

INFORMATION EMBARGOED UNTIL

11AM, THURSDAY 31 OCTOBER 2013

BHB Quarterly Report to the Community – October 2013

We are very pleased to introduce a public quarterly report to Bermuda, to update the community on our

activity to date in seeking to achieve financial sustainability for our hospitals to ensure a safe, high

quality service which we can all trust, and rely on in times of need.

Venetta Symonds Jonathan Brewin

CEO Chair

On behalf of Senior Management Team members On behalf of BHB Board members

Financial Sustainability

At the end of this document in Appendix I you will find a financial report card which we will report on

every quarter in order to give an updated picture of BHB’s financial position.

Financial Sustainability committees are now established and include community members with business,

economic and financial expertise. In the coming months, we will be running sessions and inviting

Bermuda’s business leaders to engage them in our strategic process and for us at BHB to better

understand the impact felt by businesses by healthcare services.

Budgets were cut by 10% this year at BHB, but there is still work that must be done to find greater

efficiencies in how we deliver and coordinate care. This requires detailed financial analysis as well as a

very clear focus on maintaining safe, quality services. This will be the balance we seek to achieve as we

seek to modernize the operations of BHB to meet the long term needs of Bermuda.

Audit Review

An audit review was commenced this year and the first report was received over the summer. BHB

Management and Board have now responded in full to the Department of Internal Audit and will be

reporting on how far they have progressed in implementing recommendations in December 2013. A

synopsis of the Audit Report is attached to this update in Appendix II.

BHB Quarterly Report to the Community – October 2013

Page | 2 of 7

New Acute Care Wing

Good progress continues to be made on the construction of the new acute care wing and work is well

underway within BHB to prepare for the smooth transfer of operations next year. We expect to make a

more detailed announcement on progress and move dates in the next few weeks.

Strategic Process Underway

BHB is making progress through a strategic process that is setting short, medium term and long term

goals. The process has included over 200 staff through different formats, including town halls,

leadership meetings and focus groups to define a long term vision to deliver safe, high quality, people‐

centred, compassionate care every day. Strategic Aims have been set as to how this will be achieved,

values have been defined, and priorities agreed, against which BHB is assigning measurable goals so that

the Board can monitor progress. The vision, strategic aims, values and priorities are attached to this

document in Appendix III.

The heart of the strategy is safety and quality, but critical priorities include doing what is necessary to

make BHB financially sustainable and building confidence in BHB by adhering to best practice

governance standards. The strategy also recognizes that BHB is a major part of the healthcare system.

As we focus on core services, there are opportunities to transition non‐core services to the community

setting, such as long term care and the urgent care service (see below). It also recognizes the need for

working in partnership with the Ministry, BHEC, physicians, and other healthcare providers to help

modernize the healthcare system for Bermuda, and update existing legislation.

BHB to Cease Providing Urgent Care Services

 A full business case has been approved by the Senior Management Team and Board to cease delivering

its out of hours urgent care service from the Lamb Foggo Urgent Care Centre after Friday 29 November

2013. This move is reflective of BHB’s strategy to focus on providing high quality core services while

reducing its cost base and ensuring long term financial sustainability.

Emergency Care is a mandated service, as only BHB has the specialist physicians, nurses, equipment, and

support services to respond. This will continue to be provided from KEMH. Urgent care, however,

caters to people with minor injuries and illnesses that can be adequately addressed by community

health care providers. They can often provide this kind of service more efficiently and at lower cost to

Bermuda, while maintaining quality.

Most of the cases seen at the Urgent Care Centre were of a minor nature, and an average of only about

14 people per day used the service. The numbers did not warrant the cost of the service: BHB made a

loss of about $250,000 per year on the delivery of urgent care services, and it was also costly to the

healthcare system, as many minor injuries and illnesses can be managed safely and appropriately in a

lower cost primary care setting.

BHB Quarterly Report to the Community – October 2013

Page | 3 of 7

The Urgent Care Centre was opened in 2009; it was a project requested by Government and funded by a

Government grant of $5.3m. An additional $2.5m was contributed by BHB so that it could provide a

diagnostic service. Diagnostic equipment will be returned to KEMH when the BHB service ceases.

BHB recognizes that the UCC also provides medical care when the causeway closes for storms, and is a

disaster hub should there be a major accident or incident in the East End. These are national disaster

response concerns and BHB will support Government in seeking solutions that best meet the country’s

needs . It is possible that the UCC could be utilized to deliver health services and these discussions are

just starting. However, the service as provided by BHB will cease. Discussions with staff who worked at

the UCC are now underway. One physician has decided to take a redundancy and the other is still

considering his options with regard to returning to the Emergency Department at KEMH. All other staff

will be redeployed.

BHB Quarterly Report to the Community – October 2013

Page | 4 of 7

APPENDIX I: Year To Date (YTD) FINANCIALS – The following figures have not been audited.

 Revenue has declined due to largely due to a reduction in outpatient revenue, and the
withdrawal of the Geriatric subsidy (used to fund the Continuing Care Unit residents).

 Other Costs have increased due to depreciation charges associated with the
construction of the new acute care wing.

