

LINSEN MAGAZINE

Since 1949

We take your pleasure seriously®

BOATING & LIFESTYLE MAGAZINE FROM LINSEN YACHTS
VOLUME 24, No. 38 / NOVEMBER 2011 | SINGLE ISSUES € 3.- | ISSN 1571-8832

- LINNSEN YACHTS BOAT SHOW -

MAASBRACHT, THE EUROPEAN CENTRE
FOR STEEL MOTOR YACHTS!

VISIT THE LINNSEN YACHTS BOAT SHOW
AND FIND OUT FOR YOURSELF.

It's me! your new Linsen!

Linssen Yachts Boat Show
26, 27 and 28 November 2011
Maasbracht (NL)

450 SEDAN VARIOTOP®

LINNSEN YACHTS

Since 1949

We take your pleasure seriously®

WWW.LINSSENYACHTS.COM

WE TAKE YOUR PLEASURE SERIOUSLY

THE THIRD GENERATION AT THE HELM, THE THIRD GENERATION OF LINSSEN MAGAZINE AND THE THIRD GENERATION OF GRAND STURDYS. LOTS OF NEWS FROM LINSSEN YACHTS.

You are holding a copy of the third generation of Serious Pleasure. Once upon a time, back in 1988, it began as Linssen Contact. In 2002 it was renamed to the international Serious Pleasure magazine. And now we are entering a new era with a completely redesigned publication.

A special word of thanks to Peter Linssen, the 'spiritual father' of Linssen Contact. His efforts, contributions and inspiration throughout many years have ensured that the magazine has been able to develop into what it is now.

As you will have read in the previous edition, my cousins Jac and Ruben and I took over the helm at Linssen Yachts in July 2011. I can almost hear you thinking "Oh dear! I'm keeping my fingers crossed! How will they tackle things? What are they planning to change?". But rest assured: Linssen Yachts is and will remain 100% Linssen Yachts.

We are an innovative boatyard in charge of the entire boatbuilding process, from plain steel sheeting to luxury motorboat. We will continue to develop new models – after all, our strength lies in innovation – but we will also keep improving our existing products; just look at the new Mark III (see page 22). And we are also a yard that cherishes existing boats – whether a Classic Sturdy built in 2000 or a "St. Jozefvlet" built in 1979 – by delivering outstanding service. Indeed, you can always turn to us for servicing or even an entire refit (see page 20).

We absorbed the Linssen company philosophy from infancy and our aim is to remain innovative while respecting the past and building a new future!

There is no better time to invest in a future-proof product like a Linssen yacht. The turbulent economy means that the stock markets are uncertain. Environmental aspects have become a political and public priority. We offer you "serious pleasure", happy moments to spend with your loved ones. That's the immediate return on investment for you and your family.

Yvonne Linssen

PUBLISHER/PRODUCTION

Linssen Yachts b.v.
Brouwersstraat 17, 6051 AA Maasbracht
Postbus 7172, 6050 AD Maasbracht
Tel. +31(0)475 - 43 99 99
Fax. +31(0)475 - 43 99 90
info@linssenyachts.com
www.linssenyachts.com

Linssen Magazine is the in-house magazine of Linssen Yachts BV, and focuses on the products, development, production and sales infrastructure of this Limburg boatyard and is distributed free of charge to Linssen owners and many others in the yachting industry. Linssen Magazine is published in Dutch, German, English and French.

EDITORS

Yvonne Linssen, Peter Linssen, Paul Beelen

WITH THE COOPERATION OF

Linssen Yachts, Paul Beelen, Zebra Fotostudio's, Yvonne Linssen, Gabi de Graaf, Jos Kempers, Ivo Menzel

Translations: Balance, Maastricht (NL)
www.balance2.nl

© COPYRIGHT:

Reproduction of editorial articles is permitted on the condition that the source is acknowledged or in consultation with the publisher. Please consult the publisher about reproduction of illustrations. The illustrations may show certain functions or special features which are not included in our standard package. Please check with the boatyard or your Linssen representative.

The editors of Linssen Magazine cannot accept responsibility for the contents of any articles submitted by third parties. The travel reports do not concern ventures recommended by the editor, but are merely an objective account of journeys actually made. Each owner/skipper/captain is solely responsible for the destinations or waterways he or she has chosen, for the overall preparation and for his or her crew. Neither Linssen Yachts B.V., nor its employees, nor the authors of the articles or the editors of Linssen Magazine are responsible in any way whatsoever for any choice of destination.

NEW LOCATIONS 2012:
BELGIAN RIVERS and
WESTEINDER Plassen (NL)

Rent a Linssen in Europe

Linssen
Boating Holidays®
» LBH

LINSSSEN MAGAZINE # 38

4

Müritz-
Zehdenick-Berlin, Lübeck-
Baltic Sea, Flensburg-Baltic Sea, Rügen,
IJsselmeer-Frisian lakes, Zeeland delta region, the
Biesbosch, the Westeinderplassen, the Belgian rivers, Moselle-
Saar, Alsace, Canal du Midi, Canal du Bourgogne, Canal du
Nivernais, Adriatic Sea

CONTENTS

LINSSSEN INSIDE

- 6** Linssen Yachts Boat Show 2011
- 9** Linssen Yachts Journal
- 13** The unique silhouette of the Range Cruiser
- 20** Linssen Yachts Services
- 22** The new Grand Sturdy Mark III series
- 24** The new Grand Sturdy 30.9 Victorinox
- 30** The new Grand Sturdy 45.9 AC
- 31** The Grand Sturdy 40.9 AC Next Generation
- 34** Linssen pre-owned yachts

LIFE & LIFESTYLE

- 3** Editorial
- 33** Boat Shows and events in 2011/2012

TRAVEL & BOATING

- 16** Exciting crossing in thick mist
- 26** Charters in Burgundy

6 LINSSSEN YACHTS BOAT SHOW 2011

THE 13th LINSSSEN YACHTS BOAT SHOW IS INTENDED TO PROVIDE THE MOST COMPLETE OVERVIEW OF THE CURRENT LINSSSEN MODEL RANGE. FROM SMALL TO LARGE, THE BOATS WILL BE CONVENIENTLY PRESENTED IN OUR SHOWROOM. YOU WILL BE VERY WELCOME IN MAASBRACHT.

GRAND STURDY MARK III SERIES

As you can read on pages 22 and 23, the Grand Sturdy Mark III series is currently being developed. The introduction will take place at Boot Düsseldorf (21 to 29 January 2012) and so this series will not be on display at our in-house show. The Grand Sturdy Mark III series is and will continue to represent the top segment in steel yacht building.

To give you some idea of this new series, it will be possible (by appointment) to inspect the Grand Sturdy 470 and 500 Variotop® Mark III currently in production during the Linssen Yachts Boat Show. You will be amazed by the style and the quality of the finishing. Please make an ap-

pointment in advance via our sales department (sales@linsssenyachts.com).

GRAND STURDY 9 SERIES

The extensive Linssen Grand Sturdy '9' series consists of a total of seven models ranging in length from 8.20 m to 14.30 m, most of which are available in both an AC and a Sedan version. The '9' series offers a huge range of advantages. The in-house product development ensures the very best complete engineering. This results in quality in every detail, quality thanks to repetition and extremely efficient production, and a very favourable price.

13th EDITION OF THIS ANNUAL EVENT

RANGE CRUISER SERIES

The Range Cruiser series is in the process of conquering Europe. Since the introduction at the Linssen Yachts Boat Show last year, four have been delivered (at the time of writing) and another five are in production. During our show, the Range Cruiser 450 Sedan Variotop® and the Wheelhouse versions will feature prominently in our showroom and you will have every opportunity to inspect them in full.

LINSSEN PARTNERS

In addition to the models in our showroom, you will have the opportunity to meet a number of Linssen partners, e.g. the Linssen Boating Holidays network. You can charter a Linssen in many areas of Europe via this network. Chartering allows you to discover whether you enjoy boating. This may make the progression to buying your own yacht more easy.

LINSSEN YACHTS SERVICES

You can also visit the Linssen Yachts Services stand, where every Linssen owner can ask about repair or refit work.

Furthermore, various pre-owned Linssen yachts will be available for inspection on request.

