

Factsheet 2019-2020

The island of La Digue, a world apart like a shining gem at the heart of the Seychelles archipelago.

It is in this haven of peace and serenity that Le Domaine de l'Orangeraie harbors a cozy and private getaway. The tropical setting, local architecture and the warmth of wood in a pure zen style combine harmoniously to celebrate the 'home away from home' unique experience, for couples and families.

63 villas are nestled in an idyllic setting amidst a ballet of birds at the heart of a luxuriant tropical garden. Le Domaine de l'Orangeraie is the perfect retreat to capture the true essence of exotic lifestyle on La Digue. Here, every moment of day and night will enchant and entice desire to inspire you.

An elegant fusion of hospitality, nature and heritage in a boutique hotel. The perfect alliance for an ultimate destination of peace and rejuvenation, in one of the most authentic island of Seychelles. Take a deep breath and inhale the sweet local fragrances. Welcome to Le Domaine de L'Orangeraie.

Factsheet 2019-2020 v.FEB2019

Accommodation

Le Domaine's 63 villas are located a few steps away from famous Anse Severe beach. Each villa has its unique features and enjoys a sleek zen style brighten up with earthy tones of the interior design.

- 20 Garden Villas: The 60 sqm Garden Villa offers the
 convenience of a peaceful and spacious accommodation set in
 an enchanting surrounding, amidst the exotic and lush garden
 of Le Domaine. Authenticity, simplicity and serenity merge in
 perfect harmony, conveying the feeling of a true island
 experience. Connecting villas upon request.
- 8 Garden Suite Residences: Are specially designed with family
 at heart. The Garden Suite Residences offer spacious
 accommodation, with a surface of about 100 sqm. Each villa
 incorporates comfortable island style design. The villa includes
 one large bedroom with all facilities and one large sitting room
 which can be converted to accommodate other guests.
- 31 Villas de Charme: Le Domaine's Villas de Charme are ideally located against the slopes of the hillside to offer views over the tropical surroundings. The 70 sqm villa has one bedroom, a terrace, one outdoor bathroom half covered with thatched roof, with bathtub and rain shower, and is exquisitely designed to celebrate nature with local reaped materials and to capture the true essence of La Digue. Connecting villas upon request.
- 3 Villas de Charme Élégance: Ideally suited to the most reclusive, the Villa de Charme "Élégance" is carefully located to offer seclusion, private whirlpool and reflects the deep spirit of Le Domaine in a pure zen style. Enjoy a unique island style experience to the full in a warm and inviting space of 100 sqm, where flawless attention to details is provided.
- 1 Presidential Villa (Ile d'Abondance): A private sanctuary with a generous living space (485 sqm) to offer stunning surrounding, spectacular and endless views on Praslin Island, a glorious feeling of freedom, serenity and opulence. The luxuriously proportioned Presidential Villa symbolizes the ideal place where to free mind and refresh soul in a very personal cocoon, where your private butler pampers you. Features: private swimming pool, whirlpool, exterior kiosk, resting lounge, dressing room.

Restaurants & Bars

The all day dining area offers a total leisure approach for a new lifestyle. Meticulously local selected flavours will indulge every palate and senses. Let your desires be fulfilled in a complete relaxing atmosphere, overlooking the Indian Ocean and the tropical sunset. Special Mediterranean signature menus with Creole and Asian accents are served. A range of drinks and homemade specialties are available for private romantic dining.

>Le Combava restaurant — A la carte restaurant >Santosha restaurant — Buffet & Live cooking >L'Alambic Bar & Infinity Pool Bar >Beach Bar >Infinity Pool facing the Indian Ocean

Factsheet 2019-2020 v.FEB2019 'Page 2 of 5

Spa by Germaine de Capuccini

Located on a peak surrounded by massive granite rocks, each corner of the Eden Rock Wellness Centre & Spa offers magnificent views over the sparkling lagoon. Its own range of wellness products made of exotic fragrances of Seychelles – Nourished by Nature, as well as Spanish cosmetics 'Germaine de Capuccini' are available.

