

The Worlds Largest Privately Owned Yacht “Octopus”

In 2003, the launch of Paul Allen's 127m (416ft) "Octopus" secured its number one position as the world's largest yacht.

Microsoft's "accidental billionaire" Paul Allen - worth US\$20 billion according to Forbes, the third richest man in America and 7th in the world - owns two other monsters yachts such as Tatoosh ranked 3rd in the World in 2003.

Octopus cost Allen over US\$200 million and has Permanent crew of 60, including several former Navy Seals. It has two helicopters, seven boats, a 10 man submarine and a remote controlled vehicle for crawling on the Ocean floor. The submarine has the capacity to sleep eight for up to two weeks underwater.

On average, owners must spend a minimum of 10 percent of the purchase price every year to keep these yachts in good working condition and cover crew salaries. Therefore “Octopus” which cost Allen US\$200 million requires a US\$20 million annual budget.

Statistics

- **Launched:** 01 Aug 2003, First Movement: 01 Jan 2004
- **Managed:** Fraser Yachts, Fort Lauderdale
- **Crew:** 60 permanent crew
- **Submarine:** 40ft, 10 man Olympic - Submarine Technologies Seattle, WA.
- **Main Tender:** 63ft "Man of War" Vikal International - Perth, Western Australia
- **Tenders:** 7 x of various sizes

- **Dimensions:**
 - **LOA:** 126.187m (414 feet)
 - **Beam:** 21m (68.90ft)
 - **Draught:** 5.85m (19.20ft)
 - **Breadth Mould:** 21m
 - **Depth:** 12.5
 - **Net Tonnage:** 2,979 mt
 - **Deadweight:** 1570 mt
- **Gross Registered Tonnage:** 9,932 mt

- **Fuel:** 849,446 litres (224,400 gls)
- **Water:** 174,886 litres (46,200 gls)
- **Range:** 8,000 nm
- **Max speed:** 20 knots
- **Engines:** Eight x 2,400 hp Mercedes-Benz diesels + Two x 6 MW ABB electric motors

- **Design Details:**
 - **Builder:** Lurssen, Howaldtswerke - Deutsche Werft Kiel, Germany, Yard No : 370
 - **Built:** 2003
 - **Construction:** Steel
 - **Naval Architects:** Espen Oeino, Antibes
 - **Interior Designers:** Jonathan Quinn Barnett, Christian Grevstad
 - **Naval Architect:** Lurssen Werft
- **Flag:** Cayman Islands (British), Georgetown
- **Class:** Lloyd's Register

Antibes

Docking at Antibes

Hangar & Basketball Court

Basketball Court

Bow Thrusters

Forward Chopper

Bow Chopper Landing

Chopper x 2 Hangar

Chopper x 2 Hangar

Aft Chopper Take off

Aft Chopper Landing

At Anchor

Aft Chopper

Choppers x 2

Aerial View

At Port in the Med

Mast Helm

Tender Storage

Man of War - Launching

Man of War - 63ft Tender

Man of War - Tender

Night View

Night View

Night View

Night View

Pool at Night

Top View of Spa & Pool

Pool & Spa

Bow & Tender View

Cruising

Cruising

In Port

In Port

In Port

Tenders at Anchor

Aft Starboard Hatches

Craft Dock, Spa & Bar

Starboard Bar & Spa

Craft Dock, Spa & Bar

Starboard Bridge

Aft View

Aft View

Aft View

Sub

Sub Storage

Sub in Docking Station

Sub Approach

Port Tender Launching

Tender Launching

Venice Harbour

Spain

Spain