

TURNING TO *THE FUTURE*

2019 REPORT TO THE COMMUNITY

The Brooklyn Hospital Center
Keeping Brooklyn Healthy

*The Brooklyn
Hospital Center*

MESSAGE FROM THE *BOARD CHAIR* & *CEO*

WE HAVE COME TO AN EXCITING TURNING POINT in the life of The Brooklyn Hospital Center. It is a point from which we look back at the results of years of planning and hard work, and a point at which we look forward to a more dynamic future.

A FIRM FOUNDATION

We turn toward this future standing on a firm foundation established by the five pillars of our Blueprint for Financial and Operational Success: the Patient Experience; Quality and Safety; People, Places and Technology; Strategy; and Financial Stability. With these pillars in mind, we have in 2019:

- + Offered patient-centered, state-of-the-art care.
- + Achieved new and recognized levels of quality and safety.
- + Reaped the benefits of upgrades in advanced electronic record-keeping and clinical technology.
- + Monetized our significant real estate assets and gained financial stability. For instance, the Maynard Building sale is finalized, and the faculty practices are moving to a beautiful, modern and exciting space at 86 St. Felix Street in 2020.
- + Started a \$25 million renovation of our Emergency Department.
- + Attracted new physicians in obstetrics, urology and surgery among many other disciplines.

But this, truly, is only the beginning. A foundation is meant to be built upon.

A BRIGHT FUTURE

This year, TBHC marks our 175th anniversary. 2019 brought us to this point where we stand ready to serve for the next 175 years. If Brooklyn were its own entity, our 2.6 million residents would comprise the fourth-largest city in the country. A community of that size, with its history, vibrancy and future, should expect nothing less than an independent, community-focused, forward-looking hospital on a new campus providing the kind of healthcare a modern, complex city requires.

Every member of the TBHC team is committed to making this vision a reality. Now, at this time, at this important turning point, we move forward.

LIZANNE FONTAINE
Chair of the Board of Trustees

GARY G. TERRINONI
President & Chief Executive Officer

THE BROOKLYN HOSPITAL

LOOKING *AHEAD*

IN 1839, 30 YEARS BEFORE THE BROOKLYN BRIDGE was completed, a random accident became the pebble in the pond that rippled into the hospital we know today. A visitor from out of town broke his leg in a wagon accident. There was no local hospital to treat him. Visionary civic leaders responded by founding what eventually became The Brooklyn Hospital Center in 1845.

Today, that 175-year-old story continues to unfold. We remain the only independent hospital in Downtown Brooklyn serving the borough. Our focus has been, is now and will always be the health of this borough we call home.

WE REMAIN
THE ONLY
independent
HOSPITAL
IN DOWNTOWN
BROOKLYN SERVING
THE BOROUGH.

In this 2019 Report to the Community, we will highlight the major achievements that have been years in the making. These milestones position us to look forward with confidence. They are a record of accomplishments in how our patients experience their time with us, the quality of care we provide, the execution of our campus master plan, the stability of our organization and, of course, the connection with our community.

Sherly Abraham, MD, and patient.

Brooklyn has changed so much throughout its storied history, and it is changing right now as anyone can see walking through Fort Greene/Downtown Brooklyn. Families with generational roots here welcome the just-arrived. Brooklyn is a vibrant place for neighbors old and new, all looking to keep their families healthy.

Patrick LeBlanc, MD, in the NICU.

Healthcare itself is at a turning point as the focus shifts to using state-of-the-art medicine and cutting-edge technology to foster wellness among those we serve in hopes of keeping them out of the hospital. Today's model is based on convenient, ambulatory care and focuses on staying healthy.

This is the future The Brooklyn Hospital Center turns to as we reimagine our place in a revitalized borough providing new models of care. Turn to the future with us in the pages that follow as we review all that has been accomplished in 2019, and all we prepare to do for the decades to come. ✦

A DRIVE TO *IMPROVE*

EVERY MORNING AT 8:30 AM SOMETHING AMAZING and impactful happens at The Brooklyn Hospital Center—senior managers and staff leaders from across the organization meet to review...everything!

They call it the Daily Safety Huddle. These leaders and decision-makers review every incident that happened the previous day at the hospital with a focus to identify opportunities for improvement. “From major issues to the most trivial one, we discuss it and resolve it,” says Executive Vice President and Chief Medical Officer Vasantha Kondamudi, MD. “It is a part of our commitment to being a high-reliability organization.”

Judy McLaughlin, DNP, MS, RN, and Sherine Azeez, RN.

**HEALTHCARE-
ASSOCIATED
INFECTIONS HAVE
DROPPED TO THEIR
lowest levels IN
THE HOSPITAL'S
HISTORY.**

BECOMING A HIGH-RELIABILITY ORGANIZATION

This commitment to high quality and continuous, sustainable improvement has been flourishing at the hospital for the past four years. As we turn to the future of TBHC, this commitment is making a difference. “Today, quality is part of our culture,” Dr. Kondamudi says. For instance, TBHC has recently seen healthcare-associated infections drop to their lowest levels in the hospital’s history, and the staff is able to sustain those results.

It goes back again to TBHC’s aim to be a high-reliability organization (HRO), which the U.S. Department of Health and Human Services defines as “organizations that operate in complex, high-hazard domains for extended periods without serious accidents or catastrophic failures.”

Patient feedback is another important tool to become an HRO. “We survey every patient upon discharge,” says Judy McLaughlin, DNP, Senior Vice President and Chief Nurse Executive. “Our patient experience scores have steadily gone up.” Much like the Daily Safety Huddle, the hospital staff reviews those surveys and a host of other quality-focused metrics to make improvements. It’s called PDSA: Plan, Do, Study, Act. As TBHC implements an improved process, results are measured, and actions are taken when the data calls for it.

