

NOBILE KITEBOARDS 2017/18
VIVA LA VIDA

NOBILE

The new season is coming and we want to encourage you to get the most out of your kiteboarding. With the ultimate kitesurfing technology from NOBILE you can ride faster, fly higher, enjoy your passion safer. We've based the new collection on three words: FREEDOM, TIME, GAIA and NATURE-SPLIT. Because FREEDOM is everything we have, TIME is what we're here to pursue, NATURE is where we belong, GAIA is what we admire and TITAN – because on snow there is no place for weakness. So go out, explore the world and have the utmost fun. Viva la Vida!

FREEDOM.ESSENTIALS

It takes some time to learn kiteboarding, the most important thing is to begin. So take time off your daily grind to immerse yourself in the kite world. Choose FREEDOM collection and start your adventure today – you'll find a passion for a lifetime and you will impress others!

TIME.PRO

Time is so precious. It's actually priceless because it's finite. It's worth more than gold. We see kiteboarding as more than just a sport. Those few seconds you spend in the air, feeling like a bird, is something unbeatable. With proper wind and right skills you can do anything on water. Keep breaking the barriers of what's possible, just as we do it with the board technology. TIME allows you to reach your full freestyle potential.

NATURE.SPLIT

As our lives are spent in cities, we tend to forget what makes us feel truly alive. But at the moment you get on the beach, surrounded by sand, water, sun and wind, you know you are in your element. So grab one of our split boards that can fit your regular luggage and get where you belong. Choose NATURE to reconnect with nature.

GAIA.WOMAN

Here at NOBILE we celebrate adventurous women. Those who are not afraid to follow their real passion for kitesurfing and whose natural beauty emanates in their surroundings. Inspired by Mother Nature, who is the greatest designer ever, we created GAIA – a collection dedicated to female riders. Grab one of the boards and be your own authentic self.

TITAN.SNOW

From sea level to the highest peaks on Earth – kite can take you anywhere. Snowy mountains amaze us. They are wonders of nature. And as much as we crave for warm water, we enjoy the frozen one too. We created TITAN for you to explore the greatest peaks and ride on the shoulders of those giants.

NBL

T5

FLYING CARPET

FLYING CARPET TANDEM

SKIM

50/FIFTY

NHP

NHP CARBON

2HD

NHP SPLIT

FLYING CARPET SPLIT

INFINITY SPLIT

NHP CARBON SPLIT

FLYING CARPET CARBON SPLIT

INFINITY CARBON SPLIT

T5 WMN

NHP WMN

50/FIFTY WMN

NHP SNOWKITE

RC 2000

Dariusz Rosiak is a visionary whose dreams come true every year. Since 1994, when he began his adventure with sports business, he introduces innovations thousands of winter and summer sports fans worldwide make use of. When he began manufacturing kiteboards in 2004, he set himself a goal: these boards would have to be highly valued in every aspect around the world. And so they are. Dariusz revolutionized the market in 2013, when he introduced the split boards which allow the kiteboarding fans to travel around the globe without any extra charges for oversize luggage. The split boards have become a hit and in the following year they turned out to be bestsellers as well. Dariusz doesn't rest on his laurels, continuously working on improving the equipment together with the R&D department engineers, travelling around the world and infecting everybody with his passion for this sports.

WHAT IS THE TECHNOLOGY THAT MAKES OUR BOARDS SO REVOLUTIONARY?

This technology enables us to produce extremely resistant and flexible boards at the same time. It's the flexibility, which properly designed, turned out to be very beneficial in kiteboarding. It allows higher flights and cushions the landing, thus saving the kiter's knees. Breaking such board produced in this technology during its normal usage is almost impossible. Our first boards' designs were made in cooperation with North Kiteboarding. We delivered technology, while North tested and designed new board shapes.

WHAT WAS THE CHALLENGE TO IMPLEMENT SNOWBOARD TECHNOLOGY INTO KITEBOARDS?

The main challenge was to design the flex optimally. The board should be properly stiff, in order to ensure outstanding edge grip during the wind tack, resilient – to ensure good pop while taking off for the jump, and flexible – to absorb as much energy as possible while landing. It should also cushion the wind blows in gusty conditions. Those challenges, hard to reconcile, we solved using a 3D composite construction.

WERE THERE ANY FAILURES OR ERRORS WHEN IMPLEMENTING THIS TECHNOLOGY? DID ANYTHING SURPRISE YOU AT THE R&D STAGE?

The beginning was quite easy. My first impression from sliding on traditional kiteboard was very similar to experience with a freeride on snowboard in fresh snow. First board was just a special snowboard without metal edges. To make this board we used manufacturing form for the biggest snowboard we had in production program. The test proved us that this shape was not optimal, but the flex promised to be very useful. Refining the shape and flex took us about a year. It turned out that snowboard technology ensured great advantage over traditional one. In a short time it replaced the standard technologies.

WHAT INFLUENCE HAD A SNOWBOARD TECHNOLOGY ON THE BUSINESS? WHAT DOES IT MEAN FOR THE RIDERS?

Even first boards were significantly better. By continuously refining the technology we give riders the new possibilities. We attach great significance to "Human concept", which means that while improving performance we take under consideration human capabilities. Of course, we want our boards to give better results – higher, further and faster – but on the other hand we also want it to be safer, easier and preventing many injuries.

HAS THE TECHNOLOGY EVALUATED SINCE THEN? IF SO, HOW?

We haven't rested on our laurels and even today we still develop the kiteboards, implementing new solutions and technologies. We have patented many of these solutions. Technology remains continuously developing. I often thought there's nothing to improve anymore, but after some time there are always new ideas and I'm sure that taking a full advantage of composite construction in kiteboards (named snowboard one due to its origins) is still ahead us.

Katarzyna Lange, Poland

Rider
Polish Champion (2013),
2nd Polish Championship (2015)
Top 10 in World Championships
(2013 – 13th, 2014 – 8th).

Stylish ride, wide range of tricks and professionalism are the main virtues of the Polish Champion Katarzyna Lange.

One of the best competitors in the world, who actively supports the kiteboarding development, running one of the best kite schools at the same time. Her beauty and skills bring her lots of fans worldwide.

Justyna Sierpińska, Poland

Rider

Truly Spanish nature lies dormant in our new wave rider. She loves hard rock music which translates into hardcore wave riding. Justyna spends most of her time on the Canary Islands, travelling between Fuerteventura and Gran Canaria.

She is also a kite and surf trainer, as well as an active Nobile ambassador.

Eudazio da Silva, Brazil

Rider
3x Brazilian Champion,
Top 10 in World Championships
(6th – 2013, 8th – 2014, 9th – 2015)

Eudazio is one of the best riders in the world. Born in Cumbuco, where the wind and the ocean were the school of his life. He is the born kiteboarder, combining strength and lightness when

moving on the water – during the evolutions his skills gain a wide public acclaim. Eudazio is also a successful wakeboarder – the Argentinean vice-champion in 2014.

Maciek Lewandowski, Poland

Rider
Triple Crown KiteRideBonaire 2013,
2014 TripleS WildCard Winner 2015 -
TripleS Competitor
2016 - TripleS - 12th

Lots of power, obstacles, uncharacteristic tricks and full presses make the short description of Maciek. He likes riding the wake and does it a lot, which

translates into his style. He's the Nobile Pro Team member who specializes in wakestyle.

Jan Szlagowski, Poland

Rider
1st – KiteJamboree El Gouna Juniors
(2014),
5th - Polish Championships Junior (2015)

Janek, age 15, is the youngest member of the Pro Team Nobile. At the age of 7 he was riding on his own at the Bay of Puck in Poland. Previously he was learning to ride the Nobile Flying Carpet Tandem under

the eye of his father – Piotr, the owner of the well-know kite and wake resort in RedSeaZone in El Gouna, Egypt. Janek is hungry for success, he learns fast and next year he plans to fight in the World Cup. Janek likes hardcore riding, as well as the hardcore percussion play. He is the hope of Nobile and Poland for successes in men's world freestyle.

Tomek Janiak, Poland

Rider

Kitefoil Polish Champion 2015 (open)
European Kiterace Championship
Poland 2014 – 1st Master
World Kiterace Championship China
2013 – 2nd Master
World Kiterace Master Championship
Cagliari 2014 – 2nd
Polish Kite Cup 2007, 2008, 2009, 2010,

2011 – 1st freestyle master
Polish Wave Championship 2006, 2008 – 3rd
Polish Freestyle Championship 2007, 2008, 2009, 2010, 2011
– 1st master
Polish Kiterace Championship 2009, 2010, 2011, 2013, 2014
– 1st master
Polish Kiterace Championship 2010, 2011 – 2nd Open

If you kitesurf today; you owe a lot of the technology under your feet to Nobile and Dariusz Rosiak. You might not know it, but the Polish brand has been at the forefront of kitesurfing development since 2003. Their roots, however, go back much further than that.

In 1994 Dariusz Rosiak was a passionate Polish snowboarding pioneer who'd just sold his wine bottling business and figured there was a niche in the market for building snowboards. He picked up some old machinery from a ski factory, set up Nobile, made his first snowboard and went to ISPO, the huge sporting goods trade show, to drum up some customers. His hunch was right, and after walking around the stalls for a few hours, he already had more orders than he would be able to fulfil.

It wasn't long before Burton Snowboards came knocking at the door, and Nobile was soon making a considerable number of the boards found on the slopes. Fast forward a few years and Dariusz discovered a new passion in kitesurfing. He had been a keen windsurfer for many years and spotting this new sport in 2001 had instantly wanted to give it a try. Something I think we can all relate to!

His talents in previous board sports helped him pick up kitesurfing quickly, and it wasn't long before his engineering brain was dreaming up ideas and concepts.

