

Bermuda Hospitals Board

KING EDWARD VII MEMORIAL HOSPITAL, BERMUDA

A BLUEPRINT FOR SUCCESS

www.bermudahospitals.com

A BLUEPRINT FOR SUCCESS

As the first public-private partnership on the island, the King Edward VII Memorial Hospital Redevelopment Project has both challenged traditional concepts of how these schemes are undertaken and faced some unique challenges of its own

WRITTEN BY: JANE MCCALLION
RESEARCH BY: RICHARD HALFHIDE

When it comes to pioneering projects, few can claim to be as revolutionary in their community as the King Edward VII Memorial Hospital (KEMH) Redevelopment Project, Bermuda. The project includes a full redevelopment of the existing building (approximately \$55 million design and constructed related costs) and the construction of an extension (\$247m design and constructed related costs) via a public-private partnership (P3), which will provide around 50 percent more space to the facility.

What is unique about the new build component is that it is both the first P3 project, and the first design and build-type project the island has ever seen. It is also the largest ever public infrastructure project in Bermuda and one of only two major construction schemes taking place currently. The P3 project is based upon the Canadian P3 procurement framework and contractual documentation, and achieved commercial and financial close in December 2010, a mere eight weeks after the selection of the preferred bidder.

The project has seen the Bermuda Hospitals Board (BHB), which runs the only acute care hospital on the island, partner with Paget Health Services (PHS), a consortium formed especially for the KEMH Redevelopment Project. Not only is PHS in charge of the design and construction of the site, it will also maintain the hospital over a 30-year operating period subsequent to its completion in 2014.

New hospital facility
design from Point
Finger Road

Old hospital demolition
(March 2011)

The importance of the project for the people of Bermuda is hard to underestimate. There is only the one acute care hospital on-island and some patients have to be flown to the US for certain treatments, as some specialised services do not exist on the island. The redevelopment and extension of the KEMH will both modernize existing services and enable more Bermudians to be treated in their own country, which reduces the costs associated with sending people abroad for treatment.

While the current scheme has only been in the pipeline since 2008, when

KPMG was brought in to produce a business case for the proposed expansion of KEMH, the plan to overhaul hospital facilities on the island dates back further. "BHB commissioned Johns Hopkins Medicine Internal (JHMI) in 2007 to undertake a review of its 2005 Estate Master Plan," says James Campbell, executive director of hospital redevelopment at Bermuda Health Board. "BHB also asked JHMI to undertake an alternative campus planning study to establish a broader understanding of the potential to re-use existing facilities, and to

KEMH

MarCarty is currently employed by BCM McAlpine on the KEMH project and is proud to have been invited to participate as a member of the construction team contributing to this unique project. Bobby and his team are presently working as carpenters. However, as the work takes shape

and the need for more skilled craftsmen arises, Bobby is confident that MarCarty services will be needed in various other areas on site. Congratulations to BCM McAlpine, Paget Health Services and Black & McDonald for a world class example of 21st century healthcare design and delivery.

Email: marcartyconstruction@gmail.com
Telephone: 441 704 1045 or 441 704 0145

MARCARTY GENERAL CONSTRUCTION

MarCarty General Construction was established in 2007 and has successfully operated in Bermuda and Jamaica. MarCarty is known for its integrity, attention to detail, consistent high quality workmanship and completing jobs within the budget and the time line. We provide excellent tradesmen in every field of the construction industry where we work as contractor or subcontractor. MarCarty is experienced in both small and large scale construction—no job too small and no job too large for us to handle. MarCarty, with a wealth of knowledge and experience, possess what it takes to "Make Development Happen". Contractor Bobby Carty has over 20 years experience in all aspects of the construction

trade. His partner, Marlene Flynn-Carty, is the CEO of MarCarty and brings to the business over 20 years of banking and management skills. Marlene is NCCER certified as a Project Supervisor and Crew Leader. She is also a proud graduate of the Bermuda Small Business Development Construction Incubator Programme. These two are a force to be reckoned with - sitting at the top of their business - they are not afraid to get their hands dirty. Bobby and Marlene also operate MarCarty Cleaning Specialists specializing in house, office cleaning and post construction clean up. Call us anytime from anywhere... you will be glad you did!
E. marcartyconstruction@gmail.com

PHS and BHB project managers meet every week to discuss progress and resolve issues

\$247 MILLION

Design and construction cost of the new acute care facility

redevelop KEMH in phases such that the project would be affordable to BHB. This study is the foundation upon which the KEMH Redevelopment Project is based.”

The JHMI report, which was delivered in November 2008, found that overall floor space in the KEMH needed to be increased by approximately 50 percent. However, rather than building a totally new hospital, it advised that an extension should be built and the existing facility renovated. This would allow the creation of the required extra clinical space to provide modern healthcare, including better emergency care, diagnostic imaging and 90 single-patient rooms, without having to find a totally new site and undertake the costs of building an entirely new hospital from scratch.