Achieving HRO status requires leadership commitment, robust process improvement, a culture of safety and a preoccupation with failure. The Daily Safety Huddle and PDSA are proof positive TBHC is making this happen. As Dr. Kondamudi says, “We identify small failures and take action. We don’t wait for the bigger ones.”

EPIC: MORE THAN RECORD-KEEPING

The focus on experience, quality and safety takes place at every patient encounter—before they come in, while here and after they leave. With the Epic electronic medical record management system in place for TBHC’s ambulatory sites, patients receive a reminder before a scheduled appointment. We are rolling out a pilot that if patients fail to show within an hour, they are reminded and offered a future appointment. For those keeping their appointments, as soon as they finish, they receive a text survey and a reminder of their next scheduled appointment. “These steps are definitely decreasing the no-show rate,” Dr. McLaughlin says.

That being said, today’s healthcare is geared toward keeping people out of the hospital and treating problems as outpatient before they require hospitalization. Those TBHC patients signed up on Epic’s MyChart receive reminders when it’s time for a flu shot or when it’s time for an annual mammogram.

Even in the hospital, a program that uses the bedside TVs allows staff to survey patients in real time about care and service. Each floor features educational videos specific to that department. “All of this allows us to be more proactive in delivering and improving care,” Dr. McLaughlin says.

INITIATIVES AND COLLABORATIONS

It's not just the quality of care being improved, the breadth of care also is expanding. Building on the success of our cardiology partnership with Mount Sinai, TBHC is establishing other joint efforts with new partners, such as in oncology and cardiothoracic surgery.

And the care is improving by going deeper, too. In March, we established a Nurse Residency Program in collaboration with a grant from Vizient, a large healthcare performance improvement company. This program provides educational and emotional support to new nurses. Those who go through it become nursing professionals who enjoy and create a more collegial workplace and are more likely to stay with us.

This all adds up to cause for optimism. "I look ahead," Dr. Kondamudi says, "and I see nothing but good things." +

Vasantha Kondamudi, MD.

James Gasparino, MD.

THE “NEW” BROOKLYN HOSPITAL CENTER

AS THE BROOKLYN HOSPITAL CENTERS TURNS TO THE future in the quality and breadth of care it delivers, the facilities comprising the hospital campus and centers in the community are rapidly moving ahead as well. It's an important move, requiring not only a strategic master facilities plan keyed to 21st century healthcare, but also the financial stability to support and sustain it.

AS THE ONLY
HOSPITAL IN
THE DOWNTOWN
BROOKLYN AREA,
MAINTAINING
top-level
trauma care
IS A MUST.

The result will be state-of-the-art facilities attracting the people of today's rapidly changing Brooklyn and attracting physicians and specialists to expand what TBHC can do. We are turning to a future as The "New" Brooklyn Hospital Center.

"We had a vision, but it didn't happen overnight," says Lenny Singletary, Senior Vice President of External Affairs, Strategy and Marketing. "We stuck to the plan, trusted the process and we're starting to see the results."

THE MAYNARD BUILDING SALE

In every grand endeavor, there comes a turning point, the time in history when plans begin to become reality. Our turning point was the completion of this year's sale of the Maynard Building at 240 Willoughby Street, where most of our faculty practice offices have been located. We have worked toward it for years. Now, it's done. "The sale of Maynard is huge," says Robert Aulicino, Senior Vice President and Chief Operating Officer. "It gives us the resources to create a new image for The Brooklyn Hospital Center while continuing to serve our existing community."

The sale is the first major step in monetizing TBHC's real estate assets, buildings now outdated by changes in healthcare and patient expectations. The sale of Maynard and other properties will solidify the hospital's financial foundation and help fund the space we need today.

Maynard was originally a residential building converted to offices for physician practices. While it was suited to its need for years, the standards for ideal environments for outpatient care have changed. We must adapt to these standards; the Maynard building is no longer the best we can offer our community. The \$95 million sale enables physician practices in 2020 to move to six floors of a stunning, brand-new building at 86 St. Felix Street, just a block from the main hospital.

THE SALE OF THE MAYNARD BUILDING

AND OTHER PROPERTIES

WILL SOLIDIFY

THE HOSPITAL'S

financial foundation

AND HELP FUND

NEW SPACE

WE NEED TODAY.

NEW SPACE, MORE CARE

In 2019, we also broke ground on the expansion and renovation of our Emergency Department thanks in part to a \$25 million grant from the state of New York. As the only hospital in the Downtown Brooklyn area, maintaining top-level emergency care is a must.

Keep in mind the goal of 21st century healthcare is to help members of the community stay out of the Emergency Department and even the hospital itself. That's why in 2020, you'll see more ambulatory centers open, as well as a relocated Dialysis Center into a brand-new site on Myrtle Avenue. These additional sites will free up space for newly renovated offices in our main hospital for services such as Family Medicine.

"We're taking our first steps toward modernization of the hospital campus," says Mr. Aulicino. "We are bringing every aspect of this organization into the 21st century. Our vision is to present to the community a model of care consistent with their expectations."

EXPANDING VISION

In 2019, we have continued to grow our cardiac care, maintained our bariatric surgery service as a designated Center of Excellence, expanded orthopaedics, promoted a new chair of OB/GYN, and attracted a urologist physician group from another Brooklyn hospital. We are expanding our breast service and have added a breast surgeon. We're moving ahead to promote gynecological oncology and gastroenterology.