At the dawn of our sport, a period many of you are blessed not to remember, kiteboards were made in much the same way as windsurfing boards. They used foam blanks, shaped and glassed to produce a thick, stiff board with surfboard like rails. They were notorious for snapping, especially as the riders increasingly pushed the limits of the sport with bigger and bigger jumps; they also often had the flex characteristics of a log.

Dariusz had a snowboard factory, and he felt a snowboard style construction, with good flex, would be better suited to kitesurfing, the boards would also be infinitely more durable too. Till Eberle was in Germany at the time heading up the North Kiteboarding brand, he knew Dariusz from his snowboarding days, but more importantly Fanatic, under the same parent company as North, were producing snowboards in the Nobile factory. When the two of them got together, it seemed only logical to explore this radical step forward in kiteboard construction.

Dariusz built the first prototype in 2003, and the biggest test was to see if a wood core board with a glass laminate would even float. Dariusz and his team used a fire protection water tank at their factory to lower this first kiteboard into the depths to undertake an all important float test. It was a success, and Till and Dariusz set to work on changing the face of kiteboarding forever.

Till and the North designers provided the shapes and graphics, Dariusz and the team at Nobile provided the technology and construction processes. The North Jaime Pro from 2004 went on to become the best-selling board of its time and in subsequent years outsold almost every kiteboard on the market.

The floodgates opened, and today every kiteboard in the industry uses the same basis of construction pioneered by Nobile back in 2004.

In 2005 the brand moved into new factory premises across town from their original base. The leviathan of a building they operate from now is a testament to the sheer volume of snowboards Burton were selling. Burton accounted for 80% of their custom at one time, although Burton no longer produces their boards here.

Nobile still boasts 38 customers from around the world making kiteboards, wakeboards, skis and snowboards for many well-known brands. More famously though, they have their very own range which is one of the biggest in the industry under their Nobile moniker.

It's this depth of experience and diversity that helps the brand continue to push the development of kiteboards today. By utilising and trialling various technologies across a wealth of sports and customers they end up with the latest construction techniques and the know-how to push the sport ever forwards.

Two numbers probably sum up the Nobile brand to lots of people, 555 and 666, the flagship boards that put Nobile firmly on the map in 2005. The 555 defined what freeride kitesurfing was all about before it existed as a genre, while the 666 packed a hefty amount of performance and technology into a fantastic shape that offered extreme pop and freestyle capabilities.

These boards quickly became best sellers and, believe it or not, can still be seen going strong on beaches today. Nobile always build their boards to last, something that can be counterproductive when you want someone to buy the latest model, yet they would far rather garner the trust of the customer and create a superior board than have to deal with warranties and a short lifespan with their products.

When Nobile launched their first kite range in 2007, it was a testament to their fastidious production and development processes. The 555 and NHP kites arrived on the market with just about every bit of modern technology you could wish for, plus the rather ingenious Fulcrum Release System.

Safety is always a big concern for kitesurfers and after a nasty accident on a beach in Brazil, where Dariusz got dragged for 3km by a death looping kite. He was left bruised and battered (and minus most of his skin) to ponder on the notion of producing a safety release that worked reliably. After two years of development the ideas had come to fruition and it was time to launch this new release system alongside the kites.

The Fulcrum Release was the first fully moulded chicken loop and release mechanism on the market. It was radically different from anything we had seen before in the industry, and it was beautifully simple too. It was another example of Nobile not being afraid to buck the norm and venture down a unique path - something they still do to this very day.

Behind all of this development is the relentless mind of Dariusz Rosiak, constantly trying to improve his time on the water and at the beach to make kitesurfing a better sport for everyone. The list of innovations he has conjured up seems endless, and there probably isn't a kiter, skier or snowboarder on the planet who hasn't benefitted from his visionary improvements at some point during their pursuit of fun. Whether that is directly through the Nobile brand, or indirectly through one of the many brands they produce for, is immaterial. The influence Dariusz has had on the sport can't be understated.

To list all the technological developments in this article would prove futile, but click [HERE](#) to head to their tech page on the website and feast your eyes over some of the innovations Nobile have developed into their boards. Perhaps the most important, and the one that sets them apart from the rest is the Added Pre Stress technology or APS as they call it for short.

First launched in 2010 this technique loads the core of the board with energy during production. Making the board stiffer and gives more torsional control while offering extreme pop when you release the energy after loading the board for a jump.

A lot of boards these days feature a CNC'd wood core with channels in the base for added grip and stability. These channels also help to soften the landings and break up the surface tension of the water. Rather than CNC the base of their wood cores Nobile employ a different technique of pressing the shape into the wood core. Increasing the Pre Stress again and also makes for a much lighter, thinner and more responsive kiteboard.

Perhaps the biggest development in twin tip technology recently has been the split board, again pioneered by Nobile. The FlySplit from Flyboards is made here in Poland, as well as the Nobile range of Split Boards of course. Both brands use slightly different pin systems to secure the join, but the W connection is regarded as the strongest, stiffest and most reliable.

During the production process, Nobile adds extra glass to the connection area to ensure it can never break. After testing these boards to the limits, they went on sale for the first time in 2013. For kites who travel and don't want to pay extra fees at the airport, they represent a huge step forward in board design. At the moment the NHP Split is their best selling board, outselling all of their other boards combined!

The boards are a little softer than a standard board, by about 20%, but that just makes them even smoother through the chop and more comfortable to ride. With a growing army of fans around the globe, it looks as though Dariusz hit the zeitgeist once again in terms of what kites want.

As I wandered around the factory during my tour, I was blown away by the scale of the place. With huge rooms filled with CNC machines, high tech equipment spanning three floors and a full staffing complement of around 200 people during the peak production season, it's fair to say Nobile are a major player. Having a capacity to produce 100,000 boards and skis a year using the very latest techniques, it is easy to see why so many customers want to get their boards built by Nobile.

There is a family feel to the building as you walk around too, Gosia Rosiak-Brawanska, Dariusz's daughter and the CEO of Nobile explains that they all share a common passion and strive to produce the best quality boards and skis. They organise social events for the staff and also in the winter if there has been a fresh powder day they will often meet on the mountain rather than at the factory to start the day's work. Some of the workers have become couples and even gone on to get married; I got the impression that this would be a good place to call work.

The innovation doesn't stop at the factory floor either; they think out of the box in other ways too. Maciej Jazwiecki, Chief of Marketing at Nobile, had the idea to send a brief out to all the big design agencies and see if they would bid for the chance to design the collection for the brand. Gosia wasn't convinced they would want to, but when Saatchi and Saatchi, Greys, DDB and everyone they invited came back to them with designs saying they would love to work with the brand she realised the genius in Maciej's plan.

The first year this happened resulted in the Saudade collection developed by the Grey advertising agency for the 2015 collection. For 2016 the DDB advertising agency created Earth and Space as a theme for the collection and next year in 2017 we will see another

completely different collection from Kopen Hangen, a design team in Krakow. It's an interesting approach that keeps the board range fresh and dynamic and adds a bit of a story to the graphics too.

The Nobile Kiteboarding arm of the business is based in-house at the factory in Bielsko-Biala. 15 people work full time on the shapes, designs and marketing. In addition to this, Nobile have their pro riders and ambassadors dotted all around the globe.

Gosia explained: "We aren't looking for the best riders in terms of performance, yes that is important, but we want personality too. Our team has to be approachable and happy to spread our message to the public."

"We work a lot with kite schools too; they can offer us a different insight in terms of testing our gear, and also different feedback from the pro riders who might only ride a couple of boards in the range."

Eudazio Da Silva is their big card in terms of freestyle; the Brazilian is up there with the best of them, but like so many pros, he has sadly succumbed to injury and is currently being looked after by the Nobile team in Poland where he has had surgery and is undergoing rehab - another nod to the family nature of this business that I mentioned earlier. He's hoping to be back on the water in 6 weeks and has his eyes firmly set on the world tour in 2017.

Katarzyna Lange is another key player within the pro team. She runs a popular kite school in Poland and also participates in some of the slider and kicker events around the world. Again, Gosia sings the praises of Katarzyna and her ability to communicate with the public about the benefits of the brand, which is key to Nobile's ethos.

I asked Gosia about the future direction of Nobile, and if they had anything in production to be launched soon. It seems that Dariusz has caught the foiling bug as their next big product launch will be a hydrofoil, but one with a twist... The new Nobile Hydrofoil will fit into a bag that can be checked in as regular luggage!

By utilising their split board technology, and three different sized masts, they have created a package that fits in a stylish bag you can happily load onto an aeroplane without paying any fees. There is a 60cm mast for learning, an 80cm for freeride and easy travel and a 96cm mast for performance and racing. The foil uses aluminium and glass to keep the costs down and the prototypes I was lucky enough to see looked very impressive!

There is a passion that is alive and well at Nobile, something that is clear to see as you walk around the factory. It starts at the top with Dariusz and filters down through the rest of the team. They are always striving to make kitesurfing better, whether through advanced construction techniques, or innovations for the sport. I've always been a fan of the brand and the equipment they create, but after such a deep insight into how much effort and passion they put into everything they do I left Poland highly impressed.

It's people like this that our sport needs, innovators, dreamers and doers. Nobile is a family which strives to make a difference to our daily lives at the beach and ensure that kitesurfing just keeps on getting better and better!

- **2003**
In 2003 Nobile factory build the first prototype of the kiteboard to utilize the snowboard technology. First prototypes were made in snowboard moulds and featured a snowboard shape.
- **2004**
First Nobile branded kiteboards are being produced. Astonishing quality and outstanding performance of Nobile kiteboards build around the Human Concept philosophy.
- **2005**
Nobile presents complete board collection to the market. The line consist of 2 models: 666 and 555 available in different sizes. Innovative construction featuring technologies developed by Nobile, such as Elliptical Progressive Concave (combines the added advantages of both the flat bottomed board and the concave shape. The tail area of the board is flat allowing increased flex for comfort and smooth turning whilst the centre section of the board has up to 5mm of concave providing earlier planing, extra rail grip and a smoother ride), 3D Construction or Hydrodynamic Rocker Line combined with extraordinary quality quickly makes the brand one of the world's top kite brands.

