

C O M P A N Y
O V E R V I E W

**Blacktown Mt Druitt Hospital Project /
Health Infrastructure, on behalf of the
NSW Government:**

Written by: Sasha Orman Produced by: Bryan Giles

Blacktown Clinical Service Building Aerial

THE BLACKTOWN LOCAL

Government Area (LGA) is growing. As one of the largest and fastest growing areas in the state of New South Wales, with a rapidly expanding population, public facilities must be able to keep up. With this in mind, the NSW Ministry of Health and Health Infrastructure, on behalf of the NSW Government launched the BMDH Project to significantly expand the capabilities of Western Sydney's Blacktown and Mt Drutt Hospital campuses. The \$322 million project will equip Mt Drutt Hospital with sub acute rehabilitation beds, additional

oral health services and the establishment of a new urgent care centre for emergency treatment, while Blacktown Hospital is adding a brand new sub acute mental health facility, a new seven storey clinical services building, and a multideck car park. With these improvements, the Health Infrastructure team is excited to deliver high quality health services to the local population.

New Technology On Site

Along with building expansions, the BMDH Project is paving the way for new technology to improve the lives and treatment options of

DfMA Modules

patients. "As part of the new cancer center, there will be two new linear accelerators that will be installed as part of the project," notes Andrew Paris, Project Director for Health Infrastructure, adding that the project is also allowing for the implementation of new technology on an administrative level as well.

"Something else that the hospital is implementing is an electronic medical records project," says Paris. "That will basically aim for the hospital is to go "paper lite" and have a lot more access to new technology at the bedside for management

of patient records, with the added benefit of providing the opportunity for patient entertainment terminals at bedside as well."

Project Prioritization

A project of this magnitude tends to come with unique challenges, and this one is no different. In the case of Blacktown Mt Drutt, the site constraints have presented several challenges for contractors and Health Infrastructure to manage in close cooperation with the Hospital. "Working within a brownfield site has always had its challenges,"

Stowe Australia is a leading electrical and communications installation and service contractor with a pre-eminent industry reputation for performance, quality and reliability.

Stowe celebrated 100 years of continual service excellence in September 2010.

A privately owned company with annual revenues in excess of \$450 million and over 1700 employees, Stowe Australia provides its clients unmatched service and advice resulting in the majority of its business coming from its existing client base.

The company operates from 17 offices covering the eastern seaboard of Australia and delivers specialist electrical and communications services to the following market sectors:

- Private and Public Building
- Urban Infrastructure
- Defence
- Mining and Industrial

STOWE AUSTRALIA
DELIVERING COMPLETE
ELECTRICAL AND
COMMUNICATIONS
SOLUTIONS

Stowe Australia's capability includes design & engineering, installation, construction projects, maintenance, 24 hour service and national rollouts.

says Justin McGrath, Project Leader for Laing O'Rourke on the Blacktown Hospital. "Laing O'Rourke worked very closely and collaboratively with the Local Hospital District (LHD) to minimize the impact of the new construction works by preparing very detailed logistical plans."

There is also the issue of prioritizing project portions in order to deliver

SUPPLIER PROFILE

STOWE AUSTRALIA PTY LTD

Stowe Australia is a leading electrical and communications installation and service contractor with a pre-eminent industry reputation for performance, quality and reliability.

The company's origins date back to the advent of the electricity industry in Australia when Francis Bell and George T Stowe incorporated the company in 1910. The company was purchased by two senior foremen Bert Madson and Sam Bogen in 1934.

The ownership and helm of the company has been retained through three generations (78 years) of the Madson family with David Madson the current Executive Chairman and Chris Madson the current Managing Director.

Underpinning and driving the success of the company over this time are two fundamental business objectives:

"To build and maintain a satisfied customer base through superior quality service with fair dealings based on trust and respect."

"To create long term relationships with customers, suppliers and most importantly its employees."

These primary objectives have instilled a company team culture and loyalty amongst the company's long serving employees and established a solid long term customer base built on repeat business.

With the continued dynamic leadership, investment in its employees, dedication to be the industry's best and to be proactive and innovatively responsive to its customer's needs Stowe Australia will remain a leader in the electrical and communications industry for many years to come.

Contact Stowe Australia:

T +61 2 9848 2111 | F +61 2 9898 0200

E stoweaustr@stoweaustralia.com.au

www.stoweaustralia.com.au

hospital staff and patients maximum access to the services they need. “Because development was taking up a lot of the existing car parking on the campus, we actually had to arrange for offsite parking for staff that was in walking distance of the hospital for approximately 18 months – We had more than 200 staff parking offsite and walking in from satellite parking,” Paris notes as an example. But through a combination of alternative routing and project planning, Health Infrastructure and contractors were able to reach a solution. “The multideck car park was completed April of this year – we brought procurement of that forward so we could have that delivered early in the project, so now that provides efficient capacity on site for staff as well as patients and visitors to the hospital.”

This is closely linked to the biggest challenge overall: undertaking construction in a live environment, adhering to all infection control and patient safety requirements. “All projects were completed in a ‘live’ hospital environment with multiple staged handovers

to facilitate the User Group and Hospital Requirements,” notes Dennis Macan, Project Manager at Kane Construction, noting that this live aspect presented the biggest challenge in terms of construction. When there are multiple contractors dovetailing their works together in this live environment, the need for precise coordination is critical.

“At the Blacktown site, we’ve had up to 5 major contractors all working on a number of projects concurrently – so we’re balancing all those different work sites and how they all interface,” says Paris. Like the issue of the car park, this is addressed by ensuring that contractors work closely with the hospital and with each other to ensure that all are on the same page.

