
Feature Floating trailer

B
ill Winmill and Nathan Hill admit floating

trailers are not an original idea – Nathan saw

similar systems in Hawke's Bay – but the

custom Revo trailers they’ve built for their Jim

Pauling-designed Revo 6.1-metre aluminium

boats are altogether more sophisticated than

their North Island progenitors.

The men launch their boats from Waikouiti, a modest-

sized coastal settlement with a population of around 1100,

around 40 minutes’ drive north of Dunedin. At one end of

the beautiful sandy beach is Karitane Estuary, at the other

end a headland that provides some protection from the

open sea.

This beach was the catalyst for Bill and Nathan’s Revo

boat and trailer system.

Bill runs a successful forestry business and uses the

engineering shop on his property to service his heavy

machinery and fabricate whatever else is required. Nathan

works for him as a fitter and welder so with Bill’s help

building two Revo Beachcraft 601 Pontoon boats from

CNC-cut panels, and the trailers to go with them, was

straightforward enough. They’d already worked together

on Bill’s jet-powered Revo 8m model, kept at Bill’s West

Coast crib near Haast (see Boating NZ, November 2010).

Bill used to beach-launch a McLay trailer boat into the

surf at Waikouiti, but launching was only possible when

surf conditions were perfect, and there was always a

nagging worry about getting the boat safely back on the

trailer at the end of the day.

Beach launching and retrieving is never easy. Trailers

Waikouiti locals collaborate with boat designer Jim Pauling
to create a novel boat and trailer beach-launching solution.

Words and photos John Eichelsheim

PARKANDRIDE
132 Boating New Zealand January 2013

Words and photos John Eichelsheim

and/or vehicles can become stuck, and rogue waves can fill

boats with water or throw them up onto their trailers causing

damage. Backing your tow vehicle into the sea will also

severely shorten its life!

Bill and Nathan’s solution, with help from Revo designer Jim

Pauling, was to build floating trailers that remain strapped to

their boats. The rig is unhitched from the vehicle, an oversize

jockey wheel is fitted, and the whole thing is wheeled into the

surf bow-first, leaving the 4WD tow wagon high and dry.

The boat and trailer combinations float in a metre or so of

water when the outboards can be lowered and started. The

boat-pushers then clamber aboard and the whole rig can be

driven out through the surf. Once clear of the surf zone, the

boat and trailer combinations are anchored in deep water. The

Revo boats are then unstrapped from their trailers and driven

off, leaving the trailers floating at anchor, although Bill told us

that on one occasion he returned to the beach only to find his

trailer gone. A concerned boatie had found it floating in the

bay and towed it in to shore. Bill’s trailer is now painted with a

notice asking fellow boaters to please leave it anchored.

01
13

50
4

subscribe online at www.mags4gifts.co.nz/boating-nz 133subscribe online at www.mags4gifts.co.nz/boating-nz 133

OFF THE BEACH
Bill and Nathan demonstrated the beach

launch and floating trailer system for us in

the water off Waikouiti beach.

I started the day aboard Nathan’s boat.

Launching through the surf was a piece

of cake, although a wetsuit or waders are

a good idea if you want to stay dry while

pushing the boat out.

Bill wanted his boat and trailer to

float higher than Nathan’s so it was even

easier to launch and retrieve off the beach,

which he often does by himself. Sealed

aluminium chambers form ‘wings’ at the

back of his trailer and also serve to guide

the boat on and off.

In addition, Bill has fitted an inflatable

bladder into the c-section aluminium trailer

frame. He can increase or decrease the

amount of air in the bladder, and therefore

its buoyancy, using a simple valve that

can be reached from inside the boat. A

battery-powered pump stowed in a locker in

the bows is used to inflate the bladder.

We punched through the low surf in

Nathan’s boat and were soon anchored in

the bay beyond the surf line while we waited

for Jim and Bill in the second boat. Pretty

soon both trailers were riding at anchor and

together we headed out to sea to try our luck

with the Otago blue cod population.