- **2006**
Nobile introduces world's first 100% snowkiting dedicated board. Board features Nobile's patented Snake Transition technology and advanced flex management system.
- **2007**
Nobile introduced IFS - Integrated Footpad System significantly increased comfort and functionality for the rider. IFS allowed to eliminate the major source of discomfort in riding – the twist at the fixation point, whilst offering the maximum adjust ability.
- **2008**
Nobile introduces it's first line of kites (555 and NHP), as well as in-house designed control bar and fulcrum. Nobile's all new Fulcrum De-power loop was the industries first 100% molded Quick Release. Nobile fulcrum can be easily disassembled and put together with just one hand
- **2010**
Nobile introduces the Pre Stress technology as the evolution of the 3D Construction. Pre-stress allows the board to be loaded with energy during production. Storing the energy inside the board makes it a bit more stiff and much more torsion resistant, which results in astonishing POP. Pre-Stress technology also allows us to build thinner and lighter boards, yet still more durable

- **2011**
Infinity, super durable and light wave board featuring tip-to-tail 100% wood core is introduced to the market.
- **2012**
Nobile „Click&go“ tool-free mounting standard. It takes just a few seconds to mount/demount fins with your bare hands. A screwdriver is no longer necessary.
- **2012**
Nobile presented IFS Pro. Comfortable and ergonomic connection between the rider and the board. Footpad is equipped with shock-absorbing air chambers that reduce the impact of the stroke when landing and helps to protect body and knees
- **2013**
Nobile introduces split and carbon line premium kiteboards. The Nobile Splitboard line is designed for anybody looking for exceptional comfort on the water and when travelling. This boards feature 20% more flex than the standard models, which results in a smoother ride and super soft landings. Each Nobile Splitboard can be packed into your usual quiver or travel bag in seconds.

- **2014**
RC2000 Snowkite awarded best snowkite in the World (ISPO Award). Race Snowkite is designed for riders who are not afraid of speed, and have the desire to win every race. Patented APS technology provides extraordinary grip, both on the toe and heel-side edge, even on icy and hard-pack conditions, and allows you to hold more speed, especially when going upwind.
- **2015**
Nobile introduces „2nd generation of W-Connection“ - stronger and better performance.
- **2017**
Nobile introduces „Nobile Checkmate Hydrofil“.
- **2017**
Nobile introduces „3rd generation of W-Connection“.

FREEDOM IS EVERYTHING WE HAVE

It takes some time to learn kiteboarding, the most important thing is to begin. So take time off your daily grind to immerse yourself in the kite world. Choose FREEDOM collection and start your adventure today – you'll find a passion for a lifetime and you will impress others!

NBL
THIS WILL BE YOUR FIRST LOVE.
A LOVE FOR KITEBOARDING.

For whom?
Entry level freeride board for enthusiasts beginning their kiteboarding adventure. Perfect for schools and as a first board after your kite course.

Style: Freeride

Size: 134x39 | 138x40,5 | 142x42 | 146x43 | 150x45

- Main features:**
- Early planing
 - Comfort and progressive ride
 - Forgiving and fun flex pattern
 - High durability
 - Very easy manoeuvres

Flex (1-10): 7

Rocker line: Flat Hydrodynamic

Bottom construction: Elliptical CONCAVE

Description:
The NBL is the classic, all-round Nobile board, inspired by the most advanced models. It is perfect for honing your skills. It

lifts-off gently, carves perfectly and forgives mistakes. It has an Elliptical Concave which allows the freedom of manoeuvres and boasts perfect upwind performance, as well as a specially designed Hydrodynamic Rocker which guarantees spectacular pop when it's time for jumping. The rocker, combined with properly adjusted flex, ensures high comfort and rigidity. NBL is offered in many sizes, giving you the chance to find the board to suit you in any given conditions. Moreover, the strengthened construction guarantees durability, making this board the most popular choice for kiteboarding schools.

- Features:**
- Extra sizes for perfect fit.
 - Reworked outline makes upwind riding easier.
 - Pre-stressed Elliptical Concave allows you to plane faster and gives you a smoother ride.
 - Durable "sandwich" construction lets you enjoy the ride for many years.

Purpose:

Freeride	●	●	●	●	●
Wave	●	○	○	○	○
Freestyle	●	●	●	○	○
Wakestyle	●	○	○	○	○

- Board set includes:**
- Click'N'Go IFS
 - Click'N'Go PA Fins
 - Grab Handle

- 1 TOP SHEET
- 2 TRIAXIAL GLASS FIBER
- 3 GLASS FIBER TIPS REINFORCEMENT
- 4 GLASS FIBER INSERTS REINFORCEMENT
- 5 PAULOWNIA WOODCORE
- 6 STAINLESS STEEL INSERTS
- 7 ABS SIDEWALL
- 8 BOTTOM SHEET

T5
THINK KITEBOARDING. THINK T5.

For whom?
For intermediate to advanced riders looking for an advanced freeride board with freestyle ambitions.

Style:
Freeride/freestyle

Size (cm): 134x41 | 137x42 | 140x44

- Main features:**
- High comfort
 - Solid edge grip
 - Easy to ride
 - Good pop

Flex (1-10): 7

Rocker line: Flat Continuous

Bottom construction: Wavy Channels System

Description:
If you are looking for a true freeride board, the T5 is the ultimate solution. It's a very light board and its flex has been adjusted to perform well in all conditions. Big air and big landing becomes easy. The T5 is a great board with unique properties on the water. We have achieved this effect through including the Pre-Stress technology which magically stretches the wood

fibres by weaving and laminating them with glass fabrics in their outstretched form. Thanks to this unique technology, Nobile boards gain bigger torsion resistance, which translates into fantastic upwind abilities and massive pop for jumps. Pre-Stress maintains energy within the board which, combined with perfectly chosen flex engineering, ensures low weight, responsiveness and exceptionally soft landings. Furthermore, by using the Wavy Channels system and a Flat Continuous Rocker, we have achieved easy manoeuvring with full board control, while the asymmetrical outline with extended backside edge allows easy and more effective curves. The T5 is perfect for freeride and freestyle elements. It performs well in any given conditions, from flat through to choppy water with small waves.

- Features:**
- Wavy Channels system makes the board ride like it is on rails.
 - Improved Pre-Stress technology provides outstanding edge grip and pop, as well as strengthening the board's reactivity.
 - Asymmetric outline facilitates curves and turns without any negative impact on upwind riding.

Purpose:

Freeride	●	●	●	●	●
Wave	●	●	●	○	○
Freestyle	●	●	●	●	○
Wakestyle	○	○	○	○	○

- Board set includes:**
- Click'N'Go IFS
 - Click'N'Go PA Fins
 - Grab Handle

FLYING CARPET
THIS CARPET WILL TAKE YOU ON
A FLIGHT EVEN WITH LIGHT WINDS.

For whom?
For those who ride in lakes and in low-wind conditions, as well as for schools.

Style: Freeride / Lightwind

Size (cm): 160x46

- Main features:**
- Light board weight
 - Optimum upwind performance
 - Maximized planning surface
 - High comfort
 - Solid edge grip
 - Easy pop

Flex (1-10): 6

Rocker line: Flat Continuous

Bottom construction: Wavy Channels system

Description:
This is the board that proves its worth on low-wind days. While creating it, we had one goal in our minds: it must possess all of the features and performance of a regular twin-tip board. Wavy Channels system as well as an asymmetrical shape ensure perfect edge grip and great upwind performance,

while the Flat Continuous Rocker lets you reach high speeds on flat water. This board will be appreciated by anyone who rides on lakes, low-wind spots and in schools, as it is ideal for the first tacks. It will prove itself in all situations where the bigger riding surface is needed (so it is also a great board for bigger riders). The exceptional characteristics of this board have been achieved through the use of our Pre-Stress technology which stretches the wood fibres and combines them with glass fabrics. Due to this the board gains better torsion resistance which translates into great upwind abilities and pop for jumps. Pre-Stress maintains energy within the board which, combined with perfectly chosen flex engineering, ensures low weight, responsiveness and exceptionally soft landings. The unique combination of these properties enables you to continue performing your best freestyle moves when riding on the Flying Carpet.

- Features:**
- High performance light-wind board.
 - APS technology maintains the right torsion.
 - Airlight core minimizes the board's weight.
 - Dynamic asymmetric shape.

Purpose:

Freeride	●	●	●	○	○
Wave	●	●	●	●	○
Freestyle	●	●	●	●	●
Wakestyle	○	○	○	○	○

- Board set includes:**
- Click'N'Go IFS
 - Click'N'Go PA Fins
 - Grab Handle

FLYING CARPET TANDEM
NEVER KITE ALONE AGAIN!

For whom?
A board to ride in twos. Perfect for demonstration lessons with the instructor for those interested in beginning their kiteboarding adventure, or for those who can't ride on their own yet.

Style: Lightwind / School / Demo

Size (cm): 163x48

- Main features:**
- Designed for two riders
 - Optimum upwind performance
 - Maximized planning surface
 - High comfort

Flex (1-10): 8

Rocker line: Flat Hydrodynamic

Bottom construction: Wavy Channels system

Description:
The Flying Carpet Tandem is a unique product on the market. This is the board for schools where, together with the instructor, you will be able to learn all of the actions on the board quickly. The Wavy Channel system and asymmetrical shape ensure perfect edge grip and great upwind performance while, thanks to the Flat Continuous Rocker, you will be able to reach top speed on flat water.

