

RIVIERA
LUXURY MOTOR YACHTS

 BELIZE

Discover the adventurous spirit of the Riviera SUV

The Riviera SUV Collection: count on amazing adventures

Next time you seem certain to be swamped by the incoming tide at work - everything wanted yesterday, or the day before - take a moment to reflect on the larger picture.

There is a bigger world out there filled with wonder and adventure. Over 70% covered in water, and just waiting for you to discover it all.

What better excuse could you have to run with the outgoing tide and explore all the highlights of both hemispheres on board your brilliant new Riviera SUV adventure yacht.

Surrounded in luxury, totally relaxed and taking every opportunity to create unforgettable memories, your friends and loved ones will thank you forever.

The Riviera SUV Collection is made up of the 445 SUV, 525 SUV, 575 SUV and the sensational new 395 SUV model. They are a perfect meld of the high performance and wide open cockpit of the classic Riviera Flybridge Collection, and the luxurious single-level, alfresco entertaining style of the award winning Riviera Sport Yachts.

In other words, you will be at the helm of two fabulous motor yachts in one ... with twice as many excuses to turn your life into one great adventure after another. Enjoy!

Riviera Owner - Rodney Longhurst

Riviera 445 SUV: adventurer meets entertainer

Some boat lovers focus on recreational activities. Others on entertaining. And many enjoy both. But try finding a motor yacht which can embrace both pursuits with an equal passion and facility. Until the Riviera design team got to work on an entirely new class of luxury adventure yacht ...

In essence, with the Riviera 445 SUV you have the best of both worlds, entertaining and recreation, at your command. The continuous, one-level living space makes playing host to friends and family a joy and delight. And of course the expansive cockpit can be simply outfitted to maximise enjoyment for the recreation-loving seafarer.

It's the motor yacht in a class of its own: sporty, luxurious, adventurous. And supremely versatile.

So, fancy navigating and exploring the azure blue waters off a secret tropical paradise? Or perhaps enjoying the amazing lifestyle possibilities off Monaco? Well, now you can do either, or both, with equal aplomb. In true comfort and style.

37 years of Riviera experience perfecting over 5200 different yachts have gone into designing and building this ultimate escape craft. Your 445 SUV is ocean tested, enduringly practical and strong. It is also supremely luxurious and well appointed: the perfect platform for you to escape into a better, more natural world.

You'll love the Riviera attention to detail and handcrafted touches. The thrilling embrace of easy to use technology. And the magnificent, sweeping views from the flow-through, cockpit-to-helm design.

Then there's the Volvo Penta Glass Cockpit navigation system and silky-smooth Volvo Inboard Performance System (IPS), to facilitate every adventure in the world. Not to mention an unsurpassed level of accommodation below deck with two magnificent staterooms and ensuites.

Welcome aboard, friends. Let the adventures begin.

Embark here for double the adventures

The Riviera design team have worked hard to make every part of your cruising life relaxed and easy, starting with boarding, so swing open the large strong transom door and come aboard.

Notice immediately how expansive and welcoming this space is? In effect, it's a full flybridge-scale open cockpit - spacious and impressive. The 445's sporty fibreglass hardtop provides cooling mezzanine shade that invites you to sit down and soak up the surrounding vista. The teak decking underfoot creates a rich, inspiring welcome.

And that famous Riviera flow-through design linking cockpit to saloon to helm, greets you with astonishing views whichever way you turn.

Can you see yourself out here entertaining, chatting, laughing with friends, snorkelling, swimming or fishing? Can you ever. Life is an adventure and you are about to live it to the full.

So please, take a seat in the supremely comfortable, weather-resistant cockpit lounge located forward to starboard and contemplate how you might best outfit this space for your favoured lifestyle. Given that great adventures and a good appetite go hand in glove, you'll almost certainly opt for the gourmet double electric barbecue option located in the centre of the transom. With interchangeable grill and sizzle plates, LED lighting, ice-maker and ample storage, it will satisfy the most adventurous soul.

Speaking of adventure, there's plenty of storage out here for swimming or diving gear. The alloy-plate reinforced cockpit floor makes it easy to fit a cockpit table, game chair or custom rod holders and we can even build a live bait tank into the transom. Whatever your adventure, we can equip your yacht for the journey.