LINSSEN YACHTS BOAT SHOW 2011

DATA:

SATURDAY 26 NOVEMBER 2011

SUNDAY 27 NOVEMBER 2011

MONDAY 28 NOVEMBER 2011

OPENING HOURS:

DAILY

FROM 10 A.M. TO 4 P.M.

**REGISTRATION IS NOT
NECESSARY.**

PROGRAMME:

MARK II SERIES

- Grand Sturdy 500
- Variotop® Mark II

MARK III SERIE - IN PRODUCTION •

Grand Sturdy 470 Mark III

- Grand Sturdy 500 Variotop® Mark III
- Grand Sturdy 500 Wheelhouse Mark III

RANGE CRUISER SERIES

- Range Cruiser 450 Sedan Variotop
- Range Cruiser 450 Sedan Wheelhouse

GRAND STURDY 9 SERIES

- Grand Sturdy 25.9 Sedan
- Grand Sturdy 30.9 Sedan VTX
- Grand Sturdy 34.9 AC
- Grand Sturdy 36.9 Sedan
- Grand Sturdy 40.9 Sedan
- Grand Sturdy 40.9 AC
- Grand Sturdy 43.9 AC

(go to www.linssenyachts.com/lybs for the up-to-date programme).

**IF YOU WORK OUT
THE COURSE, WE WILL CHOOSE
THE FASTEST ROUTE**

IF YOU EMBARK WITH VAN DE WETERING, ONE THING'S CERTAIN; YOU WILL NEVER AGAIN HAVE TO WORRY ABOUT THE TRANSPORT OF YOUR BOAT. WHICHEVER DESTINATION YOU CHOOSE, WE CAN FIND OUR WAY THERE. SAFELY, RELIABLY, DAMAGE-FREE AND ALWAYS ON TIME.

FOR MORE INFORMATION: CALL +31 (0)35 582 55 50 OR VISIT WWW.VANDEWETERING.NL
P.O. BOX 85, 1230 AB LOOSDRECHT, THE NETHERLANDS

Van de Wetering Internationaal transport

ON COURSE... AND SURE!

LINSSEN YACHTS - NASTA MARINE

ESTAVAYER-LE-LAC, SEPTEMBER 2011

30th ANNIVERSARY

In 1980, Jürg and Trudi Nacht founded Nasta Marine in Estavayer-le-Lac on Neuchâtel Lake. Right from the beginning, the company decided to include exclusive high-quality Linssen steel yachts in its programme and from 1982, it became the first European importer of Linssen yachts.

In 2006, Hugo Mathys (Mathys Medizinaltechnik AG in Bettlach) acquired Nasta Marine SA and since 2008, his son Ronny Mathys has been running the company. In the past few years, substantial amounts have been invested in an impressive showroom of more than 1,000 m² that was opened in May 2010.

In 2012, Nasta Marine and Linssen Yachts will be celebrating their 30th anniversary. This will be marked by a spectacular open day. The dates for the festivities are 16 and 17 June 2012.

We will, of course, keep you informed.

Nasta Marine SA

Route du Port 21, CH-1470 Estavayer-le-Lac

Tel.: +41 (0)26 663 26 26

Fax: +41 (0) 26 663 43 00

info@nastamarine.ch

 NASTA MARINE SA

SHOWROOM KEMPERS WATERSPORT

KUDELSTAART, SEPTEMBER 2011

Kempers Watersport, with two branches on the Westeinderplassen Lakes, is investing in a new showroom at Herenweg 100 in Leimuiden. As a Linssen Yachts agent, full-service marina and yacht brokerage business, Kempers Watersport has long enjoyed an excellent name in the western conurbation of the Netherlands. In addition to the new showroom and shop, an extensive workshop will be built in order to expand the full-service aspect even more in the next few years.

You can follow the progress of the construction on kemperswatersport.blogspot.com

Kempers Princessepaviljoen

Herenweg 100, NL-1431 GX Aalsmeer (near Leimuiden)

Tel.: +31 (0)172-50 30 00

Fax: +31 (0)172-50 30 01

aalsmeer@kemperswatersport.nl

Kempers Watersport Kudelstaart

Kudelstaartseweg 226, NL-1433 GR Kudelstaart

Tel.: +31 (0)297-385 385

Fax: +31 (0)297-385 380

kudelstaart@kemperswatersport.nl

NEW BROCHURES & COLOUR SCHEMES

MAASBRACHT, AUGUST 2011

In 2004, as part of the Linssen '9' series, Linssen Yachts set a new trend with the "Sand Beige" standard colour combined with a green waterline. This colour is much in demand, because we can conclude that most of our yachts are delivered in that colour scheme.

However, this may unintentionally create the impression that this is the only colour available. That is why we have included a clear outline in our new brochures of possible colour combinations. Various colour schemes are optionally available that in no way prejudice the timeless character of a Linssen.

The Range Cruiser models are even available in a brilliant Champagne or Grey Metallic. These are colours that will earn you admiration in every marina.

To mark the start of the autumn shows, we introduced our new range of brochures in September. While you were sailing the extensive European waterway network this summer, the Linssen marketing department was working with advertising agency Lach in Mönchengladbach to produce a modern, attractive and stylish set of brochures. This set includes an image brochure explaining all about Linssen and three product lines, each with their own brochure and extensive information.

Would you like to know more about one of our models? Request the new brochures via +31 (0)475 - 43 99 99 or info@linssenyachts.com.

LINSSEN FINANCE PARTNERS

MAASBRACHT, JULY 2011

Here too, Linssen offers an extensive service, because we know better than most where you can obtain financing for a new yacht at the very best conditions. After all, we have been in the business for more than 60 years! And it goes without saying that we will help you in brokering the sale of a used boat.

When it comes to boat financing, we work with three permanent partners who have proved to be serious and reliable partners for decades and who can offer a specific service for each country or nationality. After all, a Dutch financing arrangement is very different to a German or French arrangement. Every country has its own view as regards financing and because we are aware of this fact, we take this into account when making a choice for our partners. To fulfil your dreams, you can choose a financing package to suit your wishes, e.g. a traditional loan, leasing or charter finance. So as far as your finances are concerned, one thing is certain – it's plain sailing with Linssen!

akf bank Wuppertal, Duitsland
Financing for the Netherlands and Germany (home port needs to be within EU).

Contact: Sandra Hein
Tel.: +49 (0)202/4929-190
www.akf.de

GY & LF General Yacht & Leisure Leasing GmbH

Financing for Germany, France, Spain, Italy, Austria, Switzerland (depending on home port), Scandinavia, Belgium and the Netherlands.

Contact: Sabine Schubert
Tel.: +49 (0)40 - 52 73 17 20
www.cgi-finance.de

Kuiper, Nederland

Financing for the Netherlands
Contact: Bert Meijer
Tel.: +31 (0)513 - 61 44 44
www.kuiperverzekeringen.nl

LINSEN BOATING HOLIDAYS

MAASBRACHT, NOVEMBER 2011

In the past few seasons, the Linssen Boating Holidays (LBH) network has worked hard to increase the area it covers. For the 2012 season, new charter bases will be added in the Netherlands, Belgium and Germany.

THE NETHERLANDS - KUDELSTAART/WESTEINDERPLASSEN

From the spring of 2012, LBH guests can charter Linssen Grand Sturdy motor yachts in Kudelstaart (Aalsmeer) on the Westeinderplassen lakes, an A1 location in the Dutch western conurbation near to Schiphol Airport and Amsterdam. For this extension of its charter fleet, Waterfront Jachtcharter in Ouddorp (Marina Port Zélande) has entered into a collaboration agreement with Kempers Watersport, which is an excellent synergy.

Info: WATERFRONT JACHTCHARTER, Maarten Koopen
www.jachtcharter.com

BELGIUM - KORTRIJK / BELGIAN LIMBURG

From the 2012 season, LBH guests can charter a yacht at 'BBOAT' or 'Aqua Libra Bootverhuur' to explore the Flemish and French-Flemish rivers and canals.

The calmness and unobtrusive landscape of the West Flanders countryside is in fascinating contrast to the classical elegance of Kortrijk, Bruges or Ghent. Lille and Tournai have lively second-hand goods and antique markets. Like the Louvre II in Lens (opening 2012) or the 66-metre boat lift at Strépy-Thieu (UNESCO World Heritage Site), these are just a few examples of the many attractive and exceptional destinations that Flanders has to offer.