- Features:**
- Reinforced board construction
 - More rocker and bigger size
 - Second set of inserts
 - Special flex segments in the board to ensure adequate traction

Purpose:

Freeride	●	●	●	●	●
Wave	●	○	○	○	○
Freestyle	●	●	○	○	○
Wakestyle	○	○	○	○	○

- Board set includes:**
- 2x Click'N'Go IFS
 - Click'N'Go PA Fins

SKIM

For whom?

For every kiter to play on small waves, perform strapless tricks and enjoy lightwind conditions.

Style: Freestyle / Lightwind

Size (cm): 130x50,5

Main features:

- Durable construction
- Skatey feeling
- Very good upwind performance
- The best toy for light-wind conditions

Flex (1-10): 9

Rocker line: Flat Directional

Bottom construction: Wavy Channels system

Description:

No other board will give you as much fun when practicing skateboard-like tricks on the water. When the wind stops blowing and you still want to play, this board is the perfect solution. Thanks to the Wavy Channels technology, the Skim board is perfect for freestyle learning and for having fun on the water. The Flat Directional Rocker lets you ride small waves, moreover the board's core is additionally reinforced with the ABS wall, making the board more resistant. It is also covered with EVA foam with a specially designed structure to guarantee good grip and overall comfort.

Features:

- APS technology with small channels
- Directional shape for better manoeuvres
- Lightweight construction perfect for freestyle tricks

Purpose:

Freeride	●	●	●	●	○
Wave	●	●	●	○	○
Freestyle	●	●	●	●	○
Wakestyle	○	○	○	○	○

Board set includes:

- CClick'N'Go PA Fins (3pcs)

NEW YORK

LONDON

TOKYO

TIME IS PRICELESS BECAUSE IT'S FINITE

Time is so precious. It's actually priceless because it's finite. It's worth more than gold. We see kiteboarding as more than just a sport. Those few seconds you spend in the air, feeling like a bird, is something unbeatable. With proper wind and right skills you can do anything on water. Keep breaking the barriers of what's possible, just as we do it with the board technology. TIME allows you to reach your full freestyle potential.

50/FIFTY
THERE IS NO SUBSTITUTE
FOR KITEBOARDING EXPERIENCE.
NOBILE PRO RIDER'S FIRST CHOICE.

For whom?
For advanced riders looking for a wakestyle, freestyle and newschool board. Specially designed for ripping in boots and straps.

Style: Newschool / Wakestyle

Size (cm): 130x38,5 | 134x39 | 138x39,5 | 140x42 | 143x43

- Main features:**
- Massive pop
 - Supreme traction
 - Controlled landings

Flex (1-10): 9

Rocker line: Hydrodynamic

Bottom construction: Multi Channels

Description:
This is a truly exceptional board and one of the best in Nobile's history. It simply has no substitute, and other boards are just unable to compete with the 50/Fifty. It has been created for extreme freestyle riding and is both easy to control and very dependable during landings. With the 50/Fifty we have achieved what our riders (who worked on the board's construction together with the Nobile engineers) really cared and waited for: the perfect grip during curves and tricks, coupled with massive pop, comfort and safety during landing. It is all possible thanks to the best and latest Nobile technologies. The Multichannel bottom and Hydrodynamic Rocker ensure perfect control during curves and turns at the highest speed, as well as enable the use of smaller fins, thus increasing

the freestyle abilities of the board. As the rider's safety is Nobile's priority, we have also adjusted the flex engineering to take into account those riding in boots. Using the perfectly engineered construction, and carbon fibres in the upper part of the board between the bindings, this ensures that the board's tips always stay on the surface. This increases the chances of landing even after the most difficult tricks, while you don't have to worry about your joints. In this board we have used Pre-Stress technology, which exploits the extra properties of the wood. While others just use the geometrical features of a multichannel bottom, Nobile achieve a totally different technological level. Pre-Stress lets us create a thinner, lighter board, while strengthening its construction to the maximum at the same time. Increased torsion resistance and additional cumulation of energy inside the core help the board's upwind ability significantly and give it an unbelievable, unique pop. The board is equipped with two sets of inserts – for boots and straps riding which allows you to set up the centre of gravity on the board perfectly.

- Features:**
- Pre-stressed Multichannel system guarantees stability in every situation.
 - Carbon power belt keeps the rocker line during hard landings.
 - Compatible with wakeboard bindings.
 - Rocker line is perfect for all conditions on the water.

Purpose:

Freeride	●	●	●	●	○
Wave	●	●	●	○	○
Freestyle	●	●	●	●	●
Wakestyle	●	●	●	●	●

- Board set includes:**
- Click'N'Go IFS
 - Click'N'Go G10 Finns
 - Grab Handle

- 1 TOP SHEET
- 2 TRIAXIAL GLASS FIBER
- 3 GLASS FIBER TIPS REINFORCEMENT
- 4 GLASS FIBER INSERTS REINFORCEMENT
- 5 CARBON-ARAMID STRINGER
- 6 PAULOWNIA WOODCORE
- 7 STAINLESS STEEL INSERTS
- 8 ABS SIDEWALL
- 9 BOTTOM SHEET

NHP
ISN'T IT TIME FOR A REAL KITEBOARD?

For whom?
For advanced riders looking for an exceptional big air, freestyle board without compromising on comfort or upwind performance. Designed to ride with straps.

Style: Freestyle / Freeride

Size (cm): 134x41 | 138x43 | XTR 140x46 | XTR 143x48

- Main features:**
- Superb traction, impressive top speed
 - Best carving
 - Insane pop for jumps and tech tricks
 - Easy manoeuvres
 - Early planing

Flex (1-10): 7

Rocker line: Hydrodynamic

Bottom construction: Hybrid CONCAVE
(Elliptical CONCAVE + Double CONCAVE channels)

Description:
The NHP is a top-class board in which all the Nobile technologies have been used. It is perfect for freestyle and big air, without compromising on comfort and upwind performance. We have achieved this effect thanks to the Pre-Stress technology which magically stretches the wood fibres by weaving them and laminates it with glass fabrics in such an outstretched form. Owing to this unique Nobile technology, the board gains bigger torsion resistance which translates into fantastic upwind abilities and massive pop for jumps. Pre-Stress maintains energy within the board which, combined with perfectly chosen flex engineering, ensures low weight, responsiveness and exceptionally soft landings. The construction is a combination of Elliptical Concave

– which gives freedom of manoeuvres and great upwind performance – and Double Concave Tips Channels. Together with Pre-Stress they guarantee the perfect ride, solid jumps and smooth landings. The specially designed Hydrodynamic Rocker offers massive pop and take-off during jumps, making every trick easy and fluid. The asymmetric shape, with the extended backside edge, allows easy and more effective curves and turns, and performs very well in all conditions, from flat through to choppy conditions with small waves. Among NHP sizes you will also find the low-wind version of this model. Construction of these sizes is based on the Elliptical Concave and Flat Hydrodynamic Rocker, and then modified in order to keep the NHP characteristics at these extended sizes.

- Features:**
- Generous Rocker guarantees comfort in chop and exceptional board agility.
 - The Double Concave is responsible for hard edging and staying on track.
 - Top-quality glass fibres pressed in APS technology, combined with the wooden core, guarantee incredible pop and endurance.
 - Asymmetric outline ensures great upwind and carving performance when riding switch.
 - Elliptical Concave allows you to plane quickly and ride smoothly.
 - Double Concave channels guarantee perfect traction and fantastic upwind performance.

Purpose:

Freeride	●	●	●	●	●
Wave	●	●	●	○	○
Freestyle	●	●	●	●	●
Wakestyle	●	●	●	○	○

- Board set includes:**
- Click'N'Go IFS
 - Click'N'Go G10 Finss
 - Grab Handle

NHP CARBON
THE ULTIMATE KITING MACHINE

For whom?
For intermediate to advanced riders looking for high-end performance and a luxury board which handles all conditions.

Style: Freeride / Freestyle

Size (cm): 134x41 | 138x43

- Main features:**
- Super traction
 - Ultra-light
 - Mega pop
 - Easy manoeuvres

Flex (1-10): 9

Rocker line: Hydrodynamic

Bottom construction: Hybrid CONCAVE
(Elliptical Concave + Double Concave channels)

Description:
NHP Carbon is quite simply one of the best boards available on the market which performs exceptionally well in all conditions and riding styles – whether freestyle or freeride. Thanks to the use of carbon we have achieved low weight as well as even better traction and board control. Every minor impulse transfers into the board and triggers an immediate reaction. The NHP Carbon pops perfectly, and controls the edge during carves precisely. The construction is a combination of Elliptical Concave – which gives a freedom of manoeuvres and great upwind performance – and Double Concave Tips Channels

which, together with Pre-Stress technology, guarantees solid jumps and perfect landings. The specially designed Hydrodynamic Rocker offers massive pop and take-off during jumps and the Rocker, combined with properly suited flex, ensures exceptional comfort. The unique attributes of this board have been possible due to the patented Pre-Stress technology which makes the most out of the wood and carbon fibres, delivering a unique board. Pre-Stress maintains energy within the board which, combined with perfectly chosen flex engineering, ensures low weight, responsiveness and exceptionally soft landings.

- Features:**
- Carbon fabrics combined with APS technology make the board more reactive and dynamic.
 - Minimal board weight makes each task on the water easier.
 - Generous Rocker guarantees comfort in chop and exceptional board agility.
 - Asymmetric outline ensures great upwind and carving performance while riding switched.
 - Elliptical Concave allows you to plane quickly and ride smoothly.
 - Double Concave channels guarantee perfect traction and upwind performance.

