

DOCKWALK

April 2014 ■ www.dockwalk.com

ESSENTIAL READING FOR SUPERYACHT CAPTAINS AND CREW

THE 2014 MEDITERRANEAN SEASON

Navigating the red tape

Marvels of the Med

DISCOVERING ITS HIDDEN GEMS

FOUL PLAY

What's in your bottom paint?

ABOVE & BEYOND

Creating the ultimate charter experience

PLUS: The 2014 Azimut-Benetti Yachtmaster: p24 ■ Downtime delights in Martinique: p80

La Amada
Marina
an IGY destination™

CANCUN
MEXICO

LA AMADA MARINA

3 NIGHTS FREE DOCKAGE

Stay for 6 nights, only pay for 3.

- World-class sportfishing
- Resort-style setting
- Centrally located to restaurants, beaches and shops

contact:

mplas@igymarinas.com

BLUE HAVEN RESORT & MARINA

2 FREE NIGHTS DOCKAGE

Stay for 7 nights, only pay for 5.

- Gateway to Caribbean
- World-class resort facilities
- Newest yachting destination in the Turks & Caicos Islands

contact:

contact@bluehaventci.com

TURKS AND CAICOS

BLUE
HAVEN
TURKS AND CAICOS
an IGY destination™

PANAMA
BOCAS DEL TORO

RED FROG
BEACH
Rainforest Resort & Marina
an IGY destination™

RED FROG BEACH MARINA

ASK THE MARINA ABOUT LONG-TERM DOCKAGE SPECIALS

- Deep water access on Panama's Caribbean side
- Hurricane friendly zone
- Gateway to the Panama Canal

contact:

marina@redfrogbeach.com

ULTIMATE CHARTER EXTRAS

OFFER GUESTS A DOCUMENTARY OF THEIR DIVE JUST HOURS AFTER A SHARK ENCOUNTER, GET THEM WATERSKIING WITH A PRO COACH OR HIRE JIMMY BUFFETT FOR A PRIVATE CONCERT — YOUR NEXT GUEST CHARTER COULD BE EVEN MORE UNFORGETTABLE.

BY DOUG THOMPSON

DIVING INSTRUCTOR RODOLPHE HOLLER KNOWS THE LOOK — the eyes twinkle and search the big TV screen, and laughter is continuous as the HD video plays to an eager audience in the superyacht's main salon. After days of astounding diving around Moorea, French Polynesia, his students watch a meticulously edited video presentation of their trip just 12 hours after completing their last dive. The wonder of seeing a big whale or shark in the tropical waters is relived in superb detail and this is the exclamation point of Holler's guide service.

"The final movie makes us different," explains Holler, who runs Tahiti Private Expeditions from the high island of Moorea, located about 11 miles from Tahiti. "Everyone on a charter trip has a camera on board. Pictures are taken by everyone, but no one knows what to do with the pictures after the trip. Each day we are compiling video and pictures and making the final product. When we show the video, the impact and emotions are incredible, so much higher right on the boat, and not two weeks later watching it from their office."

Holler has focused on superyacht diving trips since 2005. He's worked with charter guests on *Big Fish*, *Lady M*, *Octopus* and scores of others, and he'll travel worldwide to be the dive master on yachts.

Photos courtesy of Rodolphe Holler (left page); Ocean Blue Fishing (top); Barbara Stola Chevallard (bottom)

Preparation is Key

Having an expert like Holler can add a new dimension to a trip for guests, transforming it from a mere relaxing holiday into a life-enriching experience. Rendezvous activities can include sportfishing and watersports, such as waterskiing, kiteboarding and personal watercraft riding.

For example, “Instead of the yacht having to carry all the fishing rods and lines and hooks, you hire a local expert who picks up your guests for a half day or full day of fishing,” says Mark Elliott, a yacht consultant and charter agent for International Yacht Collection. “The goal is to hire the best guide or company you can find in the area, and we have preferred guides and companies that we work with depending on the location.”

