
MILITARY
BOATS
PROVIDING CRITICAL SAFETY SOLUTIONS

Survitec’s DSB brand is synonymous with high quality boat engineering
and advanced in-water performance. Leveraging over 8 decades of
know-how in the design and manufacture of boats, Survitec has amassed
a wealth of critical knowledge on materials construction, precision
manufacturing, quality control and utilising user groups for testing and
certification to engineer a collection of best-in-class solutions that gives
users the upper-hand in any operational scenario.

EXPERIENCE
MATTERS

www.survitecgroup.com

INTELLIGENT
DESIGNS

QUALITY
ASSURED

UNRIVALLED
KNOWLEDGE

CUSTOMER
FOCUSSED

• Performance enhancing patents
• Incredibly durable construction
• Optimised for maximum passenger/

equipment payload

• ISO and Module D certified
• Engineered to SOLAS Rescue Boat standards
• Tested at every stage of manufacture

• User group experience and over 80 years
expertise

• Combat proven across 4 continents
• In-house design and qualification skillset

• Full customisation capabilities
• Modular and rapidly configurable solutions
• Complete through-life service
• Working Alongside the customer both on and

off the water

Military Boats // www.survitecgroup.com

FULLY INFLATABLE BOATS

Rapid Deploy Tow Single Point Inflation Capsize Line

Cargo NetEasy to pack and rapidly deployable Low Maintenance Inflation Valves

Can be solely operated by the coxn to extract stricken boats out
of immediate danger

Deployable from helicopters, fixed wing aircraft and sub-
surface assets.

Twin or single bottle inflation, from one system. Allows for the
operator to set up for mission specific insertion/extraction
techniques.

Readily deployable and fixed to the buoyancy, to allow the
operator to write the boat in all conditions

Detachable cargo net mounted into a sleeve on the bow
of the boat. Elasticated for ease and added security of
equipment

Can be easily changed out with a socket set, to save on
cutting out/replace damaged valves

Manufactured from an ultra-light Hypalon fabric, the versatile DSB inflatable boat range employs weight saving design features
to maximise the boats manoeuvrability and reduce the transportation and servicing burden. With a heavy duty reinforced
construction and numerous innovative design features, the inflatable boat range is fully adaptable for a variety of applications
including fast rescue, infiltration and extraction, and convert missions.

Military Boats // www.survitecgroup.com

Inflatable Boats
Configurations and Technical information

2 Man 380 GP 420 GP 470 GP 530 GP 600 GP 380 GPM 420 GPM 470 GPM 530 GPM 580 GPM

Length overall (m) 2,300 3,800 4,200 4,700 5,300 6,000 3,800 4,200 4,700 5,300 5,800

Width overall (m) 1,100 1,670 1,800 1,980 2,135 2,600 1,670 1,800 1,955 2,135 2,500

Length inside (m) 1,720 2,595 2,960 3,420 3,795 4,830 2,595 2,960 3,400 3,795 4,540

Width inside (m) 0,500 0,760 0,890 0,980 1,035 1,400 0,760 0,890 0,915 1,035 1,160

Weight hull (kg) 13 44 50 68 82 107 51 57 81 95 122

Weight wood floor (kg) - 40 52 63 82 120 41 53 64 83 99

Weight roll-up floor (kg) - 35 46 54 73 n.V. 36 47 55 74 89

Weight aluminium floor (kg) - 38 50 58 71 103 39 51 59 72 88

Weight inflatable floor (kg) - - - - - - 9 10,9 12,5 14,5 -

Buoyancy chambers (Stk) 2 3 5 5 5 6 3 5 5 5 5

Max. Payload (kg) 155 830 930 1250 1720 2420 830 930 1420 1720 2530

Crew limit (Stk) 2 6 7 10 12 21 6 7 10 12 16

Max. Motorization (KW) / (PS) 2 2,7 29,4 40 37 50 44 60 51,5 70 58,8 80 29,4 40 37 50 44 60 51,5 70 73,5 100

Max. Weight motorization
(single or twin) (kg) 20 115 125 125 135 185 115 130 140 140 185

Buoyancy (m3) 0,33 1,22 1,37 1,83 2,55 3,41 1,22 1,37 1,98 2,42 3,52

Boat inner surface (m2) 0,76 1,82 2,42 2,93 3,58 6,45 1,82 2,42 2,93 3,58 4,96

Dimensions stowed boat lxbxh (cm) 78x50x20 115x58x30 130x60x35 145x70x40 155x75x42 175x80x40 115x58x30 130x60x35 145x70x40 155x75x42 175x80x40

