

BOAT


THE GEMS, THE JEWELS, *THE PING PONG?*

The best (and most fun)
accessories for
your yacht

PERFECT TONIC

On board Pink Gin,
the world's largest
all-carbon sloop

THE FINEST SKI ESCAPES

...by superyacht,
of course

Make that
masterpiece
your own
at Art Basel,
page 123

Aurora

*The 50 metre
phenomenon –
exclusively inside*

f u t u r e

p e r f e c t

A thirty-something owner wanted a fast boat

with a massive beach club and an outside-the-box

approach to design. The result is a 49.9 metre that looks to the future

cover boat
AURORA

“THE REQUEST WAS FOR

A 50 METRE SPEEDBOAT,”

says Fulvio De Simoni, exterior designer of *Aurora*. The 49.9 metre Rossinavi can hit a respectable 21 knots at half load, but the “speedboat” aspect is really all about its lean low lines, sloping coachroof and muscular accents. More significantly, this is a boat built for an owner in his 30s who shredded the rule book to create something for the style in which he – and perhaps many younger owners – now live.

The owner had seen and admired the 48.28 metre, 2014 Rossinavi *Polaris*, an Enrico Gobbi design notable for its unconventional exterior spaces – including a 120 square metre flybridge deck with a waterfall, plus a sprawling foredeck lounge – and, less glamorously but also impressively, for packing in a spacious interior that slides in under the 500GT threshold (at which tougher regulations come into play). This owner was looking for “unique conceptual characteristics”, as Federico Rossi, Rossinavi’s COO, puts it, in a sub-500GT package, and he knew the Italian yard could deliver.

“He was asking for a big beach club with bathing platform,” says Rossi, of the feature that would shape the design as a whole. “It was already clear that to achieve such a request we had to elevate the level of the main deck – but this would have meant building a boat above 500GT. The only solution we could adopt to remain below 500GT was an ‘offset bridges’ design. From here the layout started.”

The “offset bridges” approach involved compensating for the extra space eaten up by the client’s major request. The beach club is certainly outsized for a yacht of this length, with a high ceiling, good-sized sauna and head to port, and a rather special audiovisual system, which incorporates a huge interactive screen at the forward end of the beach club with sensors to detect and react to movement. It can be used as a cinema, to play video games or it can stream footage being recorded in real time by a camera installed in a stainless steel insert right at the tip of the bow. Rossi calls it “*Aurora*’s weapon”, adding that it was inspired by a detail from the world of Marvel comics. Right in the centre of the insert is a “high-resolution camera that projects the navigation to the LED wall in the beach club”.

But as impressive as the beach club is, it’s the knock-on effect a level up that really turns heads. Up the stairways that flank the beach club is a raised sunbathing area, and forward you descend to an al fresco dining area that is covered but with open sides. This approach allows for a tall beach club, without the need to raise the level of the whole main deck (and thus the gross tonnage) to accommodate it.

It’s more than an elegant solution: there is an evolution towards indoor/outdoor spaces within the conventions of yacht design – enlarging doors to the aft deck, ever-larger balconies, décor that unites interior and exterior – but these half decks are an example of genuinely innovative thinking, which has resulted in a truly hybrid space. “The idea was also to have a space open to the sea with the right design to protect guests from view while the boat was in port [in contrast to most cockpits],” adds De Simoni.

Although the project sold “on paper” was a 47 metre boat within 500GT, this arrangement changed things. “When we started to develop the 3D model of the project the gross tonnage of *Aurora* was just 476GT,” says Rossi. “We then decided to restart all technical development, aiming to redistribute the volumes. The length is where this GT distribution becomes more visible – the client ‘gained’ two metres of LOA; the idea is to give always the max possible volume of that boat class.”

But some of this boat’s most impressive attributes sit outside the gross tonnage measurement anyway. The foredeck – another exterior space


protected from strangers' gazes in port – features its own cascade of decks, with a broad sunpad lounge at upper deck level, then stairs forward that lead down to a space in the nose of the bow. Guests could sip cocktails in the upper area out of view of crew using mooring equipment in the lower level – but side cut-outs in the latter space also make it pretty enough to be used as a social spot.

Aurora's creators had fun elsewhere, too. "The wheelhouse is black [as per] the owner's wish," says Rossi. "We have chosen defective materials to reduce expected temperature [since black will increase it]. The design comes from Achille Salvagni, his clean style recalling a spaceship."

That futuristic design is highlighted with red strip lighting, a theme picked up again in the extraordinary engine room, which features a red floor with white LED strip lighting worthy of a disco. "A sexy machine!" says project manager Roberto Dalle Mura, adding "but this [decoration] is only for play, for aesthetic fun. The engine room gives easy access for every pump, every part of the machine, everywhere." It is a well thought through space, with touches such as protective glass panes over the electrical control panels, plus a thorough interactive digital monitoring system. And, as well as that impressive top speed, the engines offer a 3,800 nautical mile range at 12 knots.

But these pimped-out technical spaces are not part of a broader high-octane decorative scheme inside. "The ambition was to meld and tone down the aggression, sense of power and muscularity that the exterior of the yacht transmitted," says interior designer Salvagni, "not because I wanted to deny it, but because I thought that replicating it inside would have been an error. It would have been too much and probably the message would not have been as great as it is now, when you have the contrast."

