
Bringing the SS Nomadic
to Belfast
The Acquisition and Restoration
of the SS Nomadic

REPORT BY THE COMPTROLLER AND AUDITOR GENERAL
NIA 165/08-09 24 June 2009

Cover photograph, main report, Parts 1 and 2 – photographs reproduced courtesy of
The National Museums and Galleries of Northern Ireland©.

Main report, Parts 3 and 4 – photographs reproduced courtesy of The Department for
Social Development

NIA 165/08-09 BELFAST: The Stationery Office £5.00

Report by the Comptroller and Auditor General for Northern Ireland

Ordered by the Northern Ireland Assembly to be printed and published
under the authority of the Assembly, in accordance with its resolution of
27 November 2007

Bringing the SS Nomadic to
Belfast

The Acquisition and Restoration of the
SS Nomadic

This report has been prepared under Article 8 of the Audit (Northern Ireland) Order 1987 for
presentation to the Northern Ireland Assembly in accordance with Article 11 of that Order.

J M Dowdall CB Northern Ireland Audit Office
Comptroller and Auditor General 24 June 2009

The Comptroller and Auditor General is the head of the Northern Ireland Audit Office
employing some 145 staff. He, and the Northern Ireland Audit Office are totally independent of
Government. He certifies the accounts of all Government Departments and a wide range of other
public sector bodies; and he has statutory authority to report to the Assembly on the economy,
efficiency and effectiveness with which departments and other bodies have used their resources.

For further information about the Northern Ireland Audit Office please contact:

Northern Ireland Audit Office
106 University Street
BELFAST
BT7 1EU

Tel: 028 9025 1100
email: info@niauditoffice.gov.uk
website: www.niauditoffice.gov.uk

© Northern Ireland Audit Office 2009

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Contents

Part 1 Introduction 2

 Background 2

 The Department’s strategic approach to the restoration of the Nomadic 2

 Scope of this study 4

 Key lessons from our review 4

Part 2 Purchase of the Nomadic and establishment of the 8
 SS Nomadic Charitable Trust

 The purchase of the Nomadic was linked to the regeneration and 8
 promotion of Belfast City Centre

 The Business Case for the project was submitted for approval two days 8
 before the purchase of the vessel

 The Business Case was limited in scope 8

 The Department of Finance and Personnel approved the purchase but 9
 raised a number of concerns and attached conditions to its approval

 The Nomadic Charitable Trust was established in October 2006 and 10
 granted charitable status in July 2008

 There are no formal agreements between the Department and the Trust for 11
 the transfer of ownership or to allow the Trust to fundraise in respect of the
 Nomadic

Part 3 Costs of acquisition, transportation and restoration 14

The costs of purchasing and transporting the Nomadic have exceeded 14
estimates

The Department has incurred further costs on the restoration and maintenance 15
of the ship

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

The approved spending limit for the project was exceeded 15

Competitive tendering guidance was not always followed when 16
purchasing services for the Nomadic

Raising the expected level of funds to renovate the Nomadic has proved 19
to be a challenge for the Trust

Part 4 Monitoring and reporting and the future of the Nomadic 22

Regular monitoring and reporting on progress is important to measure 22
the success of the project

There is lack of clarity in the Department’s commitment to return the 23
vessel to auction if the Trust fails to make sufficient progress

The Trust has made some progress against the targets set 23

A post-project evaluation has yet to be undertaken to determine the 24
effectiveness of the project

The business case included Key Performance Indicators but it is too early 25
to assess performance

The Trust is developing a project plan for the restoration of the Nomadic 26

Appendix 1 History of the SS Nomadic 28

Appendix 2 The merchant schooner ‘The Result’ 29

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Abbreviations

BHC Belfast Harbour Commissioners

CPD Central Procurement Directorate

DCAL Department of Culture, Arts and Leisure

DFP Department of Finance and Personnel

DSD Department for Social Development

NIAO Northern Ireland Audit Office

UK United Kingdom

Part One:
Introduction

2 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Background

1.1 The SS Nomadic was built by Harland &
Wolff in Belfast in 1911. It served as a
passenger tender for Olympic class mail
steamers and, in April 1912, carried
passengers to the RMS Titanic (Appendix
1). In November 2005 the ship was put up
for auction in le Havre, France. However,
the ship, which had a reserve price of
€500,000 (approximately £340,000),
failed to sell.

1.2 Following the auction, some Northern
Ireland government departments considered
the possibility of returning the ship to Belfast
as a tourist attraction given its link to the
history of the Titanic. However, mainly
due to budgetary constraints and other
priorities, they concluded that they could
not purchase the ship and incur the cost of
transport, storage and restoration.

1.3 Subsequently, the Department for Social
Development (the Department) decided
that the acquisition of the Nomadic
would contribute to promoting Belfast’s
Titanic Quarter’s maritime history and the
associated heritage and tourism benefits.
In January 2006, staff from the Department
travelled to France to purchase the ship
at auction; the cost, including auction
and solicitors fees and insurance, was
£263,000.

1.4 The Department purchased the Nomadic
with the objective of transferring ownership
of the vessel to a new charitable trust (the
Trust) which would then be responsible for
its restoration and ongoing maintenance.

The Trust was subsequently established in
October 2006 and is comprised mainly
of volunteers who give of their service
and time in taking forward this significant
maritime heritage restoration project. The
Department recognises the contribution
made by these individuals in terms of the
free time they give up as well as the work
they do for no remuneration. In its view,
complex maritime projects such as the
restoration of the Nomadic need time and
space to bring to a satisfactory conclusion.

1.5 The estimated cost of restoring the vessel
to its original condition is considered to
be in the region of £7 million. However
a Conservation Management Plan,
commissioned by the Trust, and currently
being developed, will give the first
accurate estimate of the likely costs.

1.6 While ownership has not yet transferred
to the Trust, the Department has continued
to incur costs. In the period to December
2008, these were £319,000 for
transportation of the vessel and mooring
in Belfast, £107,000 for essential
maintenance repairs, insurance and safety
checks and £224,000 in the form of ring-
fenced grants for project management,
fundraising and maintenance and
caretaking.

The Department’s strategic approach to the
restoration of the Nomadic

1.7 The Department’s strategic approach to the
restoration of the Nomadic has three main
strands:

Part One:
Introduction

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 3

•	 to	support	the	Trust	to	put	in	place	plans	
to raise the necessary funds for the
restoration of the ship;

•	 to	work	with	the	trustees	to	ensure	that	
the Trust has appropriate management
and financial policies in place for the
effective governance of the project;
and

•	 to	explore	with	the	Department	of	
Culture, Arts and Leisure (DCAL)
and other stakeholders, options for
maximising the contribution of Nomadic
to the presentation of Northern Ireland’s
maritime industrial heritage.