Dimensions stowed standard
equipment lxbxh (cm) - 110x63x20 115x70x20 125x68x22 140x68x22 163x130x22 110x63x20 115x70x20 125x68x22 140x68x22 140x87x22

Tube diameter (cm) 30,00 45,5 45,5 50,0 55,0 60,0 45,5 45,5 52,0 55,0 63,0

Tube diameter bug (cm) - 42,0 42,0 45,0 53,0 50,0 42,0 42,0 47,0 53,0 53,0

Fabric Hypalon
1100 dtex

Hypalon
1100 dtex

Hypalon
1100 dtex

Hypalon
1100 dtex

Hypalon
1100 dtex

Hypalon
1100 dtex

Hypalon
1670 dtex

Hypalon
1670 dtex

Hypalon
1670 dtex

Hypalon
1670 dtex

Hypalon
1670 dtex

Military Boats // www.survitecgroup.com

Keel
Reinforced
underside to prevent
wear from sand/
stone collected and
fitted into a sleeve to
change out without
tools

Grip Patches
To assist personnel with
raiding, boarding and
secure seating of pax

Military EV55 Inflation Valve
Flush to the buoyancy and inter-
changeable with a simple socket
tool, no need to cut out and
replace damaged valves, unique
to Survitec

Single Point Inflation
Single/Twin depending
on task. Can inflate 5.3 M
boat in 1 minute

Military EV55 Inflation
Valves
Positioned to minimise
residual air during recovery
of sub-surface assets

Single/Twin Soft Handles
Rounded for better grip and
push flat to the buoyancy to
avoid snagging hazard

Multiple floor options
As per customer
requirements

STV Valve
Switchable transfer
valves, for use with rapid
inflation and deflation for
subsurface caching

Military Boats // www.survitecgroup.com

Inflatable GPM Boat Specification

Front tow sustainment
handle
Constructed from stainless
steel, ensures safe handling

Double Hull
Full or partial for protection
against landings and groundings

Towing Points
2 x towing points, also used
in conjunction with the 3 leg
strop, designed to assist in
sub-surface caching

Lifting Strop
Up to six legs for heavier loads
and larger craft (530, 580)

Rubbing Strake
Offers an additional layer of
protection, for maximum
through-life performance.
Built in lip to reduce sea spray

Towing Bracket, Transom
Constructed from laser cut
steel, ensures safe towing

Keel/Buoyancy reinforcement
Added keel/fender reinforcement
giving additional protection
during beaching and improving
manoeuvrability.

Self-Sealing Bailers
Designed not to allow water
back into the boat even when
deployed

Rubbing Strake
Continued around the aft of
the buoyancy tube

Military Boats // www.survitecgroup.com

Inflatable GPM Boat Specification

Military Boats // www.survitecgroup.com

Inflatable boats standard specification
GPM

Buoyancy/Hull made up of 1670 DTEX Edge protection along top of transom and keel line
2x Self-sealing drain outlets (100mm) Cutting area in each buoyancy compartment for emergency repair
Drain bung ‘D’ ring bow centre for painter line
Engine clamp plate, universal or tailored to engine Pressure relief valve in all buoyancy chambers
2x towing eye on transom ‘D’ ring lashing points
2x Outer and 2x inner braided life lines, 2x inner 3 ply kit line Lifting eyes
Tow/carry handle at bow Capsize line built in to buoyancy
2x Towing ‘D’ ring at bow Reinforced underside of inflatable keel
Carrying handles various depending on size Anti-slip patches on buoyancy
EV55 inflation valves Switchable transfer valves (STV)
Rubbing strake Ancillaries:

1x foot bellows
1x repair kit
2x 6 meter, 10 mm octoplait berthing lines
1x tow rope set
1x emergency bladder

‘V’ shape rubbing strake along keel and buoyancy
Paddles
3x pockets for berthing lines
Stowage bag for hull

Optional Extras

• Single-point inflation / underwater cache kit including: Switchable transfer valves
• Hard, roll up or inflatable floor
• Deck line, inflatable floor only
• Inflatable helmsman seat
• Fixation patches for paddles/fuel lines
• Fast deploy tow
• Navigation board
• Cargo net in a pouch
• Additional rubbing strake/Armour
• Mounting tool for replacing the filling valve EV55