"As we transform into The 'New' Brooklyn Hospital Center, we are refining, revamping and renovating so we become best in class with the immediate benefit to the community," says Mr. Singletary. "Brooklyn is considered a 'top five city' in this country. We should have 'top five healthcare' here in the borough's downtown." +

Melanie Howell, MD, and bariatric patient.

FOUNDERS BALL 2019!

TYPICALLY, A TORRENTIAL DOWNPOUR ENCOURAGES PEOPLE TO STAY AT HOME. But it did not dampen the spirits of the 850 guests who braved heavy rains to support TBHC at the New York Marriott Brooklyn Bridge on October 16, 2019. “It’s routine to have a 10 percent no-show rate in good weather,” says Vice President and Chief Development Officer Deborah Niederhoffer. “We did better than that in terrible conditions. It really illustrates the enthusiasm in the community for TBHC.” The event, outstandingly chaired by Bob and Cynthia Knakal, raised more than \$1.4 million to support a variety of needs across the organization.

THE FOUNDERS BALL ALSO TURNS THE SPOTLIGHT ON DESERVING MEMBERS OF THE TBHC EXTENDED FAMILY. THIS YEAR’S HONOREES INCLUDED:

DINO J. VERONESE

Founders Medalist

Educated at what is now John Jay High School, Mr. Veronese graduated from Columbia University, joined Fiduciary Trust Company in 1974 and rose to the title of Managing Director until retiring in 2016. An avid philanthropist, he has served on the boards of Brooklyn Kindergarten Society, Brooklyn Community Services, Boston Symphony Orchestra at the Brooklyn Academy of Music, the Park Slope Civic Council (where he met his late wife Jean Lange) and the Brooklyn Historical Society, among many others. Mr. Veronese presently serves as Chairman of The Brooklyn Hospital Foundation and is a member of TBHC’s Board of Trustees.

THE HAMM FAMILY

Special Acknowledgement

Charles and Irene Hamm donated \$1 million to name the entrance to the new Emergency Department after Charles’ father, Frank Coleman Hamm, MD. Dr. Hamm served nearly 30 years at TBHC including as Chief of Urology. Charles Hamm served as a trustee from 1985 to 1999. TBHC recognized the Hamm Family for their invaluable service, expertise and generosity that strengthened the institution.

DHANAN J. ETWARU, MD

Walter E. Reed Medalist

After earning his medical degree from SUNY Stony Brook Medical Center in 1986, Dr. Etwaru completed his residency training in internal medicine at Winthrop University Hospital, followed by general surgery and urology at Kings County Hospital. He is double board certified in internal medicine and urology. He joined TBHC in 1995. Dr. Etwaru provides the latest in minimally invasive procedures including laparoscopic and robotic surgeries. He has been Chair of Urology for 12 years, and is the Program Director of the SUNY Downstate Urology Residency Program at TBHC.

LINUS M. YOE, MD

Walter E. Reed Medalist

A graduate of the Institute of Medicine in Yangon, Myanmar, Dr. Yoe spent five years as a medical officer there. After moving to the U.S., he received internal medicine training at TBHC. In 2005, he graduated and joined the Department of Medicine. Since 2006, he has served as Medical Clerkship Director. Dr. Yoe is now Associate Program Director and Chief of General Internal Medicine. He has been involved in the professional staff, including serving as President of the Professional Staff and Chair of the Medical Board from 2017 to 2018. He received his department’s Fribourg Teaching Award and Teacher of the Year Award in 2005 and 2011.

JOHN A. CATSIMATIDIS, JR.

Robert B. Catell Emerging Philanthropist

John A. Catsimatidis, Jr., is a Principal at the Red Apple Group, a conglomerate that owns and operates assets in the energy, real estate, finance, insurance and supermarket industries. In addition to his involvement in the operations of portfolio companies, Mr. Catsimatidis also leads the company’s investment team. A graduate of the New York University Stern School of Business, Catsimatidis earned a B.S. with concentrations in finance and management. NYU honored him with the President’s Service Award for distinguished service. He is involved in all of the philanthropic activities of the Catsimatidis Family Foundation.

1. TBHC Board Member David Schwartz of Slate Property Group; Robert B. Catell Emerging Philanthropist, John A. Catsimatidis, Jr.; TBHC President & CEO Gary Terrinoni; TBHC Board Chair Lizanne Fontaine; Brooklyn Borough President Eric L. Adams; SVP, External Affairs, Strategy & Marketing Lenny H. Singletary; Robert B. Catell, Chairman, Advanced Energy Research and Technology Center.
2. TBHC Board Chair Lizanne Fontaine with Founders Medalist Dino J. Veronese.
3. Walter E. Reed Medalist and Associate Program Director of Medicine Linus M. Yoe, MD (with daughter, Hillary) and Event Co-Chairs, Cynthia Knakal and Robert Knakal of JLL.
4. John Catsimatidis; Robert B. Catell Emerging Philanthropist John A. Catsimatidis, Jr.; Event Co-Chair Robert Knakal.
5. Sandy Etwaru and Walter E. Reed Medalist Dhanan J. Etwaru, MD, Chair of TBHC's Department of Urology.
6. Seated: Irene Hamm; Robert B. Catell; Charles Hamm. Standing: TBHC Board Secretary J. Barclay Collins, II.
7. Deirdre Quinn, Co-Founder and CEO, Lafayette 148 New York and TBHC Board Member; Deborah Niederhoffer, TBHF Vice President, with son, Noah; King Chong, Sr. Director of Global Relations, Lafayette 148 New York.
8. TBHC Board Chair Lizanne Fontaine; New York City Council Majority Leader Laurie A. Cumbo; Deputy Borough President Chaplain Ingrid P. Lewis-Martin.
9. TBHC Board Member Earl D. Weiner; TBHF Board Chair & Founders Medalist Dino J. Veronese; TBHF Board Co-Chairman and Chairman of Dental & Maxillofacial Surgery Harry Dym, DDS.
10. Jason Dow and podiatrists Olatunde Osofisan, DPM; Allyssa Knowles, DPM; and Podiatry Division Chief O. Joseph Falcone, DPM.
11. Guests betting it all at the popular casino!
12. TBHF Board Member and Neurosurgery Division Chief Anders J. Cohen, DO (third from left), striking a pose with friends and wife, Asha, in our themed photo booth.

