

Roseberry Park Hospital

Brent Kilmurray,
Deputy Chief Executive.
Dominic Gardner,
Acting Director of Operations, Tees.
January 2018

making a

difference

together

Roseberry Park

- Purpose built mental health facility
- Opened in 2010
- 365 beds
 - Adult Mental Health Services
 - Mental Health Services for Older People
 - Forensic Mental Health Services
 - Forensic Learning Disability Services
- Administrative base for Tees and Forensics

making a

difference

together

PFI and Contractual Framework

- Planning commenced in 2007
- The build was funded under the Private Finance Initiative
- The build costs were c£75m
- Special Purpose Vehicle was established by John Laing Infrastructure
- The construction partner is Laing O'Rourke
- Hard FM services are provided by Carillion (placed into compulsory liquidation 15/01/18)
- Hotel Services are internally provided by the Trust

making a

difference

together

History of difficulties

- Defects since handover

- | | |
|---|--|
| <ul style="list-style-type: none"> • Heating • Hot & cold water • Staff Attack System (Blick) • Guttering • Roofs • Kitchen cupboard • Flooring • Lighting • Locks and keys • Windows • Contaminated top soil • Drainage • Acoustic door frames • CCTV • Airlock | <ul style="list-style-type: none"> • Ensuite bathrooms • Water mains access • TV reception • Laundry issues • Discolouration of external material • Poem rising • Treatment room temperatures • Generator failure • FM performance failures • Fire compartments • Fire doors • Fire glass • Other fire safety systems |
|---|--|

making a

difference

together

Negotiations and disputes

- Since 2010
 - Regular performance reviews and discussions
 - Disputes and adjudications

- Since 2015
 - Escalated concerns to senior levels within partner organisations
 - FM related adjudications – resulting in £3.8m settlement for TEWV
 - Ongoing declaration of Service Failures
 - Serious safety concerns declared in 2016

making a

difference

together

Fire Safety Issues

- TVH and CIS surveys identified concerns regarding:
 - Fire compartments in roof spaces
 - Fire glass
 - Fire doors
 - Risers

- TEWV immediately...
 - Engaged with Cleveland Fire Brigade
 - Amended evacuation procedures
 - Updated all staff training
 - Stationed fire wardens on site
 - Commissioned the installation of a mist suppression system

making a

difference

together

Contractor responses to concerns

- Engagement of fire experts
- Lack of agreement on a suitable resolution
- Facilitated discussions and numerous rounds of negotiations
- Funder involvement
- HoldCo administration
- No agreed way forward

making a

difference

together

Current position

- Termination notice issued in July
- Funder challenge to notices
- Plan for court determination of notices
- Trust taking the initiative on developing specification
- Pursuing adjudication on fire safety issues
- Managing risks on FM provision

making a

difference

together

Carillion

- Provider of hard FM services
- Both Three Valleys Health and the Trust have business continuity plans in place
- TVH is responsible for ensuring services are provided and is working on options to secure this long term
- There are arrangements in place to ensure staff are paid in the short term
- TVH has been working with suppliers and sub-contractors

making a

difference

together

Implications

- Disruption to services
 - Decant of block 5 – MHSOP services to Hartlepool
 - Ongoing rolling programme of decants until site rectification is complete
 - Several years of works
- Management capacity
 - Dispute management – inc significant legal processes
 - Operational stability
 - Site management during rectification
- Reputational damage whilst processes is managed
 - Linked to service disruption
 - Service continuity
- Financial planning
- Impact on other Trustwide work

making a

difference

together

Next steps

- Intrusive survey work
- Installation of a mist system
- Determination of notices and completion of the termination process
- Adjudication
- Developing options for getting work underway

making a

difference

together