Based on the business case by KPMG, the Cabinet of the Government of Bermuda approved BHB entering into a public-private partnership. There are two key benefits of the PPP model, says Campbell: certainty of construction delivery and quality of facility performance over the 30-year operating period, both of which are made possible through the appropriate allocation of risk to those best placed to manage it. Barry New,

Ground breaking with Premier of Bermuda, Hon. Paula Cox JP MP, holding shovel

general manager of Paget Health Services, agrees. “One way of describing both PPP and design & build is that the contracted parties have broad shoulders – one to carry the commercial risks of evolving the design and construction over that period, and the other to cope with the schedule risks.”

PHS’ design builder, BCM McAlpine, began work on site as soon as PHS had executed the contract, in December 2010, and was under pressure to work quickly, as achieving completion in line with the project schedule is

their risk. “There was a substantial amount of concept design done, but that’s very different to having working details,” says Richard Noel, project manager for BCM McAlpine. “It put a big onus on the design team to do a lot of design work very quickly, just so that we could start work on site, and that hasn’t been the smoothest of roads we have travelled.”

Indeed, as this is both the first P3 and the first design & build-type project in Bermuda, it has presented some challenges. “All the sub-contractors and suppliers here would be

“THE CONTRACTED PARTIES HAVE BROAD SHOULDERS – ONE TO CARRY THE COMMERCIAL RISKS, AND THE OTHER TO COPE WITH THE SCHEDULE RISKS”

Your Environment....
Our Solution

Our principle areas of investigation include indoor air quality, water, wastewater, asbestos management, Groundwater & Soil services, site assessments and environmental impact assessment.

Phone 441 234-3139 | Fax 441 234-3403
Email: kent@bwc.bm | www.bwc.bm

used to starting a job where everything is completely designed and turn up on day one knowing every detail for the job is well defined. Here it was much more of a concept design that had been developed before the contract was awarded," says Noel.

BERMUDA WATER CONSULTANTS

BWC Ltd. was established in 1988 to provide a wide range of analytical and environmental consulting services to private, corporate and industrial clients in Bermuda. BWC operates the only private environmental laboratory in Bermuda. Our trained technicians can perform a wide range of chemical and physical analyses. Our consultants can assist in solving water usage and treatment problems.
www.bwc.bm

"Historically, construction projects in Bermuda work in a very traditional manner," says New, "and I think that was a learning curve for some of the island sub-contractors because the schedule is very much a guide towards achieving the objective of completing the works by the target service commencement date; progress is less of an issue than completion on these projects. The team from BCM McAlpine knew from the start that we would have to manage the schedule and that it would change. But that's not what normally happens on the island, because the design is normally pretty well complete up front."

The new hospital facility under construction, looking down the atrium from the third to the second floor

From a design point of view, one of the unique points about the KEMH project is that the new building will be both hurricane and earthquake proof. "Most of the newer buildings here will withstand the highest level of hurricanes, but this is also designed to withstand the highest level of earthquake," says Noel. While Bermuda frequently feels the effects of hurricanes, it is not

BF&M

BF&M, an AM Best A Excellent rated insurance company, is the lead insurer for this project. As the leading property insurer in Bermuda, BF&M has brought to this development its expert knowledge and experience of local conditions in placing a wide range of commercial insurance policies. It is not every day a project of this importance to the community happens and BF&M is proud to be a part of the project team.
www.bfm.bm

www.bfm.bm

When you entrust your business insurance to BF&M, you're partnering with insurance professionals. We are proud of our record for introducing innovative solutions for your specific needs. The only insurance partner for you is BF&M.

KEY MAN COVERAGE • PARTNERSHIP COVERAGE • GROUP HEALTH & LIFE • DISABILITY INCOME • PROPERTY DAMAGE • BUSINESS INTERRUPTION • PUBLIC LIABILITY • DIRECTORS & OFFICERS LIABILITY • THEFT & BONDING • GROUP TRAVEL • WORKMEN'S COMPENSATION • MOTOR FLEETS • COMPANY PENSIONS

Subscribe
to our newsletter

Beinspired

Your weekly digest of
business news and views

www.bus-ex.com

Aerial view of the new hospital facility under construction in June 2012

Q-Ship Enterprises Ltd.

**REGISTERED SURVEYORS
& PROJECT MANAGERS &
ENGINEERING CONSULTANTS**

First Class Service • Fast & Efficient
• Independent • Free Estimates

P.O. Box HM1103, Hamilton HM EX Bermuda
Phone: (441) 541-0141 | (441) 536-6444
Email: qship@northrock.bm

particularly prone to earthquakes – the most recent was in 2011, measuring 4.5 on the Richter scale. This does not mean that this aspect is a whim, though. “One of the reasons for designing as a post-disaster building and allowing for the highest levels of earthquake is it reduces your insurance premiums. A lot of buildings now, even in non-earthquake zones, are built to that standard for insurance purposes.”

