

PROTECTION PERFORMANCE EXCELLENCE

► SUPERYACHTS

YachtCoatings

DISCOVERING BOERO YACHTCOATINGS

EXPERTISE	page 4
CERTIFIED QUALITY	page 6
RESEARCH & DEVELOPMENT	page 8
BOERO YACHTCOATINGS PAINT SYSTEMS	page 10
NETWORK	page 14
BOERO GROUP TODAY	page 16
REFERENCES	page 18

EXPERTISE

GREAT EXPERTISE FOR GREAT JEWELS OF THE SEA

The world's greatest shipyards choose the skills of Boero YachtCoatings to transform product excellence into absolute perfection.

Production skills that translate into products featuring high performance, durability and advanced technology to protect and enhance the beauty of the world's most prestigious superyachts.

Service skills that involve walking the customer through the entire production process, from paint system assessment to using the most appropriate product for each type of surface.

OVER
100

SHIPYARDS WORLDWIDE
HAVE CHOSEN
BOERO YACHTCOATINGS

OVER
700

BOATS COATED
SO FAR

CERTIFIED QUALITY

CERTIFIED QUALITY: YOUR BEST PARTNER

For over forty years, the values of Boero YachtCoatings have been inspired by the quest for absolute quality and compliance with the highest international standards.

Each and every day the company works to guarantee strict controls across all stages of the production process, from the selection of raw materials that comply with European REACH Regulations, to production, storage, finished product shipment and technical assistance.

OUR INTEGRATED QUALITY,
ENVIRONMENT AND OCCUPATIONAL
HEALTH & SAFETY SYSTEM
IS CERTIFIED BY RINA.

Member of CISQ Federation

RINA

ISO 9001 · ISO 14001
BS OHSAS 18001
Certified Integrated Systems

INNOVATION MATTERS

At the ultra modern "Riccardo Cavalleroni" R&D Centre, the numbers do the talking: 1,500 m² of space, over 35 technical specialists, two research units, one each for the Architectural & Deco and Yachting business units, and 3% of turnover invested in innovation annually.

In the Yachting area, the Research & Development laboratory acts as an incubator of new production processes and painting systems designed to enhance the beauty and performance of any type of superyacht and yacht, drawing on cooperation agreements with research centres and universities recognised at European and international level, including the SP Technical Research Institute of Sweden, Göteborg University, Portsmouth University and CNR, to develop innovative projects financed by the European Union such as LEAF (Low Emission AntiFouling).

These joint projects have contributed to the professional training of Boero YachtCoatings' highly qualified researchers and technical staff, who today represent one of the company's most valuable assets and develop individual products specifically for the yachting sector, from primers to fillers and from antifouling products to enamels.

Research is focus on product innovation (smart coating, sustainability, green chemistry), integration of new technologies into existing production processes, environmental impact reduction (VOC, REACH) and certification procedures (BPR, CLP). Scientific research is ideally suited to the range and quality of the company's products, which deliver performance at the highest level, while embodying commitment to the environment and compliance with regulations.

35 TECHNICAL SPECIALISTS

1,500 M² OF SPACE IN THE R&D CENTRE

PRESTIGIOUS INTERNATIONAL JOINT PROJECTS

BESPOKE SOLUTIONS

The strength of Boero YachtCoatings is the sum total of the company's practical values:

- the production of advanced paint products using selected raw materials, in compliance with the latest regulations and with production processes that guarantee constant quality;
- in-depth knowledge of application processes and the desire to provide assistance to customers from the drawing board to the shipyard;
- a technical assistance service that supports the shipyard at every stage in the construction of a superyacht, guaranteeing competence and highly qualified guidance throughout the production cycle;
- the ability to customise the painting system for each individual customer, in order to preserve the appearance and function of every single hull.

A true partnership to personalise solutions based on specific needs, to supervise application in all stages of the painting system, and to guarantee constant assistance and advice.

WORKING ALONGSIDE
EVERY CUSTOMER
IN THE SHIPYARD,
RIGHT FROM THE PAINT
SYSTEM ASSESSMENT STAGE.

TOTALLY RELIABLE SYSTEMS

HULL AND SUPERSTRUCTURE

- | | |
|-------------|-------------------------------------|
| Delta 3000 | Epoxy Primer |
| Epilight | Ultra Light High-build Epoxy Filler |
| Epomar | Fine Epoxy Filler |
| Delta UC HB | High-build Epoxy Undercoat |
| Epoply | Epoxy Undercoat |

3 TOPCOATS AVAILABLE:

- Challenger HS High Solid Polyacrylic Topcoat
- Challenger HS SE High Solid Polyacrylic Topcoat for metallic & pearlescent effects
- Challenger HT Polyester Urethane Topcoat

INTERIOR

- | | |
|--------------------|-----------------------------------|
| Boeroguard | High Solid Epoxy Primer |
| Smalto Poliuretano | Two-Component Polyurethane Enamel |

Products certified by:
 RINA

BOTTOM

- | | |
|------------|----------------------------|
| Delta 3000 | Epoxy Primer |
| Defender | Two-Component Epoxy Primer |

4 ANTIFOULING PAINTS AVAILABLE:

- Altura 619 Long-life Hard Antifouling
- Magellan 630 Transoceanic SPC Antifouling
- Mistral 633 Self Polishing Antifouling
- Corsaire 611 Extra Hydrophilic Antifouling

Products certified by:
 RINA

The know-how gained through collaboration with leading superyacht shipyards worldwide has enabled Boero YachtCoatings to develop paint systems suitable for all types of boat (aluminium, steel and fibreglass), guaranteeing performance at the highest level in terms of flexibility, reliability, durability and low specific weight.

THE WORLD OF BOERO YACHTCOATINGS IS CONSTANTLY EXPANDING

Every year, Boero YachtCoatings ships over 80,000 packs of more than 300 different products to every country with an important role to play in the international superyacht scenery.

With an extensive network of qualified distributors and locally-based technical and commercial personnel, Boero YachtCoatings provides advice,

after-sales assistance and product availability in Europe, North Africa and the Middle East.

Wherever there is a passion for the sea and wherever people are looking for high quality paint products, that's where you'll find Boero YachtCoatings.

BOERO YACHTCOATINGS IN THE WORLD

YACHTS AND MORE

Architectural & Deco

Yachting

Marine

Boero Group is one of very few business concerns in Italy able to boast a history spanning two centuries.