Local knowledge ensured a good catch,

and it was interesting to see so much

wildlife amongst the tall kelp forests. There

were seabirds of every description and pods

of Hector’s dolphins cavorting around the

boat. Spiny dogfish were a bit of nuisance,

but it didn’t take us long to amass a decent

feed of succulent blue cod.

BACK TO SHORE
Retrieving the boats was just as simple

as launching them. The 601s were driven

up onto the anchored trailers, which are

equipped with PVC sliders rather than

rollers, and secured with strops. The

anchors were then retrieved and the rigs

driven through the surf.

We had a few issues getting Bill’s

boat onto the trailer initially because

he’d inadvertently left too much air in the

bladder, but it was quickly sorted out by

LEFT: Launching and
retrieving the boat
and trailer combos off
Waikouiti beach
ABOVE: Bill unhitches his
boat from the anchored
trailer out in the bay

BOAT COVERS DIRECT
 NEW ZEALAND

Phone Roger 09 534 4478
enquiries@boatcoversdirect.co.nz

www.boatcoversdirect.co.nz

We’re certain you will not beat our quality/price combination.
Who else will give you a genuine FIVE YEAR GUARANTEE on their products?

 YEAR GUARANTEE
 AGAINST MATERIAL DETERIORATION

We use our OWN top quality
“OCEAN PRIDE” material on
which we offer you a FIVE YEAR
GUARANTEE against significant
material deterioration or fading.

We value our customers and
their valuable vehicles, and
we know what you need!

• CUDDY BOAT COVERS

• HARD TOP BOAT COVERS

• LEAVE BIMINI UP BOAT COVERS

• FULL LEG MOTOR COVERS

• JET SKI COVERS

• KAYAK/CANOE COVERS
New

Product

5

01
13

31
0

01
13

80
5

VIPER demonstration boat for sale
at $24,000 + GST.

Includes Trax beach wheels, boat cover, and
2 x stern supports ($1671.65 + GST of added value).

Phone Mark 0508 722 627
or email mark@racmar.com.au for a demo.

134 Boating New Zealand January 2013

deflating it. Once the boat was strapped

down the bladder was pumped up again

for maximum buoyancy in the surf.

I was surprised at how close to the

beach we were able to come with the

outboard tilted up but still providing enough

thrust to roll us up the sand and into the

shallows. When we finally ran out of water,

Bill stepped over the bow to fetch the truck.

He slipped a length of line over the tow ball

to pull the boat and trailer out of the water

without getting his Land Cruiser wet.

Another advantage of the system

became clear as I waited for Bill to pull

us out. With the boat stationary in the

surf, it was at the mercy of the incoming

waves. Normally, there’s a real risk of

waves coming in over the transom when

a boat is sitting stern-to on the sand. But

the trailer raises the boat high enough

out of the water that the waves mostly

pass underneath, and the odd one that

did strike the Revo’s transom only shoved

the rig further up the beach. Magic, and I

didn’t even get my feet wet!

Bill and Nathan’s unusual beach-

launching and floating trailer system works

a treat, allowing them to launch their boats

off Waikouiti Beach whenever conditions

are suitable. It’s a clever solution to a

problem shared by many boaters around

the New Zealand coast.

“Normally there's a real risk of waves
coming in over the transom when a boat
is sitting stern-to on the sand.”

Both trailers floating at anchor, Bill's with additional buoyancy provided by a bladder
system he can inflate with an electric pump, plus aluminium 'wings' over the guide poles

New Zealand & Pacific Islands - Volpower NZ Limited
Ph. 0800 865 769 or +649-2744305

www.volvopenta.co.nz

Easy boating

01
13

20
3

Eco-driving can be tricky. The trip computer makes
life a lot easier. It constantly keeps you updated with
information, such as fuel rate and distance to empty.
This allows you to easily adjust your driving style for the
lowest possible fuel consumption. We call it easy boating.