Your Riviera 445 SUV: Double the adventures made doubly enjoyable.

Safety above all, for all

Riviera 445 SUV owners are invariably popular people, so we've gone out of our way to ensure everyone on board is safe and sure footed at all times. That includes your children, grandchildren, friends of all ages, even your beloved pets ...and it applies to all parts of this amazing vessel, in particular the forward deck.

Life up here holds tremendous appeal. At anchor, you are above it all. Literally. And with typical Riviera attention to detail, everyone can be confident and comfortable making their way forward.

First we designed wide side decks with raised, toe kick bulwarks. Then, to ensure complete safe passage, we've incorporated high stainless steel side rails working in harmony with conveniently placed hand rails. The end result? Safety, above all, for all on board.

With deep anchor lockers cleverly concealed from view storing a range of equipment, there's nothing to obscure your outlook or impede your sense of adventure. Up here, you can be at one with nature and sunsets often seem close enough to touch.

On second thoughts though, the optional deeply cushioned, double sun pad might be in need of some serious company to muse on the finer details of adventures to come. Zzzzzz...

The adventure continues inside

With all the gourmet cooking shows on air, it's a wonder more aren't set at sea. In the galley of a luxury motor yacht like this, perhaps? After all, it has everything: luxury kitchenware, fine crockery, exotic locations, views to die for...

So, step now from the cockpit into the saloon of your own 445 SUV. While the tempered and tinted glass door is open to facilitate ease of flow between the spaces, you can't fail but notice the rear bulkhead - housed in its own ship-like, highly polished stainless steel frame - it is equally handsome and enduring.

And just over there to port is your gorgeous gourmet galley. What more could an adventurous chef like you want? Handcrafted cabinetry, corian bench tops, designer appliances, ample preparation and storage space...it's all here ready for you to delight your friends. Lights, camera, action!

With the large glass awning window connecting you to the cockpit and the saloon close by, here you are at the centre of life on board able to share a meal, a drink, a joke and a conversation and never once miss a beat.

The saloon: a class of its own

Just as the Riviera design team have taken up the challenge to create a yacht in a class of its own, so too have they created a new standard of excellence for the 445 SUV's saloon. It simply is the most...wonderful space.

You'll discover spectacular surrounding views (forward, port, starboard and astern), fine, handcrafted lifestyle touches, thoughtful inclusions and an air of restful luxury impossible to resist. This is a space you'll be drawn to time and again: A space to dine, unwind, converse, plan itineraries, marvel at nature, share precious moments and, above all, enjoy.

So, take your place in the luxurious, contemporary U-shaped lounge to starboard (think deeply upholstered yet enduringly practical). No need to request a table with a view, that's a given. And the table itself - hand varnished, highest quality timber, mounted on striking stainless steel legs - is worthy of a fine restaurant.

Is the reverse cycle air conditioning temperature comfortable? Or you might prefer to take advantage of beautiful weather outside, slide open the tinted and tempered glass side windows and savour fresh sea air.

After dinner, you can switch the mood from "classically inspired" to "sundown groove" with your saloon AM/FM, CD/DVD system with iPod interface.

Alternatively, you may elect to have a quiet night in for two, and relax in front of your premium flatscreen with integrated audio and DVD. It's ready to adjust for optimum viewing, just forward of the lounge on the starboard side, in its smart and discrete storage compartment.

If only all decisions were this easy and enjoyable...

We've made you skipper

Never skippered a luxury motor yacht before but happy behind the wheel of a luxury contemporary car? Congratulations. You're ready to take command of your own Riviera 445 SUV. Even better, if you're a seasoned skipper, you are about to experience next level operational ease and associated performance.

So please, step forward to the ergonomically designed helm and slide into either the premium captain or companion chairs. Feels good, doesn't it?

Now begin to take in all the amazing technology, navigational aids and operating systems we've integrated and incorporated around you, to provide total control with complete peace of mind. That's total performance control. Total navigational control. Total maneuverability control too.

Those large multi-function display touch screens feature intuitive, easily guided menus. In an instant they give you full vessel, engine system and navigational information. Easy. That sporty looking joystick to your left gives you centimetre perfect maneuverability: Want to pivot the yacht into a tight berth? Well, now you can. Easily.

And powering every single adventure you undertake is your state of the art, silky smooth twin Volvo Inboard Performance System (IPS), working in harmony with Glass Cockpit Navigation.