 Current liabilities have increased due to amounts payable to BHB suppliers.

 Long term liabilities and capital assets have increased due to the accounting treatment
for the new acute care wing.

BHB Quarterly Report to the Community – October 2013

Page | 5 of 7

APPENDIX II: Public Synopsis of the Findings of the Department of Internal Audit

Bermuda Hospitals Board is pleased to make public a synopsis of the findings of the Department of
Internal Audit. This document has been reviewed by the Department of Internal Audit to ensure
accuracy. To ensure public accountability for all findings, the full Review has been forwarded to the
Auditor General and the Department of Internal Audit will be meeting with BHB by December 2013 to
monitor progress of the implementation of the recommendations from their review, all of which have
been accepted by BHB.

This is the last of five reports on BHB which have been made public over the last six months, which
collectively have covered physician compensation, BHB’s ability to pay for the new acute care wing, the
impact of revenue caps, and the clinical and corporate governance structures of the organization. The
previous reports had been undertaken under the leadership of CEO Mrs Venetta Symonds. Following
her appointment in April 2012, Mrs Symonds initiated the reviews in an effort to strengthen governance
and to ensure financial sustainability. The Review by the Department of Internal Audit was
recommended by the Auditor General due to concerns about BHB’s annual financial statements audit
for fiscal year ending (FYE) 31 March 2012.

BHB has recognized that its growth over the last decade requires it to modernize its governance and
internal due diligence. It is no longer a small, cottage hospital, but a larger community hospital
providing a range of specialist and emergency services that are of national importance and critical to the
health of the country.

Despite the growth in size and services at BHB, the governance structure of the organisation had not
been reviewed in a detailed way nor significantly changed. Financial statements are audited by the
General Auditor each year, and financial statements are publicly released, but weaknesses internally
open BHB up to unfounded accusations and legal cases. It also does not ensure that decisions are
always in the best interests of BHB and the health care system, and does not adequately protect the
organization from the potential influence of individuals both within and outside of BHB.

On February 1, 2013 the Auditor General of Bermuda, Mrs. Heather A. Jacobs‐Matthews formally wrote
to Mrs Venetta Symonds, President and CEO of the Bermuda Hospitals Board (BHB), informing her that
as a result of grave concerns uncovered during the conduct of BHB’s annual financial statements audit
for FYE 2012 she was recommending that the Department of Internal Audit conduct a review of BHB’s
operations and that the review be extended to include Healthcare Partners Limited (HPL), a wholly
owned subsidiary of BHB. Additionally, the Auditor General recommended that BHB’s CFO, Ms. Delia
Basden, be placed on Administrative Leave pending the completion of the review.

On March 15, 2013 the Department of Internal Audit commenced a financial review of BHB’s operations,
inclusive of the operation of Healthcare Partners Limited, the wholly owned subsidiary of BHB. The
financial review covered FYE 2011 and FYE 2012 and focused on the following processes within BHB:

 Corporate Governance

 Healthcare Partners Limited (HPL)

 Capital Assets

 Human Resources

 Information Technology

 Revenue

BHB Quarterly Report to the Community – October 2013

Page | 6 of 7

The primary objective of this review was to assess the operating effectiveness of internal controls within
selected financial processes.

The Department of Internal Audit concluded its review in August 2013 and issued an Internal Audit
Report to BHB’s Senior Management Team and Board of Directors on September 11, 2013. The audit
report highlighted the following findings and observations:

 The review revealed that there were serious deficiencies in BHB’s corporate governance
framework which if not addressed could result in a lack of effective management oversight and
administration and reduced accountability at BHB.

 The review found that as a result of an unclear and questionable operational purpose for
Healthcare Partners Limited (HPL) the auditors were not able to determine how HPL fitted into
BHB’s operational model and strategy. The auditors therefore could not determine the true
organizational impact of HPL’s existence on BHB’s operations or whether HPL was achieving its
intended purpose.

 The review found that there were material weaknesses in internal controls and the overall
control environment with respect to capital assets, human resources, information technology
and the revenue processes at BHB, which if not addressed could prevent BHB from achieving its
goals and objectives relating to efficiency and effectiveness of operations; reliability of financial
reporting; and compliance with policies, procedures, laws and regulations.

Included in the auditors’ report were sound financial and operational recommendations aimed at
eliminating the deficiencies and exposures noted. The Board of Directors and the Senior Management
Team at BHB have accepted the auditors’ findings and recommendations and have begun the process of
implementing the necessary corrective actions.

At the date of this report being made public (31 October 2013), Ms Basden still was employed by BHB
and BHB is unable to breach employee confidentiality by commenting about the details or status of
employment.

Transparency and accountability are given high priority at BHB, and management and the Board of
Directors believe that sharing critical information with the public will help build trust and confidence in
the control and oversight systems at BHB. In this regard, management and the Board of Directors will
provide further updates as the auditors’ recommendations and corrective measures are implemented
and the overall control environment at BHB is strengthened.

BHB Quarterly Report to the Community – October 2013

Page | 7 of 7

APPENDIX III: Vision, Strategic Aims, Values and Priorities