The central theme is that of a wave – "soft, calm and gentle," he says – and considering the interior spaces were largely set when Salvagni got to work, it is impressive how much he has made them his own. The walls of the full beam saloon undulate organically – the effect enhanced by custom Cantalupi spotlights. Here, their limed oak surfaces have been treated to feel like velvet, while forward in the guest lobby the wave walls are a glamorous glossy tinea, a eucalyptus species that Salvagni describes as "not aggressive like ebony and not boring like wenge – something in between".

Woods are used to create a calming, cocoon-like feeling, either wrought in organic shapes on overheads, in furniture or as a cohesive tool. "You have the ceiling, the floor and the wall all conceived with the same wood, so you have a sort of precious wooden box that is a much cosier environment than

a lacquered ceiling and different floor, different walls," says Salvagni. The sofas and armchairs at the aft end of the saloon are custom made by Salvagni's studio to curving organic forms in jewel-toned velvets, while forward is a monolithic elliptical dining table. "It is a species of oak that has a very soft part and a very hard part to the grain, so when you brush it, the soft part comes away and the strong one remains – we brushed it and treated it four times with gold leaf, then brushed it over and over until you have a lizard-skin effect," says Salvagni. "I like the heritage. This effect was something that in the 1920s many French furniture and cabinetry designers used."

This ethos also filtered into vintage lamps, for example a mid-century Fontana Arte standard lamp in the saloon, and a 1920s table lamp in the forward master suite.

These cabins are a pick and mix of delights. Guests are sequestered on the main and lower decks in a complex of four double cabins ranged around that glamorous lobby and stairwell. The crew cabins and galley are forward on the lower deck, with the captain further up, behind the wheelhouse. The guest cabins themselves are stylish nooks, with more undulating walls, that dark glossy lacquer contrasting pale velvety oak, as well as matt grey-veined marble and Devon & Devon taps in the en suites.

In the lobby on the main deck level glints another of this boat's unusual delights, a glass-clad wine store as spectacular as a jewellery shop window. "The wine cellar turned out to be the heart of the yacht," says Salvagni. "Originally the layout had the wine cellar elsewhere, but every time we reviewed the layout [the owner] focused on the wine cellar, so I said: 'Listen, this is too important to be relegated to the side.' You have different light effects, according to the kind of wine, and because wine can be affected by light, we had to install a computer that can be codified according to the wine."

There are two master suites on board and both are unusual: a light and airy one on the upper deck aft, where an upper saloon more commonly lies, the cabin opening up on to a broad private terrace; and the other forward of the guest cabins on the main deck. The cosy cabin of this space is fronted by huge windows that are part of the same sloping flank that serves the wheelhouse on the level above. "I was aiming to give the owner's cabin a forward view, to see where the boat was going," says De Simoni. It's certainly clear where this boat is going. Now let's see if others follow. ■


Above: the foredeck cascades from a sunbathing area to a lower spot, with side cut-outs. In order to house the huge beach club, left, the main aft decks are split into a raised sunbathing area and, forward of this, a lower al fresco dining space, which is covered but open on both sides, right


Clockwise from left:
the wine store is the
"heart" of the yacht (its
lights won't damage the
precious liquid inside);
Achille Salvagni used
vintage lamps, such as
this 1920s one in the
main deck master; the
main saloon furniture
in organic shapes and
jewel-toned velvets add
to a natural, relaxing
ambience; the gold leaf
"lizard skin" effect of the
oak saloon dining table
adds a dose of glamour


This owner, in his 30s, shredded


the rule book to create something

for the style in which he lives


Below: the main deck master – one of two owner's suites on the boat – was positioned so that the owner could watch the yacht's progress. Left and opposite: undulating walls in velvet-textured limed oak create a cocoon-like feeling inside the boat


"The ambition was to
tone down the muscularity
the exterior transmitted"


Above and left: guest cabins are glamorous with dressing tables, marble en suites and wave-like walls


Right: the unusual spaces on board include a second owner's suite on the upper deck, which leads out on to an aft terrace

See Aurora's launch day video
boatint.com/aurora


AURORA

ROSSINAVI


LOA 49m
LWL 46m
Beam 8.9m
Draught (full load) 2.2m
Gross tonnage <500GT
Engines
2 x 3,460hp
MTU 12V 4000 M93L

Speed max/cruise
21/17 knots
Range at 12 knots
3,800nm
Generators
3 x C4.4 Cat
Fuel capacity
50,000 litres

Freshwater capacity
6,500 litres
Tenders
1 x 6.24m Castoldi
JT21; 1 x 3.57m
Lomac Open 350
Owners/guests 12
Crew 9

Construction
Aluminium hull and
superstructure
Classification
MCA LY3 code, RINA

Naval architecture
Arrabito Naval
Architects
Exterior styling
Fulvio De Simoni
Interior design
Achille Salvagni

Builder/year
Rossinavi/2017
Viareggio, Italy
t: +39 0584 384227
e: info@rossinavi.it
w: rossinavi.it