The revolutionary Riviera 445 SUV: Creating better adventures, memories and skippers.

All luxury on the lower deck

Naturally, the Riviera design team's vision to create an entire new class of luxury motor yacht encompasses below deck. In the master stateroom, weary adventurers retire to recharge in opulent, superbly designed surrounds.

Located forward, the master stateroom and ensuite are the next step in restful luxury and indulgence. The bed is queen sized and walk-around and boasts a premium innerspring mattress with tailored Riviera (those thoughtful touches again) fitted sheets, pillows, bed covers and scatter cushions.

That's deep plush pile carpet at your feet, LED reading lights on your bedside table, a sweeping hull window to frame your view and dramatic feature wall mirrors to reflect the ambience and luxury all around.

Your master stateroom has been carefully designed to feel clean, uncluttered and supremely welcoming. And with a surfeit of clever hanging and storage space - large, under bed drawers, cedar lined hanging lockers and storage drawers and wonderfully finished, timber cabinetry - this is how it will remain. Always.

You can elect to fit a flatscreen television with integrated sound system, or you may wish to keep your stateroom a private sanctuary from the outside world.

This masterclass in elegance continues in the master stateroom's ensuite bathroom. Beautifully appointed and generously proportioned, it features a walk-in shower, full vanity and basin, superbly detailed timber drawers and large, well lit mirrors.

Your honoured guests

Receiving an invitation to join the adventure on board a luxury Riviera 445 SUV is always an honour. Nowhere is this dedication to spoiling family, friends and guests better exemplified than in the guest stateroom.

Full beam and situated aft, it has three adult sized, single beds, or alternatively, the forward bed can slide aft to form a queen sized resting place. Here, you honour your guests with comfort, light, space, style and luxury in abundance.

Large, picturesque, tinted and tempered glass hull windows frame their every moment. The two portholes can be opened to fill the space with refreshing sea air...or there is always push button, climate air conditioning.

As in the master stateroom, there is plush pile carpet underfoot, LED reading and overhead lighting and superb, handcrafted cabinetry to accommodate clothing and valuables.

On board your magnificent 445 SUV both owners and guests enjoy an enviable spirit of freedom and adventure above deck, perfectly complemented by an unrivalled sense of restful luxury below.

And fresh from the pages of a fine designer magazine is the adjacent guestroom bathroom: with contemporary vanity and basin and walk in shower, it has dual, cleverly designed entry points to also function as the day head.

Engineering excellence

The clean and uncluttered engine room – with acoustic and thermal insulation and LED lighting – highlights the skilled consideration for which Riviera is renowned globally in terms of engineering.

The impressive commercial air intake system helps keep the engine room temperature well below the manufacturer's formal recommendation, reducing fuel consumption even further, while the air conditioning units feed condensation water into the common drain lines located on either side of the yacht, which drain aft and overboard.

All onboard drains also feed into these common drain lines, while an advanced mist elimination system with veins draws moisture from the air and feeds directly overboard.

Two automatic bilge pumps with manual override are located at various points throughout the hull and also pump directly overboard.

There's even a dedicated space for a gyroscopic stabiliser – yet another example of how Riviera is ready to embrace all innovations that make boating more enjoyable.

Electrical excellence

All batteries onboard the 445 SUV are maintenance free to ensure carefree boating and are housed in special battery boxes in accordance with the American Boating & Yacht Council (ABYC) and European Union's CE industry standards.

The house power is 24-volt, which allows for simpler charging, lower current draw and smaller cables (further reduced weight) than equivalent 12-volt systems. The Mastervolt/Marinco AC/DC inverter provides power to the ice-maker and entertainment systems, ensuring watching television while relaxing quietly at anchor is whisper quiet.

LED lighting is utilised throughout the yacht and provides trouble free boating while reducing electrical current draw. The lamps use less than 10 per cent of the power required to run a halogen lamp – no bulbs means no maintenance and long service life. Additionally, Residual Circuit Interrupter (RCD/GFCI) provides protection over the entire yacht and also complies with ABYC and CE standards for safer boating.

The power and technology are yours

Riviera is at the forefront of a marine propulsion revolution, having now launched over 500 pod-driven luxury motor yachts.

