


superyachts

bolidt

a unique experience

Every detail on board of a superyacht is specifically designed to create a unique experience and memory for life. It is therefore not surprising that discovering new worlds from on board a superyacht appeals to so many people.

Superyachts are synonymous for quality, exclusivity, luxury and comfort at the highest possible level. And for a smooth transition from the good life on land to an at least comparable level on water. To realise the dream of the superyacht owner, a world class crew is at the ready. 365 days a year, 24 hours a day.

Besides all luxury and facilities, durability, safety and the owner's privacy are most important when building the superyacht. With more than 50 years of experience, Bolidt is an in-demand partner where innovative deck systems are concerned.


all expertise under one roof

Building a superyacht is teamwork. Bolidt is an in-demand team player for innovative, high-quality and durable deck systems. An important advantage is that Bolidt has all expertise in house, and can give the customer total peace of mind. Bolidt masters all elements: Ranging from development, production, advice and sale to application and maintenance of synthetic deck systems. Just as important; Bolidt thinks extensively along with customers, designers, shipyards and crew. All under one roof.

The luxury of the freedom of choice

Bolidt is the ultimate specialist in innovative and durable deck systems for superyachts. Bolidt deck finishes offer considerable freedom in design, shape and colour. With continual innovation, Bolidt meets the requirements of ship-owners, designers and shipyards. Bolidt offers weather-resistant deck systems for indoor and outdoor applications. Systems which are exceptionally anti-slip without the surface feeling rough. Easily cleanable and perfectly suited to walk on with bare feet. A Bolidt deck system is thus not only

the owner's first choice, but certainly that of the designer and crew too.

Worldwide operations

The development and production of the Bolidt deck systems takes place in the Netherlands. From the head office with modern laboratory and extensive production facilities in Hendrik Ido Ambacht, Bolidt serves clients across the world.


quality as basis

The basis of all Bolideck® systems consists of a thermosetting polymer-based synthetic material. This synthetic material with special properties has been developed by Bolidt for deck finishes. Depending on the specific application, space and surroundings, the composition of the synthetic material is adjusted. The Bolidt deck systems have a number of key features.

Passenger safety

The Bolideck® series is anti-slip and is applied seamlessly. This reduces the risk of slipping and falling, and improves passenger safety. Bolidt deck systems are water resistant and provide optimal safety in both wet and dry conditions. Naturally, all deck systems in the Bolideck® series are IMO approved. Therefore, they comply with the most recent legislation and regulations.

Infinite colour and design options

For colour and design, Bolidt deck systems offer infinite possibilities. Because Bolidt offers everything under one roof -- from design through application -- a lot is possible in technical and aesthetic aspects. Whatever your design wishes, Bolidt helps to realise them with an infinite spectrum of colour and design possibilities. Almost anything is possible.

Durable, environmentally friendly and low-maintenance

The service life of Bolidt systems is very long, especially in comparison with alternative products. Furthermore, the Bolideck® series scores high for environmental friendliness; an aspect which is becoming more and more important, also in the superyacht industry. Because the Bolidt deck systems do not absorb water, the growth of bacteria, algae and fungi is minimal. They are also very low maintenance and easy to keep clean.

functional and attractive

Design and maintenance

With the development, production and application, the wishes of ship-owners, designers, shipyards and crew are central. Bolidt is a partner who contributes, advises and takes on challenges. Bolidt is acquainted with the applicable standards and is thereby able to think in terms of materials, durability, aesthetics, functional requirements, approval and maintenance.

Collaboration with all parties involved

The owner, designer, crew and the shipyard; all have their specific demands

and wishes. Bolidt listens and drafts a detailed action plan and precise planning which is feasible for everyone and in which everything comes together. Bolidt has its own laboratory and production facility, and takes care of the application worldwide with its own specialists. Developing new solutions and producing based on specific client wishes is daily work for Bolidt.

Specialised superyacht application teams

Planning and logistics are crucial in the superyacht industry. Not only during construction, but certainly also during maintenance periods or refits. Bolidt collaborates with all major shipyards, is aware of their interests and is used to execute superyacht projects within the most efficient time frame. Bolidt intensively shares ideas and is flexible when it comes to production and application. Our own specialised application teams work year-round, applying interior and exterior decks on superyachts around the world.


stijms om


refit and modernising

Bolidt has a wealth of knowledge and experience in the maritime industry. This is in part due to the fitting out of prominent superyachts built by leading shipyards. But Bolidt does not only focus on new superyachts. Bolidt deck systems are also very suitable for smaller surfaces and details, so that we are the ideal partner for the refit market as well.


Long-term collaboration

Bolidt focusses on long-term relationships with clients. The advantage of this is that Bolidt monitors new needs in the market and continuously tailors its new developments to these needs. For various superyachts, Bolidt performs annual deck inspections, reports on the status of the decks and advises on actions that may be required. Bolidt also provides additional services, such as cleaning advice and recommendations on which materials and machines to use.

Efficiency and less maintenance

Everything also revolves around efficiency within our refit services. To this end, Bolidt has optimised its processes, technologies and products. In this way, the maintenance frequency is lowered, and the work can be done faster.