Eden Rock has been designed as a refined haven of relaxation and invites you on a journey to rejuvenate. Massages are inspired by worldwide traditions and rituals to restore your body and soul. The centre offers:

- >Single and double massage rooms
- >A Hammam
- >A lounge area
- > Manicure & pedicure

GERMAINE DE CAPUCCINI

Hotel Services

Free Internet in the rooms as well as in the common areas of the hotel, individual safe, minibar, tea & coffee facilities, air conditioning, ceiling fan, satellite TV, hair dryer and shaver socket, adaptors, luggage room, late check-out facilities with shower room, concierge, beach towels, turndown (night) service, board games, library. Sunbeds, parasols, lounge beach beds, swimming pool. Free snorkeling equipment.

With supplement: laundry services, picnic to carry or fit on the bike, tailor made excursions such as boat and helicopter trips, fishing or scuba diving.

Boutique "Le Safran Vert"

A stylish shopping outlet featuring an assortment of items ranging from clothing, fine local art, jewelry, gifts, beauty products are available to bring back home souvenirs of Seychelles and amenities of Le Domaine de L'Orangeraie.

Payment & booking confirmation

Foreign exchange, Visa, MasterCard or American Express. Booking confirmation with credit card or bank transfer.

Location

La Digue, Anse Sévère, Seychelles Islands. By Boat (from Mahé via Praslin): 1 hour from Mahé to Praslin and 20 minutes from Praslin to La Digue By Plane (from Mahé via Praslin): 15 minutes flight from Mahé to Praslin and 20 minutes from Praslin to La Digue By Helicopter (direct from Mahé): 20 minutes. Le Domaine is situated 5 minutes chauffeured drive from La Digue jetty, on the north.

Factsheet 2019-2020 v.FEB2019 'Page 3 of 5

Accommodation capacity

- * The **Garden Villa** can accommodate 2 adults on queen size bed + 1 child (4-11 y.o.) on single bed.
- * The **Garden Suite Residence** can accommodate up to 3 adults or 2 adults with 1 child (4-11 y.o.).
- * The Villa de Charme and the Villa de Charme 'Elegance' can accommodate: 2 adults on queen size bed.
- *The **Presidential Villa** can accommodate up to 6 guests in 3 separate rooms (2 rooms with 1 queen size bed and 1 room with twin beds or 1 queen size bed).

Cancellation policy

Cancellations must be in writing (by letter, fax or email) and must be received by the reservations department 15 days before the arrival date.

- Cancellation received between 14 and 8 days prior to the date of arrival will be subject to a 50% (of confirmed room nights value) cancellation charge.
- Cancellation received between 7 and 4 days prior to the date of arrival will be subject to a 75% (of confirmed room nights value) cancellation charge.
- * Cancellation received less than 3 days prior to the date of arrival will be subject to a 100% (of confirmed room nights value) cancellation charge.
- A penalty charge amounting to 100% of the total night's value for no-show, reduced nights or under stays is applicable.

Special cancellation policy applies for the Presidential Villa. Please kindly ask reservations upon booking.

Check-in and Check-out policy

Check-in is at 13h00. Check-out is at 10h00.

Season supplement

When booking on half board basis on the **24/12**, **31/12**, **14/02** and **Easter**, a compulsory dinner supplement is applicable.

Child policy

Children between 04 to 11 y.o. stay in Garden Villa and Garden Suite Residence only. Special B&B and HB rates apply. Children are under the responsibility of parents/relatives at all times in the property. The parents/relatives have a duty of supervision. The hotel shall not have any direct liability should younger guests escape from their parent's monitor and have accident within the property due to negligence.

Factsheet 2019-2020 v.FEB2019 'Page 4 of 5

Contact details

Le Domaine de L'Orangeraie Anse Sévère, La Digue, Seychelles

Tel: +248 4299 999 Fax: +248 4299 888 reservations@orangeraie.sc www.orangeraie.sc

Map of La Digue

Factsheet 2019-2020 v.FEB2019 'Page 5 of 5