

HATTERAS

"Very few companies can offer a truly American-built product in the size range that we operate in"

p. 21

DENISON YACHT SALES

"The more we can take advantage of technological opportunities, the more we can entice UHNWI to yachting"

p. 10

HEYSEA YACHTS

"Chinese owners use their yachts very differently and we understand what they want"

p. 18

super yacht TIMES

BUILDING A BRAND

Superyacht owner Khalid Affara on the addition of two charter yachts to his high-end boutique brand: The Wellesley

8

©Martino Motti

The SuperYacht Times

Issue 14 May / June 2017

EVENTS SUPERYACHT GALLERY

A sneak-peek into the world's first superyacht exposition

22

DESIGN BMT NIGEL GEE

The British team pushing naval architecture into the limelight

14

OPINION YACHT SUPPORT VESSELS

Bigger boat or support vessel? We ask captain's their view

28

INTELLIGENCE SUPERYACHT IQ

A closer look at thought leadership in yachting

26

MORAN YACHT & SHIP

12

©Steffen Mayer

"If I was a potential yacht buyer I wouldn't go to a brokerage company that didn't have the experience of building at least 10 yachts," - Rob Moran

Advertisement

AYLA 50M

READY FOR CRUISING
APRIL 2018

heesenyachts.com