1.8 In taking forward this approach, the
Department told us that it has worked with
the Trust to develop a business case for the
restoration which would provide a basis
for attracting funding for the project. The
Nomadic has also been added to the
UK National Register of Historic Ships as
a further confidence building measure in
the future of the vessel, and a project plan
for its restoration has been put in place.
This project is seen by the Department as
having the potential to make a contribution
to its overall regeneration approach in
Northern Ireland, and specifically the
maritime industrial heritage landscape at
Queen’s Island in Belfast. The Department
has stated its commitment to ensuring that
the Nomadic becomes a vital part of this
landscape and it is planned that it will be
located close to the site of the proposed
Titanic Quarter Signature Project1.

1.9 The Department considers that Belfast can
follow the example of other cities and
regions which have exploited their cultural
assets to deliver wider economic and
social development benefits, through the
promotion of tourism, encouraging foreign
direct investment and generating higher
levels of expenditure by residents and
visitors.

1.10 The Trust considers that a number of
achievements have been delivered to date:

•	 the	negotiation	of	the	arrangement	
with Belfast Harbour Commissioners
(BHC) and Titanic Properties to berth
the Nomadic in Hamilton Dock has
secured a vital aspect of the project
giving the Nomadic an ideal berth and
dry dock facility for the foreseeable
future;

•	 the	opening	of	the	Nomadic	over	the	
Summer of 2007 confirmed public
interest with vital feedback for almost
no financial outlay;

•	 excellent	relationships	have	been	
forged and maintained with all key
stakeholders and funding support
has been achieved from Belfast
City Council, Belfast Harbour
Commissioners and others; and

•	 a	high	level	of	positive	media	
coverage.

1. The Titanic/Maritime Heritage Signature Project is one of the Northern Ireland Tourist Board’s five Signature Projects which
were identified for their potential to create “international stand out and world class excellence for Northern Ireland”. The
Project features key historic sites associated with Belfast’s shipbuilding heritage and the story of the Titanic.

4 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Scope of this study

1.11 This report examines the Department’s
purchase of the Nomadic and its
transportation to Northern Ireland, and
assesses the progress of restoration of the
ship. Our examination covers:

•	 the	Department’s	purchase	of	the	
Nomadic and the establishment of the
charitable trust;

•	 the	costs	incurred	on	the	project;	and

•	 the	Department’s	monitoring	of	the	
project.

1.12 To inform our review, we:

•	 interviewed	key	personnel	in	the	
Department and the SS Nomadic
Charitable Trust; and

•	 reviewed	relevant	documents	held	by	
the Department.

1.13 In addition, we considered whether any
recommendations from our 2006, report2
and subsequent report3 by the Westminster
Committee of Public Accounts, both of
which dealt with the acquisition of the
merchant schooner ‘The Result’ (Appendix
2), were relevant to the purchase,
restoration and maintenance of the
Nomadic.

Key lessons from our review

General lessons with wider applicability

1. A thorough economic appraisal is
an essential part of good financial
management and is vital to decision-
making and accountability. In addition,
the requirement for DFP approval is a key
safeguard which provides assurance to
the Assembly that decisions to commit
resources have been subjected to
independent scrutiny. Accordingly, in
preparing economic appraisals for any
programme or project, it is important that
departments fully consider all options and
potential risks to the procurement process.
Failure to do so will make it more difficult
to demonstrate that value for money has
been secured. Furthermore, fully completed
business cases must include the most up to
date information, and must be submitted
on a timely basis to ensure that DFP has
adequate time to consider them.

2. It is important that Departments closely
monitor all expenditure to reduce the risk of
breaching delegated spending limits.

3. Departments should ensure, through
their representation and participation on
boards such as the Nomadic Trust, that
they can demonstrate that public money is
allocated openly and fairly and in line with
departmental policies and procedures. For
example, where a public body provides
funding, either in full or in part, for the
procurement of goods, services or works, it
must ensure that the recipients comply with
relevant domestic and EU legislation on
procurement. This should be done through

2. Collections Management in the National Museums and Galleries of Northern Ireland, Northern Ireland Audit Office, June
2006, HC 1130

3. Collections Management in National Museums and Galleries of Northern Ireland, Committee of Public Accounts,
December 2006, HC 109

Part One:
Introduction and Background

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 5

attaching conditions which require the
application of competitive tendering unless
there are overriding reasons why this would
be inappropriate, e.g. de-minimus levels
or technical reasons. Reasons for non-
compliance should be clearly documented
and the papers retained on file in
accordance with the body’s documentation
retention policy.

4. Departments should formally and regularly
monitor the performance of projects they
sponsor and report progress to their
Management Boards.

Lessons specific to the Nomadic

5. In the case of ‘The Result’ (see paragraph
1.13), the lack of progress was mainly
attributable to the absence of forward
planning at the time of its purchase. Whilst
the business case for the purchase of the
Nomadic contained some consideration
of how to move the project forward after
purchase, a more detailed consideration
may have contributed to the project
meeting key objectives earlier. This is a key
lesson for the Nomadic project.

6. The Department should encourage the
Trust to continue evaluating the costs
and benefits of opening the Nomadic to
the public in advance of completing the
full renovation and determine if further
openings will generate value for money. It
is also important that clear targets and key
milestones are set for the project and that
these, and the risks to their achievement,

are actively monitored by the Department
to ensure that progress is maintained and
the project is successfully implemented.

7. The Trust’s action plan for the restoration
phase of the Nomadic indicates that
work is to commence in December 2009
and is to be completed ahead of the
centenary celebrations in 2011. This will
be a challenging target. In view of the
delays in the project to date, for example
in achieving charitable status for the Trust,
the low levels of funds raised and the
development of the capacity of the Trust
to manage the project, it is vital that key
milestones for the delivery of the project are
set. It is also essential that the Trust achieves
these milestones as further delay is likely to
lead to failure to meet the key target date
of 2011, for the centenary celebrations.

8. The Titanic Signature Project aims to attract
400,000 visitors a year to the Titanic
Quarter. It is important that the Department
and the Trust maximise the opportunity that
this presents to attract “large footfalls” to the
Nomadic. This will require the Department
and Trust to work closely with the
Northern Ireland Tourist Board and other
government departments and agencies
leading the Signature Project to ensure that
the Nomadic is intrinsically linked to the
overarching Titanic project.

Part Two:
Purchase of the Nomadic and establishment of the SS
Nomadic Charitable Trust

8 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Part Two:
Purchase of the Nomadic and establishment of the SS Nomadic
Charitable Trust

The purchase of the Nomadic was linked to
the regeneration and promotion of Belfast
City Centre

2.1 The Department purchased the Nomadic
in January 2006 on the basis that its
acquisition would be consistent with
its policy objective to “work with other
Government Departments and key
stakeholders to co-ordinate actions and
available resources to regenerate and
promote Belfast City Centre”4.

