


FAR FROM IT

142' (43.28m) Richmond Yachts 2008 / 2016


FAR FROM IT

SPECIFICATIONS

Length: 43.28 meters (142')

Beam: 8.53 meters (28')

Draft: 2.24 meters (7' 4")

Number of crew: 8

Built: 2008

Refit: 2016

Builder: Richmond Yachts

Naval architect: Ward Setzer

Flag: Cayman Islands

Hull construction: Composite

Hull configuration: Semi displacement

Extras: Air conditioning, Deck Jacuzzi, Stabilizers at anchor and underway, WiFi connection on board

EQUIPMENT

Engines: Cat C32

Cruising speed: 12

Fuel consumption: 50 US Gall/Hr

ACCOMMODATION

Number of cabins: 6

Cabin configuration: 5 Double, 1 Twin

Bed configuration: 1 King, 4 Queen, 2 Single

Number of guests: 10 (12 at owner's discretion)

WATER SPORTS

Tenders + toys:

33' Boston Whaler (2017)

(5.7m) 18' RIB with 115 hp Yamaha

(2) SeaDoo Spark Wave runners

(2) SeaBobs

Dive compressor

Snorkel gear

Wakeboard

Towable Toys


MAIN SALON

Welcome to M/Y FAR FROM IT. This stylish and sophisticated 142' motor yacht offers all the amenities of a private villa, while cruising the glorious coastal waterways and islands. As you enter into the main salon from the aft main deck through the custom built stainless steel automatic sliding doors, you will find a modern and elegant lounge for relaxing or entertaining guests. The main salon is equipped with a state of the art entertainment system including a 52" LCD TV, DVD player, media music/movie library and satellite receiver for Direct TV and WiFi.


DINING

Forward of the main salon, amidship, is the formal dining salon. This private area features a custom round mahogany dining table capable of seating up to 10 guests. Adding to the zen-like ambiance, a flowing waterfall trickles down the gold plated wall forward of the dining table.


AFT DECK

On the main deck, aft of the main salon, you will enter of the most spacious and comfortable al fresco entertainment areas. This area has plenty of seating with one large hi/lo custom teak table that converts to either a dining table or a cocktail table. There is a beautiful teak and granite refreshment bar complete with ice maker, refrigerator and flip down 50" LCD TV.


GALLEY

Excite the taste buds with a homemade delectable meal prepared by your very own private chef. The galley is located forward to port of the dining salon, and may also be accessed from the mid ship port side deck for ease of crew access and galley supplies. There is a banquette for up to five if you feel like joining the chef in the galley. Hidden just outside the galley in the main foyer, is a large subzero wine cooler, fully stocked with a selection of fine wines.


MASTER STATEROOM

The full beam master suite is located forward on the main deck. As you enter the suite, to starboard is a built in desk and bookshelf/office area with a TV and a Subzero two-drawer refreshment center. Continuing forward, the master stateroom features a centerline king size bed with a sofa to starboard and dresser with vanity to port. A full entertainment system is hidden in cabinetry opposite the bed, with a 50" Samsung LCD TV. Large windows on each side allow for generous amounts of natural light.


MASTER BATH

Forward of the bed are His (starboard) and Hers (port) bathrooms. His has a dual head steam shower and Hers a large Jacuzzi tub and bidet. Separating the bathrooms is a two-way mirror equipped with discreetly hidden TVs.


Descending the winding stairwell from the main foyer, you will enter the guest quarters containing four luxurious en suite staterooms. Three staterooms feature queensize beds and the fourth stateroom features twin beds.


The lower foyer also includes a refreshment bar with a Subzero two-drawer refrigerator and icemaker.


GUEST STATEROOM


GUEST STATEROOM


GUEST STATEROOM


GUEST STATEROOM


VIP STATEROOM

The VIP stateroom located forward of the sky lounge and aft of the bridge, features a queen size bed. This stateroom has a beautifully appointed en suite bath with shower, complete entertainment system, cedar lined walk in closet, a dressing area and work desk. This stateroom has the best view, with a large window overlooking port side and offers privacy for the most discerning client.


SKY LOUNGE

Located on the upper level is the all encompassing sky lounge. Enjoy a drink at the fully stocked bar, join your friends for hors d'oeuvres and conversation on the plush couches or play a game of poker at the card table conveniently tucked away at the aft of the sky lounge. This is sure to be your favorite indoor area for relaxing or entertaining.


SKY LOUNGE

Sit back, relax and be pampered. Enjoy everything this luxury motor yacht has to offer. Let the professional crew of 8 spoil you. Extra amenities include SONAS music system, Apple TV and WiFi throughout.


UPPER AFT DECK AL FRESCO DINING

The upper aft deck dining area comfortably accommodates up to 10 guests for outdoor dining. Extra lounge seating is available to the aft of this deck and to the port side. Enjoy an evening cocktail as you await a delicious home cooked meal.


AFT DECK


SUN DECK

The spacious sun deck will be your most favorite spot on the yacht for relaxing, day dreaming and soaking up the sun. This area is designed for maximum enjoyment with 4 lounge chairs aft, a jacuzzi jet tub, wet bar, extra bench seating with cocktail tables and brand new sun pads forward of the bench seating. Pick your favorite spot to unwind and enjoy the view.


