

Be unique

FJORD

The Fjord Story

A success story of a Brand. It is not only design, it is tradition, experience, passion and quality as well.

A boat fair in Hannover, North Germany, in the late Fifties. For visitor Alf Richard Bjercke it would become the defining force for Fjord. The world needs boats. Adopting the Ford mantra of a "car for everybody", he determined that this is exactly the way his boats should work. In a very Norwegian way: resolute and reliable like a Viking. Honest, seaworthy and solid.

Ten years after over 700 employees provide satisfaction for all Fjord-owners. During these years Fjord left all European shipyards for motorboats behind. The oil crisis in 1973 destroyed all dreams of expansion. But in the late Seventies the brand is back and created the 28 foot long GRP Fjord "Terne". Fjord concentrates production on this boat and a smaller one. Terne was very individually with great attention to detail, not a boat for everyone.

In 2007 HanseYachts AG entered Fjord. At the beginning they introduced the Fjord 40 Open, a twelve meter long glider with 40 knots potential and a spectacular design: clear, cutting edged and uncomplicated. This style was unknown to the 40-foot-class. 2011 the little sister Fjord 36 Open was put to sea. And there is more to come. The new Fjord-series are being created on the Cote d'Azur by well known designer Patrick Banfield. HanseYachts AG brings the production experience as one of the most modern European yacht shipyards. Tradition, experience and modern design live together in harmony.

Fjord 36 Open Two boats - one solution

Need a powerful motorboat, or a fast, flexibel mega-yacht tender?

The Fjord 36 Open can be both. With an impressive maximum speed

of 43 knots, delivered by two Volvo diesel engines, the Fjord 36 Open

is ideal for a fast schuttle service to that idyllic restaurant and perfect

for discovering hidden beaches. Being there, you can relax on

your king-size lounge or have a small party with friends.

Fjord 40 Open *Relish the good life*

You have always set new courses and you have never been afraid of the exceptional. Whenever you pop up with the Fjord 40 Open, you will attract the jealous looks of admirer - even on the most exclusive coasts. And if someone asks you, if you really need this Racer, simply invite them on-board. After he or she sees how quiet the Fjord is, no matter what the performance demands are, impress them once again with the magnificent king-sized living quarters and the unique rainfall type shower. The Fjord 40 Open will open up your mind. Maybe you won't be taking your next journey under sail, but rather with your new Fjord.

Fjord 40 Cruiser *The experience starts*

With the first turn of the ignition key, you realize you're experiencing a new class of motor yachts.

The In-board performance system of the Volvo Penta allows you to elegantly turn out of the marina

and majestically raise the Fjords bow above the water. By the way, the Fjord's motor is the largest among the

12 meter yachts. Experiencing a Fjord 40 Cruiser is pure relaxation. Just open the sliding doors and see how the cockpit

sublimely connects to the living quarters. Under deck light strips and

expansive windows highlight the Fjord 40 Cruiser's

unique apartment character.

Fjord Terne 24/28 Heritage Home is, where the water is

The Fjord Terne shows it in every detail - I am classic combined with ultra-modern technology. Get on board. The Fjord Terne will surprise you with it's outstanding performance on the water. Or with the more than sufficient space: Invite family and friends for a day out. Of course, the Fjord Terne features toilets, showers, pantries and cool boxes. Only you are missing on board.

New Fjord Projects

Fjord 54 Open *Feel free*

You love freedom? The Fjord 54 offers you this in its own unique way. Open all the windows and roofs and feel as free as you do in a convertible. When you prefer to be lying at anchor in the cool shade then simply close them up again. And if you fancy a change your jet-ski is waiting for you in the Tender-Box.

EXTERIOR PROFILE

Fjord 40 Explorer *Extremely capable*

You always want to go where no one else goes. Then the Fjord 40 Explorer is just the thing. Equipped with everything you need for extreme trips: specially reinforced hull, extra-large fuel and water tanks, multiply insulated cabin. As why should your spirit of discovery be without comfort? The Fjord 40 Explorer - built to explore the seas.

LOA
10.80 m

Beam
3.65 m

Diesel Capacity
approx. 600 l

Water
approx. 160 l

Displacement
approx. 6.0 t

CE Category
B

Speed
approx. 30 – 43 knots

Engine
2 x 260 HP Volvo D4
DPH Drive + Joystick
Option
2 x 300 HP Volvo D4
DPH Drive + Joystick

Design
Watervision
Allseas Design

Fjord 36 Open

LOA
11.99 m

Beam
3.99 m

Diesel Capacity
approx. 1000 l

Water
approx. 300 l

Displacement
approx. 9.8 t

CE Category
B

Speed
approx. 30 – 40 knots

Engine
2 x 370 HP IPS 500
Option
2 x 435 HP IPS 600

Design
Watervision
Allseas Design

Interior
Design Unlimited

Fjord 40 Open

LOA
11.99 m

Beam
3.99 m

Diesel Capacity
approx. 1000 l

Water
approx. 300 l

Displacement
approx. 10.8 t

CE Category
B

Speed
approx. 30 – 38 knots

Engine
2 x 330 HP IPS 450
Option
2 x 370 HP IPS 500
2 x 435 HP IPS 600

Design
Watervision
Allseas Design

Interior
Design Unlimited

Fjord 40 Cruiser

Terne 24

LOA
7.35 m

Width
2.49 m

Draught
0.8 m

Displacement
approx. 2.2 t

Motor
100-160 PS (Diesel)

Speed
approx. 22 – 27 knots

Water
approx. 60 l

Diesel Capacity
approx. 156 l

Toilet Tank
approx. 50 l

CE
10 people

Terne 28

LOA
8.45 m

Width
2.70 m

Draught
0.85 m

Displacement
approx. 2.5 t

Motor
160-315 PS (Diesel)

Speed
approx. 24 – 31 knots

Water
approx. 60 l

Diesel Capacity
approx. 168 l

Toilet Tank
approx. 42 l

CE
12 people

Fjord Heritage Series

Cream

Gold Red Chocolate Anthracite

Cream Beige Yellow Red Brown Light Green Light Grey Dark Blue

Cream Clay Gold Red Auburn Jade Mud Blue

Upholstery Interieur

Exotic Mahogany

Wild Cherry

White Oak

Wood

Speed Gray

Power Withe

Galley

Charcoal

Light Grey Saligna

Red Pepper Sapphire

Nougat

Upholstery Exterieur

Teak withe

Teak black

Oatmeal

Floor | Carpet

The hull and the waterline can be painted in almost every colour.

Hull | Waterline

Feel unique

HanseYachts AG | Salinenstraße 22 | D-17489 Greifswald

www.fjordboats.com

FJORD

This brochure is not contractual. The yachts depicted partly comprise special equipment not included in the standard scope of supply. Illustrations may not correspond with current versions. Subject to alterations in design and equipment without notice and errors excepted. Printing: Druckhaus Panzig

CIBFFR/IA/0811