2.2 In late 2005, prior to the Department’s
decision to purchase the ship, there
was a local newspaper campaign and
Government had been lobbied by a
number of organisations, including the
Belfast Industrial Heritage Society, to
save the Nomadic from the scrap yard.
However, although other departments
considered that the acquisition of the vessel
would contribute to the overall maritime
heritage experience envisaged for the
Titanic Quarter, their budgets were already
fully committed. They also had concerns
about funding the significant restoration
costs if the vessel was acquired.

The Business Case for the project was
submitted for approval two days before the
purchase of the vessel

2.3 A business case records the options
examined for a project; costs; targets;
associated benefits; and whether the option
recommended represents the best solution
for service delivery and provides value for
money.

2.4 The expenditure proposed by the
Department was within its delegated
authority, but due to the nature of the
decision to purchase a ship, and also
because of the timescale, it believed the
purchase could possibly be considered
novel or contentious. For this reason, the
Department referred the decision to the
Department of Finance and Personnel
(DFP), submitting the business case for the
acquisition of the Nomadic on 24 January
2006, with a request for approval by
the following day. This was to enable the
Department to purchase the ship at auction
on 26 January. This allowed one day for
DFP to review and consider the viability of
the project.

2.5 DFP Economic Appraisal Practical
Guidance states that: ‘submissions to
DFP should be made at a stage early
enough to permit dialogue on assumptions
and methodology between DFP and the
relevant Department; and to permit revision
of business cases or re-appraisals to be
undertaken where necessary.’ DFP told
us that, where external events mean that
decisions have to be taken quickly, it is
possible to adequately assess options and
decide on the best way forward within a
short timescale. The Department and DFP
told us that in reality the decision was a
relatively straightforward one between two
options - purchase or not.

The Business Case was limited in scope

2.6 A business case requires all monetary
costs and benefits for each option to be
identified and quantified fully. However,

4. DSD Corporate Plan 2005-08

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 9

we found that the Department’s business
case was limited in scope; it did not fully
document and consider alternative options;
costs had not been fully developed for the
options and appropriate key performance
indicators had not been established. The
business case stated that, while the cost of
acquisition was relatively low and could
be funded from existing resources, there
was no public expenditure cover available
for the cost of restoration, estimated at up
to £7 million. The Department indicated
that it would establish the arrangements
for taking forward the restoration project
through a charitable trust. It identified the
lack of interest from stakeholders, to raise
up to £7 million required for renovation, as
a significant risk. The Department aimed
to address this risk by striving to identify
potential funding mechanisms for these
works.

2.7 The Department acknowledged at the time
that it had not complied with the relevant
guidance but proceeded to submit the
business case to DFP.

2.8 Following the Nomadic’s purchase, the
Department revised the business case, to
include a contingency (£50,000) for full
shipping costs. The original estimate of the
cost of towing the vessel from France to
Belfast was based on a condition report
prepared in 2004. This stated that it
appeared to be in reasonable condition to
enable a towing operation to be effected,
subject to further preparatory studies and
physical works. However, after purchase
the Department’s marine engineering
consultants advised that essential repairs

were required before the vessel could be
transported to Belfast.

DFP approved the purchase but raised a
number of concerns and attached conditions
to its approval

2.9 DFP’s consideration of the proposal
highlighted a number of concerns. It stated
that it was not apparent how the purchase
of the ship fitted with the Department’s
urban regeneration remit. It also advised,
prior to the submission of the final business
case, that the expenditure could be seen
as novel and possibly contentious, and this
issue should be addressed in the business
case. DFP added that if the proposed
Charitable Trust was unable to raise the £7
million required to restore the Nomadic,
this could result in Ministers being placed
in a difficult position in terms of further
pressure to pay for restoration of the
vessel with significant public expenditure
implications.

2.10 While DFP approved the project on
25 January 2006, this was subject to
conditions:

•	 as	the	cost	of	restoration	was	not	
covered by the business case and there
was no commitment to funding the
restoration of the vessel, the Accounting
Officer was required to consider how
the Department would manage any
future public pressure for further funding;

•	 a	Charitable	Trust,	with	responsibility	
for restoration of the Nomadic, was
to be established immediately after

10 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

the acquisition and the ship was to be
transferred to the proposed Charitable
Trust as soon as possible;

•	 the	business	plan	indicated	that	if	
sufficient progress had not been made
in moving forward the restoration
project within 18 months, then the
Nomadic would be returned to auction.
The Department was required to clarify
what was meant by “sufficient progress”
(see paragraph 4.10);

•	 the	Department	was	to	be	satisfied	that	
the purchase of the ship was consistent
with its remit; and

•	 a	£100,000	contribution	was	to	be	
secured from Belfast City Council.

2.11 In the case of ‘The Result’ (see paragraph
1.13), we considered that the lack of
progress was mainly attributable to the
absence of forward planning at the time of
purchase. Whilst the business case for the
purchase of the Nomadic contained some
consideration of how to move the project
forward after its purchase, a more detailed
consideration may have contributed to the
project meeting key objectives earlier. This
is a key lesson.

2.12 A thorough economic appraisal is
an essential part of good financial
management and is vital to decision-
making and accountability. In addition,
the requirement for DFP approval is a key
safeguard which provides assurance to
the Assembly that decisions to commit
resources have been subjected to
independent scrutiny. Accordingly, in

preparing economic appraisals for any
programme or project, it is important that
departments fully consider all options and
potential risks to the procurement process.
Failure to do so will make it more difficult
to demonstrate that value for money has
been secured. Furthermore, fully completed
business cases must include the most up to
date information, and must be submitted
on a timely basis to ensure that DFP has
adequate time to consider them.

The Nomadic Charitable Trust was
established in October 2006 and granted
charitable status in July 2008

2.13 The establishment of a trust to achieve the
restoration and maintenance of transport
heritage assets can be an effective model
(Figure 1).

Figure 1: The Vulcan to the Sky Trust

The Vulcan to the Sky Trust aims to preserve and
protect Avro Vulcan XH558 Bomber, return it to
full working order for the benefit of the public, to
demonstrate and display the aircraft at public events
and to conserve it as a heritage asset in perpetuity.

The Trust has generated most of its funding through
extensive publicity campaigns, as well as receiving
a grant from the Heritage Lottery Fund, which
helped to raise the £6.5 million needed.

Source: www.tvoc.co.uk

2.14 The Nomadic Trust was established in
October 2006 following an invitation from
the Department to the now Chairperson

Part Two:
Purchase of the Nomadic and establishment of the SS Nomadic
Charitable Trust

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 11

and other trustees, representing a range of
relevant interests, to set up such a trust. The
Trust’s purpose is co-ordinating fundraising
and overseeing the restoration of the
vessel. Its vision is:

 ‘to restore the SS Nomadic and make
her accessible to the people of Northern
Ireland such that she can play a key
role as a celebration of the Titanic and
our maritime and industrial heritage and
as a catalyst for tourism and social and
economic development.’