Bolideck® Future Teak

Teak shipdecks, both interior and exterior, were the standard in the cruise industry for a long time. The disadvantages of teak, in terms of environmental friendliness, functionality and the financial aspect, have paved the way for Bolideck® Future Teak. For both new constructions and in existing situations, Bolideck® Future Teak is the choice for an environmentally conscious generation.

Sustainable, lightweight, cost efficient

Bolideck® Future Teak is sustainable, cost efficient and lightweight. This contributes to lower fuel costs. Bolideck® Future Teak is also relatively simple and fast to apply. And, in contrast to traditional teak decks, no trees have to be felled for Bolideck® Future Teak. Key features, such as being weather resistant and low-maintenance, are integral components of Bolideck® Future Teak.

Freedom in design

With Bolideck® Future Teak, designers and architects are no longer bound by the many limitations of traditional designs. This innovative deck system can be applied in every imaginable curve or pattern, and is available in a myriad of colours. This offers countless new options and infinite freedom in design.


for each space a specific application

In addition to inside and outside decks, Bolideck provides decking systems for every conceivable space and application on cruise liners and river cruisers. Think of decking systems for:

- Helicopterdeck
- Galley
- Crew areas
- Tender
- Tender garage
- Sun deck
- Gym
- Steps and stairs
- Jacuzzi
- Swimming platform
- Mooring deck
- Man overboard area
- Watersport store
- Diving store
- Engine room
- Technical areas


decking systems for superyachts

Each space requires specific features. All systems in the Bolideck® series are seamless, durable, low-maintenance and are processed in situ. Below, an overview is given of the most important decking systems for superyachts.

Bolideck® Future Teak

This revolutionary new synthetic decking system has the realistic 'look and feel' of traditional teak decks. It is a durable, light-weight and a highly cost effective alternative to traditional teak with the added advantage of a greatly reduced installation time. Safe in both wet and dry conditions. Bolideck® Future Teak relies on Micro traction® through and through. Compatible with all existing Bolideck® systems.

Bolideck® Select Soft

Bolideck® Select Soft has excellent sound attenuation properties and is therefore recommended in areas where there are specific sound requirements. In case very strong sound requirements are requested the Bolideck® Select S.I. is recommended. This specially developed system is mostly installed in areas above cabins.

Bolideck® Select Hard

This luxurious deck finishing system is suitable for helidecks and heavier mechanical loads like take-offs and landings. The UV-resistant system is antiskid without the surface being rough-textured. Due to its viscidly elastic character it is also suited for intensive foot traffic. It strongly influences the atmosphere, on the one hand by a unique combination of embedded elastic granules and a principal color of one's choice, and on the other hand by its seamless quality.

Bolideck® 525

This comfortable, walk-friendly decking system creates surveyability through its matt surface and uniform colour scheme. Its viscous-elastic properties produce high wear resistance and a reduction in contact noise. Due to the versatility in colour options, this finish can always be fitted in with the architect's or designers' aesthetic wishes.


Bolideck® FiftyFifty

The modern and comfortable decking system that livens up a space through the combination of two closely related colours. This viscous-elastic system is scratch and wear resistant, comfortable to walk on and reduces contact noise.

Bolideck® Jewel

The mother-of-pearl effect in this comfortable decking system gives a refreshing twist to the atmosphere of a space. Striking and vivid colours seem to change time and again.

Bolideck® 700

The Bolideck® 700 is a trowel applied epoxy screed with a terrazzo effect. The floor has an extremely high compression strength and is highly wear and tear resistant. Bolideck® 700 is furthermore highly chemical resistant and can be cleaned with hot water and normal cleaning products. The floor surface is anti-slip. Especially suitable in wet areas, such as galleys and sanitary areas.

Bolidt Helideck


Bolidt Helideck is the deck finishing system that, from a functional point of view, is most suitable for helicopter landing platforms. Highly antiskid in case of rain or spray and resistant to considerable mechanical loads like sliding skids. The deck can be repainted without losing its properties. Furthermore the Bolidt Helideck is resistant to oil and chemicals.

Bolideck® A60

Bolideck® A60 is a fire-insulating lightweight floating floor. It provides total fire insulation on top of the steel or aluminum deck, thus avoiding the requirement for insulation materials under the steel deck. The system has an excellent compression strength, perfect wear and tear resistance and is completely impermeable to water.

Boliscreed® 400

Boliscreed® 400 is applied as a levelling compound to level out unevenness's in steel or aluminium decks prior to laying the required deck finish. It is extremely suited for levelling out the welds in welded decks.


The options listed

	Bolideck® Future Teak	Bolideck® Select Soft	Bolideck® Select Hard	Bolideck® 525	Bolideck® FiftyFifty	Bolideck® Jewel	Bolideck® 700	Bolidt Helideck	Bolideck® A60	Boliscreed
Exterior deck	•	•	•					•		•
Interior deck	•	•	•	•	•	•	•		•	•
Tender garage	•	•	•	•						•
Helicopter deck	•		•					•		•
Stairs and steps	•									
Jacuzzi	•									
Galley				•			•			•
Technical area			•	•			•			•

For detailed technical information, advice and applications: www.bolidt.com

DOOF FUTURE PROOF FUTURE PROOF

Photos MY Graceful en MY Maryah by H2 Yacht Design.