THANKS TO *YOU!*

THE BROOKLYN HOSPITAL FOUNDATION ACKNOWLEDGES THE OUTSTANDING lifetime contributions from the following individuals and businesses. Their support and dedication advances The Brooklyn Hospital Center's essential role in serving Brooklyn's communities.

\$1,000,000 – \$6,000,000

Charles and Irene Hamm
Margaret A. Nagel Trust
St. George's University:
Charles R. Modica, Esq.
Patrick F. Adams, Esq.
Daniel Ricciardi, MD
Andrew Sussman, MD

\$250,000 – \$999,999

The Ambrose Monell Foundation
Willard and Eleanor Archie
Brooklyn Health Alliance & Associates:
C. Swaminathan, MD
D. Pramila, MD
Madhavi Reddy, MD
Sarath Reddy, MD
BSE Global

Donald Carswell
Anders J. Cohen, DO
J. Barclay Collins, II
Data Driven Delivery Systems LLC
Dr. Harry and Mrs. Freida Dym
The Fan Fox and
Leslie R. Samuels Foundation, Inc.
Lizanne Fontaine and
Robert Buckholz, Jr.
GGMC Parking LLC
Lucius N. Littauer Foundation
Dr. Eric and Mrs. Gina Moskow
Mount Sinai Health System
National Grid
Office of the Brooklyn Borough President
Drs. Kiran and Pallavi Patel, Tampa, Florida
The Professional Staff, TBHC
Kenny Scharf, Artist

C. Swaminathan, MD, and D. Pramila, MD
TD Bank, through
TD Charitable Foundation
United Hospital Fund
Dino J. Veronese
Earl D. and Gina Ingoglia Weiner
Jonathan M. Weld

\$100,000 – \$249,999

Accuity Delivery Systems
The Adams Family
Anonymous
Drs. Richard and Rachel Becker
Dr. and Mrs. Michael Cabbad
Robert and Joan Catell
Dell Marketing, LLP
enCourage Kids Foundation
Ali and Claudia Esmaeilzadeh

Seth S. and Sara R. Faison
 Forest City Realty Trust
 GNYHA Ventures, Inc.
 Greater NYC Affiliate of
 Susan G. Komen for the Cure
 Hyundai Hope on Wheels
 Jzanus
 Kaufman Borgeest & Ryan LLP
 Med-Metrix
 Dr. and Mrs. Nelson Menezes
 Carlos P. Naudon and Family
 Asha D. Nayak, MD
 NewYork-Presbyterian Healthcare System
 North American Partners in Anesthesia
 The Phoenix Rehabilitation &
 Nursing Center
 Madhavi Reddy, MD, and Sarath Reddy, MD
 RestorixHealth
 SeniorCare Emergency Medical Services
 Starlight Children's Foundation
 TIAA
 Variety - The Children's Charity

\$50,000 – \$99,999

Paul A. Albertson
 The Allure Group
 Armand P. Asarian, MD, and
 Alma Janet Olivos-Asarian, MD
 Ashar Aziz
 BNY Mellon
 Ahmar A. Butt, MD
 Constance and Henry Christensen III
 Cobble Hill Health Center
 Ofer Cohen, TerraCRG
 Comprehensive Equipment
 Management Corporation
 Conifer Health Solutions
 Cushman & Wakefield, Inc.
 Dopf, P.C.
 Dhanan J. Etwaru, MD
 Garbarini & Scher, P.C.
 Garfunkel Wild LLC
 Healthfirst
 Ingram & Hebron Realty Corp.
 Babu Jasty, MD, and
 Buddhadev Manvar, MD
 Jonas Center for Nursing Excellence
 Kelley Drye & Warren LLP
 Robert and Cynthia Knakal
 Drs. Vasantha and Noah Kondamudi
 LAZ Parking
 Joel and Susan Leitner
 Massey Knakal Realty Services
 Medical Management Resources, Inc.
 Metz Culinary Management
 New York Congregational Nursing Center
 Mr. and Mrs. Stephen P. Palmese
 Proskauer
 Andrew Randak and Laura Saborio
 Red Apple Group
 Martha A. and Robert S. Rubin
 Lenu H. Singletary, III
 Susan Skerritt and Brian O'Keefe
 Drs. Gary Almedo Stephens and
 Susan Ramdhany