2.15 The Board of Trustees comprises nominees
from various organisations

•	 a	Chairperson,	nominated	by	the	
Department

•	 2	persons	from	Belfast	City	Council

•	 1	person	from	Belfast	Harbour	
Commissioners

•	 2	persons	from	Belfast	Industrial	
Heritage Society

•	 1	person	from	the	Titanic	Society

•	 up	to	2	persons	from	the	business	
community

•	 1	person	with	experience	of	restoring	
historical ships.

2.16 Although the Department envisaged that the
Trust would have formal charitable status by
the end of December 2007, this was not
granted until July 2008. This was some 21
months after the formation of the Trust and

30 months after DFP’s conditional approval
had been given and the Nomadic
acquired.

2.17 The Trust is an independent corporate
body and although the Department
acts as secretariat to the Trust, it has
no authority to direct the Trust’s affairs.
The Department acknowledges that its
ability to influence the Trust relies on the
Department’s continued ownership of the
Nomadic. However, this conflicts with
the Department’s objective that the ship
should be transferred to the Trust as soon as
possible.

2.18 The Chairperson considers that the delay
in achieving charitable status has not
impacted on progress or fundraising
in any way. He also considers that the
relationship with the Department has been
a very positive, proactive one. He noted
that Departmental staff have attended all
Board meetings as well as many others
demanded by a complex project and
that there has always been excellent
communication on the many difficult
judgements which have had to be made in
trying to drive the project forward.

There are no formal agreements between
the Department and the Trust for the
transfer of ownership or to allow the Trust to
fundraise in respect of the Nomadic

2.19 The Department has no formal agreement
with the Trust for the transfer of ownership
of the ship, setting out when, and under
what conditions, the vessel will be
transferred to the Trust. This is despite the

12 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

fact that DFP approval for the purchase
was based on the condition that the
vessel would be transferred to the Trust
“as soon as possible after the acquisition”
(paragraph 2.10).

2.20 Under the terms of its memorandum and
articles of association, the Trust is able
to accept income and raise funds in
furtherance of its objectives. However, the
Department retains ownership of the ship
and there is no agreement between the
Department and the Charitable Trust which
would give the Trust rights to the asset in
order to raise funds for its restoration.

2.21 The Department told us that it is content
that, for the time being, the terms of the
memorandum and articles of association
provide the Trust with sufficient rights to
raise funds for the restoration of the vessel.
This is despite the Department’s solicitors
advising the Trust that there should be some
form of lease or licence in place from the
outset as it is important for the charitable
trust to have an interest in the Nomadic so
that it can justify the pursuit of its charitable
objects.

2.22 We asked the Department if ownership was

a pre-requisite to being able to access
Lottery or other funding. The Department
told us that in order for the Trust to be
eligible for Heritage Lottery funding, it
would need to be able to demonstrate that
a transition is in place to eventually pass
the ownership of the vessel over to the
Trust.

2.23 Although it was a condition of DFP
approval that the Nomadic should be

transferred to the Charitable Trust as
soon as possible after the acquisition, the
Department still retains ownership more
than three years on. The Chair of the
Trust considers that the Department has
been right to retain ownership to date
and should wait until the circumstances
are right, which would include certainty
of sufficient funding, prior to a transfer of
ownership (see also paragraph 4.13).
We recommend that the Department and
the Trust establish a formal agreement for
the timing and conditions for the transfer of
ownership to the Trust.

Part Two:
Purchase of the Nomadic and establishment of the SS Nomadic
Charitable Trust

Part Three:
Costs of Acquisition, Transportation and Restoration

14 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

The costs of purchasing and transporting the
Nomadic have exceeded estimates

3.1 In January 2006, the Department
purchased the Nomadic at a cost
of £263,000, against an estimated
cost, including fees and insurance, of
£228,000 (Figure 2).

3.2 The Department has subsequently incurred
further costs of £319,000 to the end
of December 2008 for transportation,
associated costs and mooring in Belfast,
compared with the business case estimate
of £170,000.

3.3 The costs included in the Department’s
business case were based on a 2004
report. The costs were over-optimistic and
did not include the full range of costs, for
example Departmental staff costs, storage,
legal and insurance costs.

3.4 It is estimated that the cost of restoring
the ship to its original state will be in the
region of £7 million. However a more
accurate estimate will be available after
the Conservation Management Plan has
been completed (paragraph 1.5). The
Trust aims to raise the funds to meet these
costs from sources of public funding, other

Part Three:
Costs of Aquisition, Transportation and Restoration

Figure 2: The Cost of Purchase and Transportation of the SS Nomadic

 Expenditure Description Business case Actual

Purchase Costs Purchase Price £204,000 £171,000

 Fees £24,000 £90,000

 Insurance Not included £2,000

 £228,000 £263,000

Transportation Costs Transportation Fees £170,000 £237,000

 Port & Berthing Fees Not included £49,000

 Insurance Not included £13,000

 Security Not included £1,000

 Laying up at Harland & Wolff Not included £15,000

 Towing of vessel Not included £4,000

 £170,000 £319,000

 Overall Total £398,000 £582,000

Source: The Department

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 15

charitable funding and donations from
private business and the public.

The Department has incurred further costs
on the restoration and maintenance of the
ship

3.5 Although the Department’s plan has
been to transfer the ship to the Trust to
oversee and fund the restoration of the
vessel, this has yet to happen. As a
result, in the period to December 2008,
the Department has incurred costs of
£107,000 (Figure 3) on essential
restorative maintenance work. No costs
for this type of work were included in the
business case.

3.6 We also found that the Department has

provided further financial assistance of
£224,000 to the Trust, in the form of ring-
fenced grants for:

•	 project	manager	costs	of	£20,000;

•	 fundraising	consultant	funding	of	
£120,000;

•	 maintenance	and	caretaking	of	
£34,000; and

•	 maintenance	of	£50,000.

 No audited annual accounts have yet
been produced for the Trust.

The approved spending limit for the project
was exceeded

3.7 The cost of purchasing and transportation
of the Nomadic exceeded the
approved spending limit of £400,000
by £182,000 (45 per cent), and in
October 2006, the Department sought
retrospective ministerial approval to
increase the budget to £582,000. At the
same time the Department also requested
approval for £137,000 for essential
restorative work and an additional
contingency of £125,000 for other costs.

Figure 3: The Costs of Restoration

 Expenditure Description Business case Actual

Essential Restorative Costs Cleaning & Repair Not included £65,000

 Inspection & Certification Not included £1,000

 Repair work by Harland & Wolff Not included £34,000

 Insurance Not Included £2,700

 Provisions for Certification & Gangway Not included £4,000

 Total Nil £106,700

Source: The Department

16 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

3.8 The Department and DFP told us that
once the decision to purchase the ship
was approved and taken, and the link
with the Titanic Quarter development
was established, the project became a
mainstream regeneration matter. Both the
Department and DFP considered that it
could be taken forward within the urban
regeneration remit and no longer needed
to be considered novel or contentious.
Therefore, provided expenditure was
within delegated limits, there was
no requirement to obtain further DFP
approval.

