
Mayrik Yacht Design
Newsletter

Septembre/september 2010

Beaucoup d’activités chez Mayrik Yacht Design avec plusieurs
projets à l’étude, d’autres en voie de mise en chantier.

Le « Novicat 417 » devrait prochainement entrer en
construction sous la forme d’une
navette à passagers. Ce même
bateau est décliné en trois autres
versions. L’une est toujours en
navette, mais sans le cockpit
avant, l’autre est la version
habitable avec deux grandes
cabines doubles et tout le confort.
Enfin, la dernière version est le
modèle habitable, mais sans le
hard top en dur, remplacé par une
capote ou un taud. Ce bateau est
construit en aluminium, mais peut
éventuellement être fabriqué en
contreplaqué époxy.

Autre projet en cours pour un client,
celui d’un grand catamaran (17m x
10) de croisière alliant simplicité et
vitesse avec confort. Beaucoup de
solutions innovantes au profit d’un
bateau très puissant. Construit en
contreplaqué époxy avec fonds en
striplanking et moussés.

En développement, une étude pour
un bateau de pêche en aluminium
répondant au mieux aux
préoccupations du secteur dans les
Antilles. La carène de 12m découle
des traditionnelles saintoises, mais
est adaptée à la motorisation in-
board diesel.

Autre projet, mais qui sera construit
(en aluminium) par le client, cette
maison flottante/bateau. 18m de
long sur 8 de large, ce bateau a la
particularité d’être fabriqué sous
forme d’un kit. Toutes les pièces
s’assemblent par boulonnage.
Parfaitement écologique, le bateau
est autonome en énergie.

Dernière étude en date, un bateau de
sauvetage que nous espérons
construire en deux unités, une par
côté de l’île. Construit en aluminium,
il est auto-redressable et
insubmersible. Il embarque un jet ski
comme annexe d’intervention. 15,7m
de long, ce bateau est très polyvalent
et peut être utilisé comme garde
pêche, par la Gendarmerie Maritime,
les pompiers, etc. Propulsé par trois
turbines hydrojets.

A lot of activities with Mayrik Yacht Design with different
projects studied, others could start building soon.

The building of the « Novicat 417 » will start soon as a shuttle.

The same boat is also possible in three
other models. One, still a shuttle, but

without the fore cockpit. The other is the
liveable model, with two big double

cabins and all the comfort. Last, is the
same liveable model but without the

hard top, replaced by a cover or a
bimini. This boat is made of aluminium,

but is also possible made of epoxy
plywood.

Other project studied for a customer,
a large cat amaran (17m x 10m)

meeting simplicity, speed and
comfort. A lot of innovative solutions
for the benefit of that very powerfull

boat. Built in epoxy plywood with
strip planking for the bottom, and

foamed.

We are also studying a fishing boat
specially designed to meet the

requirements of local fishermen in the
Caribbean. The aluminium hull, 12m

long, is directly inspired by the
traditionnal « saintoise », but

modified to accept the in-board diesel
motorization.

Other project that we are studying,
but to build by the customer, is that
house boat. 18m long by 8m wide,

that boat is particular as it is built as a
kit. All pieces are bolted together.

Environnemental safe boat, it is self
suffi cient for the energy . Made of

aluminum.

Last time, we have studied a lifeboat
that we hope to build twice, one for

each side of the island. Made of
aluminum, it is a self righting boat

and unsinkable. There a jet ski
carried as operating boat. 15,7m

long, it is a multipurpose boat. It can
be used as Coast Guard, fishing

control, firemen, etc. Propulsion is
done by three turbines jets.

Yves KINARD
Naval architect

Mayrik Yacht Design, BP/POBox 1041, 97061, Saint Martin, Antilles Françaises/French West Indies
Mail: mayrik@wanadoo. fr - Web: www.mayrik.com