Info: BBOAT, Lieven Vandeputte
www.bboat.be

Info: Aqua Libra Bootverhuur, Luc Vanthoor
www.aqua-libra.be

GERMANY - BUCHOLZ / MÜRITZ

Freewater Yachtcharter, with five Linssen charter bases in Germany, has announced the expansion of its fleet with a new Linssen Grand Sturdy 43.9 AC. Based at Buchholz on Lake Müritz, this is for the time being the first and only 43.9 that can be chartered in Europe. Thanks to its spacious layout and its separate sanitary facilities, the boat offers optimal comfort and privacy to families or two couples. Moreover, the 43.9 is very complete with luxurious fittings and is therefore a top model in the fleet.

Info: FREEWATER YACHTCHARTER, Rainer Daues
www.freewater.de

5 STERNE YACHTCHARTER - ZEHDENICK / HAVEL

'5 Sterne Yachtcharter' in Zehdenick, which is situated on the River Havel in the German Federal State of Brandenburg, is continuing to expand. It enjoys an ideal location almost halfway between the large and beautiful Müritz National Park and the lively metropolis of Berlin. This young company – a subsidiary of Spree Marine Yachthandel in Berlin – will have 11 new Linssen '9' series yachts in its collection from the start of the season. It is interesting to note that '5 Sterne' is still the only charter company within the LBH network that offers the 36.9. One 36.9 is based in Zehdenick, while two others have Berlin-Köpenick as their home port.

Info: 5STERNE YACHTCHARTER GmbH, Mirko Deutsch
www.5sterne-yachtcharter.de

Grand Sturdy 43.9 AC; freewater Yachtcharter in Buchholz

INTERNATIONAL LINSSEN YACHTS OWNERS GATHERING 2012

MAASBRACHT, OCTOBER 2011

The German Linssen Yachts Owners' Association (LYEV e.V.) has planned a very special gathering next year from 8 up to and including 14 June. In addition to the UK and Dutch-Belgian association members, all owners of a Linssen Yacht are now being invited to a week-long gathering in Berlin.

"We are going to organise an international get-together", according to Dr Achim Blaeser, chair of the LYEV. During the Linssen Yachts Boat Show in November, the members of the UK Linssen Owners Association and the Dutch-Belgian Linssen Owners Group (LOG) will be officially invited. But it will not be a meeting for association members only. "The idea behind the gathering is that all Linssen owners will be welcome, irrespective of whether they are members of an association or not", Blaeser explains.

From 8 up to and including 14 June 2012, Berlin will be the central meeting point for the international owners' gathering. In addition to a large-scale boat parade, city guided trips and cultural visits are planned. The precise details of the programme will be determined on 27 January 2012 during the general meeting of the LYEV during BOOT Düsseldorf.

Linssen owners who have already decided that they would like to participate at the international gathering in Berlin are requested to register with us. On the basis of the contact details recorded when you register, specific invitations will be sent in February 2012.

Please register via: info@lyev.org

RANGE CRUISER 450 NOMINATED EUROPEAN POWERBOAT OF THE YEAR 2012

MAASBRACHT, OCTOBER 2011

In September of each year, the nominations are announced for the "European Powerboat of the Year". Shortly before Linssen Magazine went to press, it was announced that in the displacement category, the Linssen Range Cruiser 450 had been nominated for 2012.

The Award is an initiative of Boote, the largest watersport magazine in Europe, in cooperation with 18 European yacht and powerboat magazines. These specialists examine a combination of sailing characteristics, construction, quality, price/quality relationship, design and the unique selling points of each candidate.

The award will be presented on Saturday 21 January 2012, the first day of BOOT Düsseldorf.

THE UNIQUE SILHOUETTE OF THE RANGE CRUISER

THE RANGE CRUISER 430 SEDAN VARIOTOP® WAS THE FIRST MODEL IN THE NEW LINSSSEN SERIES INTRODUCED DURING THE LINSSSEN YACHTS BOAT SHOW IN 2010, FOLLOWED BY THE RANGE CRUISER 450 SEDAN WHEELHOUSE DURING THE LINSSSEN SUMMER FESTIVAL IN JUNE.

DURING THE HISWA IN-WATER BOAT SHOW, IT WAS THE TURN OF THE RANGE CRUISER 450 SEDAN VARIOTOP®.

These are all unique boats with long-range characteristics, specially built for adventurous voyages. The Range

Cruisers represent a perfect balance between excellent sailing characteristics and comfort for you and your family. The innovative and practical design, as well as the creative use of space, make these vessels the perfect choice for those who really want to live on and enjoy their boats.

The Range Cruiser series is available in two sizes, 430 (13.90m) and 450 (14.45m) and there are two versions within each of these lengths, the "Variotop®", with the now legendary folding roof, and the "Wheelhouse".

The stable single-chine hull and the excellent manoeuvrability of the Linssen Range Cruiser will convince many an experienced sailor of the splendid sailing characteristics of this design. The unprecedented low noise level underlines the feeling of comfort and luxury.

Experience superlative class and enjoy every detail.

BASIC SPECIFICATION 430 SEDAN/450 SEDAN

	Range Cruiser 430	Range Cruiser 450
LOA x beam x draft:	± 13.90 x 4.35 x 1.20/1.22 m	± 14.45 x 4.40 x 1.20/1.22 m
Minimum air draft:	± 3.05 m (Wheelhouse) ± 3.47 m (Variotop®)	± 3.05 m (Wheelhouse) ± 3.47 m (Variotop®)
Headroom FC/dinette-galley/wheelhouse:	± 1.97 / 1.97 / 2.00 m	± 1.97 / 1.97 / 2.00 m
Engine:		
single:	1x 6 cyl. Steyr Diesel, MO126K25 -D 1x 88 kW (120 HP), 2500 rpm	1x 6 cyl. Steyr Diesel, MO156K25 1 x 110 kW (150 HP), 2500 rpm
twin:	2 x 4 cyl. Steyr Diesel, MO94K33 2 x 66 kW (90 HP), 3000 rpm	2 x 6 cyl. Steyr Diesel, MO126K25-D 2 x 88 kW (120 HP), 2500 rpm

“...a single-chine hull cruiser with good sailing characteristics and which is easy to manoeuvre.”

(Motorboot, November 2011)

“Innovative elegance.”

(Motorboot, November 2011)

“The Range Cruiser is a combination of many splendid features both inside and outside.”

(ANWB Waterkampioen, no. 17, 2011)

“And even through every Linssen is a series product, every Linssen has... its own character.”

(ANWB Waterkampioen, no. 17, 2011)

“We are amazed by the huge number of innovative details on board.”

(Motorboot, November 2011)

VARIOTOP®
ONE TOUCH CABRIO

A YACHT THAT FEELS
LIKE A ROADSTER!
THE VARIOTOP®.

“Linssen is a boatyard that thinks, listens and does not have its head in the sand. As a result, they produce quality boats.”

(ANWB Waterkampioen, no. 17, 2011)

LINSSEN
RANGE CRUISER
L-CLASS

“Linssen, one of the best organised yacht builders in our country.”

(Motorboot, November 2011)

Where can you view the Range Cruiser?

Hanseboot (29.10-06.11.2011)

Linssen Yachts Boat Show (26.11-28.11.2011)

Webinfo:

JOKE AND JOS KEMPERS ENJOY THEIR LINSSEN GRAND STURDY 500

Text: Gabi de Graaf; Photos: Jos Kempers

EXCITING CROSSING IN THICK MIST

IT'S CURIOUS HOW MANY EXPERIENCED SAILORS CHOOSE A LINSSEN YACHT. "THAT'S NOT SO ODD," SAYS JOS KEMPERS. "IT'S BECAUSE THEY'RE STURDY, WELL-BUILT BOATS. YOU CAN RELY ON A LINSSEN." JOKE AND JOS KEMPERS HAVE BEEN ENJOYING THEIR LINSSEN GRAND STURDY 500, THE "AMPHITRITE", FOR THREE YEARS NOW. THEY HAD A WONDERFUL TIME ON A RECENT TRIP ALONG THE SOUTHERN ENGLISH, NORTHERN FRENCH AND BELGIAN COASTS.