3.9 The Department also told us that the
expenditure of £107,000 for essential
maintenance was a cost incurred to
protect a Departmental asset and it
plans to recoup this money from the
Trust’s restoration fund when the project
is completed. However, we found that
there is no formal loan agreement or
repayment schedule in place between
the Department and the Trust for the
repayment of these costs. The Department
informed us that it will now seek to put in
place formal repayment arrangements.

3.10 The Trust has appointed a project
manager from DFP’s Central Procurement
Directorate to manage the restoration
project and oversee the production of
a Conservation Management Plan. This
was only done following an external
recruitment exercise which failed to find

a suitable candidate. The Department
funded this post from January 2008 to
May 2008, as the Trust was unable
to meet this financial obligation (see
paragraph 3.6). The Trust had asked DFP
to waive its costs for professional fees as
DFP’s contribution to the full restoration
project. However, the Department told us
that DFP declined the Trust’s request.

3.11 It is important that the Department closely
monitors all expenditure to reduce the risk
of breaching delegated spending limits.

Competitive tendering guidance was not
always followed when purchasing services
for the Nomadic

3.12 The purpose of competitive tendering and
complying with DFP Central Procurement
Directorate guidance should ensure that
departments receive value for money from
the services they purchase, are consistent
in their approach to purchasing, and
follow relevant EU Legislation.

3.13 While the Department has commissioned
15 different service providers, at a cost
of £575,000 (excluding legal costs for
the Department’s solicitors), we found that
it did not always follow DFP procurement
guidance and best practice. This is
demonstrated in the following examples
shown in Figure 4.

Part Three:
Costs of Aquisition, Transportation and Restoration

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 17

Figure 4: Examples of Services Commissioned by DSD in relation to the Nomadic

Service and reason for
procurement

As it was deemed that the
Departmental solicitors did not
have sufficient experience of
French practices to take forward
the procurement process, a French
legal team was engaged to act at
the auction.

Commissioning of a solicitor to
tender the transportation of the
Nomadic to Belfast.

The Department told us they did
not have the expertise to make
a decision on awarding the
transportation contract. Therefore,
it used the services of a private firm
of solicitors to tender the contract.

The Department has a long-term
contract with this firm, using them
for a range of services since
2004, including providing advice
to the Department on the Belfast
Regeneration Policy and master
planning for the City Centre North
West and North East Quarters and
Victoria Square.

Transportation of the vessel from
France to Belfast (cost £237,000
– see Figure2).

Process

The Department received an
initial quote of £17,000 for legal
services in relation to the auction
from solicitors who have been
acting on its behalf on a range of
regeneration initiatives.

The legal costs were actually
£24,000.

As the solicitors had a maritime
lawyer within their practice, the
Department decided to use them.

The tender was advertised in the
Official Journal of the European
Union in March 2006 and six
companies submitted tenders. Two
companies eventually withdrew
from the process, leaving four
companies to submit bids.

The successful company was
awarded the contract because of
its infrastructure in terms of tugs
and barges and its extensive
experience.

Compliance with guidance

DFP procurement guidance for purchases between
£10,000 and £30,000 requires four tenders.

The Department told us that it had previously
contracted a private sector firm to provide legal
services in relation to Belfast City Centre. This was
agreed with the Departmental Solicitor’s Office
and the contract was awarded by competitive
tender administered by DFP Central Procurement
Directorate.

The purchase of the Nomadic was in connection
to the promotion of Belfast City Centre and
the conveyance was carried out by the French
associate firm of the Department’s Belfast legal
advisers.

The Department did not contact DFP during
this process to seek advice on the best way to
proceed with the purchase of the service. In
addition, it is unable to provide the total cost
of the service provided by the solicitor. It is not
possible therefore to determine if the contract
complies with procurement guidance.

The contract was awarded without preparing
and using a weighting and scoring framework to
evaluate the bids.

The Department told us that despite a number
of tenders being received, only one firm could
meet the timetable for the transportation of the
Nomadic, as other contractors did not have
barges available or had other logistical problems
in meeting the summer 2006 timetable.

Best practice would be that all the submitted
tenders should have been evaluated using a
weighting and scoring framework.

18 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Part Three:
Costs of Aquisition, Transportation and Restoration

Economic appraisal on the future
of the Nomadic.

The Trust’s Terms of Reference
require the appraisal of options for
the future of the vessel.

Appointment of a fundraising
consultant for the Trust. This post
was to be funded by a grant from
the Department.

The contract was commissioned
by the Trust; the appraisal cost
£32,000.

The consultancy was advertised
in local Northern Ireland
newspapers. Despite trying to
generate interest in the post only
one tender application was
received. The Trust awarded the
contract to this firm at a cost of
£60,000 a year. A further one
per cent of funds raised was
also payable when the targets of
£1 million and £5 million were
reached.

The Department told us that they reviewed the
process for letting the contract and is content that
all proper procedures were adhered to.

However, the Department was unable to
provide us with evidence showing when each
of the tenders was received, when the tenders
were opened and who was present during the
tender opening. To adopt these practices and
retain evidence of them would accord with
best practice and demonstrate openness and
transparency.

Trust records show that a trustee was tasked with
completing an application to the Department for
funding the post. Subsequently, it was this Trust
member’s company which successfully tendered
for the post. The member in question was
required to resign as a trustee on appointment of
his company.

The consultant subsequently informed us that
he did not complete the application to the
Department for the position of Fundraising
Consultant; the application was completed and
the process managed by the Trust’s Treasurer.
He added that he would request that any Trust
records showing that he had been responsible for
the application be amended.

The Department told us that it was satisfied
that the Trust’s requirements for the fundraising
consultant, set out in the tender documentation,
were of a general fundraising consultancy
commission related to the project and as such
the trustee’s company would not have had undue
benefit from knowledge of the post. It also told us
that the Trust’s funding application named the Trust
Chair as the project manager and the volunteer
responsible for financial management as the
main contact. The trustee’s company’s tender
documentation declared his membership of the
Trust as a potential conflict of interest.

The Trust told us that it had identified the
appointment of a professional fundraising
consultant as a critical decision. While it was
disappointed with the lack of interest in the
advertised post, the one tender received was
of a high standard and represented value for
money. The Trust told us that it is happy with the
performance of the consultant to date.

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 19

3.14 Where a public body provides funding,
either in full or in part, for the procurement
of goods, services or works, it must
ensure that the recipients comply with
relevant domestic and EU legislation on
procurement. This should be done through
attaching conditions which require the
application of competitive tendering
unless there are overriding reasons
why this would be inappropriate e.g.
de-minimus levels or technical reasons.
Reasons for non-compliance should be
clearly documented and the papers are
retained on file in accordance with the
body’s documentation retention policy.