It all began in 1831, with the acquisition of a small factory that made white lead powder. As far back as the early 1900s, a finely-honed business sense combined with leading edge technology drove rapid development in paint production for the Architectural & Deco industry. The company also acquired professional expertise in the yacht paint sector, encouraging its owners to invest in the 1970s in a Business Unit devoted exclusively to the yacht segment.

As a result, Boero Group today can boast a position of leadership in three strategic sectors: Architectural & Deco, Yachting and Marine. An integrated company that continues to develop expertise and add value in all corporate processes: research, innovation, production, distribution, assistance and care for the environment. A past that informs the present and looks to the future.

An ongoing commitment to work to the best of our ability, with confidence in progress and a focus on sustainability. A culture of colour with deep roots in tradition and expertise across multiple sectors.

REFERENCES

THE REASONS FOR OUR SUCCESS

THE BENCHMARK BRAND IN THE SUPERYACHT INDUSTRY

Since 1970s, the world's leading shipyards have been placing their trust in Boero's experience, skill and professional approach. Azimut Benetti, Baglietto, CRN, Ferretti, Mondo Marine and Perini Navi are just some of the most important names.

Over the last forty five years in business, Boero YachtCoatings' staff have provided the company's products and professional expertise for over 700 yacht and superyacht painting projects, involving a surface area to protect of more than 700,000 m² and contributing in this way to preserving the beauty of some true jewels of the sea.

A success born of passion, performance and reliability that makes Boero YachtCoatings a key benchmark in the paint product panorama.

OVER
150
SUPERYACHTS
AND YACHTS PAINTED WITH BOERO
YACHTCOATINGS TOPCOATS

MORE THAN
700,000
M² OF PROTECTION
AND BEAUTY

39
SUPERYACHTS
IN PROGRESS

OVER
700
SUPERYACHTS
AND YACHTS

Shipyards	T	Yacht Name	LOA (m)	Year
A.M.Y	M/Y	SEA FORCE ONE	54	2008
AERNAVAL	M/Y	SANTA MARIA DEL MARE	60	2008
ALFA MARINE	M/Y	MY43	43	2003
ALFA YACHT YARD	M/Y	SOPHIE BLUE	38	2006
AMICO&CO	M/Y	BEAN II	28	2007
AMICO&CO	M/Y	BLU	42	2003
AMICO&CO	M/S	HAIDA G.	60	2007
AMICO&CO	S/Y	SHAMROCK V	37	2008
APREAMARE	M/Y	MAESTRO 80	24	2008
APREAMARE	M/Y	MAESTRO 90	27	2010

SHIPYARD: BAGLIETTO
TYPE: MOTORYACHT
YACHT NAME: MONOKINI
LOA: 44 M
YEAR: 2013

Shipyards	T	Yacht Name	LOA (m)	Year
BAGLIETTO	M/Y	ADLER	35	1987
BAGLIETTO	M/Y	AJAO	24	1989
BAGLIETTO	M/Y	ANCORA	43	2009
BAGLIETTO	M/Y	ANNA MIA	42	2006
BAGLIETTO	M/Y	ANTALIS	48	2007
BAGLIETTO	M/Y	APACHE I	34	2003
BAGLIETTO	M/Y	APACHE II	44	2009
BAGLIETTO	M/Y	ARIELA	30	1993
BAGLIETTO	M/Y	ASTARTE	32	2004
BAGLIETTO	M/Y	B17	38	2007
BAGLIETTO	M/Y	BARAKA	53	2009
BAGLIETTO	M/Y	BARONESS	35	1988
BAGLIETTO	M/Y	BELLISSIMA	38	2003
BAGLIETTO	M/Y	BENEDETTA II	41	1999
BAGLIETTO	M/Y	BLUE EYES	42	2004
BAGLIETTO	M/Y	BLUE ICE	41	1999
BAGLIETTO	M/Y	BLUE MAGIC	32	2001
BAGLIETTO	M/Y	BLUE PRINCESS STAR	34	2005
BAGLIETTO	M/Y	BLUE SCORPION	42	2003
BAGLIETTO	M/Y	BLUE SCORPION	53	2006
BAGLIETTO	M/Y	BOLARO	34	2007
BAGLIETTO	M/Y	C. CLUB	24	1993
BAGLIETTO	M/Y	CHARLY BOY	30	2000
BAGLIETTO	M/Y	CHATO	26	1988
BAGLIETTO	M/Y	COLIN	33	1993
BAGLIETTO	M/Y	DENITTA II	36	1990
BAGLIETTO	M/Y	ELSEWHERE	38	1992
BAGLIETTO	M/Y	GITANA	53	2008
BAGLIETTO	M/Y	LUCKY ME	42	2010
BAGLIETTO	M/Y	MACALULU	43	2007
BAGLIETTO	M/Y	MAFFY BLU	33	1991
BAGLIETTO	M/Y	MAGIC DREAM	24	1991
BAGLIETTO	M/Y	MONOSTAB	36	1989
BAGLIETTO	M/Y	MORGAN	25	1995
BAGLIETTO	M/Y	MR. T	46	2014
BAGLIETTO	M/Y	MY SPACE	33	2002
BAGLIETTO	M/Y	NASTASHA	36	1989
BAGLIETTO	M/Y	NATORI	41	2009
BAGLIETTO	M/Y	NAUTA	30	1989

Shipyards	T	Yacht Name	LOA (m)	Year
BAGLIETTO	M/Y	NEFELI II	24	1994
BAGLIETTO	M/Y	NEW MASTER	44	2001
BAGLIETTO	M/Y	NINA J	42	2005
BAGLIETTO	M/Y	ONLY ONE	46	2015
BAGLIETTO	M/Y	OPUS	28	1994
BAGLIETTO	M/Y	OXYGEN	42	2009
BAGLIETTO	M/Y	PIA W.	35	1988
BAGLIETTO	M/Y	PURE INSANITY	34	2008
BAGLIETTO	M/Y	R.C.	42	2004
BAGLIETTO	M/Y	REVITALITY	34	2005
BAGLIETTO	M/Y	ROMANTICA	33	1991
BAGLIETTO	M/Y	ROMINTA	37	1991
BAGLIETTO	M/Y	SARAMOUR	30	2003
BAGLIETTO	M/Y	SPAGO	28	2002
BAGLIETTO	M/Y	TATIANA PER SEMPRE	34	2004
BAGLIETTO	M/Y	TATIANA PER SEMPRE 2	44	2007
BAGLIETTO	M/Y	The ONE	34	2006
BAGLIETTO	M/Y	THUNDERBALL	34	2001
BAGLIETTO	M/Y	TIN TIN	42	2007
BAGLIETTO	M/Y	VAN LIS III	36	1990

