

INSB Class
International Naval Surveys Bureau

Greek Ship Classification Society

YACHT SERVICES

Introducing our versatile portfolio for the
yachting industry

Building trust. Shaping Safety

“

*Distinguished quality services
dedicated to different users in the
yachting market segment*

VERSATILE AND DIVERSIFIED SOLUTIONS

Managing Yachts safety and compliance requires a knowledgeable partner with capabilities to the highest standards of survey and inspection.

With 4 decades of maritime legacy and experience as an International Classification Society, INSB Class also offers inspection and certification services for yachts (private and/or engaged in trade) as required to verify applicable safety and classification certification.

The expanding number of active certified yachts in the INSB Class register pin-point our developed dexterities and skills for the specialized yacht segment.

Supplementally, INSB Class can provide comprehensive advisory services to builders, designers and owners of yachts under construction. Such services also extend to cover yachts conversion projects to meet desired design needs.

Such service also extends to cover extensive vessel conversion projects or retrofits to meet desired design needs or operational requirements.

HOW WE ASSIST

Ride the waves with confidence

YOUR TRUSTED PARTNER

INSB Class maintains a versatile Survey and certification program for Yachts to assist its clients and to ensure the quality of their assets is maintained and complied with the Flag State's dedicated Yacht Code compliance via surveys conducted for verifying conformance.

- ◆ Surveys for Yacht Classification
- ◆ Surveys under Flag Codes and IMO Conventions
- ◆ Tonnage
- ◆ Load Line
- ◆ MARPOL, SOLAS, etc
- ◆ ISM, ISPS & MLC compliance certification
- ◆ Conversion and retrofit projects

Apart from verifying yachts compliance with applicable Class and or statutory regulations or Flag State yacht codes, INSB Class dedicated yacht experts can provide suitable guidance and valued added solutions for **seamless and smooth transition from pleasure yacht status to commercial mode** (or vice-versa) with speed of response , reliability and personalized after service support.

Recognition

INSB Class is recognized by leading flag Administrations involved in the registration of yachts to deliver on their behalf survey, assessment & certification of compliance with pertinent Flag States dedicated yacht codes requirements including :

*Greece,
St. Vincent and the Grenadines,
Barbados,
Belize,
Cook Islands,
Jamaica and
other major Flag Administrations.*

PLEASURE OR COMMERCIAL WE HANDLE BOTH

Pleasure grows, with safety attached.

INSB Class offers tailored made solutions for practically any type or size of yacht, either for recreational, limited charter or full commercial operated.

Yacht categories we serve include:

- ◆ PLEASURE YACHTS, SAILBOATS
- ◆ SMALL COMMERCIAL YACHTS (up to 24 mts)
- ◆ LARGE COMMERCIAL YACHTS (24 - 42mts)
- ◆ MEGA YACHTS 43mts and onwards

INSB Class is recognized by leading flag Administrations involved in the registration of yachts to deliver on their behalf survey, assessment & certification of compliance with pertinent Flag States dedicated yacht codes requirements.

COMPLIANCE WITH FLAG STATE CODES

We guide you according to applied Flag Yacht Codes to ensure that safety requirements are met.

Many Flag States require specific safety standards to be followed for the survey and certification of Pleasure and / or Charter Yachts engaged in commercial trade.

Such standards have been embedded into each Flag State's developed Safety Code of Practice for Pleasure / Charter Yachts engaged in Commercial Trade which sets standards of safety and pollution prevention, appropriate to the size and use of the yacht.

Typically, these Flag State Codes requirements are either set by the applicable International Conventions or are equivalent standards when it is not reasonable or practicable to comply with provisions according to the relative international conventions.

Applicable requirements for safety include: stability, safety construction, safety equipment (fire fighting and life saving appliances), radio communication, navigation equipment and safe manning and for protection of the marine environment from pollution.

YACHT CLASSIFICATION

Building Trust

RULES & REGULATIONS

Building upon its maritime heritage, INSB Class has developed dedicated rules for sailing boats and motor yachts classification, either under construction or in service, in compliance with appropriate technical standards.

INSB Class “Rules for the Classification and Construction of Yachts” support all phases of the yacht’s lifespan and are applied for assessing yacht’s hull strength and integrity, propulsion and steering systems, electrical installations, pollution & firefighting protection systems as well as other essential operational components.

Where required and with the aim to complement a consistent classification process, contents from other parts of INSB Class Rules are referenced.

A yacht remains in compliance with the INSB Class rules when subjected to periodic classification surveys as defined by the rules and found to demonstrate compliance with the applicable requirements.

WE WALK THE EXTRA MILE

Apart from the normal classification process, INSB surveyors may attend yacht retrofits or modifications to determine that the work performed returns the unit to a condition that conforms to the INSB Class Yacht Rules.

WHY CLASS

By maintaining a yacht in class – either used for recreational purposes or fully commercial- may raise asset value, enhance operations, satisfy insurance policies and complement re-sale purposes.

MAKING A STATEMENT

“

EXPERTISE

Enriched portfolio of certification and advisory services via our dedicated yacht experts

RECOGNITION

Trusted relationship with Flag States-Commercial and insurance acceptability

FLEXIBILITY

Tailored made services package with cost effective pricing

SUPPORT

Quick and highly valued service during construction and while in operation on real 24/7 basis

OUR
EXPERTS.
YOUR PEOPLE.

Talk to us

Our services are realized based on the qualities, skills and professional competence of our dedicated yacht experts.

Supported by our growing network of offices and survey stations around the globe, we provide accredited certification and advisory solutions enabling commercial and business decisions to be made quickly, timely and with cost leadership.

For more information on our how we can assist your yacht survey & certification life cycle, you may contact our dedicated yacht specialists.

For network locations, please visit:

<https://insb.gr/offices-location>

Greek Ship Classification Society

Building trust.
Shaping Safety

INSB Class, Head Office

8, Kantharou & Sachtouri Str.
18537, Piraeus-Greece

Phone

+30 210 4184172, 4532529, 4537993

Fax

+30 210 4184282

Email

insb@insb.gr

www.insb.gr

INSB CLASS

IN A NUTSHELL

INSB Class-International Naval Surveys Bureau is an independent Greek ship classification society working with the objective of safeguarding life, property and the marine environment.

Headquartered in Piraeus, authorized by an extensive number of Flag States and accredited as an impartial third party certification organization, INSB Class belongs to the cluster of the leading Non-IACS societies with truly international presence in 50+ countries.

Photo credits:

Cover photo: Courtesy of Porto Montenegro

Produced by INSB Class

April 2018