• Customized engine clamp plate
• Pressure gauge
• Sea anchor
• Boat anchor
• Roaming Inflator Hose
• Lifting sling set (4 legged/6 legged)
• Three-legged strop for pulling boat sub-surface
• Tarpaulin (boat cover)
• Fairlead (for EOD operations)
• Environmental boat cover

Military Boats // www.survitecgroup.com

Buoyancy/Hull made up of 1100 DTEX
2x Self-sealing drain outlets
Drain bung
Engine clamp plate, universal or tailored to engine
2x towing eye on transom
2x Outer braided life lines
Tow/carry handle at bow
2x Towing ‘D’ ring at bow
Carrying handles various depending on size
Standard inflation valves
Rubbing strake
‘V’ shape rubbing strake along keel
Paddles
3x pockets for berthing lines
Stowage bag for hull
Ancillaries:
1x foot bellows
1x repair kit
2x 6 meter, 10 mm octoplait berthing lines

Inflatable boats standard specification
GP

Optional Extras

• Single-point inflation / underwater cache kit including: Switchable transfer valves
• Hard, roll up or inflatable floor
• Deck line, inflatable floor only
• Inflatable helmsman seat
• Fixation patches for paddles/fuel lines
• Fast deploy tow
• Navigation board
• Cargo net in a pouch
• Additional rubbing strake/Armour
• Mounting tool for replacing the filling valve EV55

• Customized engine clamp plate
• Pressure gauge
• Sea anchor
• Boat anchor
• Roaming Inflator Hose
• Lifting sling set (4 legged/6 legged)
• Three-legged strop for pulling boat sub-surface
• Tarpaulin (boat cover)
• Fairlead (for EOD operations)
• Environmental boat cover

The heavy duty, robust semi-rigid boats incorporate maximum durability, increased manoeuvrability and excellent through-
life performance. Featuring a durable sea-water-resistant aluminium sandwich hull of frame and stringer construction and an
environmentally resilient Hypalon buoyancy tube, each boat possesses a fully modular design capable of incorporating multiple
customisable attributions such as helmsman/crew console, navigation systems, seats, stowage and weapons configurations.

SEMI-RIGID BOATS

 Highly quality construction Excellent in-water performance

Extremely durable heavy duty hull with coated Hypalon fender.

Facilitates multiple operating requirements – weapons, med evac,
recon, SAR.

GPS, lighting, night vision, thermal imagining, radar, speedometers, echo
sounders.

Optimal weight to power ratio enables faster acceleration and superior
handling.

Enhanced support/splash guards at vital components, cone chamber
separator technology to counteract punctures.

 Intelligent, practical design

 Modular design, fully customisable Fully integrated electronics

Military Boats // www.survitecgroup.com

Semi-Rigid Boats
Configurations and Technical information

3.5 SR 3.9 SR 4.3 SR 4.7 SR 5.1 SR 5.6 SR 6.5 SR 7.5 SR 7.8 SR 8.2 SR TBB

Length overall (m) 3,500 3,900 4,300 4,700 5,100 5,600 6,500 7,500 7,800 8,200 8,600

Width overall (m) 1,720 1,940 1,950 2,050 2,050 2,300 2,500 2,500 2,500 2,500 2,500

Length inside (m) 2,400 3,000 3,345 3,780 4,020 4,560 5,500 5,840 6,140 6,750 -

Width inside (m) 0,810 1,040 1,040 1,150 1,150 1,260 1,400 1,400 1,400 1,400 -

Weight hull (kg) 90 140 190 234 246 372 585 673 741 880 1935

Weight wood floor (kg) - - - - - - - - - - -

Weight roll-up floor (kg) - - - - - - - - - - -

Weight aluminium floor (kg) - - - - - - - - - - -

Buoyancy chambers (Stk) 3 5 5 5 5 5 5 7 7 7 12

Max. Payload (kg) 780 920 980 1380 1510 2400 2860 3610 3760 3880 1400

Crew limit (Stk) 6 6 8 9 12 13 18 20 21 24 8

Max. Motorization (KW) / (PS) 22 30 37 50 44 60 52 70 74 100 99 135 129 175 184 250 220 300 220 4001 51,5 70,04

Max. Weight motorization (single or twin) (kg) 105 120 120 130 185 225 235 275 280 470 240