Shipyards	T	Yacht Name	LOA (m)	Year
BAIA	M/Y	MIRAGE	31	2010
BECONCINI	S/Y	CANDIDA	36	1992
BECONCINI	S/Y	CROCE DEL SUD	42	1996
BECONCINI	S/Y	IPANEMA	25	1993
BECONCINI	S/Y	MARIETTE	36	1994
BECONCINI	S/Y	TE VEGA	40	1997
BENETTI	M/Y	ADORA	62	2010
BENETTI	M/Y	ALEXANDRA	52	2002
BENETTI	M/Y	ALLEGRO	56	2004
BENETTI	M/Y	AMBROSIA III	65	2006
BENETTI	M/Y	AMNESIA	50	2003
BENETTI	M/Y	AMNESIA	60	2008
BENETTI	M/Y	ANNAEVA	56	2007
BENETTI	M/Y	AQUILA	50	2000
BENETTI	M/Y	ARGENTUM	40	1991
BENETTI	M/Y	ATILA	32	2009
BENETTI	M/Y	BISTANGO	62	2009
BENETTI	M/Y	BLUE BAY	37	2009
BENETTI	M/Y	BS006	40	2014
BENETTI	M/Y	CLAUDIA OF MC	37	2009

SHIPYARD: BENETTI
TYPE: MOTORYACHT
YACHT NAME: SEANNA
LOA: 65 M
YEAR: 2011

Shipyards	T	Yacht Name	LOA (m)	Year
BENETTI	M/Y	CHECK MATE	45	2012
BENETTI	M/Y	DIAMONDS ARE FOREVER	60	2011
BENETTI	M/Y	FORMOSA	55	2014
BENETTI	M/Y	GALAXY	56	2005
BENETTI	M/Y	GENESIS II	60	2015
BENETTI	M/Y	GIORGIA	37	2009
BENETTI	M/Y	GOLDEN CELL	50	1996
BENETTI	M/Y	HARMONY III	44	2009
BENETTI	M/Y	IDYNASTY	50	2008

Shipyards	T	Yacht Name	LOA (m)	Year
BENETTI	M/Y	IDYNASTY	60	2007
BENETTI	M/Y	ILLUSION	56	2014
BENETTI	M/Y	IMMAGINATION	50	2010
BENETTI	M/Y	JADE	62	2005
BENETTI	M/Y	JO	50	2004
BENETTI	M/Y	JOALMI	45	1991
BENETTI	M/Y	JOHANNA	50	2011
BENETTI	M/Y	KOS	37	2009
BENETTI	M/Y	LADY CANDY	55	2013
BENETTI	M/Y	LADY LARA	59	2009
BENETTI	M/Y	LADY MICHAEL	54	2012
BENETTI	M/Y	LADY SHEILA	44	2009
BENETTI	M/Y	LATINO	52	2008
BENETTI	M/Y	LEGEND	26	2009
BENETTI	M/Y	LEOMAR	33	1989
BENETTI	M/Y	LIBRA STAR	39	1993
BENETTI	M/Y	LIONHEART	63	2006
BENETTI	M/Y	LYANA	60	2011
BENETTI	M/Y	MEAMINA	59	2008
BENETTI	M/Y	MR. D	42	2014

SHIPYARD: BENETTI
TYPE: MOTORYACHT
YACHT NAME: ILLUSION
LOA: 46 M
YEAR: 2010

Shipyards	T	Yacht Name	LOA (m)	Year
BENETTI	M/Y	MULTIPLE	50	2002
BENETTI	M/Y	NATALY	65	2012
BENETTI	M/Y	OCEAN PARADISE	54	2013
BENETTI	M/Y	PLATINUM	50	2009
BENETTI	M/Y	REVERIE	70	2000
BENETTI	M/Y	RIMA	46	1987
BENETTI	M/Y	SAAB III	40	1989
BENETTI	M/Y	SAI RAM	52	2003
BENETTI	M/Y	SEA SEDAN	46	1988
BENETTI	M/Y	SHAMWARI	46	1990
BENETTI	M/Y	SILVER ANGEL	65	2009
BENETTI	M/Y	STAR FIRE	45	1994
BENETTI	M/Y	SUNDAY	58	2006
BENETTI	M/Y	TAHARA	27	1989
BENETTI	M/Y	TAIBA	50	1997
BENETTI	M/Y	TOMMY	52	1996
BENETTI	M/Y	TULLY	39	1993
BENETTI	M/Y	ULYSSES	56	2011
BENETTI	M/Y	VICA	45	2011
BENETTI	M/Y	VICA	50	2014
BENETTI	M/Y	WIND	60	2007
BENETTI	M/Y	XANADOU	59	2008
BENETTI SAIL DIVISION	M/Y	ALEICA	32	2014
BENETTI SAIL DIVISION	M/Y	BLUEBERRY	37	2013
BENETTI SAIL DIVISION	M/Y	DUX	25	2003
BENETTI SAIL DIVISION	M/Y	EVERGREEN	25	2004
BENETTI SAIL DIVISION	M/Y	EVERGREEN	30	2005
BENETTI SAIL DIVISION	M/Y	EVERGREEN	30	2006
BENETTI SAIL DIVISION	M/Y	EVERGREEN	33	2008

