

General Equipment list - Europe

GENERAL SPECIFICATIONS_____

• L.O.A	12,43m	40'9"
Hull length	11,98m	39'4"
• L.W.L.	11,37m	37'4"
Beam	4,20m	13'9"
Deep draft	2,19m	7'2"
 Deep ballast weight 	2 300kg	5,071 lbs
Shallow draft	1,68m	5'6"
 Shallow ballast weight 	2 537kg	5,592 lbs
Air draft	18,86m	61'11"
 Light displacement 	7 836kg	17,271 lbs
 Fuel capacity 	200L	53 US Gal
 Fresh water capacity (standard) 	240L	63 US Gal
 Fresh water capacity (option) 	330L	87 US Gal
Engine power	45 HP	45 HP

ARCHITECTS / DESIGNERS _____

- Naval Architect: Finot Conq And associesOutside & interior design: Nauta Design

EC CERTIFICATION ____

- Category A 8 peopleCategory B 9 peopleCategory C 12 people

STANDARD SAIL LAYOUT AND AREA _____

40m²	430 sq ft
33m²	355 sq ft
42m²	452 sq ft
78,30m²	843 sq ft
33m²	355 sq ft
129m²	1,388 sq ft
20,90m²	225 sq ft
16,03m	52'7"
5,17m	17'
15,40m	50'6''
4,71m	15'5''
	33m² 42m² 78,30m² 33m² 129m² 20,90m² 16,03m 5,17m 15,40m

2 cabins 1 head version:

2 cabins 2 heads version

3 cabins 1 head version

3 cabins 2 heads version

General Equipment list - Europe

STANDARD EQUIPMENT

CONSTRUCTION

- Design in accordance with European Directive requirements and according to CE certification
- · Monolithic hull design in polyester
- · Monolithic structural inner moulding bonded to the hull
- Injected deck construction in glass fiber and Saerform foam sandwich, covered with non-slip diamond pattern
- Cast iron keel fixed with bolts and stainless steel backing plates
- Rudder hung with glass composite stock
- · White coloured hull Grey metal hull graphics

DECK EQUIPMENT_

RIGGING

- Standard mast 9/10 anodized aluminium deck stepped, 2 aft-swept spreaders
- · Anodised aluminium boom
- · Discontinuous stainless steel standing rigging
- 2 Backstay: Briddle
- · Rigid boom vang with tackle
- · Genoa furling system with drum on the deck
- · 1 Stand-Up block for mainsail on fixed composite arch
- · 2 Genoa tracks with piston adjusted traveller cars
- 2 Genoa sheet turning blocks
- Rigging run back to cockpit (except boom topping lift)
- Complete running rigging: Main halyard, genoa halyard with clutch on mast and cleat, Boom topping lift with cleat on mast, Mainsheet, 2 Genoa sheets 2 rapid reefing lines
- 6 Clutches
- · 2 Flag halyards

WINCHES

- 2 Self-tailing genoa sheet winches (H46.2 STA)
- 1 Self tailing winch (H40.2 STA), starboard
- · 2 Aluminium Speed Grip winch handles
- · 2 Winch handle holders

SAILS

- · Furling genoa with UV protective strip, Natural colour
- Semi full batten sail with slider and roller slider (with logo)
- · Lazy Jack and Lazy Bag in Natural colour

MOORING LINES - MOORING

- Self-draining chain locker Clench bolt Hatch cover
- · Single roller stainless steel bow fitting with offset roller
- · 6 Aluminium mooring cleats Stainless steel chafing plate

SAFETY ON DECK

- · 1 Open stainless steel pulpit
- · 2 Stainless steel pushpits
- 1 Lifebuoy support bracket
- · Welded ring on pushpit for flag
- · Double guard lines and stainless steel stanchions
- Emergency ladder (Pushpit)