Buoyancy (m3) 1,17 1,43 1,57 2,15 2,34 3,70 4,60 5,72 6,01 6,35 3,99

Boat inner surface (m2) 1,72 2,56 3,00 3,86 4,13 5,11 6,96 7,46 7,89 8,76 -

Dimensions stowed boat lxbxh (cm) - - - - - - - - - - -

Dimensions stowed standard equipment lxbxh (cm) - - - - - - - - - - -

Tube diameter (cm) 45,0 45,0 45,0 45,0 45,0 52,0 55,0 55,0 55,0 55,0 45,00

Tube diameter bug (cm) 35,0 35,0 35,0 35,0 35,0 46,0 42,0 42,0 42,0 42,0 45,00

Fabric Hypalon
1100 dtex

Hypalon
1100 dtex

Hypalon
1100 dtex

Hypalon
1100 dtex

Hypalon
1100 dtex

Hypalon
1670 dtex

Hypalon
1670 dtex

Hypalon
1670 dtex

Hypalon
1670 dtex

Hypalon
1670 dtex

Hypalon
1670 dtex

Military Boats // www.survitecgroup.com

Robust aluminium hull structure
of frame and stinger construction
Concealed safety buoyancy chamber
ensures full float/payload capability even
when fender is uninflated

Helmman console
Full customisation options available as per
requirements

Ergonomic seat
Systems and configuration
options available as per
customer requirements

Multiple rope
Arrangements in loops or
straight with sliding handle
systems

Flush hull integrated
lifting brackets

Front belaying cleats
and brackets module,
front towing eyelet
Two different installation
points

Anti-skid pads
For proper gripping when
standing on boat

Multiple A- frames
With bespoken outfitting
capabilities (navy lights,
electronics)

Deck integrated installation points
Facilitates multiple configurations including
weapons, medical evacuation.

Front re-enforcement
modules

Constructed of durable
rubber or aluminium

Self-bailing deck
Ensures no water
retention on boat

Military Boats // www.survitecgroup.com

Hull inspection access at transom

Transom with belaying cleat and extra towing eyelets, set of
two different brackets ensures free access to lifting, towing or
belaying/mooring

Single or twin outboard
configuration and inboard engines

Options available as per customer
requirements

Military Boats // www.survitecgroup.com

USER DEFINED DESIGNS
Customise each element of your boat to
ensure a tailored fit to your operational needs

 Transom Helmsman console Engines Electronics Seats

 Stowage Anchor Floor

Military Boats // www.survitecgroup.com

Customisation

Feature Options

Transom
Outfit

• Light Stick
• A-Frame Single
• A-Frame

Helmsman
Console

• Front
• Centre
• Rear

Engines
• Make
• Model
• Output Capacity

Electronics

• Navigation
• Echo Sounders
• Lighting
• Speedometers
• Night Vision
• Thermal Imaging
• Radar Over

Seats
• Quality
• Standard
• Attenuating

Stowage
• Type
• Location
• Size

Anchor
• Type
• Material

Floor
• Inflatable
• Roll Up
• Segmented

Military Boats // www.survitecgroup.com

For the complete range visit

www.survitecgroup.com

EQUIP YOUR
BOAT’S CREW
One source for all your
safety survival needs
Survitec Group offers the complete package in maritime survival operations.
Equip your crew in full head to toe maritime survival equipment from Survitec
including coveralls and survival suits, lifejackets and armour capable vests with
soft/hard armour and flotation capabilities.

Military Boats // www.survitecgroup.com

Survival suits

Life preservers

Medical equipment

Covert liferafts

Load carriage protection

GET IN TOUCH

SURVITEC
1-5 Beaufort Road, Birkenhead, CH41 1HQ, United Kingdom
Email: info@survitecgroup.com
www.survitecgroup.com

Copyright Notice

The copyright, trademarks, domain names and other intellectual property rights in all material
and information in this presentation belongs to Survitec Group Limited. All rights are reserved.

Disclaimer

This document provides general information about Survitec Group and its companies, its
products and services, and summarises general capabilities and offerings which we deem to
be of relevance to our customers. Whilst Survitec has taken appropriate steps to ensure the
accuracy of the information contained in this document, Survitec gives no warranty regarding
the accuracy or completeness of such information.
This presentation was prepared to provide information and does not constitute a contract.
Survitec reserves the right, without prior notice, to change, delete, supplement, or otherwise
amend at any time the information, images, and offerings contained in this presentation, or
other documents. Survitec shall not be liable for any loss or damage of whatever nature (whether
direct, indirect, consequential or other) that may arise as a result of any third party relying on the
information contained in this document (but nothing in this disclaimer excludes liability for death
or personal injury arising from negligence or any fraudulent misrepresentation).
For further detailed information, prices, terms and conditions, customers should contact Survitec
at info@survitecgroup.com