Shipyard	T	Yacht Name	LOA (m)	Year
BENETTI SAIL DIVISION	M/Y	FAIR PLAY	32	2002
BENETTI SAIL DIVISION	M/Y	GRAN CRUE	35	2008
BENETTI SAIL DIVISION	M/Y	GRAND CRU III	37	2009
BENETTI SAIL DIVISION	M/Y	KUTOTO	25	2000
BENETTI SAIL DIVISION	M/Y	MACA	28	2008
BENETTI SAIL DIVISION	M/Y	MIYAGA III	25	2001
BENETTI SAIL DIVISION	M/Y	MR. WHITE	24	2006
BENETTI SAIL DIVISION	M/Y	MR. WHITE	35	2009
BENETTI SAIL DIVISION	M/Y	PEACE IN THE WORLD	25	2003
BENETTI SAIL DIVISION	M/Y	PHEDRA	25	2002
BENETTI SAIL DIVISION	M/Y	SAN RAFFAEL	32	2007
BENETTI SAIL DIVISION	M/Y	SARINA	25	2005
BENETTI SAIL DIVISION	M/Y	SIBILLE	26	2007
BENETTI SHIP BUILDING	M/Y	JEMCA	34	1992
BUGARI	S/Y	TRUE AUSTRIAN	26	2004
BURGER BOAT COMPANY	M/Y	C.	31	2008
C.B.I. NAVI	M/Y	ALIBI	50	2004
C.B.I. NAVI	M/Y	BALOO	32	2004
C.B.I. NAVI	M/Y	BENDYCTA	32	2001
C.B.I. NAVI	M/Y	MAG II	33	2002
C.B.I. NAVI	M/Y	NIRVANA	32	1998
C.B.I. NAVI	M/Y	NOVELA	29	2000
C.B.I. NAVI	M/Y	PAPINO	34	2004
C.B.I. NAVI	M/Y	SOPHIE BLU	41	1998
C.B.I. NAVI	M/Y	VIRGEN DEL MAR	26	2000
C.B.I. NAVI	M/Y	WOLF TWO	24	1999

SHIPYARD: COLUMBUS YACHTS
TYPE: MOTORYACHT
YACHT NAME: PRIMA
LOA: 53 M
YEAR: 2011

Shipyard	T	Yacht Name	LOA (m)	Year
C.N.P.	M/Y	BODRY I	24	2006
C.N.P.	M/Y	CORMAR	25	2009
C.N.P.	M/Y	INDIAN	24	2007
C.N.P.	M/Y	SINDA	24	2008
CANADOS	M/Y	CATARI'	26	2004
CANTIERE ARGENTARIO	M/Y	ATREVIDA	24	2008
CANTIERE DARSENA	S/Y	IDUNA	32	2005
CANTIERE DARSENA	S/Y	LULWORTH	36	2005
CANTIERE DARSENA	S/Y	S/Y 30m	30	2006
CANTIERE DRAGOMAR	M/Y	CRISTINA	48	1993
CANTIERE GALLINARO	M/Y	NIGHT FLOWER	40	2009
CANTIERE NAVALE DELL'ARGENTARIO	M/Y	ALSHAIN	34	1989
CANTIERE NAVALE DELL'ARGENTARIO	M/Y	ATREVIDA	24	2008
CANTIERE NAVALE DELL'ARGENTARIO	M/S	DOLPHIN	24	1983
CANTIERE NAVALE DELL'ARGENTARIO	S/Y	FLEURTJE	52	1985
CANTIERE NAVALE DIANO	M/Y	ADELINA	24	2000
CANTIERE NAVALE DIANO	M/Y	ANGI	24	2003
CANTIERE NAVALE DIANO	M/Y	BI BI ONE	26	1999
CANTIERE NAVALE DIANO	M/Y	BLUE ARROW	25	1994

Shipyard	T	Yacht Name	LOA (m)	Year
CANTIERE NAVALE DIANO	M/Y	BRIGITTE	25	1994
CANTIERE NAVALE DIANO	M/Y	C.34	27	2008
CANTIERE NAVALE DIANO	M/Y	CROW BRIDGE	24	2001
CANTIERE NAVALE DIANO	M/Y	DAVIDON	26	1996
CANTIERE NAVALE DIANO	M/Y	E SPICCO IL VOLO	24	2006

SHIPYARD: CRN
TYPE: MOTORYACHT
YACHT NAME: DARLING DANAMA
LOA: 60 M
YEAR: 2010

Shipyard	T	Yacht Name	LOA (m)	Year
CANTIERE NAVALE DIANO	M/Y	LUX	24	2007
CANTIERE NAVALE DIANO	M/Y	PETER	24	2002
CANTIERE NAVALE DIANO	M/Y	SUMMER ONE	26	2005
CANTIERE NAVALE DIANO	M/Y	VALEN	24	1997
CANTIERE NAVALE SANTA MARGHERITA	M/Y	BEAN IV	27	1991
CANTIERE NAVALE SANTA MARGHERITA	M/Y	EASY TIME	26	1995
CANTIERE NAVALE STELLA POLARE	S/Y	C. 80"	24	2004
CANTIERE PELAGOS	M/Y	C.25m	25	2008
CANTIERI DI BAIA	M/Y	AELA JAY	33	1993
CANTIERI DI BAIA	M/Y	B.100	33	2008
CANTIERI DI PISA	M/Y	ABROUQ	38	2004
CANTIERI DI PISA	M/Y	AKHIR	38	2006
CANTIERI DI PISA	M/Y	AKHIR ONE	26	2007
CANTIERI DI PISA	M/Y	ASTIR	33	1998
CANTIERI DI PISA	M/Y	BLUE LADY	26	2002
CANTIERI DI PISA	M/Y	BLUMAR	26	2003
CANTIERI DI PISA	M/Y	BUX	38	2001
CANTIERI DI PISA	M/Y	CAP DE QUERS	43	2006
CANTIERI DI PISA	M/Y	CHAMS	26	2007
CANTIERI DI PISA	M/Y	DILETTA	32	2008
CANTIERI DI PISA	M/Y	DORA G.	33	2001
CANTIERI DI PISA	M/Y	ELEMENT	42	2002
CANTIERI DI PISA	M/Y	ELENA B.	26	2006
CANTIERI DI PISA	M/Y	FELIGO V	34	2008
CANTIERI DI PISA	M/Y	GEOSAND	30	2005
CANTIERI DI PISA	M/Y	GLADIUS	38	2007
CANTIERI DI PISA	M/Y	ISABEL	26	2006
CANTIERI DI PISA	M/Y	KALLISTA	26	2002
CANTIERI DI PISA	M/Y	KINTARO	38	2005
CANTIERI DI PISA	M/Y	LADY MARY	32	2008
CANTIERI DI PISA	M/Y	LAZY ME	41	2008
CANTIERI DI PISA	M/Y	LUNA SEA	33	2000
CANTIERI DI PISA	M/Y	MACALULU	30	2004
CANTIERI DI PISA	M/Y	MIJOUCA	26	2003
CANTIERI DI PISA	M/Y	MULTIPLE	38	1996
CANTIERI DI PISA	M/Y	MY NAT	30	2004
CANTIERI DI PISA	M/Y	NENA 1	36	2009
CANTIERI DI PISA	M/Y	PARAGON	33	2000
CANTIERI DI PISA	M/Y	PARAMA JAMUNA III	30	2006