Pods are used on such worldly form vessels as the Queen Mary II cruise ship as well as large scale commercial craft. This proven technology is now available for pleasure yachts.

Pod drives offer an excellent power-to-weight ratio delivering improved performance, enhanced torque, improved fuel efficiency, simple maneuverability, reduced environmental impact and quiet operation thanks to under water exhausts.

In simplified terms, Volvo Penta's innovative Inboard Propulsion System (IPS) features twin pod drive units, each of which is capable of turning independently to provide the correct thrust to move the yacht in the exact direction required by the skipper easily controlling the system with either a steering wheel and throttles or a joystick.

The 445 SUV has a joystick at the helm and an optional joystick can be mounted to port in her cockpit.

IPS also offers a Dynamic Positioning System (DPS) for station-holding while preparing lines and fenders or while waiting off a fuel jetty, the convenience of auto pilot, manual trimming with optional auto-trim, as well as a highly-efficient Anti-Corrosion Protection (ACP) unit mounted to the transom to reduce the maintenance of sacrificial anodes.

The three-blade nibral, forward facing, counter rotating propellers are protected by the premium antifoul coating propped to achieve a long service life, as well as 316 marine grade stainless steel line cutters from Volvo Penta, located between the propellers for protection from fishing lines, plastic bags or nets. These precision made line cutters create a very efficient rotating cutting action to protect the propellers and shaft sealing without increasing drag or fuel burn.

The 445 SUV employs the revolutionary Volvo Penta D6-IPS600 propulsion system with twin D6 diesel engines and IPS10 pod-drives (2 x 320kW/435hp). This is a perfectly matched drive package for the 445 and the system's Class 5 commercial rating assures reliability and durability.

Additionally, the IPS package is fully certified under the Det Norske Veritas and Germanischer Lloyd (DNV GL) classification system.

Window to the future

Volvo Penta's state-of-the-art Glass Cockpit navigation and monitoring system blends new technology with dependability and practical functionality and can be fully optioned to the 445 SUV

The Glass Cockpit system provides a very clean, easy-to-use system with enhanced overview and control of both engines and navigation, including GPS, sounder and radar, even auto pilot and optional charts ... and all in one place and in the one system.

Integrated with the IPS Electronic Vessel Control (EVC) system, the Glass Cockpit gathers all driver information and displays it in one location. The easy-to-handle, pinch-to-zoom displays give you instant data and control. The ergonomic design and interface for the dashboard offers push buttons on the controls and touch-buttons on the screens.

Just one clever feature of the Glass Cockpit is the unique auto guidance feature that – based on the yacht's draft and your desired safety distance to obstacles – searches through all relevant charts to create a route you can follow – and avoid shallow water, buoys and other obstacles. Coupled with the auto pilot, it not only shows the way, it can take you there.

The Glass Cockpit also enables the option of full joystick steering whilst underway.

The Riviera advantage

Riviera is continuing to lead the luxury motor yacht market and proudly stands behind the easy-to-use systems onboard its world-class designs.

A 5-year limited warranty on all Volvo Penta systems is now standard with every new Riviera and covers Volvo Penta helm stations, steering and propellers as well as major componentry of their high performance drivelines and fuel-efficient engines.

Available worldwide, this extended warranty complements the Riviera 5-year limited structural warranty and will provide even greater peace of mind for our valued Riviera boating family members.

Riviera Family members enjoy exclusive invitations to fun-filled social and boating education events, inspiring cruising experiences as well as special offers on genuine parts, electronics and our premium Riviera lifestyle collection.

CZone simplicity

The fully integrated CZone digital switching system enhances the ease of monitoring and operation of the Riviera 445's onboard systems, including tanks, and extends centralised touch screen control to lighting, pumps, batteries, entertainment systems and appliances.

CZone allows owners to operate multiple circuits at a single touch, energising all lighting and electrics depending on your requirements. It comes pre-programmed with three modes – 'entertaining', 'cruising' and 'dock-unattended' – and these modes can be customised.

Other user-friendly features include interior light-dimming, timer controls, automated circuit control, wiper speed and wash functions. There's also a 'service' mode that shuts down all power and systems.

Based on industry-proven Controller Area Network (CAN) technology, the CZone system offers DC and AC switching and over-current protection. Full systems monitoring (with alarms) including AC voltage, current frequency and kilowatts, DC voltage, current and remaining battery capacity, along with fluid tank levels and indication for systems in operation, is clearly displayed on the touch screen at the saloon entrance.

