

NHSSCOTLAND PROJECT FACT FILE

Health Facility Project Name	Emergency Care Centre
Location	Aberdeen Royal Infirmary, Foresterhill, Aberdeen. AB25 2ZB
Population served	555,280 (Grampian)
Type of healthcare facility	University Teaching Hospital
Type of construction	New Build, linked to existing hospital site facilities
Construction start date (estimated or actual)	June 2009 – Actual Date
Construction completion date	October 2012 – Contract Date
Gross floor area (m²)	31,074 m ²
Project, design and construction cost	£109.972M Design & Other Fees £7.448M Construction £88.549M NHS Internal Costs £3.504M Equipment £10.471M Land Acquisition – NHS Owned Site
Cost per m²	£3,539
Total bed numbers	365 In-patient Beds 30 A&E Assessment Trolleys (75% of beds in inpatient areas with expected stay > 48 hours are in single rooms)

Departmental information	8 Clinical Floors Ground Floor Emergency Dept with Integrated GP Out of Hours Service, Fracture Clinic & Radiology Imaging 1st Floor NHS24/G-MED Operations Centre, Medical Initial Assessment, Radiology Imaging and Pharmacy 2nd Floor Medical Short Stay & Medicine for Elderly Assessment Unit 3rd Floor Gastro-Intestinal, Endoscopy Unit & General Medicine Wards 4th Floor Medical HDU/CCU & Respiratory Wards 5th Floor Renal & Cardiology Wards 6th Floor Infectious Diseases & Diabetes/Endocrinology/Rheumatology/Dermatology Wards 7th Floor Haematology & Oncology Wards Equipment CT Scanner 5 Digital Imaging Rooms 2 Ultrasound Rooms
Client/owner	NHS Grampian http://www.nhsgrampian.org
Project Manager/Key contact(s)	Anna Daley Anna.daley@nhs.net 01224 552099
Capital procurement route	Public Capital
Project management	NHS Grampian Contact is Project Manager named above
Architects	Mackie Ramsay Taylor
Contractor	Robertson Dawn Health

<p>Services</p>	<ul style="list-style-type: none"> • Emergency Dept (Resus/Majors/Minor Injury) • Integrated Out of Hours Primary Care • Emergency Dept Review Clinic Service • Radiology – Plain Film/CT/Ultrasound • Operations Centre (NHS24, OOH Primary Care, Social Work, OOH Community Nursing, Community Psychiatric Service, Liaison Psychiatry, Flow and Bed Mgt) • Pharmacy • Acute Medical Initial Assessment & Obs Ward • Medical Short Stay • Inpatient Medicine for the Elderly Assessment Service • Inpatient GI Emergency Endoscopy Service • Inpatient General Medicine Service • Medical High Dependency & Coronary Care • Inpatient Respiratory • Inpatient Renal • Inpatient Cardiology • Inpatient Infectious Diseases & Outpatient HIV • Inpatient Rheumatology, Dermatology, Diabetology & Endocrinology • Inpatient Cancer
<p>Key facts</p>	<p>At the Aberdeen ECC, an early innovative decision was to change the structure from steel to concrete with a post tensioned floor slab. This helped the client by having more open floor plates due to greater spans, allowed for a 'flat slab' soffit which optimised the use of off-site manufactured service modules saving programme time and reduced the height of the building, which saved the client cost.</p> <p>Innovation was further utilised in adding the partition heads to the prefabricated service modules, saving further on-site time and making for a better quality and safer installation.</p> <p>Further examples of an innovative approach included working in integrated teams fully co-located, the use of modular wiring and a web based logistics system which controlled all site deliveries minimising the requirement to store on site.</p> <p>A clear and regular use of an 'early warning' process allowed potential problems, which could have time and cost implications, to be identified early, discussed as a project team and thus mitigated or avoided.</p>