Shipyard	T	Yacht Name	LOA (m)	Year
CANTIERI DI PISA	M/Y	SAN JIR	38	2007
CANTIERI DI PISA	M/Y	SEA STAR	25	1997
CANTIERI DI PISA	M/Y	SEA STAR OF MIAMI	33	1997
CANTIERI DI PISA	M/Y	SPYK	33	1999
CANTIERI DI PISA	M/Y	TEMPTATION	33	1995
CANTIERI DI PISA	M/Y	UNICA	30	2003
CANTIERI NAVALI DI CHIAVARI	M/Y	BENEDICTA	26	1999
CANTIERI NAVALI DI CHIAVARI	M/Y	MARABU' III	26	1996
CANTIERI NAVALI DI CHIAVARI	M/Y	QUASAR	24	2000
CANTIERI NAVALI DI SESTRI	S/Y	BLACKWOOD	30	2008
CANTIERI NAVALI DI SESTRI	M/Y	LIBRA	30	2008
CANTIERI NAVALI DI SESTRI	M/Y	MARIA TERESA	30	2008
CANTIERI NAVALI DI TERMOLI	M/Y	SEA WISH	36	2002
CANTIERI NAVALI LAVAGNA	M/Y	ALHENA	33	2004
CANTIERI NAVALI LAVAGNA	M/Y	ALILA	32	2005
CANTIERI NAVALI LAVAGNA	M/Y	ANDILIS	28	2002
CANTIERI NAVALI LAVAGNA	M/Y	AQUA	40	2008
CANTIERI NAVALI LAVAGNA	M/Y	ARMONIA	28	1995
CANTIERI NAVALI LAVAGNA	M/Y	BE COOL	35	2006
CANTIERI NAVALI LAVAGNA	M/Y	BLUE EYES	41	2009
CANTIERI NAVALI LAVAGNA	M/Y	C.118	35	2008
CANTIERI NAVALI LAVAGNA	M/Y	CHARLOTTE	30	1999
CANTIERI NAVALI LAVAGNA	M/Y	CRISTAMARE	28	2002
CANTIERI NAVALI LAVAGNA	M/Y	CROBE	30	1995
CANTIERI NAVALI LAVAGNA	M/Y	DIVINA	24	1999
CANTIERI NAVALI LAVAGNA	M/Y	EILEEN SARA II	29	1987
CANTIERI NAVALI LAVAGNA	M/Y	ERRE TRE	29	1994
CANTIERI NAVALI LAVAGNA	M/Y	ESTHER	25	2004
CANTIERI NAVALI LAVAGNA	M/Y	FLORENCE	24	1995
CANTIERI NAVALI LAVAGNA	M/Y	FLORENCE	30	2003

SHIPYARD: CRN
TYPE: MOTORYACHT
YACHT NAME: JADE
LOA: 60 M
YEAR: 2013

Shipyard	T	Yacht Name	LOA (m)	Year
CANTIERI NAVALI LAVAGNA	M/Y	FORTUNA IV	32	1998
CANTIERI NAVALI LAVAGNA	M/Y	FRAMURA	35	2007
CANTIERI NAVALI LAVAGNA	M/Y	FRAMURA 2	45	2010
CANTIERI NAVALI LAVAGNA	M/Y	FRAMURA 3	50	2012
CANTIERI NAVALI LAVAGNA	M/Y	GAZZELLA	50	2015
CANTIERI NAVALI LAVAGNA	M/Y	ILIKI VIII	51	2005
CANTIERI NAVALI LAVAGNA	M/Y	ILIKY V	40	1994
CANTIERI NAVALI LAVAGNA	M/Y	ILIKY VII	34	2000
CANTIERI NAVALI LAVAGNA	M/Y	INVADER	50	1999
CANTIERI NAVALI LAVAGNA	M/Y	JET LAG	26	2004

Shipyard	T	Yacht Name	LOA (m)	Year
CANTIERI NAVALI LAVAGNA	M/Y	KEA	27	1988
CANTIERI NAVALI LAVAGNA	M/Y	LUMAR	32	2007
CANTIERI NAVALI LAVAGNA	M/Y	MAIDOMO	32	2007
CANTIERI NAVALI LAVAGNA	M/Y	MAT	28	1995
CANTIERI NAVALI LAVAGNA	M/Y	MATUSKA	30	2001
CANTIERI NAVALI LAVAGNA	M/Y	MY DREAM	25	1988
CANTIERI NAVALI LAVAGNA	M/Y	NASHIRA	25	2008
CANTIERI NAVALI LAVAGNA	M/Y	PAB	31	2003
CANTIERI NAVALI LAVAGNA	M/Y	PANTARAN	33	2002
CANTIERI NAVALI LAVAGNA	M/Y	PRINCIPESSA	30	2003
CANTIERI NAVALI LAVAGNA	M/Y	SANTA CRUZ	25	1987
CANTIERI NAVALI LAVAGNA	M/Y	SE AL MAR CALA LA LUNA	31	2004
CANTIERI NAVALI LIGURI	M/Y	MIRA	24	1996
CANTIERI NAVALI LIGURI	M/Y	MONELLA	24	2001
CANTIERI NAVALI LIGURI	M/Y	SASPA VII	24	2001
CARNAVI	M/Y	ALFA CINQUE	36	1989
CARNAVI	M/Y	WHELP	36	1993
CERRI MARINE	M/Y	GRACE OF THE SEA	31	2013
CERRI MARINE	M/Y	MAYLEN	25	2013
CHANTIERS DES BAUX	S/Y	HYGIE	25	2002
CHANTIERS I.M.S.	M/Y	MALUK	40	2000
CODECASA	M/Y	ALDABRA	51	2011
CODECASA	M/Y	ALDEBARAN	42	2002
CODECASA	M/Y	ANDALE	50	1998
CODECASA	M/Y	ANDALE	50	2004
CODECASA	M/Y	ANTARES STAR	34	1999
CODECASA	M/Y	APOGEE	62	2003
CODECASA	M/Y	AQUAJJOY	36	1992
CODECASA	M/Y	AWAY	50	1991
CODECASA	M/Y	BELLISSIMA C.	40	2007
CODECASA	M/Y	BLUE VELVET	30	1994
CODECASA	M/Y	C.102	35	1993
CODECASA	M/Y	CARINA	35	2003
CODECASA	M/Y	EMELINA	51	2008