The Kempers began their trip in their home port, a marina in Leimuiden run by their son Bart, from where they set out for Zeeland. They travelled via Alphen aan den Rijn, Gouda and Dordrecht, arriving in Willemstad the next day. "It's a town that merits repeated visits," says Joke. The next day, the weather was perfect and the couple dropped anchor on Lake Veere. "Still, we didn't sleep as well as we would have liked, because we had the journey to England ahead of us and were a bit nervous," Joke relates. Travelling via the Zuid-Beveland Canal and passing through numerous locks and under countless bridges, Joke and Jos finally arrived in Flushing, where their friends Arend and Sonja Bon greeted them. The Bons would be accompanying them on their own yacht.

It was sunny when the boats left for Blankenberge, Belgium, the next day. That evening they discussed where and when they would cross over to England. They ulti-

mately chose to depart from Dunkirk in France, a busy ferry terminal. Joke and Jos were not really charmed by Dunkirk, and they decide to stay there only one night.

BUSY FERRY TRAFFIC

The following morning, however, there was a very thick mist and they were less than keen to grapple with the busy ferry traffic before making the crossing to Eastbourne. So they decided to travel down the French coast to Boulogne-sur-Mer instead. After a while, however, the mist cleared and they set out across the English Channel after all. "We had to keep an eye out for ferries, but there was little trouble otherwise," says Joke now. After about ten hours, however, the mist closed in again and threw a spanner into the works. Fortunately, their friends Arend and Sonja had equipped their boat with an Automatic Identification System (AIS), allowing them to identify the course, direction and speed of all of the boats they en-

countered. "It's a fantastic system for navigating safely at sea. Arend warned us whenever large ships were in the area, and at long last we entered the port in Eastbourne safely," Joke relates. The port has a narrow access channel and many shallow areas, but once inside the two couples enjoyed the view of the large, splendid harbour – not to mention the many restaurants and pubs along the quay. It was time to relax, in other words. Eastbourne is an elegant Victorian seaside resort with a Mediterranean climate. The English call it the "Suntrap of the South". That says enough. The seven-kilometre-long beach promenade is lined with Victorian buildings and palm trees. The two couples spent three days there. "We cycled a lot along the coast and through the hillside towns. We visited the old church of Our Lady of Ransom, a very special place. We also enjoyed the old facades, so reminiscent of Dickens." The couple's folding bicycles, which they always take with them on their travels, were objects of curiosity for the English. But they could not allow themselves to be distracted. "We really had to pay attention – we were cycling on the 'wrong' side of the road and had to be conscious of which way to look when crossing a junction," adds Joke.

IMPRESSIVE COASTLINE

Finally, they left for Brighton, one of Britain's most renowned seaside resorts. On the way, they enjoyed views of the impressive coastline, with its steep chalk cliffs rising up from the sea. "Awe-inspiring! Especially when the sun shone on the chalk cliffs. We also came across numerous little fishing boats and lots of small, round buoys." The old seaside resort of Brighton is famous for its splen-

did pier and Victorian architecture. It's an ideal town for strolling about. The town centre consists of snug, narrow streets and charming squares with pleasant cafes, shops, and points of historical interest. "The well laid-out cycling paths along the coast make for very pleasant cycling." There is also a very good train link between Brighton and London, which Joke and Jos used to visit their daughter in the capital.

After three days, the two couples left Brighton and headed for Chichester. They cruised along the large, lovely bays of England's southern coast. A stiff side wind and high temperatures made for a long and tiring day, and they were very happy at the end of it to reach Chichester. The town lies on Chichester Harbour, a bay and popular area for both boating enthusiasts and water sports suppliers. "Almost the entire harbour was shallow, so we finally dropped anchor and took our rubber dinghy to a yacht club. It was a very stylish place – a very traditional club where we were received as guests. First, however, they asked us whether we were members of a yacht club," says Jos. "If we hadn't been, we wouldn't have been admitted." The two couples enjoyed the splendid sailing races organised here. They were entirely English in character: traditional sailboats with crews dressed in blazers and shorts. "Everyone there is very keen on boating, both young and old. It's quite a sight to see the groups of small boats manned by fanatical competition sailors."

THE CROSSING TO FRANCE

The journey continued. The couples crossed The Solent, the stretch of sea between the Isle of Wight and the southern coast of England, and entered the Hamble,

The steep chalk cliffs of Brighton

a small tidal river. There are numerous marinas full of splendid sailboats along the river. They moored in Port Solent, a new marina in Portsmouth Harbour. The following day, Joke and Jos's daughter and her family came to stay for the weekend. "We all crossed over to the Isle of Wight. We had a headwind of force 6 or 7. It was fantastic. The children were delighted." Set in the Atlantic, the Isle of Wight is renowned for its splendid natural scenery and unspoilt villages and towns. The group spent the night in Cowes, an important port town.

The time had come to start the crossing to France. After an overnight stay in Lymington, the two couples started their crossing at 6 a.m. It was a bit misty when they crossed The Solent, but by the time they passed the Isle of Wight, the sun had risen and the weather was splendid. It was a quiet trip, with only a single ferry passing them. "A wonderful journey, except for one area polluted with rubbish, oil and wood," says Joke. By the time they reached the French coast, the mist had returned. The couples decided not to travel to the large port of Cherbourg-

Octeville, but instead headed for Saint-Vaast-la-Hougue, a noted fishing port and marina. It is also a well-known oyster farming centre, and the mild climate has made it a popular seaside resort. "Boats can only enter the harbour of Saint-Vaast-la-Hougue if the tide is favourable, so we were uncertain how things would go." The two couples reached the harbour at around 8 p.m. – absolutely perfect timing. They were assigned a splendid berth with a view of the boats entering and leaving the harbour. Like many seaports, Saint-Vaast-la-Hougue is sealed off by a large watertight lock at low tide, so that enough water remains in the harbour. "It's almost unbelievable when you later realise that the sea has actually receded several kilometres," says Jos. "And it's wonderful to moor there and watch the incoming and outgoing tide and all the hustle and bustle of fishing vessels unloading their catch on the dock."

Saint-Vaast-la-Hougue was so pleasant that the two couples ultimately spent a week there. "We met some very nice people and ate very well in the harbour restaurant. We also visited Cherbourg-Octeville, and decided that we really had made the right choice."

They also visited Sainte-Mère-Église on the coast of Normandy. It made a deep impression on them. "Very sobering, what happened here during the Second World War. Those enormous cemeteries with the graves of young men who died at age eighteen, nineteen or twenty. It brought a lump to my throat, and gave me the chills at the same time," Jos recalls. "And then we saw the steep, rocky cliffs that those young soldiers had to climb. Unbelievable."

After a week spent seeing the sights, the two couples moved on. They decided to let the wind and waves determine their next destination. Although the waves lashed the boats and the sea was very unsettled, they navigated to Deauville. Fortunately, they once again managed

to enter the harbour just in time. "Once we were safely moored, we were surprised to see that the entire navigable channel lay dry once the tide ebbed. It was quite an interesting experience." Deauville is a lovely town with beautiful homes, an elegant boulevard and inviting outdoor cafes. "Purely by chance, the town was hosting a gigantic antique and classic car rally that Saturday. It was great to see all the old vehicles."

The trip continued to Honfleur, renowned for its picturesque old harbour. "A charming town, but very touristy," says Joke. The next stop was Le Havre, and then the distinctive old harbour of Fécamp. "Le Palais Bénédictine is especially lovely. Truly the lap of luxury," says Jos. The famous Bénédictine liqueur is made in this neo-Gothic/neo-Renaissance palace. "The distillery was fascinating and we were very tempted to purchase a bottle of the delicious liqueur. And we didn't resist that temptation!" adds Joke.

The next trip took them from Fécamp to Dieppe, where the river Arques empties into the English Channel. It was a long distance to travel, but the trip went smoothly. "I last visited Dieppe about fifty years ago, and my romantic memories of the place no longer matched the reality. We went cycling here as well. The port is part of a large industrial site, but the harbour itself and the dockside cafes are still inviting," says Joke.

The couples continued to Boulogne-sur-Mer. They had trouble finding berths at first, but finally succeeded. "We cycled into the centre and it was quite a challenge, because the town is spread across hills and valleys. We were certainly ready for a drink once we arrived," Joke relates. The two couples stayed in Boulogne-sur-Mer for two nights, and then travelled on to Nieuwpoort in Belgium, which has what may be the largest marina in northern Europe. "It was a very different sort of harbour from the ones we'd visited until then. It had a truly gigantic number of yachts," says Joke.

