

**AXIOMA**

WELCOME TO THE WORLD OF AXIOMA

# AXIOMA

## LIFE IS FOR LIVING

Axioma's philosophy and mission is to assure that every expectation is surpassed. You will remember your time on board Axioma. You will arrive as honored guests and depart as honored friends. Perhaps some memories will fade, but you will never forget how Axioma made you feel...


## WELCOME TO THE UNIQUE AXIOMA EXPERIENCE

Axioma features stunning exterior design and a beach house-style interior by the legendary late designer Alberto Pinto that contrasts natural woods and luxurious flourishes.

The guest areas on Axioma are situated on the main deck and above. The yacht accommodates 12 guests in the owner's suite on the upper owner's deck and VIP suite situated on the main deck along with the four guest double cabins (two of which are convertible into twins). The lower deck is home to an amazing 8 person 3D cinema.

On the main deck the infinity swimming pool is an outstanding exterior feature, whilst further up the aft, the upper deck offers impressive alfresco dining for up to 14 guests around a large round table. The main salon features an amazing open space mezzanine, giving the area a double height. On the bridge deck aft, a large Jacuzzi with a bar, featuring in and out of water seating, is surrounded by sun pads. The bridge deck also features a panoramic open air gym, massage room and steam room. The sun deck has lounging and intimate seating areas forward on the bow offering breathtaking forward views.


### SUN DECK

Open air parties  
Sun beds  
Barbecue area

### BRIDGE DECK

SPA  
Steam room  
Massage room  
Gym  
Jacuzzi

### OWNER'S DECK

Private terrace  
Private Jacuzzi  
Mezzanine gallery  
Alfresco dining

### MAIN & LOWER DECK


Infinity pool  
Main salon  
Indoor dining  
3D cinema


## SUN DECK

The sun deck seating area is ideal for summer parties while enjoying the unique luxury of Axioma. From here, you will be able to enjoy excellent views whilst sipping a cocktail or just relaxing on a sun bed. The sun deck also features a superb barbecue area, a must for the perfect outdoor party.


SUN DECK


## BRIDGE DECK

For the best onboard luxury experience, the gym, massage room and steam room should be together. However, where most yachts tend to bury these on the lower deck, Axioma was designed with the philosophy of affording guests the ultimate well-being experience by giving them the most energizing panoramic views any yacht can offer...those from the bridge deck


## BRIDGE DECK


## OWNER'S DECK

The owner's suite is the most privileged space onboard any yacht due to its incredible views and beautiful design. The owner's deck features a spectacular private terrace with an exit from the bedroom, avoiding the need to go aft to get outside. The owner's bathroom features a beautiful Jacuzzi.

On the owner's deck you will find the media room - an excellent space to relax while reading or just enjoying a conversation.


OWNER'S DECK

OWNER'S SUITE


## MAIN DECK

When yachts get bigger, typically all you do is double the spaces. We decided to combine these areas to create something new for a 70 metre, creating a wow effect by combining two decks. The result is the spectacular gallery around the aft end of the main salon, creating an incredible sense of space and airiness while connecting the upper seating area with the salon and bar below.

The main deck pool area offers a place for guests to relax and for children to swim.

All guest cabins are located on the main deck, with a brief for large windows to let in a lot of light. It is a layout that works sublimely, creating not only a sense of light and spaciousness throughout the guest areas, but also creating that show-stopping galleried main and upper salon.


VIP SUITE / MAIN DECK


RED ROOM


YELLOW ROOM


DINING


## LIMOUSINE TENDER

QUER 42 XL is the chase boat and limousine tender to AXIOMA. A fast cruiser she offers the perfect balance between performance, reliability and comfort. Carefully manufactured with luxury materials and quality components QUER 42 XL offers you freedom and safety at an exhilarating 40 knots. It features a spacious cockpit with a large sundeck, double dinette and integrated swim platform in the hull. The interior design of the full beam en suite cabin with two double berths offers a sense of comfort unmatched breadth and mix of modern furniture following the latest trends.


## TENDERS

- Chase Boat/Limo Tender QUER 42 XL
- LX 750 Novurania semi-rigid 7,5m

## WATER TOYS

- Yamaha WaveRunner Superjet black 2014
- 2 x Sea-Doo GTX Limited IS 260
- 2 x Kayak
- 4 x Paddle board
- Water skis and Kids learning skis
- Wakeboard
- Diving equipment for 8 (with 16 tanks)
- Snorkeling equipment for 12
- Aquaglide Ocean Pool 5m x 5m
- Aquaglide Custom Slide 7.2m


## GENERAL SPECIFICATIONS

LENGTH	72.00 metres (236' 3")
BEAM	12.20 metres (40')
DRAFT	3.75 metres (12' 4")
YEAR BUILT	2013
BUILDER	Dunya Yachts
INTERIOR DESIGNER	Alberto Pinto
NAVAL ARCHITECT	Tanju Kalaycioglu & Sterling Scott
TOTAL CREW	20

## GUEST ACCOMMODATION

NUMBER OF CABINS	6
TOTAL GUESTS (SLEEPING)	12
TOTAL GUESTS (CRUISING)	12

Five decks across 72 meters. 3,000 m<sup>2</sup> of space for the luxury of magnificently large guest areas.