Finding a reputable sportfishing guide that knows the local waters requires research. “The International Game Fish Association (IGFA) has representatives in different countries and is a great resource,” says George Poveromo, a renowned saltwater angler, writer and television host. “The captain can talk to the IGFA and get recommendations, and then learn all about the sportfishing guides that work that part of the world and the fishing they do, including what type of boat they have. It’s also important to know the migration patterns of the fish, whether the marlin or tuna fishing is good depending on the season and where the charter is headed.

“Through phone conversations, email and word of mouth, the yacht captain can line up the trip well in advance,” Poveromo continues. “You never want to go to a place without preparation.”

Inspiration Included

Zenon Bilas has trained people to waterski, wakeboard and barefoot ski for more than 30 years, and now he’s offering rendezvous waterski coaching to superyacht guests. In addition to providing high-caliber professional training in slalom, trick, wakeboard and barefoot skiing, Bilas — a seven-time U.S. barefoot waterski champion — performs for the guests.

“My barefoot show includes a wide range of skills that I have learned,” Bilas says. “This excites the guests and students in a very positive way, often inspiring them to try just a little harder on their next set.”

For the regular folk, he adapts his program to the individual’s skill level. His program capitalizes on the trend of using ski boats as yacht tenders instead of traditional inflatable or center console boats. Malibu, MasterCraft and Nautique ski and wakeboard boats are among the leading brands that yacht owners are purchasing for both tender and recreational use. He also can adapt his program to whatever type of tender is aboard the yacht.

“My work begins well in advance of the trip,” says

A local guide knows an area's best fishing spots.

Zenon Bilas

Bilas. For example, if the yacht only has a center console outboard-powered boat as a tender, Bilas can set the boat up properly for optimum waterskiing and wakeboarding. Bilas makes equipment recommendations and assists the captain in acquiring any needed gear such as waterskis, wakeboards or accessories. For example, barefoot coaching will require the tow boat to have a training boom for quicker learning, while for wakeboarding, a tower on the tow boat is beneficial.

Working with the needs and abilities of individual guests is crucial. “Every student is different, but typically my students make rapid progress,” Bilas says. “I employ a relaxed, very positive, motivating and easy-to-understand coaching style. By closely observing each skier, I can build on what they are already doing correctly and suggest subtle changes for even greater success.

“For example, a seventy-seven-year-old student could not run the slalom course when we first started training. By implementing changes to body position and slowly replacing bad technique with a better technique, he now successfully runs the slalom course.”

Exceptional Service

Working with charter guests necessitates stellar people skills. “International exposure has challenged me to coach creatively,” Bilas says. “I have had situations

Rodolphe Holler in action.

Courtesy of Rodolphe Holler

Bilas in teaching mode.

Stock Photo by D. M. V. E.

in China and Japan where students spoke little or no English yet I successfully coached through example and demonstration, or with a single word or two.”

Holler chooses his diving instructors carefully, putting them through a four-month apprenticeship before allowing them to interact with guests on their own.

“You must be a nice person and most importantly, you must be flexible,” Holler says. “If the guests want to go dive at two a.m., then yes, it’s possible. We have a contract with our instructors, and our instructors have a contract with us. They must follow the rules, because every set of charter guests are different.”

Some guests are friendly and want to interact with the instructors, others are more distant. Either way, the instructors must adapt to what the guests want and comply with the captain’s rules.

“Getting the absolute best experience for our owners and guests has been our constant goal,” says Capt. Gordon Scott of M/Y *Lady M*, who used Holler and his team while he ran the Feadship *Bullish*. “Having Rodolphe or one of his team aboard has aided us with this and surpassed my owner’s expectations.”

Extra Time

Hiring an expert to join a charter for the entire week can open realms of discovery far beyond what a day visit can provide. For example, kiteboarding is a demanding activity

not easily mastered in one or two sessions.

“I use a pro or an expert trainer for a week with sports like kiteboarding and surfing,” says Capt. Carl Sputh of M/Y *Starfire*. “It can work out if the trainer is flexible and understands the charter experience. With kiteboarding, unless the person is really good already, they need to stick with one person to learn.”

For a truly deep dive into the history of an area, even college professors can be added to the crew.

