
WINTER 2020

DISPLAY UNTIL APRIL 7, 2020

CUTTING-EDGE CUISINE ON

THE CHARTER YACHT GO

SPIRIT-OF-TRADITION

BURGER REBORN

EXPLORING SEA AND SAND

IN THE LAND DOWN UNDER

ABEKING & RASMUSSEN’S
GROUNDBREAKING EXCELLENCE

BRINGING THE WORLD TO THE AMERICAN YACHTSMAN

CUTTING-EDGE CUISINE ON

THE CHARTER YACHT GO

ABEKING & RASMUSSEN’S
GROUNDBREAKING EXCELLENCE

SPIRIT-OF-TRADITION

BURGER REBORN

A fl eet owner selects Admiral for his fi rst new build: the 213-foot Life Saga.

A Sum
of Parts

yachtsinternational.com

story Justin Ratcliffe

The master stateroom on

the main deck forward

showcases interior designer

Mark Berryman’s penchant

for brushed veneers and

Japanese motifs. The cladding

on the pillars is Murano glass.

Yachts International / 33 / Winter 2020

The 213-foot Life Saga rests at anchor.

yachtsinternational.com

T
he decision whether to build new or buy pre-owned is a tough one,

not least because the freedom to customize a superyacht is off set
by having to wait the three years or more for the fi nished product.
It was a compromise the owner of the 213-foot (65-meter) Admiral

Life Saga was willing to make. He already had a fl eet of yachts of
various shapes and sizes, including a pre-owned 138-foot (42-meter) Heesen
of the same name and the refi tted shadow vessel Mystere, when he was lured

by the promise of a brand-new, shiny toy.
“The owner had always bought used yachts and refi tted them to his own

purpose, but we’d been talking about a bigger boat for a couple of years, and

he wanted something that was more his own,” says Chris Delves, the owner’s

fl eet captain. “We were looking for a pre-engineered platform, and I spent a lot
of time traveling around Europe as far north as Norway, talking to shipyards

and sea-trialing various yachts. But towards the end, it became obvious that
Admiral could give us what we wanted.”

Admiral, part of the Tuscany-based Italian Sea Group, agreed to heavily modify

its C Force platform. The shipyard had previously launched Ouranos, a 164-foot

(50-meter), sub-500-gross-ton version of the C Force. Life Saga is more than

twice the volume at 1,150 gross tons, but the shipyard was ready to pull out all

the stops to make it happen.
“For me, it’s less about the terms of the contract and more about the

old-fashioned idea of a handshake, that your word is your bond,” says Giovanni

Costantino, founder and chairman of the Italian Sea Group. “That means
meeting the expectations of the owner by delivering on what you promise.”

The defi ning exterior feature of the C Force concept, originally penned by
Uniellé Yacht Design in Slovenia, is the break in the upper-deck bulwark amid-

ships. This design element removes the side decks, but adds visual impact when
the fold-down balconies on the main deck are deployed and the yacht presents

a striking expanse of glass extending over two deck levels.
“Substantial changes were made, and there’s not much left of the preliminary

deck plans,” Delves says. “Even after production had started, we were able to
introduce an elevator between the main and upper decks, mostly for resale

purposes, as the owner has no intention of chartering the yacht.”
Early on in the design phase, the galley was shifted from the main deck to the

lower deck (and later swapped sides with the crew mess from port to starboard).
The move left space amidships on the main deck for a VIP stateroom with a

private lounge that can convert into two ensuite staterooms.
The lower-deck layout was rearranged to have the tender garage between

the engine room and the beach club, which has gym, sauna, steam bath and—

unusually—an indoor hot tub. Instead of a transom door that opens to create
a swim platform, which is subject to wave-slapping, Admiral engineered a

system by which the transom door slides up and into the deckhead, under the

sun lounger on the main deck aft.
Silent cruising was also a priority. In addition to the standard damping and

soundproofi ng, the two Caterpillar main engines are mounted on steel beams
that wrap around the engine-room bulkheads and overhead, forming a closed

circle that helps to dissipate noise and vibrations.
The aft section of the main-deck superstructure is a semi-open space

that functions as an outdoor cinema with a bar-lounge area and a profes-

sional disc jockey station. A covered continuation of the open aft deck, this
space can be closed off by concertina-style glass doors that fold into side

A Sum of Parts

Yachts International / 35 / Winter 2020

compartments. The watertight doors required for seaworthy classi-

fication are forward, at the interior lounge bulkhead.

