LEAF CORAL...
- 6 LE TOMBANT DE BARADI**
 LEVEL 1 **180 FEET MAX**

 (FOR THE TOP OF THE REEF FLAT)
 ROCK + DROPOFF
 GORGONIANS, SPONGES, MANY PELAGIC FISHES,
 SPOTTED EAGLE RAYS, TURTLES...
- 7 LES SOURCES CHAUDES**
 LEVEL 1 **165 FEET MAX**

 (FOR THE TOP OF THE REEF FLAT)
 ROCK + DROPOFF
 EAGLE RAYS, SEA BREAMS, MACKEREL, BARRACUDAS...
- 8 LE BISCAÏE**
 LEVEL 2 EXPERIENCED **125 FEET MAX**

 THREE-MAST SHIPWRECK
 ROCK LOBSTERS, SOLDIERFISH, MORAY EELS...
- 9 LE RORAIMA**
 LEVEL 2 EXPERIENCED, LEVEL 3 **180 FEET MAX**

 SHIPWRECK
- 10 L'AMÉLIE**
 LEVEL 1 **40 FEET MAX**

 THREE-MAST SHIPWRECK
 SPONGES, MORAY EELS, HATCHETFISH,
 SOLDIERFISH, TROPICAL SOLES,
 GARDEN EELS...
- 11 CAP ENRAGÉ**
 LEVEL 1 **85 FEET MAX**

 ROCK + DROPOFF
 GORGONIANS, SPONGES, ANGELFISH,
 SCORPIONFISH, BARRACUDAS...

SOUTHERN SITES

- 12 LE NAHOON**
 LEVEL 2 **115 FEET MAX**

 THREE-MAST SHIPWRECK
 YELLOWHEAD JAWFISH
- 13 LE CAP SALOMON**
 LEVEL 1 **135 FEET MAX**

 (FOR THE TOP OF THE REEF FLAT)
 ROCK + DROPOFF
 ROCK LOBSTERS, CORAL, BREAM, BONITOS,
 SPIDER CRABS, CORAL REEF FISH...
- 14 LA POINTE BURGOS**
 LEVEL 1 **180 FEET MAX**

 (FOR THE TOP OF THE REEF FLAT)
 ROCK + DROPOFF
 SEA BREAMS, GRUNTS, PLATAX, MACKEREL, BONITOS,
 BARRACUDAS, STINGRAYS, EAGLE RAYS...
- 15 LES GRANDES JORASSES**
 LEVEL 2 **200 FEET MAX**

 ROCK + DROPOFF
 BIGEYE TREVALLY,
 MACKEREL, EAGLE RAYS...
- 16 LE ROCHER DU DIAMANT**
 LEVEL 1 EXPERIENCED **200 FEET MAX**

 CAUTION, STRONG CURRENT!
 ROCK + DROPOFF
 ROCK LOBSTERS, EXCEPTIONAL SITE, GREAT SHOW GUARANTEED.
- 17 LE BANC DU DIAMANT**
 LEVEL 2 **165 FEET MAX**

 CAUTION, STRONG CURRENT!
 ROCK + DROPOFF
 TREVALLY, BARRACUDAS, ANTIQUE ANCHORS...
- 18 LE TOMBANT DE L'ÉGLISE**
 LEVEL 1 **165 FEET MAX**

 ROCK + DROPOFF
 ROCK LOBSTERS, TURTLES, TRUMPETFISH, PORCUPINEFISH,
 BOXFISH, CLEANER SHRIMP...
- 19 LA GRANDE CAYE DE SAINTE-LUCE**
 LEVEL 1 **115 FEET MAX**

 ROCK + DROPOFF
 GORGONIANS, ROCK LOBSTERS, PARROTFISH,
 BUTTERFLYFISH, MORAY EELS, SQUID...
- 20 LES TROIS VALLÉES**
 LEVEL 1 **100 FEET MAX**

 ROCK + DROPOFF
 GORGONIANS, SPONGES, SPIDER CONCHS, MACKEREL, BARRACUDAS...
- 21 LE TOMBANT DES SORBES**
 LEVEL 1 **150 FEET MAX**

 (FOR THE TOP OF THE DROPOFF)
 ROCK + DROPOFF
 MUTTON SNAPPERS, SEA BREAMS, TRANSITION
 FROM CARIBBEAN SEA TO THE ATLANTIC.
- 22 LE DOMINGO**
 LEVEL 2 **85 FEET MAX**

 CAUTION, STRONG CURRENT!
 ROCK + SEAGRASS BED
 STINGRAYS - ONE OF THE RARE DIVES THAT'S ENTIRELY
 IN THE ATLANTIC

MAP LEGEND

MARTINIQUE A QUICK GUIDE

GETTING HERE

About 15 airlines fly to Martinique from France, Europe, the United States, Canada and the Caribbean.

