

ASIA'S AWARD-WINNING YACHTING LIFESTYLE MAGAZINE

YACHTING SOURCE

**MAJESTIC
MULTIHULLS**
TODAY'S CHOICES,
SAIL TO POWER

CATAMARAN SPECIAL:

AQUILA, BALI, FONTAINE PAJOT,
LAGOON, LEOPARD, SUNREEF

REVIEWS: PRINCESS, AZIMUT, DREAMLINE

PROFILE: EDWIN HO **OWNER:** NADZMI SALLEH

LEADER: HERVE GASTINEL, CEO, BENETEAU GROUP

CHINA FOCUS: GREATER BAY AREA

SAILING SPIRIT: ROLEX AND YACHTING

ISSUE 47

HONG KONG: HKD80
SINGAPORE: SGD12
MALAYSIA: MYR32
THAILAND: THB350
REST OF THE WORLD: USD12

MULTIPLE CHOICE

Now is a great time to choose a new catamaran due to the vast array of models on the market, with sailing models becoming larger and more luxurious – sometimes sportier – and powercats quickly growing in popularity.

WORDS **KEVIN GREEN**

The Bali 5.4 (facing page) won 2019 Multihull of the Year (40-50ft), while powercats like the new Fountaine Pajot MY40 (above) are proving increasingly popular

As if sailing catamarans weren't gaining enough market share, power catamarans are now proliferating and offer today's buyer a wide choice from entry-level boats to mini superyachts, all featuring those key catamaran features of spaciousness and fuel frugality.

Spaciousness can mean three levels of living spaces if a flybridge model is chosen, while hull specialisation in powercats means these boats are increasing in efficiencies, with some models offering semi-displacement modes for higher performance.

For sailing catamarans, a significant trend is the increasing performance of cruising boats, as witnessed by the world's largest builder – Groupe Beneteau – bringing out its new Excess brand.

For speedsters, developments in foils dominate the high-performance boats while increasingly automated systems allow bigger multihulls to be managed by fewer people, even down to an experienced couple who want the luxury of a floating apartment without the fuel bills or loss of privacy that crew bring.

The headliners among the big sailing cats launched over the last year include the stylish Sunreef 80 from Poland that I enjoyed helming along the Riviera, the truly glamorous Alegria 67 from French builder Fountaine Pajot, and the fast McConaghy MC60 from the renowned Australian-owned builder with a big production facility in China.

Another major development is Excess, an entirely new catamaran line from Groupe Beneteau designed by VPLP (Van Peteghem, Lauriot-Prevost).

Intended as a sportier version of market leader Lagoon, the new brand will debut at this year's Cannes Yachting Festival in September with the Excess 12 (38ft) and Excess 15 (48ft), to be followed by the 11, 13 and 14 models.

So, it was interesting to meet up with the prolific design duo, Marc Van Peteghem and Vincent Lauriot-Prevost, to discuss the multihull scene and specifically their Excess designs.

"Most catamarans are centred around being comfortable, while there are also extreme-performance versions, so we conceived Excess as being in the middle ground between them," Van Peteghem told me at the International Multihull Boat Show at La Grande Motte in late April.

SHOWBOATING

Boat shows are an ideal place to explore new vessels and quiz their builders, so the Singapore Yacht Show in April and the big European ones are good indicators of where the market is heading.

The beating pulse of multihulls is most acutely felt at the sector's largest show at La Grande Motte, near Montpellier on the south coast of France. It's an event I attend annually to meet with designers, builders and buyers.

This is ground zero for the multihull industry which France dominates, representing 75 per cent of the global market, with about 850-900 boats annually from giants Lagoon, Fountaine Pajot, Catana (Bali) and others. Only South Africa's Robertson and Caine, builder of Leopard catamarans, is a serious contender, although China-based Aquila is now building almost 100 powercats a year.

This year the Bali 4.3 MY power catamaran was among the premieres at La Grande Motte, where her bigger sister, the 5.4, was crowned 2019 Multihull of the Year (40-50ft). Having sailed the Bali 5.4 for 400 miles during a delivery last year, I found it a comfortable and functional boat with the brand's renewed emphasis on performance proving successful.

