

TRANSFORMING

BAPTIST for the FUTURE

The new Baptist Health Care Campus represents the single largest investment in health care facilities, services and programs in Northwest Florida history. Continuing our founders' bold vision and legacy, Baptist is making this significant investment to transform care in the community and improve the quality of life for generations to come.

Campus

- **Investment: \$615 million**
- **57 acres**
- **Convenient, accessible location at the intersection of Brent Lane and I-110 in Pensacola, Florida**
- **Economic impact (based on February, 2020 Haas Center analysis)**
 - o Significant opportunities for local vendors, contractors and the support economy
 - o Creation of 4,261 construction jobs and nearly \$201 million in direct construction labor
 - o Indirect and induced effects of an additional 1,691 non-construction jobs with over \$74 million in wages and nearly \$250 million additional regional economic activity
- **Project team**
 - o Gresham Smith – Architect
 - o Meadows & Ohly – Program manager
 - o Brasfield & Gorrie – General contractor
 - o Smith Seckman and Reid – Equipment & technology planner

Hospital

- 602,000 square feet
- 10 Floors
- 264 beds
 - ICU 54
 - Medical/Surgical 198
 - Labor and delivery suites 12
- Level II trauma center with 61 exam rooms and three triage areas
- General medical and surgical rooms, critical care areas, a mother-baby unit, and surgery department with 25 procedure and operating rooms
- Specialty cardiac care treatment and procedure rooms
- Inpatient imaging department
- Room for future expansion

Multispecialty Health Center (Medical Office Building)

- 178,000 square feet
- 6 floors
- 162 exam rooms
- Multispecialty services including oncology, infusion, women's health, outpatient imaging, bariatrics, surgery pre-optimization, cardiology, lab, and wound care
- Conference center for public events, health education and community outreach

Behavioral Health Unit

- 90 beds
- Adult inpatient care
- Child/youth inpatient care
- Building details pending

Amenities

- Town square with walking paths, outdoor classrooms, rehab areas and outdoor event space
- Chapel and healing garden for quiet reflection and serenity
- Café and coffee shop with indoor and outdoor seating
- Retail pharmacy
- Retail restaurant space to be determined

