

Trillium HealthWorks

Community Town Hall

March 2022

Welcome!

Introductions & Housekeeping

Background

Trillium HealthWorks

Enhanced Minister's Zoning Order (EMZO)

Questions and Answers

Next Steps

THP sees over 1.7 million patient visits a year

46,597

Surgical
Procedures

58,871

Inpatient
Admissions

7,827

Births

569,555

Diagnostic Services
(Exams Only)

912,232

Outpatient Visits
(Ambulatory Care - excl. ED)

337,367

Virtual Care Visits

Ranked #1 in Ontario by size

THP
Footprint

1,649,683

Annual Patient Visits

1,379

Budgeted Beds

1,329

Physicians

10,867

Employees

2,127

Volunteers

2019/20 Rank
HSFR
Weighted Cases

#2

for ED activity

#1

for inpatient
discharges

#1

for births

In Comparison to Toronto Hospitals

University Health Network
Sunnybrook Health Sciences
Sinai Health System

**Trillium Health
Partners**

Number of Emergency Department &
Urgent Care Centre Visits Annually

243,583

Combined (19/20)

277,467

Regional
Leadership

From Birth to Aging

Maternal/Child
Seniors' Health & Specialized Geriatrics
Palliative Care

Trillium
Health Partners
Better Together

Cancer
Cardiac
Diabetes

Regional Program

Genetics
Geriatrics
Neurosurgical

Palliative
Renal
Stroke

Thoracic
Vascular
Women's & Children's

Our
Community

28%

increase in population
over the last decade

68%

growth expected in our
population from 2010-2035

By 2035

the number of seniors in our
community will **TRIPLE**

Largest community served in Ontario

Trillium Health Partners' catchment population is 2.5 times the average GTA hospital

2019 hospital catchment population

No Community has Grown More

Over the last 20 years Trillium Health Partners' catchment has grown equivalent to the size of an entire city

Increase in hospital catchment population 1996 - 2019

No hospital faces greater growth

Weighted cases represent the care required per patient, based on acuity.

Projected growth in weighted cases from 2019/20 to 2039/40 based on Ministry of Finance population growth forecasts

Trillium HealthWorks:

Building a stronger community together.

New Peter Gilgan Mississauga Hospital

- 24 floors
- Approximately 2.8 million square feet
- Over 950 beds
- Number of operating room will increase from 14 to 23
- Over 80% of rooms will be private

Future Home of the Gilgan Family Queensway Health Centre

- Will be a modern dedicated centre for complex care and rehabilitation services where patients can receive care and recover in a purpose-built environment and once complete known as the Gilgan Family Queensway Health Centre.
- A modern nine-storey facility at 600,000 square feet, with space for over 350 private-room beds.
- A new parking structure.

Community Partnership Projects

- Interconnected community for seniors and caregivers operated by Partners Community Health
- **Phase One: Long-Term Care Home**
 - Brand new 632 bed long-term care home
 - Currently under construction, with an estimated completion in 2023
- Future phases: residential hospice built and operated by Heart House Hospice; and a health services building.

New Peter Gilgan Mississauga Hospital

The new Peter Gilgan Mississauga Hospital is a critical part of Trillium Health Partners' plan to build a new kind of health care that serves our growing and diverse community for the decades ahead.

March 2021: Government of Ontario Approval

September 2021: Early Works Begin

2022: Parkade Construction Starts

2022: Request for Proposals

2025: Construction Starts

Construction Completion

Occupancy

Demolition of Existing Hospital

New Acute Care Facility

- ◆ 24 floors
- ◆ Approximately 2.8 million square feet
- ◆ Over 950 beds
- ◆ Number of operating room will increase from 14 to 23
- ◆ Over 80% of rooms will be private
- ◆ New and expanded ED
- ◆ Advanced diagnostic imaging facilities, a new pharmacy and clinical laboratory

Creating a modern, health care facility including an expanded Emergency Department and integrated surgical interventional platform to meet the growing needs of the community

Reducing wait times and the number of patients receiving care in a hallway by adding beds into the system

Building a flexible environment to adapt and change to meet evolving care and delivery needs (e.g. convert an inpatient unit to care for COVID-19 patients)

Peter Gilgan Mississauga Hospital Draft Renderings

Peter Gilgan Mississauga Hospital Draft Renderings

Peter Gilgan Mississauga Hospital Draft Renderings

Parkade

Exterior Perspective – Eye Level
(artistic renderings subject to change)

Current Mississauga Hospital Site

New Peter Gilgan Mississauga Hospital Site Plan

Enhanced Minister's Zoning Order (EMZO)

- The new Peter Gilgan Mississauga Hospital will be constructed at the corner of Hurontario and Queensway.
- To move forward with construction, **this site must be rezoned for hospital use.**
- For rezoning to happen in time to meet provincial deadlines, **THP requires an Enhanced Minister's Zoning Order (EMZO) for the Mississauga Hospital property.**
- **An EMZO allows for faster municipal approvals.** Without an EMZO, lengthy municipal approvals will jeopardize project timelines.
- The EMZO motion was brought to Mississauga City Council on February 2 and **passed with unanimous consent.**
- The City is now formally requesting an EMZO from the Ministry of Municipal Affairs and Housing.

Proposed EMZO Zoning

Current

100 Queensway West

Mississauga Hospital

Current Zoning: Institutional

Current Permitted Uses:

- Hospital
- University/College
- Accessory Uses

2250 Hurontario

Camilla Care Community

Current Zoning: Residential

Current Permitted Uses:

- Apartment
- Long-Term Care
- Retirement Building

Proposed

100 Queensway West & 2250 Hurontario

Proposed Zoning: Institutional

Proposed Permitted Uses:

- Hospital
- University/College
- Banquet Hall/Convention Centre/Conference Centre
- Day Care
- Financial Institution
- Hospice
- Long-Term Care Building
- Medical Office
- Office
- Overnight Accommodations
- Restaurant
- Retail Store
- Retirement Building
- Personal Service Establishment
- Special Needs Housing
- Accessory Uses

Why an EMZO for the Mississauga Hospital?

- THP has purchased the Camilla Care Community property, effective April 1, 2022.
- **Re-zoning application typically takes 12 months.**
- **THP needs zoning in place this spring** to move ahead with plans – **so construction can begin in 2025.**
- An EMZO would provide a **clear public benefit** by:
 - Significantly **enhancing** local health care services
 - **Creating** thousands of construction jobs
 - **Growing** the existing 11,500 person workforce

Ongoing Engagement

- Continue to work closely with City of Mississauga, Region of Peel, the Credit Valley Conservation Authority and other regulatory partners
- Continue to engage the broader community, and engage in meaningful conversations with the Indigenous community

Questions

How do you want to be engaged going forward and throughout this process?

Do you have any questions or comments about the planning process?

Thank you.

This is just the beginning of the conversation.

As always, we welcome all of your questions and comments, and are committed to working together.

Please contact us at public.affairs@thp.ca to get in touch.