get the
whole picture

subscribe online at www.mags4gifts.co.nz/boating-nz 135

Revo Beachcraft 601 Pontoon ➤ loa 6m ➤ beam 2.389m ➤ Internal beam (cockpit) 1.755m ➤ draft approx 300mm, motor up ➤ weight approx 1000kg

 (wet, plus trailer) ➤ engine 130-150hp outboard ➤ deadrise variable to 18.5° at transom ➤ fuel 100-litre underfloor tank ➤ price as reveiwed $67,000 including trailer

 (Nathan’s boat) ➤ enquiries Beachcraft Boats Ltd, 021 972578 or 09 5308374, boats@revo.co.nz or www.revo.co.nz

The Revo Beachcraft 601 Pontoon doesn’t look much like a pontoon-style boat. In
fact, many casual observers think it’s a conventional hull according to its designer
Jim Pauling.

Jim has managed a very slim-line pontoon design that allows the boats a generous
internal beam, but still provides ample reserve buoyancy, especially in conjunction with the
boats’ sealed underfloor chambers. Construction comprises 4mm hull plates with 3mm
decks, pontoons and superstructure. Two full-length longitudinal beams, plus frames and
stringers, provide additional structure, but pontoon designs are inherently strong.

The pontoon design is a first for Jim Pauling, who produces kitsets for a number of
trailer boat designs under the Revo brand. These are supplied as CNC-cut aluminium
panels that can be assembled by anyone with the requisite welding skills.

While constructing pontoon boats is more complex than building conventional
monohulls, Jim has designed the 601 Pontoon with minimal folds. Nathan and Bill’s boats
appear strongly-built and are finished to a good standard, with the welds left un-ground
for strength and the unpainted alloy protected by a coat of Nyalic. Bill’s engineering shop
is equipped to manufacture more 601s under the Beachcraft name.

Bill’s Revo Beachcraft 601 Pontoon and its trailer were first off the rank. It is a centre
console with a sturdy aluminium T-top bimini, and Bill’s trailer has undergone rather
more development than Nathan's.

Nathan’s boat is a cuddy cabin version that maximises cockpit space but offers plenty
of dry gear stowage under the foredeck. His trailer is simpler than Bill’s and doesn’t float
quite as high, but both trailers achieve the same result.

In both boats the decks drain aft into a sump or through corner duckbill scuppers,
side pockets are long and deep, and there’s excellent toe-room and lockers across the
transom and in the cuddy or console.

Interior layouts are simple but practical, batteries are well-protected, and there’s plenty
of space for electronics. Bill’s centre console has both Lowrance and Furuno displays.

Jim designed a relatively fine entry for the 601, with the pontoons tapering upwards
towards the bow. The pontoons are also quite slim in section, which provides only a
narrow spray rail forward. Consequently the hulls are somewhat wet when the wind is on
the quarter, but this is more than compensated for by their excellent ride.

No strakes and narrow chine flats mean there’s no jarring in a quartering sea, and the
18.5° deadrise hull (at the transom) is a soft rider that responds readily to engine trim
adjustments. Stability at rest is better than most monohulls, but the boats heel slightly
more than some pontoon designs I’ve tried.

Performance and handling are impressive. We had a reasonably choppy sea to contend
with out past the headland, but the boats easily took the conditions in stride, covering the
water efficiently and tracking well. There’s no tendency to broach in a following sea.

An Evinrude E-Tec 130hp on Nathan’s boat and a 150hp E-Tec on Bill’s boat provided
motivation. These are grunty engines that swing large propellers, making them ideal for
this type of work. They get the power down when punching through the surf and drive the
boats and trailers up the beach coming back in.

Both boats weigh around 1000kg full of fuel (100 litres), but Bill’s is the quicker of the
two with an extra 30hp.

Revo Beachcraft 601 Pontoon

The Beachcraft Revo 601 Pontoons have identical hulls but different deck
configurations. Bill's, above, has the bigger engine, but both boats perform well

136 Boating New Zealand January 2013