FLYBRIDGE PLAN "F"


UPPER DECK "U"


MAIN DECK PLAN "M"


LOWER DECK PLAN "L"


FAR FROM IT

142' (43.28m) Richmond Yachts 2008 / 2016

M/Y FAR FROM IT


142' Richmond

Crew Profiles


Captain: Toby Harris, British

Toby is from the Isle of Wight. He first began driving boats when he was just 12 years old and would go wake-boarding with friends after school. His passion for boating led him to boat building college where he first obtained a diploma in Marine Engineering and later a BSC in Marine Technology. For the past 12 years, Toby has worked on super yachts ranging from 40-70m, has completed 8 trans-Atlantic crossings and cruised the east coast of USA/Canada, Bahamas, Caribbean, Mediterranean, Baltic and waters of the Middle East. He has a quiet charm, easygoing nature, and love of the sea that puts our guests at ease and makes them feel welcome. Toby enjoys kite boarding, wake-boarding and diving in his free time.


Chief Stewardess: Julia Wood, Canadian

Julia is from southern Ontario and grew up in a small fishing town on Lake Erie. Driven by a passion for travel and love of the sea she found her way to the yachting industry shortly after completing a BSC in Kinesiology. Over the past few years, she has worked on yachts ranging from 40-60m, has done 4 transatlantic crossings and traveled throughout SE Asia, Greenland, Russia, the Baltic, Mediterranean & Caribbean seas and along the east coast of USA & Canada. Her smooth timing, tact and positive attitude make her a skillful team leader and she will most definitely go above and beyond to make your stay on Far From It memorable. When not in uniform, Julia enjoys kite boarding, wake-boarding, diving and yoga.


2nd Stewardess: Bree Warren, Australian

Bree grew up on the Northern Beaches of Sydney with an active appreciation for the beach and bush culture that was on her doorstep. She has a bubbly demeanor and enjoys an outdoor social lifestyle. Bree has been working in the super yacht industry for 4 years extensively cruising the Mediterranean, Caribbean, Bahamas, Australia, South America & has completed 4 transatlantic crossings. Her previous 10 years work experience was as a Post Natal Nanny, Executive Personal Assistant and Dance Fitness Instructor.

M/Y FAR FROM IT

142' Richmond

Crew Profiles


3rd Stewardess: Jill Hislop, Canadian


Jill is from Vancouver Island, British Columbia in Canada where she enjoys hiking, fishing, camping and many other outdoor activities within the beautiful and energetic island on the west coast. She spent the last 4 years as an Industrial Medic in the oil and gas industry in Northern Canada. She has over 10 years in the service and hospitality industry and a passion for live music, travel and meeting new people.

Jill is new to the yachting industry and was enticed by the idea of an exciting and transient lifestyle shared with a group of diverse people of a similar nature.


Chef: Ellie Girling, England

Ellie grew up in the small town of Buxton, England and has always has a passion for food and art. She has a degree in graphic design and spent her younger years helping run her mother's café. Six years ago she was introduced to the yachting industry and started as a stewardess. She quickly realized that she preferred the kitchen and went back to land to study as a chocolatier and open her own chocolate shop. Since her return to yachting she has combined her two passions and is often found notebook in hand, sketching her visions for the next colourful food masterpiece she is about to create. Her food is fresh, flavourful, exciting and always well presented. When your sweet tooth aches she always has decadent homemade chocolates and desserts on hand to fill the craving!


Engineer: Omar Brown, Jamaican

Omar is from St Ann, Jamaica and studied Marine Engineering at the Caribbean Maritime Institute as well as Mechanical Engineering at the University of Technology in Jamaica.

His first engineering experiences were in the commercial industry on vessels such as Oil tankers, Tug Boats, Off Shore Supply Vessels and Passenger Ships. In 2007, Omar decided to transition into the Yachting industry. Over the past few years Omar extensively travelled around France, Italy, Monaco, Croatia, Greece, Bahamas, Caribbean and Florida Keys.

M/Y FAR FROM IT

142' Richmond

Crew Profiles


1st Officer: Christopher Carr, British

Chris was born and raised in Chester, UK and spent his free time rock climbing in the Welsh Snowdonia mountain range. His adventurous and kind personality is contagious and positively effects those around him. After studying outdoor pursuits in college, Chris entered the yachting industry in 2012. During his yachting career he has island hopped around the Caribbean, ventured into the Pacific, cruised around Sydney Harbour, traveled up the coast of South America and all around the Mediterranean.


Deckhand: Calum Penn, British

Calum grew up in West Sussex, UK, and after finishing school he left to work as a Dive Instructor. After two years in Cyprus and one year in the Turks and Caicos Islands, Calum enrolled in a super yacht cadetship program and has since then worked on private and charter yachts in the Mediterranean.

He enjoys good company, good conversation and good music. In addition, he loves all water-based activities, regular exercise and all that comes with working onboard yachts.

He is an enthusiastic and helpful member of our team and is ready, willing and able to answer any questions and offer any assistance you may need.