SHIPYARD: CODECASA
TYPE: MOTORYACHT
YACHT NAME: FAMILY DAY
LOA: 65 M
YEAR: 2010

Shipyard	T	Yacht Name	LOA (m)	Year
CODECASA	M/Y	FERDY	42	2007
CODECASA	M/Y	FLYING DAGGER	35	2004
CODECASA	M/Y	FLYING DAGGER	41	2009
CODECASA	M/Y	FRAMURA 2	45	2010
CODECASA	M/Y	FRAMURA 3	50	2012
CODECASA	M/Y	GAZZELLA	50	2015
CODECASA	M/Y	ILIKI VIII	51	2005
CODECASA	M/Y	ILIKY V	40	1994
CODECASA	M/Y	ILIKY VII	34	2000
CODECASA	M/Y	INVADER	50	1999
CODECASA	M/Y	L.S. TWO	37	1992

Shipyard	T	Yacht Name	LOA (m)	Year
CODECASA	M/Y	LADY LAU	65	2010
CODECASA	M/Y	LAYMAR II	33	1989
CODECASA	M/Y	LOLA D.	32	1999
CODECASA	M/Y	MAGARI	42	2011
CODECASA	M/Y	MAIN	65	2008
CODECASA	M/Y	MARIA CARLA	35	2005
CODECASA	M/Y	MARIU'	50	2003
CODECASA	M/Y	MONEIKOS	50	2000
CODECASA	M/Y	MONEIKOS	64	2006
CODECASA	M/Y	NOU NOU	48	1996
CODECASA	M/Y	OKTANA	38	1995
CODECASA	M/Y	REGINA D'ITALIA	51	2006
CODECASA	M/Y	RENALO	48	1997
CODECASA	M/Y	ST. MARTEEN	35	1992
CODECASA	M/Y	TE MANU	49	1998
CODECASA	M/Y	THE LADY ANN MAGEE	50	2001
CODECASA	M/Y	VINTAGE	42	2012
CODECASA	M/Y	VISOTTA	24	1995
COLUMBUS YACHTS	M/Y	CLASSIC 57	57	2015
COLUMBUS YACHTS	M/Y	DIVINE	40	2015

SHIPYARD: COSTRUZIONI NAVALI TIGULLIO
TYPE: MOTORYACHT
YACHT NAME: ANGRA TOO
LOA: 38 M
YEAR: 2014

Shipyard	T	Yacht Name	LOA (m)	Year
COLUMBUS YACHTS	M/Y	Sport Hybrid 130'	40	2013
COSTRUZIONI NAVALI SANTA MARGHERITA	M/Y	THE OLIBAMO	33	2001
COSTRUZIONI NAVALI SANTA MARGHERITA	M/Y	VITA	27	1999
COSTRUZIONI NAVALI TIGULLIO	M/Y	ANDROMEDA	38	2013
COSTRUZIONI NAVALI TIGULLIO	M/Y	ANGRA	30	2006
COSTRUZIONI NAVALI TIGULLIO	M/Y	ANGRA TOO	38	2014
COSTRUZIONI NAVALI TIGULLIO	M/Y	ASLEC 3	30	2007
COSTRUZIONI NAVALI TIGULLIO	M/Y	FASTEN V	28	1998
COSTRUZIONI NAVALI TIGULLIO	M/Y	MARGHERITA	24	1997
COSTRUZIONI NAVALI TIGULLIO	M/Y	MARGHERITA	33	2009
COSTRUZIONI NAVALI TIGULLIO	M/Y	MARIEL	30	2000
COSTRUZIONI NAVALI TIGULLIO	M/Y	RENAISSANCE	38	2013
CRESTITALIA	M/Y	PAS ENCORE	33	1989
CRN	M/Y	ANNE MARIE	38	2006
CRN	M/Y	AZTECA	72	2009
CRN	M/Y	BLUE EYES	60	2009
CRN	M/Y	CLARENA	46	2003
CRN	M/Y	CLARENA II	72	2009
CRN	M/Y	EMERALD STAR	43	2007
CRN	M/Y	EVIVA	43	2009
CRN	M/Y	FIRST LADY	32	2007
CRN	M/Y	HANA	43	2008
CRN	M/Y	IONA	35	2008
CRN	M/Y	LADY BELMOR	38	2008
CRN	M/Y	LADY GENYR	43	2013

Shipyard	T	Yacht Name	LOA (m)	Year
CRN	M/Y	LADY TRUDY	43	2010
CRN	M/Y	LULU V	33	2009
CRN	M/Y	MAGNIFICA I	43	2001

Shipyard	T	Yacht Name	LOA (m)	Year
ISA	M/Y	BELLE ANNA	50	2012
ISA	M/Y	ELLIX TOO	47	2004
ISA	M/Y	FOREVER ONE	54	2014
ISA	M/Y	LADY DAHLIA	47	2005
ISA	M/Y	LIBERTY	50	2011
ISA	M/Y	MARY-JEAN II	63	2010
ISA	M/Y	OCEAN VICTORY	47	2005
ISA	M/Y	PAPI DU PAPI	50	2011
ISA	M/Y	SILVER WIND	43	2014
MARINIC MARINE COMPANY	M/Y	ELEGANT	70	2004
MARSIC	M/Y	ANTARES	40	1991
MARSIC	M/Y	BE HAPPY	30	2008
MARSIC	M/Y	TOGETHER	31	1985
MONDO MARINE	M/Y	ALBA LADY	26	1996
MONDO MARINE	M/Y	ALEXANDER TWO	41	2010
MONDO MARINE	M/Y	AUSPICIOUS ex STREAMLINE	50	2009
MONDO MARINE	M/Y	AZURE	29	2003
MONDO MARINE	M/Y	BLU MIZAR	41	2002
MONDO MARINE	M/Y	BLUE BELLE	41	2002
MONDO MARINE	M/Y	EKIM	25	1995
MONDO MARINE	M/Y	ENNEFFE	24	2003
MONDO MARINE	M/Y	FAUCHON	35	1994
MONDO MARINE	M/Y	INFINITY ex STREAMLINE	40	2007
MONDO MARINE	M/Y	LIVA ex FABRI'S	41	2005
MONDO MARINE	M/Y	LONG SEA WAY	31	1997
MONDO MARINE	M/Y	MUSTIQUE	35	1994
MONDO MARINE	M/Y	NAMELESS	41	2013
MONDO MARINE	M/Y	NEW EKIM	28	2000
MONDO MARINE	M/Y	NEW YORK LADY	30	1995
MONDO MARINE	M/Y	OVER THE RAINBOW	35	2005
MONDO MARINE	M/Y	QUANTIC	41	2010
MONDO MARINE	M/Y	SHAULA	35	1993
MONDO MARINE	M/Y	TIN TIN	35	1999
MONDO MARINE	M/Y	TOY A	50	2009
MONDO MARINE	M/Y	WIZARD	35	1998
NAVARCANTIERI	M/Y	ABSOLUT	24	2002
NAYS	M/Y	GENESIS	46	2002
NOTIKA	M/Y	AZZURO	27	1999
NOTIKA	M/Y	CLARITY	30	2001