COCKPIT

- · Self-draining cockpit
- 1 Sail locker, with stainless steel beading for fenders (to port)
- · 2 Lockers in cockpit sole beneath helm's feet
- 1 Liferaft locker under starboard seat (0,95 x 0,52 x 0,33m / 3'1" x 1'8" x 1'1")
- 1 Gas locker
- · Natural solid wood slatted cockpit benches
- 2 Steering wheel consoles: Stainless steel steering wheels -900mm diameter - Leather covered - Steering gear at the helm station - metal cable transmission system - Stainless steel handrail navigation instrument support (optional instruments) - Cup holder
- 1 Deck filler for access to tiller system
- 1 Tiller
- · 2 Steering compass on binaccle
- Portside engine control and control panel
- · Cockpit table, stainless steel structure, 2 leaves, Cup holders
- 1 Mainsail arch (fixed, Composite, Integrated lights)
- 2 Hinged PMMA companionway doors Sliding hatch made of PMMA

SWIM PLATFORM / STERN DECK

- Fully opening transom, convertible to bathing platform (2,76 x 0,74m / 9'1" x 2'5")
- · Manually operated with gas cylinder assist
- Natural solid wood decking on swim platform
- 1 Stainless steel integrated telescopic swimming ladder

General Equipment list - Europe

INTERIOR

- · Alpi walnut woodwork
- · Rovere Aleve type laminated floorboards
- · Fabric upholstery
- · Mattress in cabins, HR35kg/m3 foam

COMPANIONWAY

Headroom: 1,92m / 6'4"

- · Wooden saloon companionway with moulded wood suspended steps with non-slip surface
- 2 Leather covered stainless steel handrails

SALOON

Headroom: 1,93m / 6'4"

- · U shaped saloon bench double density foam
- · Saloon table, 1 folding leaf Varnished wooden top Central and side storages, Bottle holder
- · Mirror on starboard bulkhead
- Storage along the hull Storage under bench seats2 Panoramic coachroof windows with curtains
- · 2 Hull portholes with curtain
- 2 Opening portholes on coaming in side windows
- 1 Opening deck hatch with fan, mosquito screen/blind

CHART TABLE - PORT

- · Table with flap Moulded wood fiddle
- · Switch panel on bulkhead for access to electrical functions
- · 1 Reading light
- · 2 USB sockets

GALLEY - PORT

Headroom: 1.94m / 6'4"

- · L-shaped galley
- Work top in Compact Clay
- 1 1 rectangular stainless steel sink 1 Mixer tap cold water / hot water, under pressure
- 1 Gas cooker 2 burners Stainless steel oven on gimbal Stainless steel protection handrail
- 1 190 litre ice box / 50 US Gal, top opening + Freezer (10L / 3 US Gal)
- · Fitted lockers and closed shelving Bin
- 1 Lower unit: 2 Drawers, 1 Stowage
- 1 Opening portlight with curtains in the coachroof side window
- Storage space along the hull, with sliding doors

STARBOARD AFT HEAD COMPARTMENT

Headroom: 1,85m / 6'1"

- · Access from the saloon or the starboard aft cabin
- · Separate shower 1 Mixer tap hot water / cold water
- 1 Manual toilet
- 1 Rigid holding tank 80L / 21 US Gal
- · Washbasin 1 Hot/cold water mixer tap
- Cabinet
- 2 Mirrors
- · Toilet accessories
- 1 Opening portlight with curtains in the coachroof side window

STARBOARD AFT CABIN

Headroom: 1.92m / 6'4"

- 1 Double bed (2.07 x 1,47 x 1,11m / 6'9" x 4'10" x 3'10")
- · Access door to starboard aft head
- · Hanging locker Open cubbyholes
- 1 Bed access sideboard
- 1 Hull porthole with curtain
- · 1 Cockpit windows with curtains
- 1 Porthole opening onto cockpit with curtain
- 1 flush deck hatch with blind / mosquito screen

2-cabin layout

AFT-GALLEY (PORT AFT)

Headroom: 1,92m / 6'4"

- · Access via galley
- Large storage area (1 Hanging locker, Cupboards)
- Space for dishwasher (optional) in place of dresser
- · Access door to port cockpit locker
- · 1 flush deck hatch with blind / mosquito screen

3-cabin layout

PORT AFT CABIN

Headroom: 1,92m / 6'4"