Purpose:

Freeride	●	●	●	●	○
Wave	●	●	●	○	○
Freestyle	●	●	●	●	○
Wakestyle	●	●	○	○	○

- Board set includes:**
- Click'N'Go IFS
 - Click'N'Go G10 Fins
 - Boardbag Size M/L / Regular board

2HD
POWER FOR YOUR CONTROL

For whom?
For devoted fans of speed and big air

Style: Freeride / Freestyle

Size (cm): 134x42,5 | 137x43

- Main features:**
- Full control at high speed
 - Strong edge grip
 - Massive pop

Flex (1-10): 9

Rocker line: Double Hydrodynamic

Bottom construction: Double Hydrodynamic

Description:
2HD (Double Hydrodynamic) is the fastest Nobile board. It travels on the water like the fastest motorboat, and when you want to lift-off, it performs like a rocket. The unique bottom pattern of 2HD

has been adjusted to make the water resistance as low as possible resulting in an extremely fast board which planes immediately. Furthermore, the properly designed flex and torsion resistance, thanks to the use of Nobile's Pre-Stress technology, guarantees exceptional edge grip, even at extreme speed. The 2HD also has unbelievable pop. It's an extremely stable board which reacts fast to rider input and, in the right conditions, you can break speed and big air records on this board.

- Features:**
- Super-fast and efficient freeride board for flat water
 - Superior upwind abilities
 - Rigid but comfortable flex pattern for balanced power
 - Pop grower tech for massive jumps
 - It's all about speed

Purpose:

Freeride	●	●	●	●	●
Wave	●	●	●	○	○
Freestyle	●	●	●	●	○
Wakestyle	●	●	○	○	○

- Board set includes:**
- Click'N'Go IFS
 - Click'N'Go G10 Fins
 - Grab Handle

CHOOSE NATURE TO RECONNECT WITH NATURE

As our lives are spent in cities, we tend to forget what makes us feel truly alive. But at the moment you get on the beach, surrounded by sand, water, sun and wind, you know you are in your element. So grab one of our split boards that can fit your regular luggage and get where you belong. Choose NATURE to reconnect with nature.

NHP SPLIT
PACK YOUR BAG ONBOARD
WITH NO EXTRA COST

Style: Freestyle / Freeride

Size (cm): 130x39 | 134x41 | 138x43

- Main features:**
- Perfect traction
 - Comfortable landings
 - Insane pop
 - Splitboard

Flex (1-10): 7

Rocker line: Hybrid CONCAVE

Bottom construction: Hybrid CONCAVE
(Elliptical CONCAVE + Double Tips channels)

Description:
There are many fantastic kiteboards, but only the Nobile Splitboard line lets you enjoy the freedom of travelling with a board wherever you want – whether by car, train or motorcycle. You just collapse the board in two and pack it in to the special Nobile bag. That’s all. And the board doesn’t lose any of its properties, compared to classic kiteboard construction. This year we introduced the third generation of our W-Connection patented solution. It is the result of many months of work by the R&D department engineers at Nobile Sports. The improved connection has been redesigned from scratch, and some of the connection’s constructional elements have been reduced, while others have been replaced with durable composite. This has resulted in reduced weight along with improved stiffness and durability. The shape and construction are the combination of Elliptical Concave, which gives you the

manoeuvrability and great upwind performance, and Double Concave Tips Channels. Through the use of these technologies we have achieved the perfect riding track, enabling confidence during jumps and perfect landings. The specially designed Hydrodynamic Rocker guarantees massive pop and lift-off during jumps, and the rocker combined with the properly suited flex ensures maximum comfort. Let us remind you: The NHP Split is the only splitboard that can be folded in two and put into one of the Nobile travel bags. It facilitates transporting boards, most of all in airlines, because YOU DON’T HAVE TO PAY ANY EXTRA FEES FOR TRANSPORTING SPORTS GOODS!

- Features:**
- Generous rocker guarantees comfort on chop and exceptional board agility.
 - Top-quality glass fibres pressed in APS technology, combined with the wooden core, guarantee incredible pop and endurance.
 - Asymmetric outline ensures great upwind and carving performance while riding switch.
 - Elliptical concave allows you to plane quickly and ride smoothly.
 - Double Concave channels guarantee perfect traction and perfect upwind performance.
 - Third generation W-connection – lighter, stiffer and more durable.

Purpose:

Freeride	●	●	●	●	●
Wave	●	●	●	●	○
Freestyle	●	●	●	●	●
Wakestyle	●	○	○	○	○

- Board set includes:**
- Click’N’Go IFS
 - Click’N’Go PA Fins
 - One Hand Coverbag
 - Grab Handle

- 1 TOP SHEET
- 2 TRIAXIAL GLASS FIBER
- 3 GLASS FIBER INSERTS REINFORCEMENT
- 4 W-CONNECTION SYSTEM
- 5 PALUOWNIA WOODCORE
- 6 AIREX
- 7 STAINLESS STEEL INSERTS
- 8 ABS SIDEWALL
- 9 BOTTOM SHEET

FLYING CARPET SPLIT
SPLIT YOUR CARPET INTO YOUR LUGGAGE

Style: Freeride / Lightwind

Size (cm): 160x46

- Main features:**
- High comfort
 - Solid edge grip
 - Easy pop
 - Splitboard

Flex (1-10): 6

Rocker line: Flat Continuous

Bottom construction: Wavy Channels System

Description:
The Flying Carpet Split is a low-wind board you can fold and pack into your bag. It facilitates everyday transport of the board: by car, train or motorcycle, but most of all in airlines, because YOU DON'T HAVE TO PAY ANY EXTRA FEES FOR TRANSPORTING SPORTS GOODS! It is also one of the lightest boards in this size on the market. This year we introduced the third generation of the W-Connection patented solution. It is the result of many months of R&D by the department

engineers at Nobile Sports and the improved connection has been redesigned from scratch. Some of the connection's constructional elements have been reduced, while others have been replaced with durable composite. This has resulted in reduced weight, improved stiffness and durability. The Wavy Channels System and asymmetrical shape ensure perfect edge grip and great upwind performance, while the Flat Continuous Rocker lets you reach high speed on flat water. Then the low weight of the board lets you perform freestyle revolutions.

- Features:**
- APS technology keeps the right torsion.
 - Airlight core minimizes the board's weight.
 - Dynamic asymmetric shape revives the board.
 - Third generation W-connection: lighter, stiffer and more durable.

Purpose:

Freeride	●	●	●	●	●
Wave	●	○	○	○	○
Freestyle	●	●	○	○	○
Wakestyle	○	○	○	○	○

- Board set includes:**
- Click'N'Go IFS
 - Click'N'Go PA Fins
 - One Hand Coverbag
 - Grab Handle

INFINITY SPLIT
CAN YOU IMAGINE A SURFBOARD
IN TWO PIECES?

Style: Wave / Freeride

Size (in): 5'9"

Main features:

- Super traction
- Better carving
- Insane flex
- Splitboard

Flex (1-10): 6

Rocker line: Directional

Bottom construction: Hybrid CONCAVE
(Elliptical CONCAVE + Double CONCAVE Tip Channel)

Description:

The Infinity Split is a wave folding board you can transport in luggage that's less than 110cm long. It facilitates everyday transport of the board: by car, train or motorcycle, but most of all in airlines, because YOU DON'T HAVE TO PAY ANY EXTRA FEES FOR TRANSPORTING SPORTS GOODS! This year we introduced the third generation of the W-Connection patented solution. It is the result of many months of R&D by the department engineers at Nobile Sports and the

improved connection has been redesigned from scratch. Some of the connection's constructional elements have been reduced, while others have been replaced with durable composite. This has resulted in reduced weight, improved stiffness and durability. The new Infinity has a very thin core which lets you put your feet very close to the water and, as a result, facilitates steering and board feeling. The deck is covered with EVA foam ensuring comfort and keeping your feet in the right position. Thanks to the use of Hybrid Concave, the Infinity is manoeuvrable and has very good carving abilities. Wave riding on the Infinity Splitboard really is just great fun!

Features:

- "Sandwich" construction guarantees high resistance to damage.
- The fin arrangement, combined with the board's profile, allows exceptional upwind performance.
- Third generation W-connection – lighter, stiffer and more durable.

Purpose:

Freeride	●	●	●	●	○
Wave	●	●	●	●	●
Freestyle	●	●	●	○	○
Wakestyle	○	○	○	○	○

Board set includes:

- FCS Fins 4'7
- One Hand Coverbag

- 1 TOP SHEET
- 2 CARBON FIBER
- 3 TRIAXIAL GLASS FIBER
- 4 W-CONNECTION SYSTEM
- 5 AIREX
- 6 PAULOWNIA WOODCORE
- 7 STAINLESS STEEL INSERTS
- 8 ABS SIDEWALL
- 9 BOTTOM SHEET

NHP CARBON SPLIT
HIGH-END KITEBOARD FOR
THE MOST DEMANDING USERS

Style: Freestyle / Freeride

Size (cm): 134x41 | 138x43

- Main features:**
- Super traction
 - Comfortable landings
 - Insane pop
 - Splitboard

Flex (1-10): 7

Rocker line: Hybrid CONCAVE

Bottom construction: Hybrid CONCAVE
(Elliptical CONCAVE + Double Tips channels)

Description:
The NHP Carbon Split is THE splitboard. You can fold it in two and put into one of the Nobile travel bags. It facilitates everyday transport of the board: by car, train or motorcycle, but most of all in airlines, because YOU DON'T HAVE TO PAY ANY EXTRA FEES FOR TRANSPORTING SPORTS GOODS! This year we introduced the third generation of the W-Connection patented solution. It is the result of many months of R&D by the department engineers at Nobile Sports and the improved connection has been redesigned from scratch. Some of the connection's constructional elements have been reduced, while others have been replaced with durable composite. This has resulted in reduced weight, improved stiffness and durability. The NHP Carbon Split is one of the few boards on the market

which delivers in all conditions. It's an all-round freeride machine. Thanks to the use of carbon in the board's construction, we have achieved low weight and top-end riding properties. The board's construction is a combination of Elliptical Concave, which gives you the manoeuvrability and great upwind performance, and Double Concave Tips Channels. Owing to these technologies, we have achieved the perfect ride, inspiring confidence during jumps and perfection while landing. The specially designed Hydrodynamic Rocker guarantees massive pop and lift-off during jumps. Then the rocker combined with the perfect flex ensures maximum comfort.

