ROUND THE ISLAND RACE: WHAT'S NEW THIS YEAR

SALL WITH WITH YACHTING

HESUN Fit out to live aboard MID-IDE SOLENT **WEEKEND: Practical** advice **BOAT TEST SKILLS:** MINI-SUPERYACHT Solo marina entry Push-button luxury Pre-race nav prep goes mainstream Passing on the reach

ack in 2015 I stepped aboard the all new Jeanneau 64 and took it for a spin. The review I subsequently wrote up made it clear that, gh I was impressed with many s of the boat, I also thought ench manufacturer had gone rocker in producing a yacht just below the superyacht et. I argued that Jeanneau itself as a mass producer was ry antithesis of the exclusivity eemed to be chasing with the any hulls sold later and I am d to take a hearty meal of my ords. It turns out that a 64 was exactly what the world d and other manufacturers s Hanse, Bavaria and Dufour themselves scrambling to p with the trendsetters. I the idea of a mini supervacht as a tad more accessible say, a Swan 65 is not the crazy originally thought it was. ay, seven years on and the 64's ction run is finally over, with at replaced by the all new 65. w? Well perhaps not quite. cit's fair to say that this is a As such, the Philippe Briand ave been retained but the as been cosmetically tweaked dreadnought bow giving at a more contemporary nd a reconfigured bathing rm and dinghy garage ling greater practicality.

ething old, ething new

g investment has been in the it, with Jeanneau creating irely new deck moulding in to reconfigure this area. The ange being the introduction a deck that slopes downward head aft. This has become f a Jeanneau trademark as a number of benefits, as ns that the side decks feel enclosed and there is no cross and over between the and the side decks. This is a touch, but not necessarily ost noticeable one. That has he fact that the cockpit is huge. The feeling of space is sed by the unusual truncated

step up into the forward section of this space. This step up is actually there to provide extra headroom in the stateroom down below, but it does break up the cockpit which conspires to add to the impression of space. It also nicely separates the 'working' end of the cockpit aft from the 'relaxing' space forward.

The aim has always been very specific and that is to create a feeling of being on a superyacht and Designer Andrew Winch along with Philippe Briand clearly worked hard on this. The vast acreage of space in the cockpit points to the fact that Jeanneau anticipates that a lot of time will be spent out here sipping

ABOVE The dreadnought bow and fixed bowsprit give the boat a contemporary look

BELOW
The bathing platform has been reconfigueres compared to the 65's predecessor, the 64

pina coladas and such like. There are twin cockpit tables and these whirr down electrically to create a truly huge lounging space amidships with the addition of a couple of cushions. The original 64 featured an arch above the cockpit with an anchoring point for the mainsheet. This has changed and, although the arch remains an option, you can also have an entirely open cockpit with the mainsheet fixed to a single anchoring point in the centre of the cockpit. The mainsheet is situated sufficiently far aft to ensure the lounging area is unaffected. There is, of course, still the option of a solid arch with the mainsheet attached,

the arch can also be extended to feature a solid bimini that also features a targa top with a canvas infill that slides back electrically when a bit of extra sunlight is required. It's a nice feature that adds a lot of practicality of the yacht.

Further aft, there is an aft bench with a cooking grill and sink integrated into it. Below that, the bathing platform is well proportioned and features a clever retracting passarelle that also doubles as steps down to the bathing platform if you twist unlock the wooden plank of the passarelle which then divides into three hardwood steps. Opening out the

of getting a decent sized RIB in and out with ease. Basically, everything so far points to a yacht absolutely tailor made for summer cruising in the Mediterranean. To

bathing platform reveals a huge

dinghy garage with a customised

retractable, pivoting ramp capable

this end, the cockpit is the focal point of the yacht and they state that 40% of deck space is taken up by this area. This bears out when you head forward. The side decks are wide but not expansive and the foredeck feels like it belongs to a 50 footer. Nevertheless, the flush hatches and general lack of clutter create a very clean,

thoroughly modern feel and afford

yet more lounging space. There

is also access to the crew quarters

Superyacht touches

via a hatch set well forward.

Close inspection of the rig also reveals a few touches that don't generally belong on a Jeanneau. For starters, the mainsheet winch is tucked away down below, making for near silent, push

Masses of cockpit space. The arch and solid bimini are optional

BELOW

The twin cockpit tables can be raised and lowered, providing masses of lounging space when lowered

button control of the big sail. There were other little touches that I identified with my own (brief) stint working on superyachts such as the halyard tensioning tracks which do away with the general spaghetti of seldom used lines that generally gather around the mast foot. For ease of handling, the Jeanneau features an in-mast furling mainsail and cutter rig, with a self tacking inner jib making life extra easy. Both headsails are on large electric furlers and I was surprised to see that, whereas on many yachts the bulky furling mechanism would have been recessed into the deck, here they stood proud and rather unwieldy looking. It was one of the few pointers on deck that the Jeanneau is at heart a large production yacht built to price.

