

More than
an aspiration
– the name
comes from
experience

DOMINATOR

Founded in 1999 in Fano, Italy, Dominator Yachts represent the modern expression of Italian performance, incredible luxury and inimitable style

*d*ominator was created as a brand with the clear philosophy of 'conquering your own space', a dramatic vision of personalization and tailor made luxury in the most modern of yacht constructions. Their vision of creating the best yacht for each individual, as well as the best vehicle to explore the seas and each owners own passions, has been realized in a full line of models, from the 20 meter 640 through to the exquisite 40M.

YachtBrasil USA have been in the business of brokering, servicing and co-developing yachts for decades. When the company's CEO, Aderbal Coelho, brought this yacht brand to South Florida, it was truly an inspired match between the seasoned yacht servicing and client skills of YachtBrasil USA and the world-class flexibility and design excellence of

Dominator. Now elite yacht buyers can realize their dreams of seaborne luxury, whether they are able to specify what they want, or need the guidance of experienced yacht consultants to assist them in choosing, the YachtBrasil USA and Dominator team stand ready to partner with their clients from start to finish.

Founded in 1999 in Fano, Italy, Dominator represents the modern expression of classic Italian performance, luxury and style – in fact their designers come from a broad spectrum of elite fields such as mega-yachts and auto racing. YachtBrasil USA finds their greatest satisfaction from working with yacht builders who are very good at making seaborne dreams come true, a quality that makes Dominator the ideal partner. Dominator's world class designs take shape in options like the Dominator ►

The sleek lines, extended windshield and overall look of the 640 yacht are breathtaking and embody a passion for the sea

640, a 20 meter yacht expressing the inspiration of designer Alberto Mancini, originally from the field of sports car design. The sleek lines, extended windshield and overall look are breathtaking and embody a passion for the sea. The interior brings together materials choices from around the world, with a design aesthetic originally created for mega-yachts. At the other end of the Dominator yacht line is the 40M, their flagship and feather in the cap of the Fano shipyard. This luxurious yacht is a perfect combination of aggressiveness and elegance, power and luxury, sportiness and comfort. Its magnificent flying bridge is crafted with no barriers between interior and exterior, creating a 'breathtaking ensemble' for the most discerning of yachtsmen. Featuring a huge, high-impact 'branchia' side window, the

40M is designed to bring natural beauty into the experience of the yacht – indeed the large side windows are a signature design element of Dominator's new generation of designs.

The flagship is topped off with what Dominator calls the sky lounge, an enclosed veranda that serves as an additional living area complete with entertainment center and the comforts of the main cabin to enjoy the view of wherever it is your whim carries you. A carefully crafted synthesis of craftsman-built luxury and the thrill of the sea, Dominator Yachts are superior precisely because they include their owners in every step of design, production and fit-out. YachtBrasil USA brings personalized service, experience and vision to help make the most of Dominator yacht's capabilities. [CL](#)