Expect about an 4-hour flight from New York to Fort-de-France. For more information, visit:

www.aircaribbes.com

www.airfrance.fr

www.corsair.fr

www.xlairways.com

www.aircanada.com

www.norwegian.com

www.americanairlines.com

www.liat.com

www.airantilles.com

www.condor.com

www.airtransat.com

380,000 INHABITANTS

TIME DIFFERENCE FROM NEW YORK

1^H IN WINTER
0^H IN SUMMER

SAFETY

About 20 hospitals and clinics across the island, including a university hospital center with a hyperbaric chamber.

LANGUAGES

French is the official language, and Creole is also spoken everywhere. English is spoken in most tourist areas.

REQUIRED DOCUMENTS

Currently valid ID card or passport for EU nationals. Valid passport required for US citizens. Passport for everyone else.

ACCOMMODATION

A wide range of lodging options is available: hotels from luxury to budget, vacation villages, tourist residences, furnished tourist apartments, bed and breakfasts, quality campgrounds.

WEATHER

Tropical climate that's perfect for diving all year round.

HEALTH

No vaccinations are necessary, but mosquito repellent is recommended. Don't forget your sunscreen! Beware of manchineel trees, highly toxic trees found along the beach and marked with a red band.

217 MILES

WATER TEMPERATURE

82 °F YEAR ROUND

HIGHEST POINT: MOUNT PELÉE 4583 ft

A FEW OF MARTINIQUE'S DIVING PROFESSIONALS

DIVING CENTERS

ABACA DIVE (ESPACE PLONGÉE MARTINIQUE)
infos@epm972.fr
Les Trois-Îlets

ABALONE DIVE
abcdive972@gmail.com
Les Trois-Îlets

ABYSS PLONGÉE MARTINIQUE
abyssplongee@hotmail.fr
Les Anses d'Arlet

ALIOTIS PLONGÉE
aliotis.plongee@gmail.com
Les Trois-Îlets

ALPHA PLONGÉE
alphaplongee@gmail.com
Les Anses d'Arlet

AN DLO
justfaye@wanadoo.fr
Le Diamant

ANSES D'ARLET PLONGÉE
andrecamarota@hotmail.com
Les Anses d'Arlet

ANTILLES SUB DIAMOND ROCK
kb972@orange.fr
Le Diamant

A PAPA D'LO
a.papadlo@yahoo.com
Saint-Pierre

ATTITUDE PLONGÉE
didier.plunet@hotmail.fr
Les Trois-Îlets

BOUCANIER DIVING
boucaniersdiving@gmail.com
Sainte-Anne

CLUB DE PLONGÉE LA BATELIÈRE
varlet@ool.fr
Schoelcher

CLUB SPORTIF MILITAIRE DE LA MARTINIQUE*
sportsub@orange.fr
Fort-de-France

CORAIL CLUB CARAÏBES
corailclub@corailclubcaraibes.com
Les Trois-Îlets

CRAZY FROG SARL
crazy.frog@free.fr
Les Anses-d'Arlet

CSCP PLONGÉE
cscp-plongee@rocketmail.com
Case-Pilote

DEEP TURTLE
contact@deepturtleplongee.fr
Les Anses d'Arlet

HISTOIRE D'AIR
contact@histoireclair.fr
Sainte-Luce

IMMERSION CARAÏBES
immersioncaraibes@gmail.com
Le Marin

KALINAGO
kalinago2@wanadoo.fr
Sainte-Anne

KARIBA PLONGÉE (FG LIMARO SAS)
fgromali@gmail.com
Sainte-Luce

MADA PLONGÉE
davidjahocean@live.fr
Les Anses d'Arlet

MADININA SPORT PASSION*
sebrouge6@hotmail.fr
Rivière Salée

MARIN PLONGÉE SARL
contact@marinplongee.com
Le Marin

NATIYABEL
natiyabel@wanadoo.fr
Sainte-Anne

NORCASUB SARL
norcasubplongee@hotmail.com
Le Carbet

PARADIS PLONGÉE LE MENELEC
fred@paradisplongee.com
Sainte-Anne

PLONGÉE PASSION (MAM'S)
plongeeepassion.tipayot@gmail.com
Les Anses d'Arlet

SAINTE LUCE KAWAN PLONGEE
kawan.plongee@gmail.com
Sainte-Luce

SCUBA LIBRE*
scubalibr@yahoo.fr
Les Trois-Îlets