\$25,000 – \$49,999

American Express Company
 The Amirfar Family: Sam, Vibhuti,
 Asele and Thea
 Suryanarayan Anand, MD
 Apollo Health Street
 Dr. and Mrs. Leonard Berkowitz
 Debbie Bowen, RN, RPA-C
 Broadlane, Inc.
 Drs. Kenneth Bromberg and
 Philippa Gordon
 Brooklyn Gardens Nursing and
 Rehabilitation Center
 Brooklyn Nets
 Dr. and Mrs. Shalom Buchbinder
 Bushwick Center for
 Rehabilitation & Healthcare
 C.V. Starr Foundation
 Cammack Retirement and
 Cammack Health
 CBRE, Inc.
 Center for Nursing and Rehabilitation
 CenterLight Health System
 Christopher M. and Mariann Conlon
 Constans-Culver Foundation
 Robert DiGregorio, PharmD
 Bernard and Isadora Drayton
 The Duddempudi Family
 Elton John AIDS Foundation
 Empire BlueCross BlueShield
 Epic Systems Corporation
 The Fishman Family Fund, an advised fund
 of the Brooklyn Community Foundation
 Fox Rothschild LLP
 Stacy and Jeffrey Friedman
 Furman Kornfeld & Brennan LLP
 GenPath
 Ellen and Fred Harris
 HiTouch powered by Staples
 Lisandro Irizarry, MD
 Abraham Jelin, MD, and
 William Sloane Jelin Foundation
 Angela Kerr, MD, and Curtis Hill
 LAX Gadgets
 Drs. Cecille and Patrick Leblanc
 Wilbur A. Levin family
 Thomas Lowinger, PhD
 Judy McGrath
 MetLife
 Donald P. Minarcik and Family
 The Hon. Milton Mollen
 New York City Council
 John E. Osnato
 Quarry Hill Foundation
 Maria and George Ramirez/
 MFR Securities Inc. New York
 Abdul Rehman, MD
 Related
 Daniel D. Ricciardi, MD
 Richmond County Ambulance
 David Schwartz, Slate Property Group
 Richard Serra and Clara Weyergraf-Serra
 Dr. and Mrs. Calvin Simons
 SMPS Family Fund
 Sodexo, Inc.

The Strebtor Family Foundation
 Stroock & Stroock & Lavan LLP
 Swanke Hayden Connell Architects
 Gary and Celeste Terrinoni
 TGI Office Automation
 Drs. Prabhakar and
 Saimamba Veeramachaneni
 Estate of Esmeralda E. Wesley
 The Whamond Family
 Willis Towers Watson
 Wyckoff Heights Medical Center
 The Yeh Family

\$10,000 – \$24,999

Acadia Realty Trust
 Accenture
 The ADCO Group
 Advanced Contracting Solutions
 AdvantageCare Physicians
 Aergo Solutions
 Olamide and Joseph Ajibesin
 Albee Development, LLC
 Bassam N. Aldaia, MD
 Allscripts
 American Honda Motor Co., Inc.
 AMS Healthcare Mortgage Corporation
 Anonymous
 Anonymous
 Atrium Center for Rehabilitation
 and Nursing
 Robert and Taryn Aulicino
 AvalonBay Communities, Inc.
 Morrell Michael Avram, MD, President,
 NY Society of Nephrology
 Ballinger

**BROOKLYN IS A VIBRANT
 PLACE, FOR NEIGHBORS
 OLD AND NEW, ALL
 LOOKING TO *keep their*
*families healthy.***

Vijay Battu, MD
 BDO
 Jason R. Bernhard
 Bestcare, Inc.
 Bikers Against Childhood Cancer
 Blue Wolf Capital Partners, Inc.
 The Boldt Company
 Brave Beginnings
 Brookfield Properties
 Brooklyn Center Pharmacy
 Brooklyn Plaza Medical Center, Inc.
 Brooklyn United Methodist Church Home
 Buena Vida Continuing Care and
 Rehabilitation Center

Karen Buono
 Joan Carney-Clark and Ciaran Clark
 Century 21 Department Stores
 Samuel Chan, MD
 Child's Play Charity
 Cicero Consulting Associates
 Con Edison
 Consensus Orthopedics
 The Corcoran Group
 Crothall Healthcare
 Crown Acquisitions, Inc.
 Cumberland Packing Corp.
 Sylvie de Souza, MD, FACEP
 Dennett Law Offices
 Catherine Derr
 Ruben Diaz, Jr.
 DJO Surgical
 DomaniTech
 Downtown Brooklyn Center for
 Nursing & Rehabilitation
 Eastern Brooklyn Medical IPA
 ePlus Technology, Inc.
 Ernst & Young

Alan R. Go, MD
 Goldman Sachs & Co.
 Joel and Elaine Goldstein
 Stuart A. Green, MD, FACP
 Joseph J. Guarracino
 Ramesh Gulrajani, MD
 Aizid Hashmat, MD
 Gale Stevens Haynes, Provost,
 LIU, Brooklyn Campus
 Health/ROI
 Mary Anne Healy-Rodriguez, PhD, RN
 William Heneghan, MD
 Michael Hochberg, MD
 Hopkins Center for
 Rehabilitation & Healthcare
 Hospice of New York
 Infinitt North America, Inc.
 J.H. Cohn LLP
 Robin and Gary Jacobs
 JLL
 JPMorgan Chase & Co.
 Ramakrishna Karibandi, MD
 Andrew Kimball/Industry City

Landmark Healthcare Facilities
 Samuel Lehrfeld
 Littler
 The Madison Square Garden Company
 Mase Coding Services
 Meera and Marc Mayer
 Guy and Judith Mennonna
 Karen and Joseph Milano
 Mintz, Levin, Cohn, Ferris,
 Glovsky and Popeo, P.C.
 Navigant
 New York Cancer & Blood Specialists
 Newmark Knight Frank, Capital Group
 Deborah Niederhoffer
 Nihon Kohden
 Nixon Peabody LLP
 NK Architects
 Nuance Communications
 Kenneth Ong, MD
 Onward Healthcare, Inc.
 Oxford Nursing Home
 Dr. Peter and Heather Pappas
 Richard E. Pearl, MD
 James Peloquen, MD
 Louisdon Pierre, MD
 Ponce Bank
 Prescott Fund For Children & Youth, Inc.
 Prezio Health
 PwC
 Quest Diagnostics, Inc.
 Drs. Rummana and Shafiqur Rahman
 Michael Raimonde
 Drs. Sarah Rawstron and
 Thomas Wisniewski
 The Rita and Alex Hillman Foundation
 Dr. and Mrs. Joshua Rosenberg
 RTech Healthcare Revenue
 Technology, Inc.
 RTR Financial Services, Inc.
 RXR Realty
 The Semenza Family
 In Suk Seo, MD
 Mohamed H. Shahjahan, MD
 Dr. Sandeep and Mrs. Anita Sirsi
 Daniel Stone
 Stryker Dental
 Donna Marie Thomas, RN
 The Time Record Storage Co.
 Transcare
 Unitex/A&P Coat, Apron &
 Linen Supply, Inc.
 Sonia Vinas, MD, Michael Mazza, MD, and
 One Hanson Place Pediatrics
 Visiting Nurse Service of New York
 Vornado Realty Trust
 Waterbridge Capital
 Weill Cornell Medical College
 Wellcare of New York
 David White
 Paul Wong and Family
 Dr. and Mrs. Philip Xiao
 XL Catlin
 Linus M. Yoe, MD
 ZDG LLC
 Zone 5