“We did a trip in Turkey and I hired a professor from Columbia University to be part of the crew for a week,” Sputh says. “He specializes in Greek and Turkish history, so while we hired local guides on tours, the professor made it special while aboard the yacht. At dinner the guests discuss the tour and ask questions, and it was fascinating.

“That’s also how it works with a kiteboarding instructor aboard for a week,” Sputh continues. “While on the aft deck at sunset they discuss the day’s training: did they turn upwind at the right time, what technique should they use in this situation. You would never get that in just a few hours.”

Star Power

Capt. Sputh says he once hired a famous standup Jet Ski pro for a charter. “It was more than just great; the charter guests were able to ride a Jet Ski with their hero,” says Sputh. Charter guests’ heroes are not always athletes; rendezvous extras can even include A-list musicians.

Courtesy of Ocean Blue Fishing

“One boat wanted Jimmy Buffett to play,” Elliott says. “So we got Jimmy Buffett and he sang all the songs. It costs one million dollars whether you want him for one or three hours. Other charters want magicians to perform at a party, and we can set that up.”

Those Little Extras

Holler’s video presentation encompasses more than just whales, sharks and divers. It’s a high-quality documentary that chronicles the trip for the guests and provides a lasting keepsake.

“Rodolphe documents these guest experiences onto a

Discovery Channel-quality DVD for their continued enjoyment and later bragging rights,” Capt. Scott says. “Rodolphe also organizes shore excursions to the most beautiful pink-sand, coconut palm-fringed beaches, Tahitian dances — the list is endless. This is not just a trip with the best big animal diving you will ever experience, it includes cultural and terrestrial experiences as well.”

Making the dive trip part of the big-boat charter experience includes working with the crew to make sure the guests are comfortable — which includes being well fed.

“It’s important that the rendezvous company coordinates with the chief stew to make sure there is the right beer, sandwiches and snacks sent out on the journey,” Elliott says. “That makes the activity feel as if it’s a part of the charter. You are obviously out of the water between dives so having the right food is important.”

Holler’s planning helps yacht captains ensure their guests are ready to go, yet even the best plans must be tempered with the reality that charter guests are on vacation, and plans can change on a whim.

“I like to say that anything is possible,” Holler says. “We are in the business of helping people have the best vacation of their lives, and we take pride in making their trip exciting, lively and memorable.” **DW**

P A N T A E N I U S AMERICAN YACHT INSURANCE

USA1312Z www.pantaeenius.com 07/2013

USA* · Germany · Great Britain · Monaco · Denmark · Austria · Spain · Sweden · Australia

quotes@pantaeenius.com · www.pantaeenius.com

*Pantaeenius America Ltd. is a licensed insurance agent licensed in all 50 states. It is an independent corporation incorporated under the laws of New York and is a separate and distinct entity from any entity of the Pantaeenius Group.

7 time US Barefoot Champion

ZENBILAS@BELLSOUTH.NET

561.433.4554

Schedule Zenon Bilas anywhere in the world

- ☐ Water Ski Clinics – coaching barefoot, slalom & wakeboard
- ☐ In-Store Coaching Clinics & Product Demos
- ☐ Barefoot Water Ski Shows – live and for TV
- ☐ Barefoot Demonstrations and Interviews for Media

Zenon Bilas Highlights

- ☐ 7-time USA barefoot water ski champion
- ☐ Currently profiled in the media: Growing Bolder TV, International Boating Industry, Palm Beach Post, Soundings, Southern Boating, WaterSki, WPTV
- ☐ 30 years of teaching all levels of water skiers, including national and world champions
- ☐ Performed barefoot shows and water ski clinics on four continents with stops in the USA, Sweden, Belgium, Brazil, Japan, Lebanon and China
- ☐ Performed barefoot shows in Beijing, Changsha, Guiyang, Nanchang, Shanghai, Zhanjiang -- and one before 500,000 people in Yueyang, China
- ☐ Barefoot double as Tony the Tiger for Kellogg's TV campaign.
- ☐ Author of hundreds of editorial articles -- boat tests, product reviews, water ski coaching tips

Based in West Palm Beach, Florida

zenbilas@bellsouth.net

1.561.433.4554

www.zenonbilas.com

Clinic & Barefoot Show Lebanon 2013