

General Equipment list - North America

GENERAL SPECIFICATIONS_

 Overall Length (L.O.A)*: 	13,88 m	<i>4</i> 5'6"
Hull length:	12,17 m	39'11"
Overall width:	4,25 m	13'11"
Hull Beam:	4,25 m	13'11"
Light displacement (EC): 1	10 870 kg	23,957 lbs
Air draft**:	3,86 m	12'8"
Air draft***:	7,76 m	25'6"
Draft:	1,05 m	3'5"
Fuel tank:	1 400 L	370 US Gal
Water tank:	640 L	169 US Gal
Holding tank:	120 L	32 US Gal
• Engine power: 2	x 300 HP	2 x 300 HP

- (with aft swim platform + Anchor in position) (with mast folded)
- *** (with mast in position)

ARCHITECTS / DESIGNERS _

- Naval Architect: M. JOUBERT & B. NIVELT BENETEAU POWER
- Design: P. FRUTSCHI

CE CERTIFICATION

Category B: 12 peopleCategory C: 14 people

General Equipment list - North America

STANDARD EQUIPMENT

CONSTRUCTION

HULL

Composition:

- Sandwich (polyester resin fiberglass / balsa core)
- · White gel coat
- · Structural hull counter molding in monolithic laminate (polyester resin fiberglass)

Profile:

· Semi-planing hull

DECK

Composition:

- Sandwich (polyester resin fiberglass / balsa core)
- Structural counter molding in monolithic laminate (polyester resin fiberglass)
- · White gel coat
- · Diamond tip type non-slip surface
- · Stainless steel guard sheer rail on hull

AMBIANT LIGHTING

- Alpi Mahogany wood interior
- · Parquet type laminated floors
- efficiency ® fabric Libra 07 settee interior cushions
- · PVC pilot bench
- Hitch Avalanche/Seashell PVC Exterior upholstery

DECK EQUIPMENT

- · Teak toerails
- · Gangway door to starboard

MOORING - ANCHORING GEAR

- · Stainless steel bow fitting
- Stainless steel anchor platform
- Bow stainless steel protection
- 1000 W Vertical electric windlass, upwards/downwards movement and remote control from windlass, wheelhouse and flybridge
- 6 Aluminum mooring cleats (L 400 mm / 15 3/4")
- · Stainless steel gunwale guards
- 2 Stainless steel fairleads to aft of cockpit
- · 2 Self-draining compartments with teak-slatted hatch covers

SAFETY ON DECK

- Stainless steel pulpit, open and surrounding cockpit up to steps
- 1 Leather sheathed stainless steel handrail in cockpit deckhead
- 1 Stainless steel handrail at entrance to port side deck

COCKPIT

- · Self-bailing cockpit
- · Teak gunwales
- 2 Lockers in cockpit bottom gas piston assisted and lockable
- Gas bottle integrated into staircase
- · Hot water cockpit shower / Cold water
- Cockpit access door
- Bathing platform with natural teak overlay and stainless steel rubbing strake (3,41 x 1,00 m / 11'2" x 3'3")
 Ergonomic bathing ladder with hand holds in the swim platform
- 1 Access door to starboard side deck from cockpit with grey tinted port

FLY BRIDGE

- Flybridge self-bailing
- Stainless steel staircase and access ramp to flybridge with teak treads
- Grev tinted windscreen in PMMA
- Access via PMMA hatch
- Stainless steel pulpit surrounding aft of flybridge
- White lacquered swing mast, Navigation light mounting, Radar, Aerial
- Central steering console
- Control panel including: Electrical engine controls, Electric windlass control, Thruster and Trim tab
- Gauges indicators
- Rudder angle indicator
- Space for navigation electronics
- Steering wheel stainless steel
- Steering compass
- Hydraulic steering
- Fog horn 12 V Power outlet
- White lacquered aluminium loading boom (electrical)
- 1 Adjustable pilot seat
- 1 Adjustable co-driver's seat to port
- Flybridge salon to port consisting of L-shaped bench seat with integral lockers, removable teak table
- GRP unit with sink, handrail and stowage
- Space for life raft with stainless steel fixing bolt plates
- · Fly console convers White
- Cup holder (5)

INTERIOR

SALON

Headroom: 1,98 m / 6'6"