Feld Entertainment, Inc.
 Fiduciary Trust Company International
 Jean G. Ford, MD, and Amy Bibb-Ford
 Nicholas Franco and Nicole Lawler
 Free Country
 Fried, Frank, Harris, Shriver & Jacobson, LLP

Korn/Ferry International
 KPMG
 The Hon. William Francis Kuntz and
 Dr. Alice Beal
 Kushner Companies
 Lafayette 148 New York

Steven Kushnick, MD
 George J. Loughton
 Yvette and Ellis Landau
 Langan
 Howard Lantz, MD
 LF Driscoll Healthcare
 Dean Lindsey
 Spencer Lubin, MD
 The Malieckal Family
 Manhattan Labs
 Lauren and Vijay Manthripragada
 Martin Clearwater & Bell LLP
 Marcella Maxwell, Ed.D
 Mega Aid Pharmacy, Inc.
 Antonio Mendez, MD, and
 Dolores J. Mendez
 Rekha Menon, MD
 Mercy Home Care and
 Medical Supplies, Inc.
 Judy McLaughlin, DNP, MS, RN
 Kathleen Marie Minlionica, PharmD
 Jacob Mizrahi

\$5,000 – \$9,999

A&M Electrical Services
 Sherly Abraham, MD
 Adebayo Adeyinka, MD
 Stephen Ajl, MD
 Mohammed Aladdin, MD
 Alpha Medical Equipment of N.Y.
 Anonymous
 Apple-Metro, Inc.
 Arimed Orthotics & Prosthetics
 Farhad Arjomand, MD
 ASM Mechanical Systems
 Adrina Banks-Martin and Derek R. Martin
 The Bernard and Anne Spitzer
 Charitable Trust
 BET Networks
 Elizabeth Bonetti and Family
 Robert Bourque
 Ricardo A. Boyce, DDS
 Richard Braun
 Brooklyn Community Foundation
 Caledonian Family Health Centers
 John F. Carroll, MD
 Stephen S. Carryl, MD
 CCS Fundraising
 Woo-Taek Chang, MD
 Leroy R. Charles
 Citibank
 The Clarett Group
 Steven H. Coleman
 Colliers International
 Concordance Healthcare Solutions
 Constantine Cannon, P.C.
 Laurance D. Coppa
 Thomas Cordeiro
 CPEX Real Estate
 Wesley Trent Crable
 Daily News
 Peter H. Darrow
 Ronald Del Gaudio, RPh
 Dubraski & Associates
 Insurance Services LLC

Edge Communications
 Edison Properties
 Empire General Contracting and Painting
 Epstein Becker & Green
 Epstein Becker & Green
 ESIS ProClaim
 Eugene A. Hoffman Management, Inc.
 The Eugene Zitwer Foundation, Inc.
 O. Joseph Falcone, DPM, FACFAS
 Irene Farrelly
 Joseph F. Fetto, MD
 Robert Fey/Fey, Inc.
 Scott Foster
 Moshe S. Fuksbrumer, MD, and
 Ms. Deena Yellin
 Cindy P. and James C. Gardiner
 Romulo Genato, MD
 Louis N. Gerolemou, DO
 The Gloria & Hilliard Farber Foundation
 Grafton Data Systems, Inc.
 Kim Guishard, MD
 John Gupta
 Drs. Virender Hak and Anjali Bakshi
 Ellen and Scott Hand
 J. Dozier Hasty
 HaysVentures LLC
 Hudson Meridian Construction Group
 Patricia Huggins
 Joseph S. Hutter
 Hygrade Business Group
 Dr. and Mrs. Frank E. Iaquinta
 Implants Medical Sales, Inc.
 Investors Bank
 Island Companies
 Raymond Iwanowski
 Anuradha Iyer
 Himani Janapana, MD
 Kasowitz Benson Torres LLP
 Kensington Vanguard
 National Land Services
 Peter S. Kim, MD/
 Gotham Gastroenterology
 Sandra and Dennis Kisiel