Another winner was the 40 Open Sunreef Power that took out the

This year's International Multihull Boat Show at La Grande Motte enjoyed gorgeous weather and again proved a must-visit for catamaran fans

power catamaran award. Inspecting Sunreef's brand-new 60 sailing cat at La Grande Motte again confirmed for me the high standard of finish and engineering on these Polish-built yachts, which have also made good headway in Asia.

Interestingly, Multihull of the Year (under 40ft) was the niche sailing trimaran from Danish builder Dragonfly with its redesigned 32 model. Given that trimarans are the fastest vessels on the planet, the 32 is an ideal starter boat for those with a need for speed.

Powercats are a definite hit with the global buyer and Fountaine Pajot's new MY40 – launched at Boot Dusseldorf in January – earned a lot of attention in Singapore as it has four large cabins and a flybridge, backed by the builder's vast experience in building powercats that few yards can match.

The brand's new 45 sailing catamaran will make its world debut at Cannes this year and feature a semi-flybridge that ensures the steerer is secure yet creates a third level of lounging space when at anchor.

Conventional diesel power will end one day, so renewable energy, and hybrid power, as found on the Silent 55 that also made its Asia debut in Singapore is leading this trend. Having sailed several of these Silent models over the years, I've witnessed the development in lithium-ion battery technology and massive increase in solar-cell efficiencies shown on these Austrian-built boats.

A Lagoon Seventy7 sailing catamaran was even on display in Singapore on its way to China, two years after the model's first-ever hull made its way to its owner in the Philippines, confirming that Asia has a big appetite for the larger models.

China's HH Catamarans was among exhibitors at La Grande Motte in late April

Gossip on the marinas is that Lagoon's 630 powercat will be replaced by a new 60, which, given the strong fan base of the former, should interest those who enjoy superyacht features at production prices.

MAKING A BIG SPLASH

The Sunreef 80 that dominated the multihull display at Cannes last year ticks many boxes for a sailing catamaran and I found it an interesting boat to take to sea. All navigation takes place on the flybridge, electric winches ensure the large sail area is manageable and twin helms let the steerer see across the vast foredeck.

The saloon is devoted to entertaining as the galley and crew quarters are below in the aft part of the port hull. Opposite, to increase privacy, the owner's suite shares the starboard hull with a forward guest cabin, with a third double in the port hull.

Customisation is a key selling point for Sunreef, so owners can specify their own décor and an alternative layout with galley upstairs. The aft deck is sheltered by the flybridge overhang with wide steps leading to the water on each hull, while the bow area is another voluminous lounging space.

Auxiliary power comes from two 225hp engines plus bow thruster and optional tankage (6,000 litres), which make the 80 ideal both for bluewater sailors and shoreside entertainers. In light winds, I alternated between both headsails and full main to push the big cat along. All lines ran easily and the only reason to leave the flybridge was to trim the genoa, which was at deck level.

She felt and looked like a superyacht and there's more to look forward to as its sister ship, the 80 Sunreef Power, will debut at Cannes this September. It shows a much sleeker profile than earlier models and will have an immense flybridge for elevated navigation and a lounge with spa pool.

Sunreef has also revealed a concept for a 120ft power catamaran, which has been designed in-house to meet the growing interest for multihulls in the superyacht segment. Inspired by the supercar industry, the lines of the 120 Sunreef Power are both elegant and sporty, with numerous chrome elements and LED accents.

The 120 from Polish builder Sunreef is a grand concept; Vincent Lauriot-Prevost and Marc Van Peteghem (top) say their designs for Excess (middle) focus on “sensation”

A “floating five-star hotel”, Fountaine Pajot’s flagship Alegria 67 won 2019 Multihull of the Year (over 50ft) and was also a winner at January’s Christofle Yacht Style Awards

Not to be outdone, Fountaine Pajot had its own new *grand bateau* at La Grande Motte, showing an Alegria 67 after the model made its Asia debut at Singapore earlier in the month.

“We wanted to build a floating five-star hotel,” Helene de Fontainieu told me as we walked around her company’s flagship catamaran.