SHIPYARD: MB 92
TYPE: MOTORYACHT
YACHT NAME: ECLIPSE
LOA: 164 M
YEAR: 2012

Shipyard	T	Yacht Name	LOA (m)	Year
NOTIKA	M/Y	EAGLE	27	1997
NOTIKA	M/Y	GLAMOUR	27	1998
NOTIKA	M/Y	MABRUK	27	1997
NOTIKA	M/Y	MABRUK 3	35	2001
NOTIKA	M/Y	MANA	36	1997
NOTIKA	M/Y	MY LIFE	30	1997
NOTIKA	M/Y	YAZGULU	27	1997
ORTONA NAVI INTERNATIONAL	M/Y	MARCELITA	50	2008

Shipyard	T	Yacht Name	LOA (m)	Year
OVERMARINE	M/Y	OPEN 26	26	2006
OVERMARINE	M/Y	OPEN 34	34	2006
OVERMARINE	M/Y	OPEN 40	40	2006

SHIPYARD: PERINI NAVI
TYPE: SAILINGYACHT
YACHT NAME: MALTESE FALCON
LOA: 88 M
YEAR: 2006

Shipyard	T	Yacht Name	LOA (m)	Year
PERINI NAVI	S/Y	ALIBI	33	1999
PERINI NAVI	S/Y	ANDROMEDA LA DEA	47	1990
PERINI NAVI	S/Y	ATMOSPHERE	53	2000
PERINI NAVI	S/Y	BARACUDA	50	2008
PERINI NAVI	S/Y	BURRASCA	56	2003
PERINI NAVI	S/Y	CARLOTTA	37	1992
PERINI NAVI	S/Y	CHRISTIAN B.	43	1990
PERINI NAVI	S/Y	CLAN VIII	45	2011
PERINI NAVI	S/Y	CORELIA	48	1992
PERINI NAVI	S/Y	DALAK	38	2015
PERINI NAVI	S/Y	ELETTRA	25	1989
PERINI NAVI	S/Y	ENTERPRISE	43	1989
PERINI NAVI	S/Y	ENTERPRISE	50	2012
PERINI NAVI	S/Y	FELICITA' WEST	64	2002
PERINI NAVI	S/Y	FIDELIS	25	1988
PERINI NAVI	S/Y	FIDELIS	56	2011
PERINI NAVI	S/Y	FIVEA	45	2010
PERINI NAVI	S/Y	GALAXIA	52	1997
PERINI NAVI	S/Y	GITANA	36	1989
PERINI NAVI	S/Y	HELIOS	45	2007
PERINI NAVI	S/Y	HERITAGE	45	2006
PERINI NAVI	S/Y	INDEPENDENCE	53	1997
PERINI NAVI	S/Y	IS A ROSE	50	2003
PERINI NAVI	S/Y	KLOSTERS	46	1990
PERINI NAVI	S/Y	LA NUMERO UNO	40	1986
PERINI NAVI	S/Y	LADY LAUREN	40	2001
PERINI NAVI	S/Y	LEGACY	48	1995
PERINI NAVI	S/Y	MELEK	56	2010
PERINI NAVI	S/Y	MORNING GLORY	48	1993
PERINI NAVI	S/Y	NORTHERN SPIRIT	37	1996
PERINI NAVI	S/Y	OHANA	43	2004
PERINI NAVI	S/Y	P2	38	2008
PERINI NAVI	S/Y	PANTHALASSA	56	2009
PERINI NAVI	S/Y	PARSIFAL III	56	2005
PERINI NAVI	S/Y	PAZ	43	1987
PERINI NAVI	S/Y	PERSEUS	50	2001
PERINI NAVI	S/Y	PERSEUS ^ 3	60	2014
PERINI NAVI	S/Y	PHRYNE	50	1999
PERINI NAVI	S/Y	PIROPO IV	46	1991
PERINI NAVI	S/Y	PRINCIPESSA VAI VIA	40	1991
PERINI NAVI	S/Y	RIELA	56	2009
PERINI NAVI	S/Y	ROSEHEARTY	56	2005
PERINI NAVI	S/Y	SALUTE	56	2008
PERINI NAVI	S/Y	SANTA MARIA	56	2004

Shipyard	T	Yacht Name	LOA (m)	Year
PERINI NAVI	S/Y	SEAHAWK	60	2013
PERINI NAVI	S/Y	SELENE	56	2007
PERINI NAVI	S/Y	SILVANA	56	2008
PERINI NAVI	S/Y	SIMBA	25	1989
PERINI NAVI	S/Y	SQUALL	52	2002
PERINI NAVI	S/Y	STATE OF GRACE	40	2013
PERINI NAVI	S/Y	TAMSEN	46	1991
PERINI NAVI	S/Y	TAMSEN	52	2007
PERINI NAVI	S/Y	TAOUEY	58	1994
PERINI NAVI	S/Y	XASTERIA	52	1995
PICCHIOTTI	M/Y	EXUMA	52	2010
PICCHIOTTI	M/Y	GALILEO G.	56	2011
PICCHIOTTI	M/Y	GRACE E	73	2014
PISA SUPERYACHT	M/Y	IMAGINATION II	46	2010
PROTEKSAN TURQUOISE	M/Y	CAMELEON B.	42	2002
PROTEKSAN TURQUOISE	M/Y	DERVIS III	27	1994
PROTEKSAN TURQUOISE	M/Y	MOSAIQUE	50	2001
PROTEKSAN TURQUOISE	M/Y	PETARA	53	2002
PROTEKSAN TURQUOISE	M/Y	SAGA	27	1994
PROTEKSAN TURQUOISE	M/Y	TIVOLI	28	2001
PROTEKSAN TURQUOISE	M/Y	VALS II	27	1994
PROTEKSAN TURQUOISE	M/Y	VINIDREA II	39	2002
PUNAT	M/Y	ATLANTICA II	50	2000
RIVA	M/Y	ALDAID	24	2005