There's also the option of additional iPod connectivity so you can control CZone from anywhere onboard your yacht.

Impeccable pedigree

The confident poise of the 445 SUV is just as evident offshore as it is at anchor – her solid and robust hull with keel is the evolution of our rich 38-year history of building over 5300 world-class luxury motor yachts that are proven in the often-challenging Australian offshore conditions.

Every Riviera built at our world-class facility on Australia's Gold Coast combines superior-strength hand lay-ups with a water-tight collision bulkhead forward, and independent compartments throughout the hull.

Our legendary build quality also features vinylster resin in the outer layer of lamination to increase the ability to withstand water absorption. An isophthalic gelcoat exterior provides an impeccable and hard-wearing surface finish.

From the waterline down, the hull is solid GRP with reinforced bottom, keel and chines. Structural core material is used in the hull flanks, main deck and hardtop, while precisely fitted, lightweight resin transfer-moulded small parts have a double-sided gelcoat finish and are pre-fitted for a perfect seal when all the major components are bonded together.

Riviera uses only 316 marine-grade stainless steel in all our exterior fastenings. All stainless steel rails feature ground and polished welds to ensure a consistently smooth and mirror finish.

Our designers have also placed a firm focus on convenient access to every key maintenance point throughout the yacht so any issues can be quickly identified and addressed, and service costs are kept to a minimum.

Of course, this thoughtful consideration for our Riviera family of owners is a key part of our ethos of doing all we can to help our valued owners achieve ... 'the ultimate boating experience'.

Riviera 445 SUV

Optional barbeque and teak cockpit

Specifications

Length Overall (inc. swim platform and bow sprit)	14.46 m	47' 5"
Hull Length (Lh to ISO8666) *	13.61 m	44' 8"
Beam (inc. gunwale)	4.57 m	15' 0"
Maximum Draft (inc. props) (approx. depends on options)	1.13 m	3' 8"
Dry Weight (approx.) **	13,500 kg	29,800 lb
Fuel Capacity ***	2,000 L	528 US gal
Water Capacity ***	460 L	122 US gal
Holding Tank Capacity ***	151 L	40 US gal
Sleeping Capacity	6 persons	
Cockpit Area	7.20 m ²	77.5 ft ²
Mezzanine Deck	2.30 m ²	24.8 ft ²
Total	9.50 m ²	102.3 ft ²
Bridge Clearance	3.27 m	10' 9"
Standard Engine Volvo Penta D6-IPS600 x 2	320 kW	435 hp each

*Specifications may vary on a regional basis.

Specification clarification

* Length of the hull (Lh) to ISO8666: Includes all structural and integral parts (ie. the moulded length of the hull). It excludes parts that can be removed in a non-destructive manner without affecting the structural integrity of the craft, (eg. pulpits, outdrives, driving platforms, rubbing strakes).

** Dry weight represents the estimated minimum weight of a yacht with standard engines and options, no fuel or water on board, no equipment or provisions and no personnel. The stated dry weight may be exceeded.

*** Denotes net tank capacity. For useable capacity do not rely on more than 90% of tank capacity. Actual capacity will vary according to yacht trim and sea state. Speeds are subject to normal weather conditions, fuel and/or water levels, passengers and equipment loads.

Our care for your information

Due to the constant refinement of specifications and design by Riviera Australia, the information in this document may change without notice.

Specifications may vary with time and by region.

Some images or illustrations in this brochure may include options or custom details.

Please note that as safety equipment specifications or standards vary by country, this aspect of your purchase will need to be completed by yourself and or your Riviera representative.

Please refer to your Riviera representative for specific warranty cover and the latest detailed list of inclusions and options prior to purchase.

The Reassurance of owning a Riviera

What sets Riviera apart as one of the world's great luxury motor yacht builders?

Is it the devotion to quality, standard of materials used, the ocean-tested structural strength, unsurpassed ease of operation, or the stylish, handcrafted luxury finish? Or perhaps it's the famous culture of care that transforms owners into the 'Riviera family'.

The answer is all of the above, and more. Much, much more. Over 38 years and the building of over 5300 luxury motor yachts, the 585-strong Riviera team have been on a continuous quest of evolution and refinement.