They have succeeded, especially when you consider the jacuzzi on the vast bow cockpit and the highly functional flybridge navigation area with twin helms and lounge. The 63-footer is ideal as a crewed vessel because of a commercial-standard galley in the hulls and the dedicated entertaining space in the saloon. Good news for petrol heads is that she comes in a powercat version as well, with twin 300hp shaft drives.

OUT OF ASIA

Multihulls are built across many parts of Southeast Asia and China. Among yards in Thailand, Stealth Cats brought out its first carbon-hulled catamaran last year, while Bakri Cono builds Heliotrope powercats, delivering a 48 to a corporate client in Hong Kong in February.

Among the prominent Chinese builders are Aquila, HH Catamarans (part of the Hudson Yacht Group) and McConaghy in Pingsha, west of Macau, which is developing a sleek power version of the MC60 that debuted at Cannes last September.

Named 59P, it’s an ultra-light boat with the same loft-style layout of the sailing version, with a top speed of 26 knots from twin 370hps. This is another creation from the pen of young English designer Jason Kerr, better known for his race boats.

In Xiamen, HH Catamarans continues to create elegant

performance boats to rival the Gunboats made in Europe. In La Grande Motte, I met with company spokesperson Tin Lan Huang to discuss the yard’s upcoming sailing catamaran, the HH50, which has outboard helm stations for a sporty feel, while curved daggerboards create lift and enhanced windward capabilities.

Interestingly, both carbon and e-glass GRP is available for the build. A new 56 powercat concept is also on the drawing board, penned by Gino Morrelli and Pete Melvin of US-based Morrelli and Melvin.

China’s Aquila had impressed me when I did a sea trial on its 44 powercat, which sported pioneering bulbed bows and a quality finished interior. The model is now also available in a four-cabin version, a design first developed for a customer in Europe last year.

The Sunreef 80 was the king of cats at Cannes last year

From Vietnam, Seawind's models include the stylish Reichel Pugh-designed 1600 (right), while Triac is producing the Rapido 50 trimaran (top left); China-based McConaghy is working on a 59P powercat (bottom left)

Aquila powercats are built in Hangzhou at the Sino Eagle Shipyard, which has experience of building Leopard catamarans and the Sunsail 38 models. US-based MarineMax approached the yard in 2011 to build the Aquila range of power catamarans, which also includes 48 and 36 models.

Launched at the Miami International Boat Show in February, Aquila's latest model is the versatile 32, a semi-open design with a forward double cabin and a swim platform that wraps around the outboard engines, with a hydraulic lifting version available. Ideal for water sports, the 32 reflects a growing trend for the simpler power of outboard engines, which are more cost-effective and easily maintained and replaced.

Vietnam's Seawind, based in Ho Chi Minh City, has launched

several new models recently including the stylish Reichel Pugh-designed 1600. This is a powerful performance-cruiser with a high level of detailed finish, as I found during a recent sail test.

Seawind's other recent models include the 1260 blue-water cruiser and the yard's first daggerboard model, the 1190. Daggerboards allow catamarans to have much more windward abilities, a key weakness of most cruising models that have stubby little mini keels integrated into each hull.

Also in Vietnam, Triac Composites has sought to solve the width problem of multihulls with its new Rapido 50 trimaran. Trimarans are the world's fastest yachts, but the downside is inside space and berthing, so new approaches to both of these areas are welcome.

Triac boss Paul Koch, the renowned trimaran specialist who

Built in China, Aquila's range of power catamarans now includes the 32, which has a swim platform that wraps around the outboards

Fantastic living space is the reason cruising catamarans sell so well, as seen here on the Lagoon 46 unveiled in 2019

co-founded the company, engaged Morrelli and Melvin to create this oceangoing sailing yacht that has folding amas (floats).

It's a smaller version of the conventional R60, yet the R50 can narrow to half of its beam (10.38m down to 5.5m) to drastically reduce marina berthing costs. A similar design to the Danish-made Dragonfly, these boats offer performance with four comfortable berths.

"We beat a TP52 to windward during Hamilton Island Race Week last year, which shows the capabilities of our trimarans," said Koch, who has been based in the region for over a decade and whose yard recently delivered a cat to a Hong Kong resident.