- Features:**
- Generous rocker guarantees comfort on chop and exceptional board agility.
 - Top-quality glass fibres pressed in APS technology, combined with the wooden core, guarantee incredible pop and endurance.
 - Asymmetric outline ensures great upwind and carving performance while riding switch.
 - Elliptical concave allows you to plane quickly and ride smoothly.
 - Double Concave channels guarantee perfect traction and perfect upwind performance.
 - Third generation W-connection: lighter, stiffer and more durable.

Purpose:

Freeride	●	●	●	●	●
Wave	●	●	●	●	○
Freestyle	●	●	●	●	●
Wakestyle	●	○	○	○	○

- Board set includes:**
- Click'N'Go IFS
 - Click'N'Go PA Fins
 - One Hand Coverbag
 - Grab Handle

FLYING CARPET CARBON SPLIT THE ART OF LIGHT-WIND KITEBOARDING

Style: Freeride / Lightwind

Size (cm): 160x46

Main features:

- High comfort
- Solid edge grip
- Easy pop
- Splitboard

Flex (1-10): 6

Rocker line: Flat Continuous

Bottom construction: Wavy Channels System

Description:

Flying Carpet Carbon Split is a low-wind board that you can fold and put into a bag. It facilitates everyday transport of the board: by car, train or motorcycle, but most of all in airlines, because YOU DON'T HAVE TO PAY ANY EXTRA FEES FOR TRANSPORTING SPORTS GOODS! It is also one of the lightest boards in this size on the market. Thanks to the use of carbon in the board's construction, we have achieved low weight but maintained top-end riding properties. This year we introduced the third generation of the W-Connection patented solution.

It is the result of many months of R&D by the department engineers at Nobile Sports and the improved connection has been redesigned from scratch. Some of the connection's constructional elements have been reduced, while others have been replaced with durable composite. This has resulted in reduced weight, improved stiffness and durability. The Wavy Channels System and asymmetrical shape ensure perfect edge grip and great upwind performance, while the Flat Continuous Rocker lets you reach the high speeds on flat water. The low weight of the board lets you perform freestyle revolutions.

Features:

- APS technology keeps the right torsion.
- Airlight core minimizes the board's weight.
- Dynamic asymmetric shape revives the board.
- Third generation W-connection – lighter, stiffer and more durable.

Purpose:

Freeride	●	●	●	●	●
Wave	●	○	○	○	○
Freestyle	●	●	○	○	○
Wakestyle	○	○	○	○	○

Board set includes:

- Click'N'Go IFS
- Click'N'Go PA Fins
- One Hand Coverbag
- Grab Handle

INFINITY CARBON SPLIT BEST WAVE&SURF SPLITBOARD EVER!

Style: Wave / Freeride

Size (in): 5'9"

Main features:

- Super traction
- Better carving
- Insane flex
- Splitboard

Flex (1-10): 6

Rocker line: Directional

Bottom construction: Hybrid CONCAVE
(Elliptical CONCAVE + Double CONCAVE Tip Channel)

Description:

The Infinity Carbon Split is a wave folding board you can transport in luggage that's less than 110cm long. It facilitates everyday transport of the board: by car, train or motorcycle, but most of all in airlines, because YOU DON'T HAVE TO PAY ANY EXTRA FEES FOR TRANSPORTING SPORTS GOODS! This year we introduced the third generation of the W-Connection patented solution. It is the result of many months of R&D by the department engineers at Nobility Sports and the improved connection has been redesigned from scratch. Some of the

connection's constructional elements have been reduced, while others have been replaced with durable composite. This has resulted in reduced weight, improved stiffness and durability. The new Infinity has a very thin core which lets you put your feet very close to the water and, as a result, facilitates steering and board feeling. The deck is covered with EVA foam ensuring comfort and keeping your feet in the right position. Thanks to the use of Hybrid Concave, the Infinity is manoeuvrable and has very good carving abilities. Wave riding on the Infinity Splitboard really is just great fun!

Features:

- The carbon fabric improves the torsional stiffness and reduces the board's weight.
- "Sandwich" construction guarantees high resistance to damage.
- The fin arrangement, combined with the board's profile, allows exceptional upwind performance.
- Third generation W-connection – lighter, stiffer and more durable.

Purpose:

- | | | | | | |
|-----------|---|---|---|---|---|
| Freeride | ● | ● | ● | ● | ○ |
| Wave | ● | ● | ● | ● | ● |
| Freestyle | ● | ● | ● | ○ | ○ |
| Wakestyle | ○ | ○ | ○ | ○ | ○ |

Board set includes:

- FCS Fins 4'7
- One Hand Coverbag

NOBILE CELEBRATE ADVENTUROUS WOMEN

Here at NOBILE we celebrate adventurous women. Those who are not afraid to follow their real passion for kitesurfing and whose natural beauty emanates in their surroundings. Inspired by Mother Nature, who is the greatest designer ever, we created GAIA – a collection dedicated to female riders. Grab one of the boards and be your own authentic self.

T5 WMN
BASIC INSTINCT IS WHAT WOMEN LIKE THE MOST

For whom:
For intermediate to advance female riders looking for a freeride board with serious freestyle potential.

Style: Freeride/Freestyle

Size (cm): 131x39 | 134x40

- Main features:**
- High comfort, thanks to the flex pattern and stance which is tailored to women’s needs
 - Solid edge grip
 - Easy to ride
 - Excellent upwind and choppy water performance
 - Spectacular pop (Pre-Stress Technology)

Flex (1-10): 6

Rocker line: Flat Continuous

Bottom construction: Wavy Channels system

Description:
For 2017 we have put all of our effort into creating this female-oriented board. It is a real joy to ride and will help ladies progress. T5 WMN boasts outstanding riding properties which we achieved by using the improved Pre-Stress technology. Pre-Stress adds magic to the board’s construction by stretching wood fibres and strengthening them with glass fibres while they are in their outstretched form. You can’t see it with the

naked eye, but you will definitely feel it in the water. The board gains improved torsion resistance which results in perfect upwind abilities and massive pop for jumps. The board is also “loaded” with inner energy which, combined with properly refined flex engineering, guarantees low weight, reactivity and soft landings. Thanks to using the Wavy Channels system we have achieved manoeuvrability while keeping the full control over the board at the same time. The asymmetric shape with its extended backside edge allows easier and more effective curves. The board is perfect for freeride and for learning freestyle. It performs well in any conditions: from flat through to choppy and small wave conditions. The T5 WMN meets all female expectations. It is lighter than the regular T5 model and has a narrower stance position, while the flex is suited in order to respond perfectly to the lighter and more delicate female body structure.

- Features:**
- Wavy Channels system makes the board ride like it is on rails.
 - Improved Pre-Stress technology promotes the outstanding edge grip, pop and strengthens reactivity.
 - Asymmetric outline facilitates curves and turns without any negative impact on upwind performance.
 - Stance and flex adjusted to women’s needs.

Purpose:

Freeride	●	●	●	●	●
Wave	●	●	●	○	○
Freestyle	●	●	●	●	○
Wakestyle	○	○	○	○	○

- Board set includes:**
- Click’N’Go IFS
 - Click’N’Go PA Fins
 - Grab Handle

NHP WMN
HIGH-PERFORMANCE FREESTYLE MACHINE.
FEMALE RIDER’S BEST FRIEND...

For whom:
For advanced female riders looking for an exceptional, big air, freestyle board without compromising on comfort and upwind performance. Designed to ride with straps.

Style: Freestyle / Freeride

Size (cm): 129x38 | 132x40 | 135x41

- Main features:**
- Flex pattern and stance tailored to women’s needs
 - Super traction, impressive top speed
 - Best carving
 - Insane pop for jumps and tech tricks
 - Easy manoeuvres
 - Early planning

Flex (1-10): 7

Rocker line: Hydrodynamic

Bottom construction: Hybrid CONCAVE
(Elliptical CONCAVE + Double CONCAVE channels)

Description:
NHP WMN is a top-class women’s board which includes all of Nobile’s best technologies. Through continuous improvements and tests performed by our best female riders, we have managed to create this exceptional board designed for freestyle and big air without compromising on comfort and upwind performance. Thanks to the magic we call Pre-Stress technology we have succeeded in achieving the exceptional properties of this board. This entails stretching the wood fibres and strengthening them with glass fibres whilst in their outstretched form. You can’t see it with the naked eye but you will definitely feel it in the water. The board gains improved

torsion resistance which results in perfect upwind abilities and massive pop for jumps. The board is also “loaded” with inner energy which, combined with properly refined flex engineering, guarantees low weight, reactivity and soft landings. NHP WMN performs like a spring, even with small pops, while the Hydrodynamic Rocker technology makes every tack a pleasure. From the first jumps to the faster ride – NHP WMN is a great board which you will find it very hard to part with. The construction combines Elliptical Concave – giving the freedom of manoeuvres and fantastic upwind performance – with Double Concave Tips Channels which, together with Pre-Stress technology, guarantees the perfect ride track, jump solidity and landing perfection. Especially designed Hydrodynamic Rocker also ensure massive pop during jumps, then the rocker combined with the custom-tailored flex gives you exceptional comfort. The especially designed asymmetric shape with extended backside edge allows easier and more effective curves. The NHP board is perfect for freestyle, big air and fast tacks. It performs well in any conditions, from flat through to choppy conditions with small waves.