ModernMD Urgent Care
 Bill Moran
 Municipal Credit Union
 Daniel F. Murphy, Jr./
 Putney, Twombly, Hall & Hirson LLP
 The Myanmar American
 Medical Education Society, Inc.
 New York Insulation
 Olatunde Osofisan, DPM
 Ronald Palmese/Columbia Utilities LLC
 Patricia T. Phan, MD
 Geoffrey Phillips, MD
 Preferred Home Care of New York
 Gloria Rapoport, MD
 Dr. and Mrs. M. Scott Reminick
 Bruce S. Reznick
 Russell and Judith Reznick
 John Riggs, MD
 The Risk Management Planning Group, Inc.
 Rivkin Radler LLP
 RKF
 Gloria Rosario
 Xamayla Rose
 Paul Rosenfeld
 Roux Associates, Inc.
 RSM US
 Swayamprabha Sadanandan, MD
 Schneps Communications
 Deepak Setia, MD, and Glenridge
 Medical Associates
 Drs. Sumatilal and Hemlata Shah
 Shimadzu Corp.
 ShoreGroup Solutions
 Stephen B. Siegel
 Siemens
 Skanska USA Building, Inc.
 Mr. Leo and Dr. Lana Slootsky
 Elizabeth Snell, RN
 Rosa S. So, MD
 Stuart Spodek
 St. Jude Medical
 Sunrise Medical Group
 TBHC Department of Nursing

Thornton Tomasetti
Minh-Trang H. Tran
The Trump Organization
Uzoma Ukomadu, MD
Diane Vazquez and Philip M. Vazquez, MD
Banad N. Viswanath, MD
Washington Square Partners
Sharon Wickes
Patricia A. Winston, RN

Michael Bruce
Jessica Bruzzese
Elizabeth Buckholz
John Buckholz
Nathaniel Buckholz
Quentin and Soufia Buckholz
Whitney Buckholz
Wesley Burwell
Dr. Narayana Byagari

Dr. Henry Ferstenberg
Dr. Natasha Fievre
Lucina M. Findlay-Dejesus
Kim Flodin and Farhan Ali
Judy Flood
Tom Foley
Amy B. Fontaine and Ahmet M. Kok
Anne Marie Fontaine
Elizabeth Fontaine

IT'S NOT JUST THE QUALITY OF CARE BEING IMPROVED,

the breadth of care ALSO IS EXPANDING.

2019 ANNUAL DONORS

A&D Engineering
AAA Insoles, Inc.
Lori B. Acker
Gwen Adediran
Aergo Solutions
Victoria Agramonte
Antonina Agrusa
Michelle N. Ahing
Dr. Nada Al-Hashimi
Sonia Alleyne
Edeline Almonacy
Anonymous
Ario Arabi
Arquitectonica
Artisans of Medicine
Atlas Capital Group
Automated Financial Systems LLC
Avanzino & Moreno, P.C.
Girgius Ayad
Danny Azarnejad
Aztec Rebels, Inc.
Dr. Keneisha Bailey-Correa
Claudette Bain-Deshong
Dr. Praneeth Bandaru
Marjorie V. Banks
Renee Y. Banks
Victor Banks and Michelle DeFossett
Kay Barrett
Maria G. Bartholomew-Blaize
Vicky Baudin
Leonardo Bello
Nia Benn-Burrowes
BioReference Laboratory
Dr. Robert Blackburn
Murali Bolla
Sherri Bostic
Boston Scientific
Abigail Boston
Caroline Boucher
Joaquin Brito
Osvaldo Brito
Broadway Stages LTD
Kofi Brobbey
Kevin and Ginny Brooks
Cynthia Brown

Dr. Erroll Byer, Jr.
CAIPA
KerryAnn Brown Capers
Gilda Caputo-Hansen
Maria Cardenas
Bruno Casanova
Niyireth Castaneda
Centers Health Care
Central Consulting & Contracting
Albert Cerrone
Simone Chang
Dr. Jordan Chanler-Berat
Dr. Yong Chi
Dr. Moe Sanda Cho and Ivan Ye Cho
Sarah Choi
Churchill Real Estate
Giorgio Cicero-Santolena
Antonino Conigliaro
Sandra Conti
Britt Cosgrove
Randal R. Craft, Jr. and
Irene Tichenor
Wendy Curtiss
Princess Daley
Dr. Victoria Dantchenko and
Dr. Bashir Mohammad
Davis Polk & Wardwell LLP
Dr. Caroline Columbres Dean
Gloria Deliz
Joy Dinneen
Arlene Dismont
Sue Donoghue
Amanda Dorn
Dr. Ivo J. Drazenovic
Omar Duggan
Marlene Duncan
Sasheni Durrant
Kimberly S. Ellis
Alison and Peter Engel
Blythe Engel
Dr. Irina Erlikh
Evil Olive Pizza Bar
EwingCole
Dr. Andras Fenyves
John Ferrara
Nelson Ferreras

Louis D. Fontana
Fulvia Forbes
Roslyn Francis
Vicki Francis
Shane Froebel
Dr. James Gasparino
Emily and Adam Gasthalter
Ori Gat
Brit Geiger and Mary Sue Lindley
Genomic Health, Inc.
Paige Giordano
Girling Health Care of New York, Inc.
Goldberg Weprin Finkel Goldstein LLP

Alexis Gomez
Victoria Gomez
Henry Gonzaque
Maria Grannum
Angela Grant
Dr. Kathleen M. Grima
Aleksandr Groysman
Deborah Guercio
June Guo
Carmen Guzman
GWR Medical, Inc.
Haitian Medical Association Abroad
The Halegua Family
Mohamed Hamed
Bruce Hamilton
Mario Hamilton
Peter Hansen
Carol Hanson-Beckles
Terry J. Hardaway
Mark and Natalie Harounian
Dionne C. Harris
Healthcare Partners, MSO
Mary Rieser Heintjes
Hill West Architects
Elizabeth J. Horsley
Nooshin Hosseini
Dr. Melanie Howell
Darren Hoyte
Dr. Swe Swe Htike and Dr. Zay Yar S. Htay
Dr. Wynn Htun
Integrated Medical Professionals, PLLC
Jackson Lewis, P.C.
Dr. Robert Jardine
Sarah Javaid
Pearl Jones
Denise E. Jury
Laurie Karten
Katten Muchin Rosenman, LLP
Dr. Edmund Kessler
Dr. Aye Khaing and Dr. Khine W. Phyu
Neiha A. Khan
Dorothy Kingston
Lester E. Knight
Grace Kok
Insaf Kouba
Dr. Lewis Krata
Andrea Kreisberg
Yinglan Kuang
Dr. Kishan Kumar
Dr. Mai Ngan N. Lai
Grisselle Latorre-Vasquez
Michael Lazar
Dr. Richard Lechtenberg
Rosemond LeGrand
Dr. Robert Levey
Judith Lewis
William Lewis
Fudan Li
Bruce Liao
Dr. Sithu Lin
Victoria Lindgren
Barbara Lingley