MIDDLEWEIGHTS

Production cruising boats in the 40-50ft range is the bulk of the catamaran market, with buyers flocking from monohulls and gas-guzzling powerboats.

Lagoon remains the market leader and it showed its 46 sailing catamaran at La Grande Motte, three months after its world debut

indoors at Boot Dusseldorf, where it marked the first new model from the company for 16 months. It's likely to prove very popular, especially as it's an upgrade of the iconic 450, one of Lagoon's best-selling models.

The Bali catamarans from the Catana shipyard in France are also leading contenders in this market. Among them is the flagship 5.4, a 55ft sailing cat with strong performance. For 2019, the 4.3 MY power catamaran gives more of the same – three huge living areas and frugal consumption while reaching double-digit speeds on comfortable double hulls.

Nautitech is another prolific French company with a long history in catamarans, so it was good to meet new boss Gildas Le Masson, a former Beneteau manager, who is determined to shake up the Rochefort builder. "My main priority this year is revamping our Nautitech 46 to launch at Cannes and increasing production from 75 to 100 boats," he told me.

Another excellent boat I enjoyed sailing was Fontaine Pajot's Astrea 42, while the Dufour 48 is an surprising new contender as

The Lagoon 46 (left) replaces the iconic 450, while the Bali 4.3 MY (right) was among premieres at La Grande Motte in late April

Dufour's first catamaran was created with Felci Yacht Design, while Nautitech debuted its 47 powercat at Dusseldorf last year

it's from traditional monohull builder Dufour, recently bought by Fountaine Pajot.

I walked through this spacious Dufour 48 and the key attributes include a large flybridge for navigation, allowing the open-plan saloon to be devoted to relaxation, while an extensive sailplan includes a Code 0 and a self-tacking jib for easy sailing. The owner's version uses the entire port hull with two guest cabins, while a four-cabin layout is also available.

Michael Dufour, founder of the La Rochelle-based builder, created the new catamaran, which is aimed at the premium end of the market and will be built in relatively small numbers. Dufour could even prove a complementary 'premium marque' to Fountaine Pajot's production-orientated range.

Another quality French builder is Privilege Marine, which recently launched a 45ft powercat that has the sun protection combined with performance that's ideal for Asian waters. The boat I went aboard showed excellent workmanship and upgraded 320hp engines that powered it to a top speed of 22 knots, with a cruising speed of 15 knots, which should give a range of 250nm. Accommodation comprises four cabins, while the large flybridge is for relaxation and navigation.

Meanwhile, La Grande Motte hosted the world premiere of the Serie 5 hybrid catamaran powered by twin 50kw Torquedo Deep Blue Hybrid electric motors, which store energy in BMW lithium-ion batteries.

Leopard has certainly not sat still as it bids to retain its number

three status, behind Lagoon and Fountaine Pajot. These South African-built boats ooze practicalities as many are destined for the charter market so have to be resilient. The 43 PC powercat is an ideal entry boat that can plane and impressed me during sea trails last year, given its semi-displacement performance (23-knot top speed) and vast flybridge.

Equally, the larger 51 PC that I also motored last year is a grander version with vast relaxing space, yet not beyond the capability of a husband-and-wife team, given the inherent handling abilities of these boats. Engines far apart on each hull give great manoeuvrability in the confines of marinas.

A sturdily built boat, reflecting the fact many are used for charter, the 51 PC is a semi-displacement hull, allowing fast passage making with double-digit speeds. Unlike equivalent monohulls, they don't require huge engines. This Leopard can do about 22 knots while its twin 370hp Yanmars consume a modest 100 lph.

After the world premiere of the Leopard 50 sailing cat at La Grande Motte last year, the model had its Asia premiere in Thailand in July and is already the company's best-selling model. For 2019, the company has revamped its 45, a boat I found to have much better performance than previous models and which now comes with larger cockpits and improved interiors, with many of these changes based on feedback from charters and owners.

As I said, the time is right and the choices multiple, so good luck while making yours. ☺

The Leopard 50 from South Africa won Best Multihull Sailing Yacht in Asia (under 15m) at this year's Christoffe Yacht Style Awards, having made its Asia premiere in Thailand last July