- Features:**
- Generous rocker guarantees comfort on chop and exceptional board agility.
 - Double concave provides hard edging and keeps you on the track steadily.
 - Improved Pre-Stress technology promotes the outstanding edge grip, pop and strengthens reactivity.
 - Stance and flex adjusted to women’s needs.

Purpose:

Freeride	●	●	●	●	●
Wave	●	●	●	○	○
Freestyle	●	●	●	●	●
Wakestyle	●	○	○	○	○

- Board set includes:**
- Click’N’Go IFS
 - Click’N’Go G10 Fins
 - Grab Handle

50/FIFTY WMN
CHALLENGE YOURSELF.
THE BEAUTY AND THE BEAST IN ONE.

For whom:
For advanced riders looking for a wakestyle, freestyle and newschool board. Especially designed for riding in boots but with the possibility to use straps as well.

Style: Newschool / Wakestyle

Size (cm): 131x38.5 | 134x39 | 138x39.5

- Main features:**
- Massive pop
 - Supreme traction
 - Controlled landings

Flex (1-10): 8

Rocker line: Hydrodynamic

Bottom construction: Multi Channels

Description:
The 50/Fifty WMN board is a wakestyle machine created for women. We have achieved what our female riders working on this construction really cared and waited for: perfect grip during carves and when performing tricks, coupled with massive pop and comfort, as well as safety during landings. The patented Pre-Stress technology allows us to exploit the extra abilities of the wood. While others use only geometrical properties of the multi-channel bottom, Nobile has achieved totally different level thanks to Pre-Stress technology. Owing to this technology, it is possible to create a thinner, lighter board while strengthening its construction at the

same time. Improved torsion resistance and extra energy translate into unbelievable upwind performance and fantastic pop. There's a beast in this beauty which is just revving up for jumps. Pre-stressed Multirocker combined with Hydrodynamic Rocker ensures the perfect control during carves at the highest speeds, and allows the use of smaller fins, which improves the freestyle properties of the board. As Nobile loves girls, we have taken care of their safety as well. We especially adjusted the flex engineering to riding in boots. Using a tailor-made construction, and carbon fibres in the upper part of the board between the bindings, means that the board's tips always stay on surface. This increases the chance of landing even after the most difficult tricks, while you don't have to worry about your joints. The 2017 model has been additionally reinforced and modified in order to make the ride in boots comfortable. Then we have prepared two sets of inserts – for pads and for boots. The possibility of such adjustment allows us to set up the centre of gravity on board perfectly, which guarantees the perfect feel.

- Features:**
- Pre-stressed Multichannel system guarantees stability in every situation.
 - Carbon power belt keeps the rocker line during hard landings.
 - Compatible with wakeboard bindings.
 - Rocker line is perfect for all conditions.
 - Stance and flex adjusted to women's needs.

Purpose:

Freeride	●	●	●	●	○
Wave	●	●	●	○	○
Freestyle	●	●	●	●	●
Wakestyle	●	●	●	●	●

- Board set includes:**
- Click'N'Go IFS
 - Click'N'Go G10 Fins
 - Grab Handle

**WITH TITANS YOU CAN EXPLORE
HIGHEST PEAKS ON EARTH**

From sea level to the highest peaks on Earth – kite can take you anywhere. Snowy mountains amaze us. They are wonders of nature. And as much as we crave for warm water, we enjoy the frozen one too. We created TITAN for you to explore the greatest peaks and ride on the shoulders of those giants.

NHP SNOWKITE

Style: Freestyle / Freeride

Size (cm): 148 | 157 | 164

Main features:

- Snowkiting dedicated twin-tip
- 20m sidecut
- Maximum carving performance and edge-to-edge response
- Massive POP and extraordinary control

Flex (1-10): 7

Rocker line: Camber

Description:

The NHP Snowkite is a board completely dedicated to be used in the snow with a kite. It's not just a regular snowboard with a kiteboarding brand logo. When designing the Snowkite we used all our experience and passion to develop the best performing board on the market, whether for snow or ice. You're looking at massive pop, a versatile flex pattern, and

a unique 20-meters progressive sidecut radius. In short: this is the weapon of choice for all snowkiters. Our unique construction results in an insanely comfortable ride, without being forced to ride upwind all the time, while the Nobile Snowkite provides extraordinary grip, both on toe and heel-side edge, allowing you to hold more speed – especially when going upwind. Our patented Snake Transition offers tons of control and response, even on icy and hard-pack conditions, while still maintaining a fun flex. This board is also just as happy being used as a regular snowboard for those days when the wind isn't playing ball.

Features:

- APS core technology
- Woodcore
- Power plates
- Glossy lacquer
- Abs sandwich construction

Purpose:

- Freeride ● ● ● ● ○
Freestyle ● ● ● ● ●
Race ● ● ● ○ ○

RC2000

Style: Freeride / RACE

Size (cm): 200

- Main features:**
- 80m side-cut
 - 7.200 Sintered Premium Base
 - APS Core Technology
 - Tip To Tail Woodcore
 - Triax Fibre Glass

Flex (1-10): 9

Rocker line: Camber

Description:
Yes, this is the world’s best race snowkite board! And the winner of the ISPO 2014 Award. It is the ultimate racing machine designed and developed solely to conquer this

unique discipline. Tested in the wildest areas of Utah (USA), Siberia (Russia) and Norway. Designed for riders who are not afraid of speed and have the desire to win every race. Patented APS technology provides extraordinary grip, both on the toe and heel-side edge, even on icy and hard-pack conditions, and allows you to hold more speed, especially when going upwind. If you want to race at the highest level, then this board will deliver...

- Features:**
- APS core technology
 - Woodcore
 - Power plates
 - Glossy lacquer
 - Abs sandwich construction
 - Sintered premium base

- Purpose:**
- | | | | | | |
|-----------|---|---|---|---|---|
| Freeride | ● | ● | ● | ● | ● |
| Freestyle | ● | ○ | ○ | ○ | ○ |
| Race | ● | ● | ● | ● | ● |

NOBILE CLICK'N'GO IFS
A PERFECT MATCH

New IFS is the next step forward in Nobile. Built of the light EVA foam, they're not only light and don't absorb water, but they are also comfortable and user-friendly. Their major advantage is the comfort and the ability to adapt to any foot shape.

An ergonomic shape has been re-designed – the pad surface is the reflection of the human foot and combined with flexible plastic material it ensures even better foot grip during the ride, which gives you the solid control over the board. In addition, the platform at the toes improves control over the board and precision in transferring the body movement to the board.

3 stripes in straps enable free shaping their geometry, in order to fit the user's foot perfectly. In addition, by changing their setting

in three different positions, you can adjust them to any foot size. Especially designed straps firmly hold the foot in the pad without any uncontrolled movements, while additional pads on the edges improve the comfort in most delicate foot parts. Another layer was added in the toe area, in order to press the toes to the pad surface. Eco-leather guarantees the quality and solidity of the product, the neoprene inside improves the comfort, while the wide Velcro-fastened buckle makes the whole fastening solid and reliable. The strap itself is fastened inwards, which was proved by the ergonomics tests – it is also less prone to accidental catching in by the kite lines.

The pad base made of solid plastic has 4 installation holes which allow to change the angle of attaching them to the board, according to user preferences.

Advantages:

- light construction
- ergonomic shape
- anti-skidding surface
- platform at the toe area
- possibility to adapt to any foot shape
- fast and solid Velcro-fastening
- 3 positions of straps attachment
- extra layer on straps presses the toes to pad
- 4-angle positions of board secure
- solid, modern materials (EVA, PA, eco-leather, neoprene)
- solid foot grip, better control over the board
- comfortable and safe inwards fastening
- comfort you are dreaming of

Sizes: S/M | L/XL

NOBILE CLICK'N'GO GRAB HANDLE
YOU WILL NEVER WALK ALONE

The Nobile Grab Handle has a completely new shape. It is smaller and more hand-fitted. Especially for our customers we have implemented a new material which guarantees durability and resistance to water absorbing. The handle still keeps its softness and flexibility in the case of accidental hit, so you don't have to be afraid of injury. The most important thing is that the new handle is lighter and more comfortable in use. Made in highly-visible rescue orange colour, the handle will help you not only to carry the board, but also to locate it when lost on the water.

NOBILE CLICK'N'GO FIN SYSTEM
STAY THE COURSE

Nobile fins are produced in „Click&Go” tool-free mounting standard. It takes just a few seconds to mount/dismount fins with your bare hands. A screwdriver is no longer necessary. We redesigned the mounting system to provide a stronger connection between the fin and the board. It's also easier and faster to mount and demount the fins.

NOBILE CLICK'N'GO G10 FINS

Nobile G10 fins are made of stiff glass composite which guarantees high durability. This material makes the connection between fins and the board very strong, while keeping the low flexibility of the fins. This ensures the high level of control when riding. NobileG10 fins are compatible with the tool-free “Click&Go” mounting standard and can be used interchangeably with PA fins. The „ultra orange” colour of the fins is superbly visible from the distance, so losing your precious kiteboard in the water is impossible.

Sizes (mm): 40, 55

NOBILE CLICK'N'GO GF33 FINS

Nobile GF33 fins are made of 33% glass reinforced PA (Polyamide). Fins are made in extremely highly-visible „ultra orange” to let you know where did you drop your precious kiteboard. It features the same durability as G10 Epoxy but is much lighter. 33% glass reinforced PA fins become a standard in all Nobile boards.

Sizes (mm): 20, 40, 55

WHY POLYAMIDE FINS?

1. DURABILITY

Polyamide (PA) is light and very durable constructional material, used also in aerospace and machinery industry for production the parts. It is widely known for its light weight and extreme durability. Furthermore, our Polyamide fins are reinforced with fiberglass (33%).