- Sofa convertible to double berth
- Dividing rail and curtains for berth
- Stool
- 2 Folding arm chairs
- Semi-folding, adjustable height, varnished wood salon table
- Storage cupboards
- Shelving unit
- 3 Leaf aft sliding door with black lacquered aluminium frame
- 1 Leather covered handrail on deckhead
- Precabling TV + DVD (DVD Player Fusion® s700, TV not included)

GALLEY

Headroom: 1,98 m / 6'6"

- · U-shaped galley with opening window Includes:
 - Corian® Sagebrush countertop with sink covers
 - 2 Stainless steel sinks with cold/hot water mixer taps under pressure
 - Gas oven
 - 3-burner hob and oven with protective glass cover
 - 130 L front opening fridge (12 V)
 - Cutlery drawer
 - Stowage and drawers
- Garbage bin
- 37 L refrigerator / 1,3 Cu.ft On the Countertop

General Equipment list - North America

STEERING STATION

- · Clear glass windscreen with black lacquered aluminium frames
- Anti-reflective coating
- 3 Synchronized windscreen wipers
- · Windscreen washer
- Defogger
- Side windows with black lacquered frames fitted with thin wood strip blinds
- Instrument panel with wide space for fitting navigation electronics
- Engine dials: Revolution counter, Fuel gauge, Warnings, Rudder angle indicator, Trim tab indicators
- Remote control: Electric windlass, Bow thruster, Navigation lights, Electric windscreen wipers and fog horns, Electric dual engine controls
- Steering wheel
- Steering compass
- 12 V Power outlet
- Two-seater pilot and copilot bench
- Removable floor step
- · Sliding side door with direct access to catwalk
- 1 Leather covered handrail on deckhead
- Cup holder (2)

OWNER'S CABIN (FORWARD)

Headroom: 1.92 m / 6'4"

- Double berth (1,96 x 1,45 m / 6'5" x 4'9")
- Marine mattress
- Storage under berth
- Storage each side of bed
- Mirror
- 2 Hanging cupboards with lighting
- 1 Opening deck hatch with fitted mosquito screen/blind
- · 2 Opening hull portholes with blackout curtains
- Precabling TV + DVD (DVD Player Fusion® s700, TV not included)

HEAD (STARBOARD - FORWARD)

Headroom: 1,98 m / 6'6"

- Mirror with back lighting
- Cupboard
- Open stowage locker
- 1 Opening deck hatch with fitted mosquito screen/blind
- Inset resin basin

Separate shower compartment with fold-down seat over WC

- · Electric toilet Quiet flush
- Storage

GUEST CABINS (PORTSIDE)

Headroom: 1,98 m / 6'6"

- Double berth (1,96 x 1,45 m / 6'5" x 4'9")
- Marine mattress
- 4 Drawers
- · Cupboard units
- Storage under berth
- 2 Opening hull portholes with blackout curtains

HEAD (STARBOARD - AFT)

Headroom: 1,98 m / 6'6"

- · Mirror with back lighting
- Cupboard
- 2 Opening portholes
- Electric toilet Quiet flush
- Inset resin basin
- Mixer tap
- Shower

ENGINE

- · Shaft propulsion
- · Four-blade propellers
- Dual engine Volvo D4 300 HP / HP (2 x 221 kW)
- Fuel filters with sediment reservoir
- Sea water filters
- Engine room soundproofed with high density foam 40mm thick
- · Air intakes for engine space cooling on the hull sides
- 2 Extinguishers
- Fuel tank deck filler
- 2 Aluminium fuel tanks (Capacity = 2 x 700 L / 2 x 185 US Gal, interconnected and pre-fitted for FPS connection system (Fuel Polishing System)
- Steering system:
 - 2 Bronze underhung rudders
 - Hydraulic steering
 - Electric trim tabs
 - Bow thruster
- Stern thruster Double station
- · Volvo Software:
 - Trip computer
 - Cruise control
 - Single lever

ELECTRICITY

- Electrical panel 12 V / 110 V
- · Shore power socket
- 8 Sockets (2 in salon, 2 in the galley, 1 in owner's cabin, 1 in guest cabin, 1 in forward head, 1 in second head), + 2 for TV, optional extra (Salon + Owner's cabin)
- 2 double antenna sockets (TNT SAT)
- 2 12V 140Ah service batteries
- 4 12V 50Ah engine start batteries
- 2 12V 50Ah bow thruster batteries
- 2 Battery chargers 25 Ah
- 2 12 V Power outlets
- · Outside and inside lighting LED (Overhead lights, Reading lights)
- Outside lighting (Navigation lights, Mooring light with stainless steel mountings)
- 11 kVA Generator 110 V / 60 Hz with cocoon