The two couples spent a day in Dunkirk and then began their journey home. "It was wonderful to be back in the Netherlands again" says Jos. "We spent a couple of relaxing days in Zeeland. We dropped anchor for a few nights and even went swimming, which we hadn't done while we were at sea."

Back home, the Kempers cherish their memories of a wonderful trip. "We got to appreciate our Linssen Grand Sturdy 500 even more. It's a pleasant and comfortable boat and handles especially well in rough swell."

"A SUPER BOAT," IS WHAT JOS KEMPERS CALLS HIS LINSSSEN GRAND STURDY 500.

"I've never had a moment's regret. It's like taking my house along with me." Jos and his wife Joke should know – they are experienced sailors and have navigated many different boats. Jos's father ran an inland boatyard, and Jos and his brothers took over the business when they got older. Later, Jos purchased two marinas of his own, in Aalsmeer and Leimuiden. He offers the entire range of boating services, from repairs and sail-making to a shop.

He awakened Joke's love of boating during their engagement. She did not need much encouragement, however; she was already a fervent canoer and had always really loved the water. Aquatic sports are important to the whole Kempers family. The couple's two sons now run the two marinas, and their daughter and her three children also spend as much time on the water as they can. Joke and Jos Kempers have been enjoying their Linssen Grand Sturdy 500 for three years now. They used to spend all their time on a sailboat. "I didn't really like ocean sailing," says Joke. "But I'm a convert now, purely because I really trust this boat." Navigation is only part of the enjoyment of boating, Joke and Jos Kempers believe. "The social side of things, checking out the harbours, visiting fun places," are what make boating truly appealing for them.

RELY ON THE PEOPLE WHO KNOW WHAT THEY'VE BUILT!

LINSSEN YACHTS SERVICES

THESE DAYS, MAINTENANCE AND SERVICE ARE VITAL FOR RETAINING THE VALUE OF YOUR MOTORYACHT. YOU CAN USUALLY PERFORM THE ANNUAL MAINTENANCE ON YOUR BOAT YOURSELF IN YOUR HOME PORT OR AT ONE OF THE LINSSEN SERVICE POINTS.

However, LinsSEN Yachts' service goes a step further. There probably comes a time when your boat requires more than just standard maintenance, e.g. installing extra underwater components such as a stern thruster or stabilisation system. You may also need supplementary

technical equipment in the engine room, such as an inverter or a generator, or the latest navigation instruments at the helmsman's position.

And despite the fact that your LinsSEN has a timeless quality, it may be the case that after 10 or 15 years of pleasant sailing, your boat may be somewhat dated with regard to electronics and interior styling. In this case too LinsSEN Yachts Services will be happy to adjust the interior or replaced outdated equipment.

The entire interior of this LinsSEN 442 SX dating from 1992 has been renewed. The panelling has been re-coated, the soft furnishings and the carpet have been replaced, and the electronics on board have been updated, where necessary.

An investment that gives a yacht a new lease of life.

We of course hope that it never happens, but should you suffer any damage, you and your insurance expert will want that damage repaired so that it is invisible. We have in-house expertise to determine in detail the extent of the damage. In this way, you will never be faced by extra defects at a later stage and you can be sure that your boat will continue to retain its value.

Professional subsequent fitting of stern thruster integrated into the hull.

ALL SERVICING WORK WILL BE CARRIED OUT BY THE SAME PEOPLE WHO DEVOTED THEIR ENERGY AND CRAFTSMANSHIP TO BUILDING YOUR BOAT.

WHATEVER REPAIR, ADDITION OR REFURBISHMENT IS INVOLVED, IT WILL REMAIN INVISIBLE AND, WHAT'S MORE, IT WILL BE JUST AS STRONG AND WILL HAVE THE SAME QUALITY AS THE ORIGINAL.

A Linssen 32 SL dating from 1986, provided with a new coating and a full interior restyling.

LINSSSEN YACHTS SERVICES

HULL

- collision damage
- stern and/or bow thrusters
- stabilizers

COATING

- painting of hull and/or superstructure coating
- below waterline (repair, anti-fouling)

TECHNOLOGY/ENGINE ROOM

- supplementary equipment
- replacing outdated equipment

WOOD WORK

- interior repairs
- interior adjustments (cupboards, helmsman's position, beds, etc.)

WOULD YOU LIKE INFORMATION ABOUT SERVICING YOUR BOAT?

PLEASE CONTACT LINSSSEN YACHTS SERVICES: SERVICE@LINSSSENYACHTS.COM

LINSSSEN GRAND STURDY MARK III

NO-ONE HAS ANY DOUBTS ABOUT THE PERFORMANCE, STYLE AND CRAFTSMANSHIP OF THE GRAND STURDY MARK II SERIES. NEVERTHELESS, WE HAVE NOW REVIEWED THE DESIGN OF THIS LEGENDARY SERIES AND UPDATED IT TO MEET THE NEEDS OF OUR CUSTOMERS. THIS HAS RESULTED IN A SERIES OF ABSOLUTELY TOP-CLASS YACHTS!

The Grand Sturdy Mark II series dates back to 2002 and the introduction of the 500 Variotop® Mark II, with the fully automatic folding roof which has never been equalled. Throughout the years, the series was enlarged with the introduction of various models and until now, the Mark II series has represented the top segment in the steel yacht building sector.

MARK III

But times change, tastes change and people change, which is why the successful Linssen Mark II series is being restyled. It goes without saying that the quality remains

the same: warm cherry wood, fine leather and very high-quality finishing.

NEW EXTERIOR STANDARD

The exterior of the Mark III series sets new standards. The traditional "Linssen Sand Beige" (which is still available of course) has been replaced by a bright, new – but timeless – colour scheme as standard. A polished black hull and the Linssen cream white superstructure, in combination with the 'smoke grey' glass and 'charcoal grey' canvas, creates a harmonious finish.

Another characteristic of the Mark III series is the choice between the successful 'classic luxury' interior and the newly developed 'new comfort' interior. In close collaboration with the interior specialists of the Belgian "Korage Interieur" firm, the Grand Sturdy 500 Variotop® has undergone (as the first of the series) a complete restyling. You will be amazed by what has been achieved.

The Korage specialists and the Linssen team are currently working hard to bring about the intended result. You can view it at BOOT Düsseldorf 2012 (21 - 29 January 2012).

In addition to the changes referred to above, the Mark III series is being extended by the Grand Sturdy 500 Wheelhouse Mark III. The Wheelhouse is the twin sister of the Variotop® and is, of course, a real Grand Sturdy 500. Below deck, the models are available in the same interior versions. This Grand Sturdy 500 is being fitted with a permanent wheelhouse (with the possibility of incorporat-

ing an electric sliding roof) rather than the famous and patented Linssen Variotop®. This latest member of the Mark III series will be presented for the first time during the Hiswa In-water Boat Show in September 2012.

Where can you view the Mark III?

Linssen Yachts Boat Show (26.11-28.11.2011)

(in the production)

BOOT Düsseldorf (21.01-29.01.2012)

Webinfo:

BASIC SPECIFICATION 430/470 /500 MARK III

	Grand Sturdy 430 Mark III	Grand Sturdy 470 Mark III	Grand Sturdy 500 Mark III
LOA x beam x draft:	± 13.50 x 4.30 x 1.35 m	± 14.70 x 4.45 x 1.36 m	± 14.98 x 4.88 x 1.35 m
Minimum air draft:	± 2.96 m	± 3.15 m	± 3.50 m (VT)/ ± 3.89 m (WH)
Headroom FC/cabine/saloon/AC:	± 1.98/1.98/1.97/1.98 m	± 1.98 / 1.98 / 1.97 / 1.98 m	± 2.05 / 2.05 / 2.00 / 2.00 m
Engine:	Single:		
	1x 6 cyl. Vetus-Deutz Diesel DT66, 1x 125 kW (170 HP)	-	-
	Twin:		
	2x 4 cyl. Vetus-Deutz Diesel DT44, 2x 84 kW (114 HP)	2x 4 cyl. Vetus-Deutz Diesel DTA44, 2x 104 kW (140 HP)	2x 6 cyl. Vetus-Deutz Diesel DT66, 2x 125 kW (170 HP)

WHAT ARE THE EXTRAS YOU CAN EXPECT FROM THE "VICTORINOX – LIMITED SWISS EDITION –"?