- Double bed Port cabin (2,07 x 1,32 x 1,10m / 6'9" x 4'4" x 3'7")
- · 1 Bed access sideboard
- · Cupboard Hanging locker Closed shelving
- · 1 Hull porthole with curtain
- 1 Cockpit porthole with curtain
- · 1 flush deck hatch with blind / mosquito screen
- · 1 Cockpit windows with curtains

1 head layout

FORWARD CABIN

Headroom: 1,88m / 6'2"

- Central double bed (2,00 x 1,50m / 6'7" x 4'11")
- 1 Hanging locker (port), 1 Cupboard with shelves (starboard). Open lockers along the hull and bedhead, 1 Storage space under bed
- 1 Dressing table
- 3 flush deck hatches with blinds / mosquito screen
- · 2 Hull portholes with curtain

2 heads layout

FORWARD CABIN

Headroom: 1.88m / 6'2"

- Double bed (2,12 x 1,50 x 1,25m / 6'11" x 4'11" x 4'11")
- 1 Cupboard: ½ Hanging locker, ½ shelves.
- 1 Storage space under bed
- · Open storage compartment along the hull
- 1 Closed locker
- 2 Opening hatches with blind / mosquito screen
- · 2 Hull portholes with curtain

STARBOARD FORWARD HEAD COMPARTMENT

Headroom: 1,81m / 5'11"

- · Access through foward cabin
- · Manual toilet
- Moulded basin Hot/cold water mixer tap
- 1 Mirror
- 1 Cabinet
- · Toilet accessories
- Cupboard
- 1 Opening porthole on roof with fan, mosquito screen/blind

General Equipment list - Europe

ENGINE

- Yanmar engine (Diesel): 45 CV/HP Common rail
- · Engine control Control panel in cockpit
- Engine compartment: Soundproofing foam Ventilation: 1 air intake and 1 pressured air outlet
- 1 Alternator 12 V / 125 Ah
- 1 Rotomoulded diesel tank 200 L / 53 US Gal (under port aft berth) Electronic gauge Low level alarm 1 Deck filler
- · Filters: Seawater Diesel Water separator
- · Fixed three blades propeller
- 1 Engine access through companionway (opening with 2 gas struts) 2 Engine access through aft cabins

ELECTRICITY

- 12V circuit
- 2 service batteries (115 Ah) 1 Engine battery (110 Ah)
- 1 Power distributor
- 12 V Electrical panel (Fuses Voltmeter Water gauge Fuel gauge Battery warning Fuel warning Water warning)
- 1 12V socket
- · LED lighting: Overhead lights Reading lights
- Navigation lights (LED): 1 Forward and aft navigation lights 1 Steaming light 1 Anchor light on masthead
- · Wire runs for option cables
- 1 Deck searchlight

PLUMBING

- 1 rotomoulded freshwater tank (200L / 53 US Gal Forward cabin) 1 Deck filler
- · Pressurised electric water pump Expansion tank Inline filter
- 40 L Electric water heater / 11 US Gal (engine use)
- 1 Rigid holding tank 80L / 21 US Gal (Aft starboard head compartment)
- · Delayed shower draining and electric shower drain pumps
- 1 Electric bilge pump 1 Manual bilge pump

GAS

- 1 Box for 2 gas bottles in the cockpit (0,28 x 0,44mm diameter / 11" x 1'5")
- · Regulator and safety tap
- Gas leak detector

General Equipment list - Europe

TRIM LEVEL & PACKS

COMFORT TRIM LEVEL

- · Plain solid wood decked helmsman seating
- · Electric windlass (1 000 W) Remote control
- 2 halyard bags + 2 Removable textile storages on arch
- · LED courtesy light in cockpit
- · Hot/cold water cockpit shower
- · Galley: Stainless steel cooker 2 burner oven/grill on gimbal
- Galley: Front opening for icebox
- · Galley: 1 Compact sink cover Clay with cutting board
- HiFi: Fusion + Interior loudspeakers & Waterproof exterior speakers
- · 2 USB sockets (in each cabin)
- · Storage space under the floor
- Mosquito screens on portholes
- LED indirect lighting in saloon
- Full 230 V system (Inside sockets, 60 Amperes battery charger, Shore power socket)
- · 2 Additional 115 ampères service batteries
- AGM Batteries 100A (in lieu of standard)

