

A new way of Surveying Digitalisation of the marine survey

- goddess of wisdom and good counsel

Request/ register

Survey

Submit

Analysis

Report

SURVEY on DEMAND

Digitalisation of the marine surveying industry

INSTRUCTING PARTY

- Revolutionary real time surveyor locator
- Transparent pricing and quotation platform
- Unique surveyor capability matrix
- Dynamic Feedback and rating tool
- Groundbreaking tracking and performance management module

SURVEYORS

- Worldwide exposure to underwriters and brokers
- Company branding
- Fee collection
- Operations Platform for surveyors
- Compliance (client screening)
- Liability insurance cover option

Demotime

the user experience..

How will SYVR work?

- SYVR.org legal entity and OPEN platform and with NDAs towards clients and surveyors
- Free for instructing parties
- Surveyors membership in SYVR network
- Surveyor Screening
 - CV, certification, accreditation, language etc.
 - Years of experience as surveyor, marine professional....
 H&M, cargo, P&I
 - Survey type experience (documented)
 - Endorsements byFree clients
 - Self Assessment
 - Report reviews

SURVEY on DEMAND You can help design the future ©

- 1. What should a surveyor be rated on?
 - Timeliness of reporting
 - Language
 - Communication
 - Technical capabilities/Skills
 - Availability
 - Others (contact me afterwards)

SURVEY on DEMAND You can help design the future ©

- 2. How much should technical skills weigh?
 - 20% (As much as the other measuring points)
 - 40%
 - 50%
 - 75%

SURVEY on DEMAND You can help design the future ©

- 3. What should the instructing party be rated on?
 - Information provided at time of request
 - Communication
 - Availability
 - Timely payment
 - Others (Contact me afterwards)