3.15 Specifically, in relation to the Nomadic,
the Department should ensure, through
its representation and participation on
the Trust board, that it can demonstrate
that public money is allocated openly
and fairly and in line with Departmental
policies and procedures.

Raising the expected level of funds to
renovate the Nomadic has proved to be a
challenge for the Trust

3.16 In September 2007, the Trust appointed
consultants to undertake an economic
appraisal to evaluate options for the future
of the Nomadic and assess the extent
of refurbishment required. The appraisal
analysed five possible options for the
future of the ship:

•	 do	nothing	-	leave	Nomadic	as	it	
currently is;

•	 develop	the	Nomadic	as	a	static,	non-
afloat (dry) attraction;

•	 develop	the	Nomadic	as	a	static,	
afloat attraction (with two sub-options
of restoring the ship with or without
engines);

•	 develop	the	Nomadic	as	a	mobile	
attraction, using modern repair
techniques and machinery; and

•	 develop	the	Nomadic	as	a	mobile	
attraction, using original equipment and
original construction methods.

3.17 The appraisal identified the development
of the ship as an afloat, static tourist
attraction without engines as the preferred
option. In November 2007, the trustees
agreed to implement the preferred option,
which had an estimated cost of £3.94
million capital with an ongoing revenue
requirement, over a 10 year period,
amounting to £2.77 million.

3.18 The appraisal also included an objective
to raise £1 million by April 2008.
The Trust’s fundraising consultant was
subsequently set fundraising targets of:

•	 £1	million	by	October	2008;	and	

•	 £5	million	by	October	2009.

 The Department told us that, at January
2009, £1.37 million had been raised
for the restoration of the vessel. We
understand that this includes £0.35

20 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

million “in kind” representing the cost of
repairs to Hamilton Graving Dock which
Belfast Harbour Commissioners and
Titanic Quarter Ltd are undertaking; £0.5
million funding from the Northern Ireland
Tourist Board (yet to be confirmed); and
£0.2 million from Ulster Garden Villages
which is subject to match funding being
obtained.

Part Three:
Costs of Aquisition, Transportation and Restoration

Part Four:
Monitoring and reporting and the future of the
Nomadic

22 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Part Four:
Monitoring and reporting and the future of the Nomadic

Regular monitoring and reporting on
progress is important to measure the success
of the project

4.1 It is important that projects are managed
with clearly defined and transparent
targets to provide a robust and meaningful
measure of the success of a project.

4.2 We found that the business case
included monitoring arrangements, key
performance indicators, and considered
the management capabilities of the
project delivery organisation (the Trust).
For example, under the monitoring and
evaluation section, Departmental staff were
to monitor on a monthly or quarterly basis
to:

•	 ensure	that	projects	are	being	
professionally delivered and the public
money they receive is being used
effectively;

•	 ensure	that	projects	are	delivered	
in accordance with the conditions
attached to their grant award; and

•	 establish	whether	funded	projects	are	
on target to deliver the benefits that the
Department hoped to achieve when it
decided to fund them.

4.3 However, the Department was unable
to provide any monitoring reports for the
purchase and transportation phase of the
project.

4.4 From September 2007 the Department
transferred the monitoring and reporting
responsibility to the fundraising consultants.

The Department told us that the consultants
provide a monthly presentation to the
Trust detailing what fundraising action has
been taken and any funds that have been
raised. The consultant is also responsible
for providing the Trust’s Steering Group
with regular updates on performance. The
Department told us that it is represented at
meetings of the Trust and monitors the Trust’s
fundraising activities accordingly. This
information is also reported to the Minister
for Social Development.

4.5 The Chair of the Trust told us that he
considers that the monitoring of the project
by DSD has been comprehensive and
consistent since the Trust was formed.
He noted that reports are produced on
all aspects of the project at the monthly
meetings, at which there is a departmental
representative (paragraph 2.18), and are
fully debated with additional meetings for
key issues.

4.6 This project has now progressed into the
renovation and restoration stage which
the Department had intended would be
the responsibility of the Trust. Although
the Department is not responsible for
the restoration phase, having retained
ownership of the vessel, it is monitoring
progress. The Department told us that it is
represented at meetings of the Trust Board
and that senior officials have regularly
met with the Trust Chairman to review
progress, and have also reported progress
to Ministers.

4.7 We recommend that the Department
formally and regularly monitors the
performance of the project in accordance

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 23

5 According to the Office of Government Commerce the Project Initiation Document defines all major aspects of the project
and forms the basis for its management and the assessment of overall success. It has two primary uses: to ensure that
the project has a complete and sound basis before there is any major commitment to the project; and to act as a base
document against which the project can assess progress, change management issues and ongoing viability questions.

with the business case and reports progress
to its Management Board.

There is a lack of clarity in the Department’s
commitment to return the vessel to auction if
the Trust fails to make sufficient progress

4.8 The Department’s business case stated
that it intended to transfer the Nomadic
to the Trust and that if sufficient progress
had not been made in moving forward the
restoration project within 18 months, the
vessel would be returned to auction.

4.9 However, the start and end point of the
18 month period have been open to
interpretation:

•	 18	months	from	the	date of purchase
would have required a decision by June
2007 on disposal of the vessel;

•	 18	months	from	the	date of the
creation of the Trust would have
required a decision by April 2008 on
disposal of the ship; and

•	 18	months	from	the	date of the
Nomadic being transferred to the
Trust will require a decision on the
disposal of the ship at some future date
as it has not yet been transferred.

4.10 The Department told us that it considers that
the 18 month period started in October
2006 when the Trust was formed. This
would mean that a determination on
whether or not sufficient progress had been
made was due in April 2008. In its view
the vessel being certified as suitable for

public opening, obtaining the appropriate
insurance, and opening to the public
between April and September 2007, was
a remarkable achievement by the Trust and
demonstrated sufficient progress and as a
result warranted the retention of the vessel.
However, there is no evidence that the
Department had clarified what was meant
by “sufficient progress”, as requested by
DFP when approving the project in January
2006 (paragraph 2.10).

The Trust has made some progress against
the targets set

4.11 In November 2007, the fundraising
consultant identified a number of targets
and specific document requirements for
the restoration project in a draft Project
Initiation Document5. Progress against these
targets is set out in Figure 5.

4.12 We note that the full specification for the
development and cost of restoration has yet
to be achieved. Despite this the Department
has obtained ministerial approval to retain
ownership of the Nomadic for a further
18 months. The Department also told us
that, having reviewed the DFP conditions
for approving the Nomadic Business Case
(see paragraph 2.10), it has concluded
that there was no requirement to seek fresh
approval from DFP to extend the period
of the Department’s ownership of the
vessel beyond the initial 18 month period.
However, it has written to DFP to advise on
the current position on ownership.