The master stateroom on the forward main deck went through vari-

ous revisions. The bathroom, for example, originally took up the whole

port side, but was relocated to between the bed and forward bulkhead,

to make best use of the vertical windows. The owner, however, pre-

fers to use a second master stateroom on the upper deck that takes

advantage of the glazing amidships. That stateroom is about the same

size as the two guest staterooms on the lower deck, but the living area

includes a private library-lounge, sushi bar and wine cellar—as well as

the owner’s favorite foosball table.

A circular capstan-style dining table by furniture maker Fletcher

Burwell-Taylor in the United Kingdom is between the salon and the

open aft deck. Using a layering system, the table expands radially by

manually turning it through 120 degrees, until it can seat 12 guests. Two

sets of curved, sliding glass doors allow for inside or outside dining. In

similar flexible fashion, a sofa in the lounge on main deck can be used
for watching a movie on the 75-inch screen or can swivel to become

facing sofas in a conversation area.

“The owner’s favorite word is optimization, and he’s a big believer

in multifunctional design, so he didn’t want a dining table inside and

another one outside,” Delves says. “For the same reason, we didn’t

specify margins in the teak decking around the exterior furniture, in

case he wants to move them around.”

Britain’s Mark Berryman was brought in when construction was

well underway to revise the interior design. Berryman, who also did

the interior of the 446-foot (136-meter) Lürssen Flying Fox, is known

for a subdued style that eschews high-gloss bling, focusing instead on

soothing and tactile finishes.
 “The owner wanted something relaxing and calming with some

impressive and surprising elements,” Berryman says. “There are lots of

very beautiful, opulent and embellished

yacht interiors out there where I would

feel nervous sitting on a sofa, in case I

crease it; a yacht should feel like a home

away from home, a place where you can

kick off your shoes and not be afraid to
rest them on the coffee table. He made
one comment that struck a chord: He
said, ‘Think of my interior like a cappuc-

cino … just add a little more milk in some

areas, and not so much in others.’ And

that just summed it up for me.”

The result is an easygoing, yet ele-

gant ambience based on hand-brushed

oak and teak with contrasting accents

in darker woods, such as wenge and walnut. Balancing the natural

woods and leathers is a selection of stones that range from travertine—a

Berryman favorite—and nut brown limestone to Emperador marble

and sunset onyx.

“One of the themes that runs through the yacht is the Japanese-

style circular motifs with horizontal and vertical battens,” Berryman

says. “The circle is an important symbol in Japanese architecture, but

here, it helps break up the straight lines. The owner specifically asked
for elements that are repeated throughout the yacht that you may not

notice, but if you do, it provides a little more pleasure and appreciation.”

By all accounts, the owner has been overjoyed with Life Saga since

taking delivery in summer 2019, although he is still getting used to all

the extra space. On his previous boat, Delves never once saw him use

the hot tub. On the new one, he has three. ◊

For more information: admiral-yachts.com

Left: The largest

of the yacht’s

three pools, on the

sundeck. Facing:

The signature break

in the bulwarks

creates a two-story

expanse of glass.

LOA

213ft. 3in. (65m)

BEAM

34ft. 9in. (10.6m)

DRAFT (full load)

9ft. 6in. (2.9m)

CONSTRUCTION

steel and aluminum

GROSS TONNAGE

1,250

SPEED (max./cruise)

16/14.5 knots

NAVAL ARCHITECTURE

Italian Sea Group

EXTERIOR STYLING

Uniellé Yacht Design

GMC Architecture

INTERIOR DESIGN

Mark Berryman Design

BUILDER

Italian Sea Group

LIFE SAGA

yachtsinternational.com

Yachts International / 37 / Winter 2020