This remarkable heritage of knowledge matched by innovation allows us to marry the best of the time proven with the exciting and new. Witness our introduction of cutting edge touch screen digital technology and joystick maneuverability, which make navigating and operating a Riviera and Belize luxury motor yacht a relaxed and enjoyable experience.

Located on the Gold Coast, Queensland, our 14-hectare, state-of-the-art manufacturing facility is the largest facility of its kind in the Southern Hemisphere. From here we build on the notable Australian qualities of strength, practicality and love of water in the continent completely surrounded by three oceans and four seas. Then we test our designs in some of the toughest offshore conditions on earth. Hardly surprising that Riviera luxury motor yachts command impressive resale values worldwide.

Today, you can choose from five individual designs that make up our fabulous collection of luxury motor yachts, the Riviera Flybridge, SUV, Sport Yacht or Sports Motor Yacht models, along with our more traditional Belize Collection. All will withstand virtually anything the elements and you can put them through, with poise and ease.

Naturally, we back this confidence with an industry-leading 5-year structural limited warranty. In addition, with all our Volvo Penta powered yachts, we offer a 5-year limited warranty covering helm station controls and multi-function displays, steering and propellers, plus pod drives and engines.

Life is too short for needless compromise. So when it comes time to invest in your next dream motor yacht, why settle for a lesser option when you can enjoy all that makes up a Riviera.

Crafted with pride, with you in mind

Owner Care at Riviera and Belize is in a class of its own. Premium quality, professional and personal, it is all designed to be of the highest quality, in keeping with the world-class luxury motor yacht we are building specifically for you.

Like thousands of other happy owners, we are confident your every experience of dealing with us and our global representative team - from selecting your favoured options, electronics and decor, through to routine maintenance and repairs - will be conducted with the upmost respect and care.

Our highly skilled team consult and partner with internationally acclaimed naval architects, designers and engineers to ensure we fully embrace the latest, most exciting industry standards and trends.

Constant communication with the worldwide family of Riviera owners also plays a vital part in helping guide and inform our new model development program.

All this pride in performance ensures Riviera will continue to exceed the evolving needs of discerning luxury motor yacht enthusiasts like you.

A global marque of excellence

For nearly four decades the Riviera team have been preoccupied with the relentless pursuit of excellence. That means never being satisfied with the status quo, rather forever looking to improve and refine our knowledge base by embracing the latest technologies and work practices.

All these endeavours by our factory team and international representative network are directed towards creating a superior luxury motor yacht experience for you. They have also garnered us enormous acclaim from the global boating industry along the way.

Over the years Riviera have accumulated an impressive collection of local, national and international awards recognising 'world's best practice' across the fields of education and training, employment, innovative manufacturing techniques, export, quality of workmanship and pioneering design.

More than testimony to our passion for handcrafting superior luxury motor yachts, they are your assurance of 'The Ultimate Boating Experience' when you decide to own a Riviera.

Electronics and systems

Electronics play an ever-increasing role in maximising the pleasure and safety of luxury motor yachts, and the choice of equipment that is available today is vast.

Selecting the equipment that meets your needs can be a very challenging task – and Riviera's electronics experts are here to assist.

We source the best systems from around the world, we help match technology to individual requirements and work closely with Riviera's international representative network to create systems that maximise your boating pleasure.

Riviera Genuine Parts and Accessories

Our passion for quality and practical design is reflected in our exclusive and growing range of clothing, accessories and décor items created to enhance your time afloat.

If you love your Riviera, you'll feel right at home with the Riviera Collection – an extensive range of casual, stylish, comfortable, practical equipment, clothing and accessories.

The Accessory and Décor collection ranges from storm jackets to stylish crockery.

To make your Riviera truly your own, we offer a wide range of fabrics, finishes and colour schemes that enable you to personalise your motor yacht.

Of course our experienced design team is always available to advise and assist you with your individual selection.

RivieraParts.com.au

The Riviera Experience

There's nothing quite like the exhilaration of blue-water cruising in company to remind our valued owners why they are so passionate about the rich and rewarding Riviera luxury life afloat.

For these are the types of passages that build the confidence and skills for people to use their yachts to their full potential, that create the very special memories that last a lifetime, and, importantly, are often the catalyst for long-lasting friendships.