24 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Part Four:
Monitoring and reporting and the future of the Nomadic

Figure 5: Progress against targets

Requirement Expected date Actual date

Trust to attain charitable status December 2007 July 2008

Initial evaluation plan January 2008 The Department told us that this plan was
 completed by January 2008 and has formed
 the basis of fundraising applications developed
 thereafter.

Funding, fundraising and January 2008 Provided to the Trust in November 2007 as part
sponsorship plan of the Project Initiation Document and signed-off
 by the Trust Chair in February 2008.

Full specification for the March 2008 Yet to be achieved
development and cost of
restoration

Stakeholder management strategy January 2008 In the Department’s view this is an integral part
 of the Project Initiation Document; stakeholder
 analysis and follow up is reported on at each
 Trust meeting since the appointment of the
 fundraising consultant.

Source: Spark Consulting Project Initiation Document

4.13 The Chair of the Trust has indicated that,
in his view it would be appropriate for
the Department to retain ownership of
the vessel until the Trust has developed
permanent structures for managing the
restoration, has the required funding in
place, has a clearly defined vision for the
future in place and can manage the vessel
as a historic ship and visitor attraction in
perpetuity. He also considers that the Trust
is not currently in a position to manage the
vessel due to the limited resources it has
available.

4.14 The Chair of the Trust also told us that
progress against targets has been good
given the financial constraints within which

the project has had to operate. In his view
the important fact is that the project is still
on target to meet the date for completion
provided that the necessary funding can be
secured in the next 6 to 9 months- all other
planning aspects are in place and funding
success is now the key variable.

A post-project evaluation has yet to be
undertaken to determine the effectiveness of
the project

4.15 Post-project evaluation provides an
opportunity to assess if the benefits
projected in the business case have been
achieved and to identify lessons learned to

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 25

assist in future projects. The business case
for the acquisition of the Nomadic stated
that the project would be subject to a post-
completion evaluation as soon as possible,
or around three years after the completion
of phase 1 of the project, i.e. its acquisition
and return to Belfast. The Department told
us that it planned to undertake the post-
completion evaluation in June 2008 but
this has now been postponed and will be
completed by October 2009.

The business case included Key Performance
Indicators but it is too early to assess
performance

4.16 The business case for the purchase and
transportation of the Nomadic included key
performance indicators. These were to:

•	 enhance	civic	pride;

•	 attract	large	footfalls;

•	 contribute	to	Belfast’s	regeneration;	and

•	 secure	agreement	and	funding	on	
phase II (the restoration project).

 It will not be possible to assess
performance against these until the
restoration of the Nomadic has been
completed. However, the Department has
published information on the progress of
the project and the Nomadic has been
opened to the public on a number of
occasions.

4.17 Following the purchase of the vessel, the
Department actively publicised information

on the Nomadic project and there was
significant media coverage of the return
of the vessel to Belfast in June 2006. In
November 2007, the Trust employed the
services of a public relations expert to
manage reporting to the public. The Trust
has continued to publish information on
the progress of the repair and restoration
project.

4.18 The Trust, with the Department’s agreement,
opened the ship to the public between late
May and September 2007. With minimal
promotion of the event, the ship attracted
4,000 visitors in the opening week, with a
total of 17,000 visitors over the four month
period.

4.19 The Trust evaluated the possibility of
temporarily re-opening the ship in summer
2008 and conducted a tender and costing
process. However, the reports concluded
that the opening would not be financially
viable and the Trust decided not to proceed
with opening the vessel to the public.

4.20 The Department should encourage the
Charitable Trust to continue evaluating the
costs and benefits of opening the Nomadic
to the public in advance of completing
the full renovation and determine if further
openings will generate value for money. It
is also important that clear targets and key
milestones are set for the project and that
these, and the risks to their achievement,
are actively monitored by the Department
to ensure that progress is maintained and
the project is successfully implemented.

26 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Part Four:
Monitoring and reporting and the future of the Nomadic

The Trust is developing a project plan for the
restoration of the Nomadic

4.21 The Trust has stated that it is confident
of reaching its objective of having the
ship operating as a static floating visitor
attraction for the 2011 centenary of its
launch. This will be part of a major tourist
attraction built around the story of the
Titanic’s heritage in Northern Ireland. The
Nomadic would move from its current
berth in Barnett’s Dock to Hamilton Graving
Dock in 2009, after the dock has been
refurbished.

4.22 To achieve its goal, the Trust has appointed
consultants who are currently drawing up
a Conservation Management Plan. This
is essential to enable the Trust to apply for
Heritage Lottery funding to pay for the full
restoration of the vessel.

4.23 The Trust’s action plan for the restoration
phase indicates that work is to commence
December 2009 and is to be completed
ahead of the centenary celebrations in
2011.

4.24 This will be a challenging target for the
Trust. In view of the delays in the project to
date, for example in achieving charitable
status for the Trust, the low levels of funds
raised and the development of the capacity
of the Trust to manage the project, it is vital
that key milestones for the delivery of the
project are set. It is also essential that the
Trust achieves these milestones as further
delay is likely to lead to failure to meet the
key target date of 2011.

4.25 The Department and Trust envisage that the
renovation of the Nomadic will enhance
the Titanic Signature Project, which
envisages the construction of an iconic
building located at the head of the Titanic
and Olympic slipways in the heart of
Titanic Quarter. The project aims to have
the building as a landmark tourism, leisure
and cultural facility, over five storeys high,
and containing five themed exhibition
galleries that will tell the story of the Titanic
and the wider story of Belfast’s industrial,
shipbuilding and maritime history. Work
will commence in 2009 to ensure
completion for the centenary year of the
Titanic’s sinking in 2012.

4.26 The Titanic Signature Project aims to attract
400,000 visitors a year to the Titanic
Quarter. It is important that the Department
and the Trust maximise the opportunity that
this presents to attract “large footfalls” to
the Nomadic (paragraph 4.16). This will
require the Department and Trust to work
closely with the Northern Ireland Tourist
Board and other government departments
and agencies leading the Signature Project
to ensure that the Nomadic is intrinsically
linked to the overarching Titanic project.

Appendices

28 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Appendix One:
(paragraph 1.1)

History of the SS Nomadic

The SS Nomadic was built in 1911 for White
Star Line by Harland & Wolff shipyard in Belfast to
serve as a passenger tender to 1st and 2nd class
passengers of the Olympic class mail steamers.

The ship carried passengers from Cherbourg to
the Olympic, and in April 1912 it carried 172
passengers and luggage to the Titanic.

Following the outbreak of the First World War,
the SS Nomadic was requisitioned by the French
Navy, who used it to transfer American troops from
ship to shore.

At the end of the First World War, it was returned
to normal service, serving larger liners that called
at Cherbourg.

In 1934 the ship was sold to Société
Cherbourgeoise de Sauvetage et de Ramorquage
and was renamed ‘Ingenieur Minard’.

In 1940, the ship was requisitioned by the British
Government.