EXTERIOR

- 'Magma Red' hull colour
- 'Cream white' superstructure colour
- Window frames coated in the superstructure colour
- Stainless steel anchor and anchor chain
- Victorinox logo on the stern

INTERIOR

- Ceiling panels in vinyl finish
- Cockpit bench and saloon bench finished in real leather 'Grey' provided with the Victorinox logo
- Galley finished in Corian, type Silt (grey colour)
- Victorinox Cross Shield in stainless steel, provided with building number and serial number
- Victorinox bag set
- Victorinox knife set
- Victorinox "Yachtmaster" (Multi-tool)

"A BOAT AS VERSATILE AS A VICTORINOX SWISS POCKET KNIFE!"

VICTORINOX
+ LIMITED SWISS EDITION +

TWO RELIABLE LEADING BRANDS, EACH WITH THEIR OWN SPECIFIC PROFESSIONAL KNOWLEDGE

DURING THE HISWA IN-WATER BOAT SHOW IN IJMUIDEN (6-11 SEPTEMBER), THE NEW GRAND STURDY 30.9 WAS PRESENTED TO THE PUBLIC FOR THE FIRST TIME. BUT THIS WAS MORE THAN 'JUST' A NEW 30.9: THE "GRAND STURDY 30.9 VICTORINOX – LIMITED SWISS EDITION –" DEVELOPED IN COOPERATION WITH THE SWISS VICTORINOX COMPANY.

The Grand Sturdy 30.9 AC and Sedan are based on the successful 29.9 AC/ Sedan. There is a larger bathing platform surrounded by a fender, which continues for approximately one-third of the boat's length. The standard rope fender has also been replaced by the heavy-duty pvc fender developed by Linssen (the rope fender remains a possibility). This gives the boat a more sturdy character.

In the Sedan, the sitting area in the roomy cockpit has been increased by broadening the sofa on the port side and by providing cushions (optional).

A number of features have been added in the interior. There is now, for instance, an integrated drawer under the L-shaped sofa containing wine glasses, long drink glasses, as well as spirit and whisky glasses, all provided with the Linssen logo. And there is LED interior lighting, which can be dimmed as a standard feature.

Moreover, additions to the standard specification include a hot-air heating system, 230V shore power supply, radio/CD player (with flash drive socket) in combination with interior and exterior loud speakers, and a bow thruster. These are real advances in comfort.

HOWEVER, THE PRICE HAS NOT BEEN ADJUSTED, SO YOU ARE ENTITLED TO ALL THE ADVANTAGES!

It's me! Your new Linssen!

As a supplement to the 30.9 AC and Sedan, the “Victorinox – Limited Swiss Edition –” has been included in the programme.

Quality, tradition, value-retention and reliability are characteristics that apply to both the Swiss pocket knife and a Linssen. In the Linssen Grand Sturdy 30.9 Sedan Limited Swiss Edition, the Linssen family has combined aspects of both brands to create the ‘Victorinox Edition’.

Thanks to the red hull, the coated window frames in the colour of the superstructure, the grey tints in the interior, as well as the Victorinox products included, this boat is really something special!

A Linssen with a touch of Switzerland!

If you would like to inspect the Grand Sturdy 30.9:

30.9 Victorinox - Limited Edition

- Linssen Yachts Boat Show
(26.11-28.11.2011)

30.9 Sedan:

- Hanseboot (29.10-06.11.2011)
- Salon Nautique de Paris
(02.12-11.12.2011)
- BOOT Düsseldorf (21.01-29.01.2012)

30.9 AC

- BOOT Düsseldorf (21.01-29.01.2012)
- Belgian Boat Show
(11-13 & 17-19.02.2012)

Or make an appointment with your contact person at Linssen or one of our partners.

Text and Photos: Ivo Menzel

BURGUNDY IS A FANTASTIC REGION WITH A FASCINATING CULTURE, A WONDERFUL GASTRONOMIC TRADITION AND SUPERB WINES

FOR THOSE WHO WISH TO DISCOVER THE LESS WELL-KNOWN DELIGHTS IN THIS AREA FROM THE WATER, THE CANAL DU NIVERNAIS IS AN EXCELLENT OPTION. MIKE GARDNER-ROBERTS OF CHARTER COMPANY FRANCE FLUVIALE HAS AN IDEAL LINSSEN YACHT READY AND WAITING.

“Villiers-sur-Yonne?”. The taxi driver at Auxerre station looked puzzled. “Mon dieu”, he said, shaking his head, “where is it you want to go exactly? To Villiers-sur-Yonne? Apart from a few houses and an old church, there’s nothing there!” “That’s exactly where we want to go”, Petra and me answered. The driver shook his head again, adjusted his cap and drove along narrow country lanes, through charming villages and thick woodland to our destination.

An hour later, he finally understood the purpose of this long car journey. Petra got out of the taxi, walked across the medieval River Yonne bridge and waved in the direction of a brand new Linssen Grand Sturdy which was moored below. “Oh là là! What a splendid cruising boat”,

the taxi driver laughed, “that’s why you’ve come all the way out here.” I smiled, retrieved our luggage from the boot and paid the driver. “Well everything went fine”, Klaus said as he greeted me on board. While Petra was admiring the yacht’s interior, Klaus explained the route that he had sailed. “I boarded the yacht near to Decize on the Loire. The most exciting parts of the trip were the 1,200 metre long tunnel at La Collancelle, the sixteen locks at Sardy-lès-Épiry and yesterday the beautiful medieval village of Vézelay with its splendid St Magdalene basilica. I’ve been moored here waiting for you since this afternoon.”

It was a long evening. Klaus had put together a delicious plateau de fromages. He served it up with ham, foie gras, wine grapes and – as you would expect – Pinot Noir and

Chablis. Many tales were told. The moon shone a silvery light on the imposing fruit trees and plane trees around our mooring and eventually a far-away church bell heralded the start of a new day. We raised our glasses to our upcoming voyage and our sturdy Linssen, wished Klaus bonne nuit and retired to our comfortable aft cabin.

The sun's rays woke us promptly at 8 a.m. I disembarked to go in search of fresh baguettes. However, I wondered whether there was a baker in the village. I did not have to wait long for an answer, because as soon as I was on the Yonne bridge a delivery van approached along the Rue du Pont. The van stopped and the side window opened to reveal a huge pile of oven-fresh baguettes. "How many do you want?" asked the woman in the driver's seat. I bought three baguettes, the women served the other customers who had arrived and took her leave of us with a charming au revoir. When I returned to the boat, I was greeted by the smell of fresh coffee. We had a relaxed breakfast and then Klaus cast off and we sailed in the direction of Clamecy.

The mood on board became even more positive. Grassy meadows with white Charolais cattle were followed by idyllic riverbanks, bright yellow rape fields and thick woodland. At the lock near Chevroche, two cyclists from Oldenburg were waiting. They introduced themselves with "we are Uwe and Margit." They had been journeying for the past week from Decize to Auxerre. While Uwe was praising the many B&Bs along the canal, Margit was

casting her curious eye over our Linssen. "We've also had a few boating holidays", she said, "mainly on Aida cruise ships. But we've never seen such a darling little boat as this." When Klaus heard this, his face turned to thunder. But he managed to control himself and kindly asked the two whether they would like to come on board for the next part of the voyage. "There's plenty of room on board because this darling little boat is bigger than you think." "Of course", said a delighted Margit, "that would be great!"

While the two cyclists got on board, a white Renault came rushing up. A young guy got out and ran to the lock. He pulled up his sleeves, spat on his hands and opened the lock doors manually. Ten minutes later our Linssen slid gracefully out of the lock and continued towards Clamecy. The first thing we saw in this old town (which owed its prosperity to the building of wooden rafts) was the bell tower of St Martin's church, which pointed above the maple trees towards the clear blue sky. We moored in the harbour and made our way up to the old town.