- 1 x Owner's suite
- 1 x VIP full beam cabin
- 2 x Guest double cabins
- 2 x Guest convertible cabins

## AMENITIES

- Zero speed and underway stabilisers
- Fully equipped gym
- Steam room and massage room
- Elevator to all guest levels
- Bridge deck Jacuzzi with a bar
- Infinity pool on the main aft deck
- 3D cinema
- Large choice of water toys


Photographers: Yan Forhan, Jeff Brown, Franck Dromas.  
With special thanks to Dunya Shipyard

Graphic Design : **DA2** AGENCY

A PICTURE MAY PAINT A THOUSAND WORDS  
BUT NOTHING REPLACES THE PURE JOY OF LIVING  
AN EXPERIENCE FOR YOURSELF

## CREW PROFILE 2014


### Captain – Mark Giblin, UK


Mark joined his first yacht in 1985 and has been a Captain since 1993 on previous yachts such as MY 'Lady Feryal' and the 65 meter MY 'Al Menwar' Cruising to many worldwide destinations such as Alaska, South America to the Antarctic, Indonesia and the Far East, as well as the Mediterranean and West Indies. Mark resides in Lancashire, UK with his wife when he is not onboard. A knowledgeable & experienced Captain, Mark's wealth of experience and his plentiful stories from the sea will make your stay onboard MY 'Axioma' a memorable and entertaining one.

### Chief officer – Stephane Billy, FR


Stephane is a qualified Unlimited Master. He started his nautical career in the French Navy; he then went on to join the MV Radisson 'Seven Seas' as 2nd Engineer and during this time was promoted to Environmental Officer. He changed career to work on yachts in early 2009 as Chief Officer onboard MY 'Queen Aida' MY 'Vinyadrea' and MY 'Leo Fun' Stephane has cruised many nautical miles, sailing as far as Alaska, Asia and South America. Part of his onboard responsibility is the Safety & Security of Guest and Crew for the vessel. Stephane joined MY 'Axioma' from the owner's previous yacht in November 2013. When off duty he enjoys playing rugby.

### Second officer – Mark Walsh, UK


Mark is fully qualified Unlimited OOW, he began his nautical career seven years ago after having a sailing holiday with some friends, he found that time on the waves did not have to be confined just to occasional holidays Mark is a keen sports fan following football, cycling and American football. Mark has cruised in areas such as Malaysia and the North East of the US. Away from yachting Mark likes to keep active and enjoys new activities and adventures. This will be Mark's second season onboard MY 'Axioma'.

## CREW PROFILE 2014


### Lead Deckhand – Jaak Allikmae, EST


Jaak has been in yachting since 2007. He is a qualified Yacht Master. Gaining experience by working worldwide in the marine industry including the USA and New Zealand. He has been a sailing instructor at the International Maritime Education Centre in Tallinn where he taught sailing to beginners and also has a Bachelors degree in Marketing and Public relations. Jaak worked previously on the owners 48m MY 'Axioma' where he completed 3 years. As well as his native language Jaak also speaks English and Finnish. He is PADI qualified Dive Master and will guide suitably qualified Guests on dive expeditions.

### Deckhand – Trevor Scovell, UK


Trevor trained as a domestic & commercial Electrician, spending six years running his own business before joining yachting in 2012. He took his passion of racing dinghies and keelboats, which he competed at both national and international level at many regattas in Cowes. Starting his career in yachting he joined MY 'African Queen' a 37 meter Benetti before joining the 119m MY 'A'. He has obtained many marine qualifications including his RYA Yacht Master Offshore Sail and is currently working toward his AB Seaman's qualification. Trevor joined MY 'Axioma' in August 2014 and although Trevor is new to 'Axioma' he is a very competent, experienced, all round deckhand.

### Deckhand – Alex Andrews, UK


Alex is the baby of the Deck Crew, but still holds his RYA Yacht Master qualification, having trained at UKSA on the Solent and on board the charter yacht MY 'Spirit' Equipped with this knowledge, he joined us in early 2014 for our first season in the West Indies. He is a keen sportsman and include's soccer, rugby and F1 as his popular pastimes.

## CREW PROFILE 2014


### Deckhand – Piotr Miszkiewicz, PL


Piotr our newest member of the team and he is from Poland. A very experienced sailing instructor in 18m keel boats and dinghys he is a keen regatta sailor and holds a Polish Sailing Instructors Licence. He is also a keen photographer and snow boarder in his spare time, we welcome him on board !

Bosun – TBC

Stewardess – TBC x2

Stewardess/Masseuse – TBC

## CREW PROFILE 2014


### Chief Engineer – Richard Tatlow , UK


Richard is a fully qualified Commercial Class 1 Chief Engineer with over 10 years of experience. Richard comes from a strong sailing community, raised in England in a town called Warsash on the south coast of England, he joined the Merchant Navy at 17 and studied in Warsash Maritime Centre. He has worked on many large vessels and container ships, His prior yacht before joining Axioma in December 2014 was the 96m Sailing Yacht 'Maltese Falcon' In his spare time he enjoys lots of sporting activities and has a passion for Diving and Rugby.