Building Piece by Piece

A large undertaking like the MDH Project requires that designers and builders bring some innovative thinking to the table, and one of the more progressive techniques being delivered on this project is offsite fabrication. “We’re just entering into that phase at the moment on the Clinical Services Building, where

we’re actually having some of the prefabricated elements delivered to site,” says Paris.

This method, in which entire bathroom en suite units can be prefabricated offsite in a construction-g geared factory environment and shipped whole to the build site, offers several benefits to both the project and the people who work and live their lives at the hospital every day. “Building in a factory environment, and being able to coordinate all those activities offsite, means there’s actually less activities and less high risk works that are undertaken onsite,” notes Paris. “Interpod Offsite has been

our strategic partner in delivering this aspect of the project. Thanks to this partnership, all those activities can be managed and controlled offsite. There are a lot of benefits in terms of quality control in a factory environment – it minimizes the number of those finishing trades onsite. So there should definitely be benefits in terms of the program once we start getting those units delivered to site.”

Laing O’Rourke has been instrumental in the offsite fabrication process. “Laing O’Rourke has a strong belief in DfMA (Design for Manufacture) which means where practicable, elements of the design

Blacktown Clinical Service Building render

▶ LAING O'ROURKE USES MODULAR BATHROOMS TO FINISH BLACKTOWN HOSPITAL FASTER

Having worked with Interpod in the past, Laing O'Rourke chose us to deliver 166 premium modular bathroom pods for a faster, safer and more sustainable solution.

- ▶ DDA-accessible
- ▶ 11 different types
- ▶ Nurse call buttons
- ▶ Suspended ceilings
- ▶ Disabled rails & shower seats
- ▶ Stringent medical & health regulations
- ▶ Tight site & deadline

Interpod is the first choice supplier of premium modular bathroom pods for healthcare, hospitality and multi-unit residential developments.

Contact us today for more information:

1300 007 637

- ▶ info@interpod.com
- ▶ www.interpod.com

can be identified where they can be manufactured off site and delivered to the project in a near complete state," states McGrath, identifying bathrooms en suites from level 5 to level 7 of the hospital as examples of areas where this technique has been employed. "These initiatives have saved labour on site and the inefficiencies that are associated with works being performed on site have been saved using a controlled factory environment."

Concentrating on Safety

Safety is a vital part of any construction project, especially projects subject to high volumes of traffic. With patients, staff, and visitors populating the hospital campuses, the BMDH is just such a project. To protect both pedestrians and workers, New South Wales Health Infrastructure relies on contractors who commit to putting safety first.

"All of the contractors that Health Infrastructure engages are what

SUPPLIER PROFILE

INTERPOD SUPPLIER

Interpod Offsite is Australia's leading manufacturer of modular bathrooms.

We've been building bathroom pods longer than anyone else in Australia, and we've perfected the process. No matter what your bathroom design – whether it's for a luxury apartment, hotel, hospital or student accommodation – we manufacture it on our highly efficient, quality-controlled assembly lines in NSW.

This means you can cut construction times by as much as 30%, because you don't have to manage all the complexities associated with building bathrooms on-site.

We employ more than 50 full-time staff, and our client list features some of Australia's most recognisable names, including Laing O'Rourke, Urbanest, Richard Crookes Construction, Watpac, Crown International. Some of our recent projects include Blacktown Hospital, Moorebank Units Relocation, Central Park Block 4S and Top Ryde City Living Apartments.

S&L Steel

The S&L business is a WTIA award winning Steel Fabricator based in NSW. S&L have experienced professionals to project manage your project from design to site erection.

STEEL FABRICATION + SURFACE TREATMENT + INSTALLATION SERVICES

E: admin@slsteel.com.au
P: (02) 9832 3488
F: (02) 9832 3445

59 Glendenning Rd, Rooty Hill, NSW 2766
www.slsteel.com.au

we call best practice accredited contractors,” says Paris, explaining that third party accreditation can be an important factor in developing a favorable outcome on a project. “All of their workplace health and safety and industrial relations systems are accredited through the New South Wales government. We only select those contractors who are on the best practices list, so that means their safety systems are third party accredited, so they’ve obviously got an existing good track record with

these types of projects.” Laing O’Rourke is a workplace safety leader on the MDH Project, with its commitment to a “mission: zero” program. “That’s a part of their site induction for all their subcontractors and staff, which is basically aiming to eliminate any sort of injuries or incidents on their sites,” says Paris. “As part of that program, they also conduct a four-hour workshop which the Local Health District and Health Infrastructure also participate in, which basically

sets out the principles for that mission zero program and for workplace health and safety.” By extending participation in the mission to the Ministry of Health and other contractors, Laing O’Rourke is able to raise the bar of safety standards on the project as a whole.

Making Progress

The project is making progress, with a timeline for completion of the new clinical services building construction in 2015 with additional refurbishment work to be completed in 2016. The NSW Ministry of Health is looking forward to this time, when the new facilities will be fully operational and open for use by staff and patients.

“It’s all about just completing and delivering a successful project obviously and delivering the new health services within the time it’s been agreed so that we can get patients access to those new facilities,” says Paris.

Blacktown Clinical Service Building render

Company Information

INDUSTRY
Hospital Construction

EMPLOYEES
165

REVENUE
\$324 Million

PRODUCTS / SERVICES

The Blacktown Mt Drutt Hospital project is a public health infrastructure project that aims to expand health services for Blacktown Local Government Area.

**BLACKTOWN MT DRUITT HOSPITAL
PROJECT / NSW GOVERNMENT HEALTH
INFRASTRUCTURE**

<http://www.bmdhproject.health.nsw.gov.au/>