In 1945, at the end of the Second World War,
the ship was to be returned to Cherbourg to be
sold for scrapping. However it underwent repairs
before returning to serve trans-Atlantic liners.

November 1968 saw the ship used for its
original purpose for the last time, and in 1969 it
was purchased by a French business man, who
intended to renovate the ship and develop it as a
floating restaurant.

The ship was opened as a restaurant on the Seine
in 1977.

In 1999, the ship lost its licence and was seized
by the Paris Harbour Authorities. It was removed to
a dry dock berth in Le Havre.

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 29

Appendix Two:
(paragraph 1.13)

The merchant schooner ‘The Result’

In our report, Trading and Other Accounts
(1974-75), we first reported on the Ulster Folk
and Transport Museum’s purchase of the British
merchant schooner, ‘The Result’ in 1970. It was
described as “a vessel of considerable importance
illustrating an important phase of British merchant
shipping history”.

The museum paid £6,000 for the vessel and has
continued to spend money on de-scaling, re-
painting and other recommended conservation.
However, our 1989 report, Economy, Efficiency
and Effectiveness Examinations of Certain Matters-
Department of Education: Management of the
Collections held by the Ulster Museum and Ulster
Folk and Transport Museum (HC 328, May
1989), recorded that the vessel had deteriorated
badly since it was moved to the museum and
that until design work was commissioned to deal
with the long-term accommodation of the vessel, it
would not be possible to provide estimates of the
cost of its restoration or display.

Our 2006 report, Collections Management in
the National Museums and Galleries of Northern
Ireland (HC 1130, June 2006), noted that the
Museum had taken expert conservation advice
from the Head of Ship-keeping, Industrial and
Land Transport Conservation, National Museums
Liverpool in respect of the storage of the Result.
This advice was implemented with the fitting
of a high quality purpose made awning. ‘The
Result’ is protected from the elements in a manner
appropriate to a vessel of this size.

We also recorded that it is proposed that the
longer-term display of the ship will be fully rigged
but exhibited out of the water; this will require
a detailed conservation plan to be developed
aligned to the exhibition.

The report was considered by the Public Accounts
Committee at Westminster. The Committee’s
subsequent report (HC 109, December 2006),
highlighted the importance of subjecting investment
decisions to the well established principles of
economic appraisal. The Committee concluded
that economic appraisal is not an option; it
is always an essential part of good finance
management and it is vital to decision-making
and accountability. In the case of ‘The Result’, the
Committee noted that, despite being purchased
36 years ago and being one of 46 vessels
comprising the UK’s core collection of historic
vessels, it has never been fully restored. Instead
it remains under awning on dry land, albeit
refurbished to a state that ensures that its long-term
preservation remains an option.

30 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Title HC/NIA No. Date Published

2008

Social Security Benefit Fraud and Error NIA 73/07-08 23 January 2008

Absenteeism in Northern Ireland Councils 2006-07 – 30 January 2008

Electronic Service Delivery within NI Government Departments NIA 97/07-08 5 March 2008

Northern Ireland Tourist Board – Contract to Manage the NIA 113/07-08 28 March 2008
Trading Activities of Rural Cottage Holidays Limited

Hospitality Association of Northern Ireland: A Case Study NIA 117/07-08 15 April 2008
in Financial Management and the Public Appointment Process

Transforming Emergency Care in Northern Ireland NIA 126/07-08 23 April 2008

Management of Sickness Absence in the Northern NIA 132/07-08 22 May 2008
Ireland Civil Service

The Exercise by Local Government Auditors of their Functions – 12 June 2008

Transforming Land Registers: The LandWeb Project NIA 168/07-08 18 June 2008

Warm Homes: Tackling Fuel Poverty NIA 178/07-08 23 June 2008

Financial Auditing and Reporting: 2006-07 NIA 193/07-08 2 July 2008
General Report by the Comptroller and Auditor General

Brangam Bagnall & Co NIA 195/07-08 4 July 2008
Legal Practitioner Fraud Perpetrated against the
Health & Personal Social Services

Shared Services for Efficiency – A Progress Report NIA 206/07-08 24 July 2008

Delivering Pathology Services: NIA 9/08-09 3 September 2008
The PFI Laboratory and Pharmacy Centre at Altnagelvin

Irish Sport Horse Genetic Testing Unit Ltd: NIA 10/08-09 10 September 2008
Transfer and Disposal of Assets

The Performance of the Health Service in NIA 18/08-09 1 October 2008
Northern Ireland

Road Openings by Utilities: Follow-up to Recommendations NIA 19/08-09 15 October 2008
of the Public Accounts Committee

Internal Fraud in the Sports Institute for Northern Ireland/ NIA 49/08-09 19 November 2008
Development of Ballycastle and Rathlin Harbours

Contracting for Legal Services in the Health and Social – 4 December 2008
Care Sector

NIAO Reports 2008 - 2009

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 31

2009

Obesity and Type 2 Diabetes in Northern Ireland NIA 73/08-09 14 January 2009

Public Service Agreements – Measuring Performance NIA 79/08-09 11 February 2009

Review of Assistance to Valence Technology: NIA 86/08-09 25 February 2009
A Case Study on Inward Investment

The Control of Bovine Tuberculosis in Northern Ireland NIA 92/08-09 18 March 2009

Review of Financial Management in the Further Education NIA 98/08-09 25 March 2009
Sector in Northern Ireland from 1998 to 2007/
Governance Examination of Fermanagh College of
Further and Higher Education

The Investigation of Suspected Contractor Fraud NIA103/08-09 29 April 2009

The Management of Social Housing Rent Collection NIA 104/08-09 6 May 2009
and Arrears

Review of New Deal 25+ NIA111/08-09 13 May 2009

Financial Auditing and Reporting 2007-08 NIA 115/08-09 20 May 2009

General Report on the Health and Social Care Sector NIA 132/08-09 10 June 2009
in Northern Ireland 2008

The Administration and Management of the Disability Living NIA 116/08-09 17 June 2009
Allowance Reconsideration and Appeals Process

The Pre-School Educatiion Expansion Programme NIA 133/08-09 19 June 2009

32 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic 33

34 Bringing the SS Nomadic to Belfast – The Acquisition and Restoration of the SS Nomadic

Printed in the UK for the Stationery Office on behalf of the Northern Ireland Audit Office
PC2537 06/09

Published by TSO (The Stationery Office) and available from:

Online
www.tsoshop.co.uk

Mail, Telephone, Fax & E-mail
TSO
PO Box 29, Norwich, NR3 1GN
Telephone orders/General enquiries: 0870 600 5522
Fax orders: 0870 600 5533
E-mail: customer.services@tso.co.uk
Textphone 0870 240 3701

TSO@Blackwell and other Accredited Agents

Customers can also order publications from:
TSO Ireland
16 Arthur Street, Belfast BT1 4GD
Tel 028 9023 8451 Fax 028 9023 5401