SURCOUF DIVE*
surcouf-dive@wanadoo.fr
Saint-Pierre

TROPICA SUB PLONGÉE
tropicasub@orange.fr
Le Carbet

UCPA SAINT-PIERRE*
saintpierre.dc@ucpa.asso.fr
Saint-Pierre

DIVING INSTRUCTORS

ABIVEN CHRISTIAN
cabiven@laposte.net
Ducos

ABOU JULIEN (ARCHIMÈDE)
boubaba276@hotmail.fr
Le François

AQUABOXE*
aquaboxe@live.fr
Le Diamant

ASSOCIATION H 2 EAUX*
h2eauxfortdefrance@gmail.com
Fort-de-France

BELLIARD JOSÉ
josebelliard2000@yahoo.fr
Saint-Joseph

BILDE YVAN
yvanbilde@gmail.com
Les Trois-Îlets

BLANC PATRICK
blancblanc972@mediaserv.net
Les Trois-Îlets

BORNE ÉRIC
eric.borne66@gmail.com
Rivière Pilote

BUBBLE DIVE
itoulouze@hotmail.fr
Les Anses d'Arlet

CENTRE DE CULTURE SCIENTIFIQUE, TECHNIQUE ET INDUSTRIELLE DE LA MARTINIQUE (CARBET DES SCIENCES)*
mer.carbet.sciences@gmail.com
Le Lamentin

COLLARD MARINE
marine.collard31@laposte.net
Schoelcher

CORNAILLE PHILIPPE
philippecornaille@gmail.com
Rivière Salée

DAUPHINS MARTINIQUE
contact@dauphin-martinique.com
Les Trois-Îlets

DE RYCKE SARAH
sarahderycke4@gmail.com
Le Diamant

DELABALLE SÉBASTIEN
sebdlab@free.fr
Sainte-Luce

DOBBELS FRANCK
lagrue.dobbels@gmail.com
Les Trois-Îlets

FESQUET NICOLE
nicole.fesquet@yahoo.fr
Sainte-Anne

FLORA FRÉDÉRIC
fred.flr06@gmail.com
Sainte-Anne

GILLES-LAGRANGE VIRGINIE
vinygwada@free.fr
Sainte-Anne

GOURBIL GAËL
gael.gourbil@gmail.com
Le Diamant

GUIMERA CHRISTELLE
manakaya@live.fr
Le Marin

JOUSSEAU MATTHIEU
matt.jouss@gmail.com
Le Carbet

LANOIX GUY
guy.lanoix@gmail.com
Schoelcher

LEJEUNE FRÉDÉRIC
flejeune@free.fr

MEYER JEAN-MARIE
jmplongee@gmail.com
Saint-Pierre

PLENIERE FLORIAN
florian.pleniere@gmail.com
Les Trois-Îlets

THFOIN GUILLAUME
guillaume.thfoin@free.fr
Saint-Pierre

TY DOMINO PLONGÉE
c.botiveau@gmail.com
Le Robert

VARKALA PIERRE-WALTER
pierrewalter@hotmail.fr
Le Marin

* Associative diving center.

LES SPORTS-SUB

Martinique-French Guiana underwater Sports Committee or Authority, part of the FFESSM (French Federation for underwater Studies and Sports)
Maison des Sports - Pointe de la Vierge - 97200 Fort de France

Phone: 0596610914
Cell: 0696269626
E-mail: sportsub@orange.fr

MARTINIQUE DESTINATION PLONGÉE

(Association of professional diving centers)
Capitainerie de la Marina - Pointe du Bout - 97229 Les Trois-Îlets
Tél/Fax : + 596 5 96 66 01 79
E-mail : mdestinationplongee972@gmail.com

FOR MORE INFORMATION

WWW.US.MARTINIQUE.ORG

MARTINIQUE TOURISM BOARD

FORT-DE-FRANCE

5, AVENUE LOULOU BOISLAVILLE
TOUR LUMINA - POINTE SIMON
97276 FORT-DE-FRANCE CEDEX
PHONE: 0596616177 - FAX: 0596612272
www.martinique.org
infos.cmt@martiniquetourisme.com

FRANCE ET EUROPE

32 BOULEVARD HAUSSMANN - 75 009 PARIS
PHONE: 01 44 77 86 00 - FAX: 01 44 77 86 25
www.martinique.org
infos.cmt@martiniquetourisme.com

CANADA

1800, AVENUE MC GILL COLLEGE
BUREAU 1010
MONTRÉAL - QUÉBEC H3A 3J6
PHONE: 00 1 514 844 85 66 - FAX: 00 1 514 844 89 01
www.lamartinique.ca
information@lamartinique.ca

AMÉRIQUES ET CARAÏBES

825, THIRD AVENUE - 29TH FLOOR
NEW YORK, N.Y. 10022 - 7519
PHONE: 00 1 212 838 68 87
www.us.martinique.org
info@martinique.org

Martinique Magnifique

@visitmartinique

martiniquemagnifique

LA MARTINIQUE