Together, members of our growing global family of Riviera and Belize owners enjoy many special cruising experiences to idyllic destinations around the world – safe in the knowledge that experienced skippers and engineers are always close at hand.

We invite you to join with us for these special experiences – either to stretch your sea legs and gain offshore cruising confidence, or to simply enjoy the company of like-minded people who share an appreciation for the truly unique Riviera life.

The Evolution of Australia's Riviera - Since 1980

2019 - Belize 66 Daybridge

2018 - Belize 66 Sedan

2018 - 39 Sports Motor Yacht

2018 - 395 SUV

2018 - 72 Sports Motor Yacht

2017 - 68 Sports Motor Yacht

2016 - 4800 Sport Yacht

2014 - 515 SUV

2013 - 565 SUV

2013 - 63 Enclosed Flybridge

2013 - 63 Open Flybridge

2013 - 50 Enclosed Flybridge

2012 - 445 SUV

2012 - 75 Enclosed Flybridge

2009 - 70 Enclosed Flybridge

2009 - 5800 Sport Yacht

2009 - 43 Offshore Express

2009 - 3600 Sport Yacht SII

2008 - 61 Enclosed Flybridge SI

2008 - 56 Open Flybridge

2008 - 51 Enclosed Flybridge SII

2006 - 56 Enclosed Flybridge

2005 - M360 Sport Cruiser

2005 - 60 Enclosed Flybridge

2005 - 47 Enclosed Flybridge

2005 - 3600 Sport Yacht SI

2004 - M400 Sport Cruiser

2004 - 51 Open Flybridge

2001 - M430 Sport Cruiser

2001 - 37 Open Flybridge

2000 - 40 Open Flybridge

2000 - M3350 Open Flybridge

1999 - 3000 Offshore SII

1999 - M3850 Open Flybridge

1999 - 3000 Offshore SI

1996 - 39 Open Flybridge

1995 - 3300 Open Flybridge

1993 - 48 Enclosed Flybridge SI

1993 - 36 Open Flybridge Twin Cab

1992 - 48 Open Flybridge

1991 - 42 Open Flybridge

1991 - 39 Open Flybridge

1987 - 33 Open Flybridge

1987 - 27 Open Flybridge

1986 - 38 Open Flybridge MK II

1985 - 52 Open Flybridge

1985 - 46 Open Flybridge

1984 - 32 Open Flybridge

1983 - 34 Open Flybridge MK I

2016 - 575 SUV

2016 - 5400 Sport Yacht

2015 - 57 Enclosed Flybridge

2015 - 52 Enclosed Flybridge

2015 - 525 SUV

2015 - 77 Enclosed Flybridge

2014 - 6000 Sport Yacht

2012 - Belize 54 Daybridge

2011 - Belize 54 Sedan

2011 - 4400 Sport Yacht SII

2011 - 61 Enclosed Flybridge SII

2011 - 53 Enclosed Flybridge

2010 - 43 Open Flybridge

2009 - 5000 Sport Yacht

2008 - 48 Offshore Express

2008 - 4400 Sport Yacht

2008 - 38 Open Flybridge

2007 - M470 Sport Cruiser

2007 - 4700 Sport Yacht

2007 - 45 Open Flybridge

2007 - 41 Open Flybridge

2004 - 33 Open Flybridge

2003 - 58 Enclosed Flybridge

2003 - 47 Open Flybridge SII

2003 - 42 Open Flybridge

2002 - M370 Sport Cruiser

2002 - M290 Sport Cruiser

2002 - 47 Open Flybridge SI

1998 - 48 Enclosed Flybridge SII

1998 - 36 Open Flybridge Single Cab

1997 - 34 Open Flybridge

1997 - 4000 Offshore Enclosed

1997 - 4000 Offshore Open

1996 - 43 Open Flybridge

1996 - 40 Open Flybridge Aft Cab

1989 - 44 Diavalo

1989 - 27 Targa

1989 - 27 Hardtop

1989 - 33 Open Flybridge

1988 - 52 Enclosed Flybridge

1987 - 35 Open Flybridge

1987 - 34 Diavalo

1983 - 44 Open Flybridge

1982 - 30 Open Flybridge

1982 - 30 Sedan

1980 - 38 Open Flybridge MK I