PHS has faced a number of other challenges, brought about by Bermuda’s location, climate, and the economic downturn. “Bermuda is suffering economically, so there’s very little construction work happening on the island,” says Noel. “Up until about three or four years ago, there was a thriving construction

industry, with quite a few jobs going on. The labour force was much larger then because, while the sub-contractors will have a small pool of local labour, when there’s a lot of work going on they have to bring in overseas labour from North America and occasionally Europe. But we’re finding that, because there’s not much work currently, many skills have left the island and those that remain have very little spare capacity

to take on works of this scale. “So as the labour won’t be readily available, we’ve got to start looking at work permits and even to get a temporary work permit here takes up to 4-6 weeks. So there’s a lot of planning that has to go into the supply chain and making sure you’ve got orders placed early enough to go through this process.” However, while this situation does present a challenge to the PHS team, it presents an

“MANY SKILLS HAVE LEFT THE ISLAND AND THOSE THAT REMAIN HAVE VERY LITTLE SPARE CAPACITY TO TAKE ON WORKS OF THIS SCALE”

View from the existing hospital grounds of the new facility in July 2012

Looking up through the new hospital facility construction

Construction had reached the third floor in July 2012

“THERE ARE A LOT OF LEED CREDITS THAT WE CAN’T REALLY ACHIEVE BECAUSE OF WHERE WE ARE GEOGRAPHICALLY”

opportunity for employment on the island, as New explains. “Part of BCM McAlpine’s initiative so far has been to try and maximize the number of Bermudians working on the island and they’ve also been working closely with the Bermuda Small Business Development Bureau, which is promoting the smaller business units that you often get in the construction industry. So we’re trying to give everybody a slice of the cake.”

When it is completed, the new building will also be LEED certified. While achieving this certification can present challenges on any build, these are magnified on this project by Bermuda’s remote location – many of the supplies needed for construction have to be shipped in from the US and Canada. “One of the big issues is that, although you can design sustainably and reduce power consumption, etc., it’s very difficult to achieve some of the

LEED construction credits because a lot of it is based on recycled material and using locally sourced materials and obviously our sourced materials are 600 miles away,” explains Noel. “So there are a lot of credits that we can’t really achieve because of where we are geographically.”

However, the team has worked to compensate for this through recycling some of the 40,000 cubic yards of excavation to back fill around the building later, working to harvest rainwater and installing solar panels on the roof to heat water.

The final main challenge has been in the materials used on the build. Galvanized steel is being used, as regular steel would rust in Bermuda’s salty sea air. The team is also unable to use wood. “You would think

that was a fairly normal building material, but in Bermuda, because it’s so damp and humid, wood tends to rot easily,” says Noel. “Plus they have problems with termites, so they don’t use it. They are also keen to make sure that wall finishes and floor finishes are things that are durable and easy to clean. It all sounds simple and straightforward, but actually putting all the components together to make sure that you don’t have little nooks and crannies where germs can build and create infection is interesting stuff.”

Reducing the risk of infection has also been a key design consideration. “We have been working closely with the BHB Infection Control team within the existing hospital so that we can develop infection control protocols on what is a major

construction project immediately adjacent to an operational acute care hospital. One of our particular challenges has been to ensure that the air intake for the existing operating rooms is protected as it is located within 10 feet of the site. We have installed 12 fans fitted with HEPA filters and pre-filters in front of the air intake to ensure clean air is provided. From the monthly monitoring of the OR's internal air quality and the outside air quality we can see this has been an extremely successful control measure says Noel. "In terms of the design, all the patient bedrooms in the new facility are single bedrooms, with their own en-suites, which reduces the risk of infection. Some of the rooms are also designed with negative air pressures, as they will be used as isolation rooms to treat infectious cases."

While it is clear that both the provision of comprehensive healthcare and the construction of the appropriate facilities on an island as remote as Bermuda present some unique challenges, both Bermuda Hospitals Board and Paget Health Services have risen to meet them. By taking into account both clinical need and the requirements of the local community, this first, flagship public-private partnership is producing both a facility that can meet modern healthcare needs and a blueprint for successful public infrastructure projects for the future. **BE**

For more information about King Edward VII Memorial Hospital, Bermuda visit:
www.bermudahospitals.com
www.pagethealthservices.com

Aerial rendering of the new hospital facility design

Bermuda Hospitals Board

**KING EDWARD VII MEMORIAL
HOSPITAL, BERMUDA**

Bermuda Hospitals Board
P.O. Box HM 1023
Hamilton HM DX
Bermuda

T 441 236-2345

www.bermudahospitals.com

www.pagethealthservices.com

Produced by:

ACHIEVING BUSINESS EXCELLENCE ONLINE

BE Business Excellence

www.bus-ex.com