The construction of the Canal du Nivernais dates back to the sixteenth century. At that time, the forests around Paris had already been cut down to provide fuel for the flourishing city, so that wood had to be transported to the capital from elsewhere over bumpy roads. The Canal du Nivernais had to act as a bridge between Paris and the forest of Bazois. However, it was another 250 years before the first sections of canal were complete. But how

was the wood transported? The trees were cut down, sawn into smaller pieces and thrown into the streams and rivers. In Clamecy, these logs were retrieved from the water and tied together to create rafts 75 metres long and 5.50 metres wide. Brave men climbed on board these ramshackle structures and guided them to the capital using long poles. However, with a population of 5,000, Clamecy was far more than just a 'terminal' for wood intended for Paris. It has picturesque half-timbered houses, snug alleyways and traditional inns, but it is also the birthplace of writers such as Romain Rolland and Claude Tillier. While Tillier amused the world with his humorous satire 'Mon Oncle Benjamin', Nobel Prize winner Rolland advocated peace and understanding during the First and Second World Wars.

The voyage continued and in Pousseaux, a hand-operated lifting bridge links both banks of the canal. We were unable to simply sail underneath, because the steel bridge was more or less the same height as the railing on our Linssen. What should we do? Just wait? For whom? There was nobody to be seen anywhere and there was no bridge keeper's house or a telephone number. There was only a sign saying that anyone who tried to operate the bridge themselves would receive a hefty fine. "Let's wait", Klaus decided. And the skipper's word is law, so we waited: 10 minutes, 15 minutes, 20 minutes. After half an hour a boat came in the opposite direction. The skipper moored, disembarked and cranked the bridge up – we could hardly believe our eyes! "You can pass through", he shouted, which we were only too pleased to do.

At the stroke of 7 p.m., the lock keepers along the canal end their shift and make their way home. And needless to say, we arrived at the Châtel-Censoir lock a few minutes too late. "Rien ne va plus", said Klaus shrugging his shoulders, "we cannot go through." So we stayed the night in

the marina. But where could we get something to eat? One of the marina staff recommended a rotisserie, "five kilometres away". Although we were still considering this option, he ordered a taxi and wished us "bon appétit". After a few hair-raising bends taken at high speed along a rock face, we arrived at a traditional auberge. The fireplace was crackling away and there were photos of mountaineers on the wall. The chef wished us bonsoir and asked what we wanted to eat. There is trout, Bresse chicken and Charolais beef." We all ordered beef. "Good choice", said the three men at the table next to ours. They were rock climbers from Paris and were practising their daredevil sport on the steep Rocher du Saussois.

French writer Stendhal was a keen sailor along the canals of Burgundy. "You see the countryside far better than from a stage coach", he wrote 200 years ago. That is still true today, at least if you have the time. And time is something we had on our side! Free from stress and rush, we wandered through the sleepy alleyways of Mailly-le-Château, from where you have a view of the Yonne from a protruding rock. Near Prégilbert, we enjoyed the tasty trout of fish farmer Pageaud. We later passed through the picturesque fortress town of Cravant near to where the River Cure flows into the Yonne, before sailing gently on towards Bailly. Just like on a painting, the Yonne meanders here through woods and below vineyards slopes. We moored at the quayside in Bailly and set out on foot to climb the Col du Crémant, which name refers to a hollow limestone rock about 200 metres high. The inside of the rock serves as a wine cellar for the local Bailly Lapierre wine cooperative. Approximately five million bottles are stored in the four-hectare vaulted cellar. At the entrance, it's possible to sample modest amounts of this immense wine collection and everyone is welcome to buy as many bottles as they like. Needless to say we did not let this opportunity pass. We concluded that although excellent red wines are produced in the region between Dijon and Beaune, the north-west of Burgundy also has a lot to offer, particularly its magnificent Crémants.

The rest of our voyage can be quickly summarised. The next day at 9 a.m. we passed through the lock at Bailly. Châteaux and large mansions feature here, former tow paths have become asphalted cycle tracks and traffic speeds over the bridges. Five locks further on, we arrived in Auxerre, a city of 38,000 inhabitants. After a total of

170 kilometres along the canal and through 110 locks, our Linssen arrived at its final destination. We should really have returned our floating luxury accommodation in Vermenton. But Klaus had made arrangements with Mike Gardner-Roberts, head of charter company France Fluviale. This British Francophile and canal voyage enthusiast was willing to pick up his splendid boat in Auxerre marina. All formalities were soon completed. Together with Klaus, we strolled through the picturesque maze of the old town full of half-timbered houses. We visited the gothic cathedral of St Étienne, possibly the most famous in Burgundy. At the Tour de l'Horloge, we took our leave of Klaus and got in the taxi. "Villiers-sur-Yonne?" the taxi driver asked. After a moment's hesitation, I suddenly recognised the driver who picked us up on our arrival in Auxerre. "Non, non!, I laughed, first to Chablis to buy wine and then to the station for the train to Paris." "D'accord", he smiled. He adjusted his cap and we were off.

Burgundy

Burgundy is in the east of central France and has a rolling landscape with hills of up to 900 metres. The region covers 31,600 km² and consists of the following départements: Côte d'Or, Saône-et-Loire, Nièvre and Yonne. Auxerre (approximately 38,000 inhabitants) is the capital of Yonne and is located on the river of the same name. Together with Dijon, Auxerre is considered to be one of the most beautiful cities in Burgundy. The city has many medieval attractions, of which the most famous is the gothic cathedral of St Étienne. Chablis (16 km from Auxerre) is certainly worth visiting thanks to its world-famous Chardonnay wines. The largest city in Burgundy is Dijon (150,000 inhabitants).

Canal du Nivernais

The idea for the construction of a canal between the Loire and the Seine dates back to King Henry IV (1553-1610). Work started in 1784 and 60 years later the canal was first used as a waterway for transporting wood. The canal is 174 km long and features 110 locks. The most spectacular structures along the route include the tunnels at La Collancelle (758 m), Mouas (268 m) and Breuilles (212 m), the lock system in the Sardy valley (16 locks within 3 kilometres with a drop of 48 metres) and the aqueduct at Montreuillon (33 m high, 145 m long).

Would you like more information about yachts charters in Burgundy?

Burgundy Cruisers SARL

1 Quai du Port,

F-89270 VERMENTON

Tel.: +33 (0)3 86815455

Fax: +33 (0)3 86816787

france-fluviale@orange.fr

www.francefluviale.com

www.linssenboatingholidays.com

THE NEW GRAND STURDY 45.9 AC

AT 14.30 METRES, OUR 45.9 IS SIMPLY THE MOST SPACIOUS TOURING YACHT IN THE 9 SERIES AND GUARANTEES YOU A LUXURIOUS AND COMFORTABLE STAY ON BOARD AT ALL TIMES.

The 45.9 is absolutely unsurpassed when it comes to giving the best impression of space that a yacht can. Its perfect layout provides plenty of privacy and storage space. In addition, the yacht has a corner office. The guest cabins can easily accommodate four to eight guests. The generously proportioned aft cabin creates an unprecedented feeling of space and provides you with all the comfort you require during a prolonged stay on board.

From a technical point of view, the 45.9 AC can cope with all possible sailing conditions and the yacht is exceptionally stable and easy to manoeuvre. From the helmsman's position on the wide aft deck, you have great all-round view. In other words, it's definitely part of the 9 Series!

Where can you view the 45.9?

Hiswa te Water 2012
(04.09-09.09.2012)

It's me! Your new Linszen!

GRAND STURDY 40.9 AC NEXT GENERATION

Base price Grand Sturdy 40.9

AC

Next Generation: € 333,200.-

Limited Edition

package € 11,900.-

- aluminium deck-boxes
- cushions for deck-boxes
- closed covering over the aft deck fitted to standard cabrio
- stainless steel hinged side ladder (port and starboard)
- rudder indicator

Comfort package € 11,900.-

- stern thruster
- Raymarine kaartplotter C120W
- GPS Antenna
- 20"-LCD TV, lift and DVB-T antenna
- reading lights in front cabin

Price Grand Sturdy 40.9 AC

Next Generation € 357,000.-

(All prices are inclusive of 19% VAT (Dutch BTW))

ON THE OCCASION OF THE MANAGEMENT CHANGE ON 1 JULY THIS YEAR, THE THIRD GENERATION HAS DEVELOPED A 'NEXT GENERATION LIMITED EDITION' VERSION OF THE GRAND STURDY 40.9 AC.

