


In our collection of works plans, we have drawings of ship repair yards and drydocks, e.g. Middle Docks in South Shields.


The nationalised British Shipbuilders also included shiprepair companies. BS commissioned a 'facility audit' in the late 1970s.


BS also produced publicity booklets for their customers, summarising their facilities.


How to contact the Collection

The Marine Technology Special Collection
Newcastle University
Room 3.32
Armstrong Building
Queen Victoria Road
Newcastle upon Tyne
NE1 7RU
United Kingdom

Email: marine.archive@newcastle.ac.uk

Telephone: +44 (0) 191 20 83522
or 86718 (Enquiries)

URL:
www.ncl.ac.uk/marine/facilities/specialcollection/