SHIPYARD: MB 92
TYPE: MOTORYACHT
YACHT NAME: PALLADIUM
LOA: 96 M
YEAR: 2012

Shipyard	T	Yacht Name	LOA (m)	Year
RIVA	M/Y	ATHENA 115	34	2005
RIVA	M/Y	ATHENA 115	34	2006
RIVA	M/Y	ATHENA 115	34	2006
RIVA	M/Y	ATHENA 115	34	2007
RIVA	M/Y	ATHENA 115	34	2007
RIVA	M/Y	C.24	24	2003
RIVA	M/Y	C.25	24	2004
RIVA	M/Y	C.26	24	2004
RIVA	M/Y	IANNINA	26	2001
RIVA	M/Y	OPERA 85	24	2004
RIVA	M/Y	OPERA 85	24	2004
RIVA	M/Y	OPERA 85	24	2004
RIVA	M/Y	OPERA 85	24	2004
RIVA	M/Y	OPERA 85	24	2005
RIVA	M/Y	OPERA 85	24	2005
RIVA	M/Y	OPERA 85	24	2005
RIVA	M/Y	OPERA 85	24	2005
RIVA	M/Y	OPERA 85	24	2005
RIVA	M/Y	OPERA 85	24	2006
RIVA	M/Y	OPERA 85	24	2006
RIVA	M/Y	OPERA 85	24	2006
RIVA	M/Y	OPERA 85	24	2007
RIVA	M/Y	OPERA 85	24	2007
RIVA	M/Y	OPERA 85	24	2007

Shipyard	T	Yacht Name	LOA (m)	Year
RIVA	M/Y	OPERA 85	24	2007
RIVA	M/Y	OPERA 85	24	2007
RIVA	M/Y	OPERA SUPER	24	2003
RIVA	M/Y	OPERA SUPER	24	2003
RIVA	M/Y	OPERA SUPER	24	2003
RIVA	M/Y	ZIACANAIA	26	2001
RIZZARDI	M/Y	ICE	55	2008
RODRIGUEZ	M/Y	MONOSTAB MARCONI	47	1991
RODRIGUEZ	M/Y	OCEAN EMERALD	41	2009
RODRIGUEZ	M/Y	OCEAN PEARL	41	2010
ROSSINAVI	M/Y	TEX	32	2002

SHIPYARD: SANLORENZO
TYPE: MOTORYACHT
YACHT NAME: ACHILLES
LOA: 46 M
YEAR: 2012

Shipyard	T	Yacht Name	LOA (m)	Year
ROSSINAVI	M/Y	VENTO TESO	35	1997
SANLORENZO	M/Y	C.101	40	2007

Shipyard	T	Yacht Name	LOA (m)	Year
SANLORENZO	M/Y	C.103	40	2009
SANLORENZO	M/Y	REVE D'OR	46	2011
SANLORENZO	M/Y	SHELLEST	46	2015
SANLORENZO	M/Y	STARLING	46	2013
SANLORENZO	M/Y	TRIDENT	46	2014
SANLORENZO	M/Y	TRULY BLUE	24	1988
SETE	M/Y	TURAMA	120	2004
SME DANZICA	M/Y	ECONOMY SAILING	28	1996
TANKOA YACHTS	M/Y	SUERTE	69	2015
TECNOMAR	M/Y	L	26	2004
TIMMERMANN	M/Y	NORTH STAR	38	2006
VALDETTARO SHIPYARD	S/Y	HELIOS	34	1994
VALDETTARO SHIPYARD	S/Y	ISTRANKA	45	1994
VALDETTARO SHIPYARD	S/Y	JABULA A	34	1994
VIAREGGIO SUPER YACHT	M/Y	CANDYSCAPE II	64	2008
VIAREGGIO SUPER YACHT	M/Y	ROMA	64	2009
VIAREGGIO SUPER YACHT	M/Y	STELLA MARIS	72	2012
WALLY	S/Y	ALEXIA	30	2004
WALLY	S/Y	ANGEL'S SHARE	28	2003
WALLY	S/Y	AORI	24	2004
WALLY	S/Y	ASCHERAUT	26	2000
WALLY	S/Y	BARONG	26	2000
WALLY	S/Y	BARONG C.	28	2005
WALLY	S/Y	CARRERA	26	2000
WALLY	S/Y	DANGEROUS BUT FUN	24	2004
WALLY	S/Y	DARK SHADOW	30	2002
WALLY	S/Y	ESENSE	42	2006

Shipyard	T	Yacht Name	LOA (m)	Year
WALLY	S/Y	GIBIAN	26	2000
WALLY	S/Y	HILAND FLING	24	2006
WALLY	S/Y	INDIO	24	2004

SHIPYARD: SANLORENZO
TYPE: MOTORYACHT
YACHT NAME: LAMMOUCHE
LOA: 44 M
YEAR: 2010

Shipyard	T	Yacht Name	LOA (m)	Year
WALLY	S/Y	KAURIUS III	31	2002
WALLY	S/Y	MAGIC CARPET	26	1997
WALLY	S/Y	MAGIC CARPET II	32	2002
WALLY	S/Y	OPEN SEASON	28	2005
WALLY	S/Y	TANGO	24	2006
WALLY	S/Y	TIKETI TOO	29	2001
WALLY	S/Y	TUAMATA	26	2000
WALLY	M/Y	WALLY POWER 118	36	2003
WALLY	S/Y	Y3K	30	2007
WALLY	S/Y	YAM	30	1999

P0999701600001000

Communication and Design: Lindbergh

Boero Bartolomeo SpA.

16121 Genova - Via Macaggi, 19 - Tel. +39 010 5500.1 - Fax +39 010 5500.291
www.boeroyachtcoatings.com - info@boeroyachtcoatings.com

DISTRIBUTION CENTRE
15057 Tortona (AL) - Località San Guglielmo S.S. 211 Km 11
Tel. +39 0131 879748 - Fax +39 0131 879746

MADE IN ITALY SINCE 1831