2. WEIGHT

Polyamide fins feature the same durability and wear resistance as the G10 Epoxy, but are lighter.

3. PERFORMANCE

The injection molding technology, used in production of our Polyamide fins, helps to gain fully repeatable hydrodynamic profile. Such profiled shape improves the connection between the fin and the kiteboard. It reduces the water drag by 5 per cent and increases the kiteboard speed. The surface adherence of polyamide fin is 40 per cent better. It results with stronger fin-to-kiteboard connection and greater stability during the ride.

4. ECOLOGY

Polyamide fins are made in EU with fully recyclable materials.

MODEL	SIZE	FINS	WEIGHT (KG)	STANCE (MM)	SUGGESTED WEIGHT RANGE (KG)	SIZE OF THE BOARD WHEN FOLDED (CM)
NBL	134x39	PC 55mm	2,70	561,1 – 611,1	60 - 80	-
	138x40,5	PC 55mm	2,90	561,1 - 611,1	70 - 85	-
	142x42	PC 55mm	3,00	561,1 - 611,1	75 +	-
	146x43	PC 55mm	3,10	561,1 - 611,1	85 +	-
	150x45	PC 55mm	3,20	561,1 - 611,1	90+	-
T5	134x41	PC 55mm	2,70	561,1 - 611,1	60 - 80	-
	137x42	PC 55mm	2,80	561,1 - 611,1	65 - 85	-
	140x44	PC 55mm	2,90	561,1 - 611,1	75 +	-
FLYING CARPET	160x46	PC 55mm	3,20	611,1 - 711,1	45+	-
FLYING CARPET TANDEM	163x48	PC 55mm	3,50	611,1 - 761,1 + 365,8 (inside stance)	40 - 180	-
SKIM	130x50,5	PC 40mm	3,00	-	40+	-
50/Fifty	Junior 130x38,5	G10 40mm	2,60	561 - 614,8	40 - 60	-
	134x39	G10 40mm	2,70	611 - 664,8	50 - 75	-
	138x39,5	G10 40mm	2,80	611 - 664,8	60 - 85	-
	140x42	G10 40mm	2,90	611 - 664,8	70 +	-
	143x43	G10 40mm	3,10	611 - 664,8	70+	-
NHP	134x41	G10 55mm	2,60	611,4 - 661,4	60 - 85	-
	138x43	G10 55mm	2,70	611,4 - 661,4	75+	-
	XTR 140x46	G10 55mm	3,50	611,8 - 661,8	50 - 85	-
	XTR 143x48	G10 55mm	3,70	611,8 - 661,8	80+	-
NHP Carbon	134x41	G10 55mm	2,00	611,4 - 661,4	60 - 75	-
	138x43	G10 55mm	2,20	611,4 - 661,4	75 +	-
2 HD	134x42,5	G10 55mm	2,70	611,4 - 661,4	50 - 85	-
	137x43	G10 55mm	2,80	611,4 - 661,4	75+	-
T5 WMN	131x39	PC 55mm	2,50	561,1 - 611,1	50 - 60	-
	134x40	PC 55mm	2,60	561,1 - 611,1	55+	-
NHP WMN	129x38	G10 55mm	2,50	579,1 - 629,1	Up to 55	-
	132x40	G10 55mm	2,60	579,1 - 629,1	45 - 65	-
	135x41	G10 55mm	2,70	611,4 - 661,4	50+	-
50/Fifty WMN	131x38,5	G10 40mm	2,60	591 - 644,8	Up to 55	-
	134x39	G10 40mm	2,70	591 - 644,8	50 - 65	-
	138x39,5	G10 40mm	2,80	611 - 664,8	50+	-
NHP Split	130x39	G10 55mm	2,90	613,6 - 663,6	50 - 70	73,2x39
	134x41	G10 55mm	3,10	613,6 - 663,6	60 - 85	75,2x41
	138x43	G10 55mm	3,30	613,6 - 663,6	75+	77,2x43
Flying Carpet Split	160x46	G10 55mm	3,40	611,1 - 711,1	45+	87,7x46
INFINITY Split	5'9"	FCS 4,7	4,50	-	50 - 120	96x48,5
NHP Carbon Split	134x41	G10 55mm	2,75	613,6 - 663,6	60 - 85	75,2x41
	138x43	G10 55mm	2,95	613,6 - 663,6	75+	77,2x43
Flying Carpet Carbon Split	160x46	G10 55mm	3,30	611,1 - 711,1	45+	87,7x46
INFINITY Split Carbon	5'9"	FCS 4,7	3,80	-	50 - 110	96x48,5
Skim Foil	139x47	PC 40mm	4,15	-	40+	-
Infinity Split Foil	5'1"	FCS 4,7	4,70	-	50 - 110	90x47,5
NHP Snowkite	148	x	2,95	440 - 600	45 - 75	-
	157	x	3,10	500 - 660	55 - 85	-
	164	x	3,25	500 - 660	80+	-
RC2000	200	x	5,60	460 - 700	75+	-
IFS L/XL	L/XL	-	0,95	-	-	-
IFS S/M	S/M	-	0,95	-	-	-
Finy G10 55mm set	55mm	-	0,25	-	-	-
Finy G10 40mm set	40mm	-	0,20	-	-	-
Finy PC 55mm set	55mm	-	0,15	-	-	-
Fin FCS 4,7 set	4,7	-	0,25	-	-	-

1. Nobile products carry a one-year guarantee from the date of sale to the final consumer.
2. After filling the Product Registration form at our website nobilekiteboarding.com the product warranty for kiteboards, kites and bars will be extended for another 6 months, which means 18 months warranty in total, while the standard warranty period ends after 12 months. We also inform you that after registration of the following models: Nobile 50/Fifty, Nobile NHP, Nobile 2HD and Nobile XTR, warranty is extended up to 24 months. Warranty extension does not cover any mechanical failures or material wear due to the product use as not intended.
3. Nobile boards are prepared to ride in the IFS system and it is the only recommended solution for them. The exception to that rule are 50/Fifty and 50/Fifty WMN competitive boards, adjusted to assembly of wakeboard bindings (stiff boots). We kindly inform you that assembling the wakeboard bindings (stiff boots) is tantamount to the warranty loss.Please keep also in mind that if you ride in wakeboard bindings (stiff boots) on the following boards: NBL, T5, Flying Carpet, Flying Carpet Tandem, NHP, XTR, NHP Carbon, 2HD, T5 WMN, NHP WMN, NHP Split, Flying Carpet Split, NHP Carbon Split and Flying Carpet Carbon Split, you do it on your own (user's) responsibility.Therefore, the warranty does not apply if the wakeboard bindings (stiff boots) have been mounted.
4. Nobile Infinity Split 5'9" boards are recommended for riding strapless. We kindly inform you that the straps assembly is tantamount to the loss of board's warranty, while riding, performing evolutions and jumping with straps are the responsibility and the risk of the owner.
5. The Nobile warranty is applicable to the first owner only and is a REPAIR OR REPLACE policy. Be aware that we may repair the product at our discretion.
6. Nobile reserves the right to make the final decision on any warranty issue.
7. If warranty is granted the product will be repaired or replaced free of charge.
8. No warranty will be allowed unless proof of purchase is supplied.
9. Nobile is responsible for failure of material or construction technique during normal sailing conditions.
10. Impact with hard objects (e.g. rocks or beach) or transport damage will not be covered.

11. For transport damage, it is YOUR responsibility to make a claim with the courier so please make sure you are aware of their procedures and that you follow them. Nobile is not responsible for any transport issues.
12. Warranty boards will be replaced without accessories.
13. Warranty kites will be replaced kite only (without bag, bar pump etc.).
14. In the event of the photos not being clear, you may be asked to send the product back to Nobile for inspection. If not, and the warranty is approved, the product must be DESTROYED and disposed of in a way that is both environmentally sound and ensures it can never be used again.
15. How to do it? All warranties (kiteboards and kites) should be sent to the place where they were purchased. The email should be titled with the serial number of the board or kite and the country it is from. The email must be accompanied with:
 - scan/screen of the serial number of the board or kite (serial number must be clear to read),
 - photo clearly showing the damage to the board (top and bottom) or kite,
 - copy of the sales receipt of the board or kite showing the purchase date (the receipt must be clear to read).
16. If any of this info is missing Nobile Kiteboarding will not be able to process the case.

Terms of warranty extention

At our website www.nobilekiteboarding.com you will find a PRODUCT REGISTRATION section. After filling the form the product warranty for boards, kites and bar will be extended for another 6 months, which means 18 months in total. The standard warranty is 12 months. We also inform you that after registration of the following models: Nobile 50/Fifty, Nobile NHP, Nobile 2HD and Nobile XTR, warranty is extended up to 24 months. Warranty extension does not cover any mechanical failures or material wear due to the product use as not intended.

Additional info:

1. To extend the warranty you must register the product within one month after the purchase date.
2. The lack of registration does not affect the standard terms of warranty terms binding in a specific country.

Thank you and keep riding with Nobile! Nobile Team

Life's better when you're kiteboarding Nobile!

Nobile Sports Sp. z o.o. Wapienicka 24b
43-382 Bielsko Biała
Poland

General inquiries: contact@nobilesports.com
Client Service Department: client.service@nobilekiteboarding.com
Marketing: marketing@nobilesports.com

T. +48 33 822 42 40 F. +48 33 81 62 423

TIN / NIP: PL 5472099824

Spółka zarejestrowana w Sądzie Rejonowym w Bielsku-Białej;
VIII Wydział Gospodarczy KRS 0000321453; REGON: 241076730;
Kapitał zakładowy: 50.000 zł.

www.nobilekiteboarding.com

