

Charter parties are not nearly as fun as they sound

How do you make sure that your charter parties are free of errors and one little mistake will not cost your company thousands, perhaps even hundreds of thousands of dollars?

At CP-Desk, our goal is to deliver accuracy every day!

Charter parties are not just a part of our business – they are our business.

Our dedicated team of ICS-qualified maritime specialists thrive on attention to detail, meticulously scouring every sentence, word, letter, number and character to find errors and enhance accuracy.

So don't let an innocuous spelling error, typo or misplaced decimal torpedo your business. Mitigate your risks. Free your business from hours of tedious work by engaging the charter party specialists at CP-Desk.

Be safe, not sorry

No captain would take an unseaworthy ship to sea, so why should the business supporting him allow errors in the paperwork?

Trust the specialists at CP-Desk to minimise and correct mistakes before they put the operation at risk.

With our CP-Desk solutions, we have managed thousands of charter parties and taken care of large accumulated backlogs. For the charter parties we reviewed, we have found tens of thousands of significant errors – many representing potentially incalculable business risks.

Reduce your risks with our tailored solutions:

CP-Audit

CP-Audit aims to make your CPs a true reflection of the fixture negotiation. Our dedicated team reviews, checks and organises correction of your charter parties, returning them to you within days.

Our process includes multiple quality-control steps. You get a report of the errors in order for you to confirm amendments.

CP-Draw

The CP-Draw team can take anything from hundred pages of mail correspondence to a simple one-pager and produce a professional and accurate charter party.

Charter parties are often drawn 'as per last'. We believe each charter party is unique and should be built accordingly thus removing the risk of errors flowing from one generation of documents to the next.

CP-Vault

CP-Vault is a unique online database solution for charter parties, providing fast and highly secure online access to upload, track and trace documents.

No need to search through piles of paper, CP-Vault has your CP-related documents or Charter Parties neatly arranged and ready for viewing.

Protection you deserve

More than 250 trading houses and shipping companies around the world trust CP-Desk and The Marcura Group, with their business-critical data.

CP-Desk is committed to ensuring the integrity of your business. Our systems employ best-of-class security and our staff are trained to the highest standards. We also perform regular internal audits and stress tests to ensure our data infrastructure remains resistant to threats, efficient in its use of resources and always ready to deliver the quality of information our customers expect.

**Contact us for a free trial to see if
CP-Desk is right for your business.**

www.CP-Desk.com

CP-Desk®