PLUMBING

- 1 Manual bilge pump (Cockpit)
- 2 Electric bilge pumps 1 of which automatic
- Water pump for pressurizing hot/cold water system
- 40 L / 11 US Gal Water heater working off engine exchanger and 110 V
- Water tank filler
- 2 Rotomolded water tanks (2 x 320 L / 2 x 85 US Gal)
- Drainage outlet for black water holding tank
- Holding tank 120 L / 32 US Gal

General Equipment list - North America

TRIM LEVEL & PACKS

GREAT LOOP EDITION TRIM PACKAGE

- · Shore freshwater supply
- Deck searchlight with remote control
- Fridge (42 L / 1,4 Cu.ft), on flybridge
- 12-110 V, 2 kVA inverter
- · Waterproof speakers on flybridge
- · Aft camera
- Multifunction Raymarine 12" MFD screen in wheelhouse
- · Multifunction screen Raymarine 9" MFD on flybridge
- · Windvane anemometer
- Autopilot p70RS
- Dual-station Raymarine 260 VHF
- · Raymarine AIS 650 Class B transceiver

PACKS

ELECTRONIC PACK USA

· Quantum Radar

OPTIONS

INTERIOR EQUIPMENT

- Mosquito screens Sliding wheelhouse side door + Aft window door
- Mosquito screens on round portholes
- Microwave oven and grill (replacing gas oven)
 Yachtcase Elle Deco [®] table setting

- Kenyon® Grill on fly Ceramic hob 2 burners
- Dishwasher 6 people
- Diesel heater "air pulse"
- Air conditioning, 32 000 BTU (16 000 BTU Salon, 8 000 BTU Forward cabin, 8 000 BTU mid cabin)
- Air conditioning, 40 000 BTÚ (24 000 BTU Salon, 8 000 BTU Forward cabin, 8 000 BTU mid cabin)
- · Ajustable driver's seat
- Washer / dryer
- · Slatted mattress in owner's cabin

EXTERIOR EQUIPMENT

- Complete mooring/anchoring kit (Anchor CGR 20 kg, Chain 10 mm diameter (Length 75 m), Cable 18 mm diameter (Length 4 m), 4 Docklines 16 mm (Length 12 m) - 6 Fenders (230 mm diameter -Length 0,86 m))
- Black exterior wheelhouse curtains Sunworker (wheelhouse)
- Flybridge covers (Deck forward, Bench seating, console) White
- · Exterior guards: Oyster or Flanelle
 - Cockpit aft enclosure
 - Flybridge bimini + Dodger
- Cockpit + Teak-slatted starboard sidedeck
- Deck forward + Teak-slatted port sidedeck
- Teak-slatted flybridge helm station
- · Large folding table on flybridge
- Hydraulic gangway
- Multifunction Raymarine screen: Axiom 9" (Exterior)
- · Pearl Grey hull

TECHNICAL EQUIPMENT

- Water maker 60 L/h / 16 US Gal/hr
- · Thermal camera
- · Pump for deck washing
- · Deck searchlight

AMBIANT LIGHTING_

- · Walnut version
- · Rovere Parquet type laminated floorboards
- African Spirit Grey carpet (wheelhouse + Salon)
- African Spirit Grey carpet (Cabins)
- ZIP Trendy Grey unpholstery (Salon)
 Lounge Robust unpholstery (Salon)
- Libra 45 Efficiency ® unpholstery (Salon)
- PVC Nuance White upholstery (Salon)
- · Leather upholstery (Salon, includes pilot bench seat)
- Ultraleather Promessa upholstery (Salon, includes pilot bench seat)
- Hitch Avalanche/Java PVC Exterior upholstery
- Hitch Avalanche/Indigo PVC Exterior upholstery

General Equipment list - North America

Some rough indicative surfaces:

Salon + Galley + wheelhouse: 9,25 m² / 99,5 sq ft Owner's cabin: 7,30 m² / 78,5 sq ft

General Equipment list - North America