Stepping down below, you enter a very light, airy space. The Jeanneau has a beam of 17'8" and it shows in the saloon, which feels very roomy and thoroughly modern. It feels pretty top end in fact, and it should because it was designed by Andrew Winch, who is noted for his interior work on any number of super yachts. This is one of his first projects on a production yacht for many years and one gets the impression he enjoyed himself. The yacht I tested was finished in light oak with a dark laminate floor which looked very stylish. There is an abundance of natural light down here and, again, the feeling of space is accentuated by the split level layout, with the saloon raised up to accommodate generators, tanks, watermakers and any other gizmos of that type you may wish to add.

The layout is not totally set in

ıt, understandably, this is stom vacht and, as such ut I saw on the test boat be tweaked moderately. , there was a lounging starboard with a saloon at dropped down so that be either at coffee table or able level and provided a ce for drinks on a cooler . The galley was to starboard a nice self-enclosed space enty of room but also lots work surface area and of bracing points if you oking at sea. It has all the such as a dishwasher, but ore impressive is the wine which surely should be d on all French yachts. through the galley heading you go past a small nal heads compartment en the aft cabin. On the yacht this was the master cabin; a space with masses of light from a huge pair of skylights the truncated bridge deck ment in the cockpit. These s not only make this one ghtest cabins I have been also allow easy access to the

cockpit from the cabin. Important in an emergency and handy if you want to nip down get changed after a swim. The master heads is well appointed, although not particularly huge but it is from here that Jeanneau presents its trump card: from the master heads, a small doorway leads into the walk in engine room which features enough space to pretty much stroll around and minimal opportunity for grovelling about. It's a mechanic's heaven.

Super sailing?

We started the test in about 15kn of wind, but this gradually died off to 10kn as the test progressed. Now, given that the Jeanneau 64 weighs in at around 31 tons it's going to take a pretty powerful rig to get her moving in light airs. Despite this, her sail plan is reasonably moderate. The 9/10ths fractional rig is stepped well aft allowing for a more generous fore triangle but it's still not a massive rig bearing in mind that it's a self tacking headsail although things improved markedly after we unfurled the Code 0 and eased off the breeze a touch. With the help of this, we did hit seven knots plus despite the

ABOVE LEFT A very light, well appointed saloon

ABOVE RIGHT
A huge stateroom aft

BELOW (L-R)
A massive heads
compartment aft with
walk in access to the
engine room to port;
a practically laid out
linear galley; The 65
boasts a cutter rig
with the inner jib set
up as a self tacker

modest conditions. Frustratingly, the breeze filled in after I had got off the boat and I endured the chagrin of watching the boat creaming along effortlessly in 20kn plus of breeze while not profiting. I was, however, given a fine demonstration of this boat's potential, as the vessel was completely unfussed in the gusts and demonstrated why this would be a fine boat to take on a round the world trip. The yacht also demonstrated her ease of handling beautifully. Almost everything is push button and most controls are accessible from a panel set into the helming position. The mainsheet whirred away inaudibly beneath the deck and the self tacking jib ensured that you really didn't have to think about much at all. If you want to switch to the genoa then the winches are well positioned within easy reach of the helmsman. The helming position is good, giving you a commanding view. It's perhaps a little more exposed than on some of those hard core blue water specialist yachts, but it is partially enclosed and the high freeboard is also reassuring. All in all, she was well mannered and effortless to sail.

SAM'S VERDICT

Jeanneau proved in 2015 that a 60' plus yacht could be a hit with the public and the 65 looks set to pick up where her predecessor left off. The manufacturer has not gone for a wholesale root and branch change with this boat but the minor tweaks have ensured that the product has been refined and improved without doing any harm to the original

concept. The boat is easier to handle than my own 28' yacht and bow and stern thrusters ensure that mooring couldn't be much easier. wind on the day of my test to fully enjoy her.

PERFORMANCE: ****

BLUE WATER ABILITY: ***

LOOKS: ***

THE SPEC

LOA: 65' 11" (20.1m)

LWL: 59ft 1in (18m)

Beam: 17ft 9in (5.4m)

Draught: 9ft 8in (2.95m)

Disp: 31,000kg (68,343lb)

Sail area:204.1m2 (2,197ft2)

Berths: 6-10

Engine: 180hp Volvo

Water: 1,000lt (220gal)

Fuel: 825lt (181gal)

Sail area:disp: 21.0

Disp:LWL: 148

Price ex VAT £626,000 - Test

boat: £832,000

Contact: www.jeanneau.com

ALTERNATIVE BOATS

HANSE 675

Hanse Yachts issued a powerful statement of intent with the launch of the 675 in 2016. Just like Jeanneau, they aimed to offer superyacht style and luxury at production yacht prices.

inspirationmarine.co.uk

DUFOUR 61

Dufour's take on the mini superyacht concept is a tad smaller than the 65 but also works on the concept of marrying the best of production yachts with a hint of superyacht style. This Umberto Felci design certainly cuts a dash on the water and features acres of space and a lot of luxury down below.

universalyachting.com

BENETEAU OCEANIS YACHT 60

The Oceanis Yacht has been out for a while now and has proven to be a big hit. Featuring a high level of luxury and distinctive styling this is a boat that shares a good deal with the 65 right down to competitive pricing.

beneteau.com

G-17 T