With the new colors, swimming platform with PVC fendering, vinyl ceilings and LED lighting, this boat is ready for the future. The already very comprehensive and competitively priced 40.9 'next generation' can optionally be extended with a Limited Edition Package and a Comfort Package.

Would you like more information on the 40.9 Next Generation?
Contact +31 (0)475 - 43 99 99 or info@linssenyachts.com

There is
now even more focus on
technology since Wim Houben Watersport BV
was acquired by Erwin Schuller
of Marine Service Schuller.

Owing to his years of experience, Erwin Schuller is
a Linssen specialist par excellence.
You will be given specialist, expert advice when you order
your Linssen-specific components.

That's the added value that you, as a Linssen owner,
receive from Wim Houben Watersport BV.

Wim Houben Watersport: Linssen specialist par excellence

The biggest water sport business

in the south-east Netherlands

Your specialist Linssen Yachts

Parts supplier

- paints in Linssen colour codes
- engines and parts
- electronics
- accessories
- stainless steel fasteners
- Linssen Yachts components

Wim Houben Watersport BV

Kloosterstraat 29, NL-6051 JB Maasbracht

Tel: +31 (0)475 - 43 99 43 | Fax: +31 (0)475 - 43 99 44

www.boatequipment.nl | info@boatequipment.nl

Opening hours:

Monday - Friday: from 9 a.m. - 12 p.m. and from 1 p.m. - 6 p.m.

Saturday: from 9 a.m. - 3 p.m.

LINSSEN OWNERS PRIVILEGE CARD

DO YOU ALREADY HAVE THE LINSSEN OWNERS PRIVILEGE CARD?

This card is exclusively reserved for owners of Linssen yachts. But that does not necessarily have to be a new yacht. Despite the age of your Linssen yacht, you will always be part of the Linssen family, and that's something we really appreciate. Consequently, the aim of the card is to strengthen Linssen family ties.

As a cardholder, you have various advantages at Privilege Card participants.

“WHEN YOU BUY A LINSSEN, A LOT MORE COMES WITH THE DEAL!”

If you have not yet received a Linssen Owners Privilege Card, send an e-mail to info@linssenyachts.com, stating your name, type of boat, boat name and serial number. Your card will then be sent to you free of charge.

Linssen Owners Privilege Card participants include:

- Service & maintenance
- Insurance
- Marinas
- Fashion
- Restaurants / hotels
- Accessories
- Wine
- Yacht chartering

Visit www.linssenyachts.com/lypc for more information.

INTERNATIONAL BOAT SHOWS

Hanseboot

Hamburg (D) 29.10-06.11.2011

Salon Nautique de Paris

Paris (F) 02.12-11.12.2011

Boot - Düsseldorf

Düsseldorf (D) 21.01-29.01.2012

Helsinki Boat Show

Helsinki (FIN) 10.02-19.02.2012

Belgian Boat Show

Gent (B) 11-13 & 17-19.02.2012

Zagreb Boat Show

Zagreb (HR) 22.02-26.02.2012

Allt för Sjön

Stockholm (S) 02.03-12.03.2012

Hiswa Amsterdam Boat Show

Amsterdam (NL) 06.03-11.03.2012

International Croatia Boat Show

Split (HR) 17.04-22.04.2012

Moscow Boat Show

Moskou (RUS) 12.04-15.04.2012

Internautica

Portorož (SI) 09.05-14.05.2012

Beale Park Thames Boat Show

Beale Park (UK) 08.06-10.06.2012

LINSSEN EVENTS

Linssen Yachts Boat Show

Maasbracht (NL) 26.11-28.11.2011

Linssen Collection Weekend

Maasbracht (NL) 17.03-19.03.2012

German Linssen partners

'Open House' 21.04-22.04.2012

Hennings, Yacht-vertrieb Papenburg

Spree Marine, Berlin

Boote Kreusch, Schweich/Moselle

Linssen Summer Festival

Maasbracht (NL) 11.05-14.05.2012

International Linssen owners gathering

Berlin (D) 08.06-14.06.2012

Linssen sea trials

Blankenberge (B) 30.06-02.07.2012

October 2011 - June 2012
(in association with Linssen Yachts partners)

LINSSEN PRE-OWNED YACHTS: TRUST THE PEOPLE WHO KNOW WHAT THEY'VE BUILT!

No matter which Linssen you sail into our marina, you can be assured that we know the history of every yacht and our refit experts will find a solution for any problems concerning even models from the early years. In any case, these experts will always do one thing. They will only release boats to the Linssen brokerage scheme which are still 100% Linssens even after years of use: fault-free, technically up to date and in an excellent state of repair. Our name is your guarantee!

In our pre-owned yachts portal, you will find only Linssen Yachts, tested, serviced and guaranteed by Linssen as a Collection Yacht! As you would expect from a reliable partner who built your object of desire!

This comprehensive service is what makes the decisive difference and provides reassuring peace of mind! And where could it be done better than the place where the boat first hit the water? Exactly, only at our yard in Maasbracht or on our partners' premises.

The special Linssen Collection privileges include:

- Linssen Yachts Owners Card
- Linssen Yachts Guarantee Plan (1-year guarantee*)
- Boats in an excellent state of repair
- Complete overhaul carried out
- Delivery ex boatyard, no delivery charges
- Interior and exterior professionally cleaned
- Complete inspection upon delivery
- Detailed transfer-of-ownership and technical instructions
- Extra support by Linssen Yachts' after-sales service

(* see the Linssen Yachts Guarantee Plan for pre owned boats conditions)

WWW.LINSSENBROKERAGE.COM

LINSSEN YACHTS B.V.

Brouwersstraat 17, Postbus 7172, NL-6050 AD Maasbracht

Tel. +31(0)475-43 99 99, Fax +31(0)475-43 99 90, info@linssenyachts.com

find your Linssen representative on: **WWW.LINSSENYACHTS.COM/AGENTS**

AN UP-TO-DATE SELECTION FROM THE LINSSEN YACHTS PRE-OWNED SECTION

GRAND STURDY 29.9 SEDAN

Ref. nr. 60.2661.01; Year of construction 2006
9.35 x 3.35 x 1.00 m; 1x Volvo Penta D2-55, 40 kW (55 HP)
€ 176,000.-

Sistership

DUTCH STURDY 380 AC

Ref. nr. 60.2226.01; Year of construction 1999
11.50 x 3.95 x 1.05 m; 1x Volvo Penta TAMD 31-S
74 kW (100 HP)
€ 191,500.-

GRAND STURDY 40.9 AC

Ref. nr. 60.2818.01; Year of construction 2009
12.85 x 4.30 x 1.20 m; 1x Volvo Penta D3-110
81 kW (110 HP)
€ 364,000.-

GRAND STURDY 430 AC TWIN

Ref. nr. 60.2252.01; Year of construction 2000
13.20 x 4.30 x 1.23 m; 2x Volvo Penta TAMD 41 H
107 kW (145 HP)
€ 349,000.-

GRAND STURDY 460 AC TWIN

Ref. nr. 60.2215.02; Year of construction 1999
13.99 x 4.35 x 1.20 m; 2x Volvo Penta TAMD 41 H
107 kW (145 HP)
€ 379,500.-

GRAND STURDY 470 AC TWIN

Ref. nr. 60.2251.01; Year of construction 2001
14.30 x 4.55 x 1.35; 2x Volvo Penta TAMD 41 H
107 kW (145 HP)
€ 459,000.-

360° elegance live.

boot
Düsseldorf

21. – 29.1.2012
www.boot.de

Enjoy the style and flair of the world's largest show for yachts and watersports, premieres of the art of ship building, the spectacular sight of perfectly-formed super-yachts, the coming together of design engineers, designers and luxury fitters as well as the unmistakable feeling of maritime lifestyle in an exclusive atmosphere. Get a little closer to your dreams! From 21st – 29th January 2012 boot Düsseldorf will be the source of unforgettable magic moments.

Messe Düsseldorf GmbH
Postfach 1010 06
40001 Düsseldorf
Germany
Tel. +49 (0) 211/45 60-01
Fax +49 (0) 211/45 60-6 68
www.messe-duesseldorf.de

**Messe
Düsseldorf**