ELECTRONICS PACKS: B&G

COASTAL PACK

- · 1 Triton 2 Graphic display
- Sensor (Log, Speedometer, Temperature)
- Wind Sensor B&G (Windvane, Anenometer)
- · Windex Windvane
- Chart table: Fixed B&G V50 VHF, AIS receiver function

OFFSHORE PACK

- · Helm consoles to port and starboard:
 - Multifunction touchscreen B&G Zeus³ 7" wide wireless (in place of Triton 2 Graphic included in Pack Coastal)

PERFORMANCE PACK

- Extended classic mast (+ 1m / 3'3")
- Performance Elvström Lite Skin Sails (Mainsail: 44,60m² / 480 sq/ft Genoa: 43,5m² / 468 sq/ft)
- German System (Two-way mainsheet at the helm station)
- · Flat deck furler
- · Adjustable genoa traveller
- Dyform Standing rigging
- Cascading backstay
- Performance hull decoration

AMBIANCE PACK_

- Upholstery padding in saloon, forward bulkhead, cabins (in the choice: Beige, Taupe)
- · Bed head mirror (forward cabin)

General Equipment list - Europe

OPTIONS

NAVIGATION ELECTRONICS B&G

- 4G Radar
- · NAC3 autopilot (with gyro compass)
- · WR 10 Wireless autopilot remote control
- VHF H50 cockpit handset
- AIS 500
- · Forward Scan Sensor (Forward underwater vision)
- Multifunction touchscreen B&G Zeus³ 12" wide wireless (GPS, Chart plotter, Chart reader - Navionics Silver cartography included)
 - + Swivel base on the back of the "Luxe" cockpit table (Requires the cockpit table "Luxe")

RIGGING - SAILS

- · Anodized mast furling system with Mylar-Taffetas mainsail
- Asymmetrical spinnaker rigging + Code 0 rigging
- Self-tacking jib hardware
- · Code 0 with "Top Down" furling system
- Self-tacking jib (replacing genoa)
- · Additional bow roller Stainless steel bobstay
- · Backstay adjusted by tackle
- · Releasable forestay chainplate
- · Genoa sheet track leads adjustable from the cockpit
- German System: Two-way mainsheet at the helm station

WINCHES

- Port coach roof winch (manual) H40.2 STA + Clutches
- · Starboard electric coachroof winch H40.2 STAEH
- 2 Electric genoa winches H46.2 STAEH

HULL - DECK - COCKPIT_

- · Grey "Perle" hull
- · Solid wood decking on cockpit sole
- · Slatted solid wood side decks
- "Luxe" polyester/wood cockpit table + White PVC protective covers
- 30L / 8 US Gal refrigerated icebox in "Luxe" cockpit table Positive cold
- · Silver Coachroof sprayhood
- Silver Cockpit Bimini
- Dolce 51 Cockpit cushions
- Bow thruster
- · 3 folding blades propeller
- Stainless steel arch with davits
- · White or black composite steering wheels
- Complete mooring kit
- · Windlass control in cockpit with chain counter
- Electrically opening bathing platform, control at steering station + 2 Remote controls
- · White PVC steering wheel covers
- · Shore fresh water supply
- · Mooring cleats on transom
- Outboard engine bracket
- · Access openings to port and starboard

INTERIOR EQUIPMENT

- Alpi white oak joinery (+ Rovere Aleve type laminated floorboards)
- · Brown oak laminated floors (only with Alpi white oak woodwork)
- Microwave oven (20L)
- · Slat mattresses
- Berth in saloon
- Saloon table extension
- Extra water tank (330L / 87 US Gal)
- · Quiet Flush electric toilet
- · Sea water/fresh water foot pump
- TV LED 32" in the saloon
- TV LED 24" in the forward cabin
- · Interior upholstery: according to swatches
- · Yacht Case Tableware
- 12V / 230V inverter 2 000 VA
- 7,5 KVA 230 V / 50 Hz Generator (Only 2 cabin layout)
- · Forced air heating fuel
- · Air conditioning