### Second Engineer – Steven Rice, UK


Steven attended Glasgow collage of Nautical Studies where he completed his HND in Mechanical Engineering and is now a qualified SVQ level 3 Marine Engineering. He joined his first ship as a Cadet learning the 'hands on' side of maintenance and management complexities of the engine room. Steven worked with many commercial shipping companies like BP and Hanson Shipping and also worked with Holland American line and Thomson cruises as 3<sup>rd</sup> Engineer. He joined yachting in 2009 onboard the 73m MY 'Siren' and later joined the 113m MY 'Le Grand Bleu' He spends his free time playing cricket and rugby, but his true joy is working with engines and rebuilding track cars. This will be Steven's first season onboard MY 'Axioma'.

### ETO – Kolos Kovacs, UK


Kolos began his yachting career as Mate on board MY 'Serendipity Blue' before starting work as an Engineer/Satellite technician for E3 Systems, a position which took him all over the world, installing and repairing hi-tec systems on many Motor Yachts. Kolos has worked on various vessels ranging up to 125 meters. He is extremely passionate about his job and he even enjoys domestic construction activities as well as electrical and technical problem solving in his spare time.

## CREW PROFILE 2014


### Chief Stewardess – Suzy Sawers, UK


Suzy comes from a family of hoteliers and is skilled in all aspects of her trade. Her work experience has included the highly rated MV 'Hebridean Princess', a five-star luxury cruise ship catering for fifty guests. Suzy has also worked for a number of years in France, giving her a vast knowledge of wines. She has gained many years of charter experience working for 14 years on board MY 'Esmeralda' playing host to many VIP's and Celebrity Guests. Suzy joined MY 'Axioma' in the Ursa shipyard in October 2013 and was involved in the interior set up of the yacht. She leads the Interior 'Service Team' Her hobbies include reading and keeping fit.

### Second Stewardess – Rochelle Cameron, NZ


Rochelle joined the 4 star Menzie Hotel in Sydney at an early age starting to gain hospitality experience. She went on to work at the most prestigious and famous restaurant in Mount Maunganui, NZ "Latitude 37". Rochelle worked in 'Latitude 37" for 5 years attaining the position of Manager. Rochelle's transition into yachting was second nature following her luxury hospitality training gained over 11 years. She has worked on yachts such as MY 'Solemar' MY 'St. Nicolas' and the owner's previous yacht the 48m MY 'Axioma'.

### Stewardess – Issan Izagaren, UK


Issan was brought up in London but her family are originally from Morocco. Before joining yachting Issan worked for many years at Richard Branson's "Virgin" Active Health Club where she worked her way up to senior sales consultant. Issan decided to make a change from her "corner office" to the world of yachting. She has used her previous skills she gained from the hospitality industry to make a smooth transition onto yachts. Before joining MY 'Axioma' in May 2014 she worked on MY 'Starship' and MY 'Jade' Issan is a vegan and enjoys maintaining a fit and healthy lifestyle.


## CREW PROFILE 2014


### Chief – Stephen Paskins, UK


Stephen has been a chef for over fifteen years, working in top Michelin star and AA rosette restaurants in London. Three years ago Stephen started working on busy charter yachts in both the Mediterranean and the Caribbean. He enjoys dynamic super yacht Chef's work, where his natural passion for modern food, based on classical and regional French/mediterranean cuisine is utilised. Stephen is a strong and competent pastry chef, very knowledgeable in sushi making and South East Asian cuisine too. Stephen loves the water and staying fit, he is an active surfer and has recently undertaken a dinghy sailing course. Other activities include running, yoga and, of course, cooking.

### Sous Chief – Erick Lengyel, HU


Erik began his training as a Chef at the Quantum College in the Hungary in 1998. He continued improving his skills working in many high quality restaurants in England and Spain. Erik became head chef in 2007 in the Restaurant Mezzanine in Spain, cooking classic Spanish & Mediterranean food with Basque influences. He joined yachting in 2012 working onboard TMS 'Creole' a classic schooner that cruised and raced in the western Mediterranean. Erik specializes in Spanish & Italian cooking but also enjoys cooking Asian cuisine. He loves to go fishing on his time off and likes an occasional game of golf. This will be his first season onboard MY 'Axioma'.

# AXIOMA

Lunch on Tuesday 31<sup>st</sup> March 2015

Pan-Seared scallop with a sweet corn puree, truffle cream & quail egg


Steamed local Lobster with glazed asparagus, lemon & bisque sauce


Roasted fillet of Veal  
Served with peas, mint & turnip veloute, Parisian potatoes & caramelized garlic


Pineapple and Prosecco soup with yogurt and lemon foam


Assiette of lemon, chocolate and raspberries


Coffee & Petit four