Dr. Ying Xian Liu
Lori's Gifts
Nadege Louis
Dr. Asif Luqman
Deborah A. Maharaj
Leolinda Mangaoang
Marine Park Golf Course
Suzanne Marquard and
James Breckenridge
Joseph and Suzanne Martin
Kissely Martinez
Venra Mathurin
Dr. Vijay K. Mattoo
Maureen Data Systems, Inc.
Ulrica Maynard
Brian McCaffrey
Charles and Barbara McTiernan
Joan Mercado
Meridian Capital Group LLC
Elourdes Merisma
Michael Miller
Dr. Steven Miller
Patricia Mitchell
Robert Mitchell
Sanderson C. Mitnacht
Milton Moncayo
Helene Monroe-Vislosky
Rosalie Moore
Sly Moore
Dr. Yesenia Morales
Dr. Michael Moretti
Leslie Morris
Donna Mosley
Mount Sinai Heart
Dr. Kannan Muralikrishnan
Sakibeh Mustafa
Dr. Khin M. Naing and Raymond W. Lwin
Network for Good
Norwinds, Inc.
Egondy Onuoha
Temitayo Onwuamaegbu
OTC Brands, Inc.
Benjamin Paknia
Otis and Nancy Pearsall
Peking Food LLC
Elizabeth Pierre
Yevgeniya Plutova
Anna Pogoriler
Prominis Medical Services
Ron Rampino
Julie Raskin
Rechler Equity Partners
Lin Shan Ren
Keith Reynolds
James Q. Riordan
Yolanda Rivera
Robert A.M. Stern Architects, LLP
Laurie Robinson
Dr. Juan Carlos Robles
Miriam E. Rodriguez
Dr. Irina Rondel
Sonia M. Rudder

Libby and Jim Ryan
James Safonov
Hakeem Salaam
Claudeth J. Samuels
David G. Samuels, Esq.
Francesca Santana
Tad Sargi
The Schneller Family
Leslie and Andrew Schultz
Ira Schuman
Family of Samuel H. Schwartz Foundation
Dr. Jamil Mohammad Shah
Dr. David Sherr
Charles Small
Dr. Aye Min Soe
Rajiv Soin
Brenda Sosa
Sarah and Michael Spieldenner
John Spina
Max and Kate Spivak
Pamela Springer
St. Francis College
St. Joseph's College
Elizabeth Porter Steisel
Hazel M. Stephen
Timothy M. Sullivan
Joseph Sunny
TABB, Inc.
Dr. Mary Grace Tanguilan
Kelvin Taylor
Betty Thomas
David Thomas
Muyesser Topcuoglu
Arthur C. Townend
TransUnion Healthcare
Dr. Sherlene D. Trotman
Helena Twumasi
Dr. Alejandra M. Uribe
Denise Uwa
William Vanderwall
Dr. Viswanath Vasudevan
Dr. Pratibha Vemulapalli
Imran Walayat
Anne G. Walsh
John Walsh
Dr. Carrie B. Wasserman
Wegmans Food Markets, Inc.
Iris Weinsall and Charles Schumer
Welcome Pediatrics
Sandra Wheeler
Wilf Family Foundation
Candace Willcocks
Dr. Mollie Williams
Williamsburg Pharmacy &
Surgical Supply
Mary Wong
You Ying Wu
Yuanyuan Xu
Kyaw T. Ya
Jin Qing Ye
Bin Zhang
ZT Locum Care LLC

OUR LEADERSHIP

The Brooklyn Hospital Center

HOSPITAL BOARD OF TRUSTEES

ANNE ELIZABETH FONTAINE Chair	MARIA FIORINI RAMIREZ Vice Chair	SUSAN E. SKERRITT Vice Chair	J. BARCLAY COLLINS, II Secretary	GARY G. TERRINONI President & CEO (ex-officio)
Lori B. Acker Olamide Ajibesin Adrina M. Banks Bernard Drayton Alireza Esmailzadeh	Gale Stevens Haynes Patrick Leblanc, MD Joel Leitner John E. Osnato Deirdre Quinn	David Schwartz Calvin J. Simons, MD Kate Sturgess Dino J. Veronese Earl D. Weiner	Carlos P. Naudon Immediate Past Chair	George I. Harris Trustee Emeritus

HOSPITAL ADMINISTRATION

GARY G. TERRINONI President & CEO	LENNY H. SINGLETARY, III Senior Vice President, External Affairs, Strategy & Marketing	ALBERT CERRONE Vice President, Budget & Performance Analytics	DONALD P. MINARCIC, FHFMA, CPA Vice President, Revenue Enhancement
VASANTHA K. KONDAMUDI, MD Executive Vice President, Chief Medical Officer	SHARON WICKES Vice President & Chief Financial Officer	SANDRA CONTI Vice President, Ambulatory and Outpatient Services	DEBORAH NIEDERHOFFER Vice President, The Brooklyn Hospital Foundation & Chief Development Officer
ROBERT AULICINO Senior Vice President & Chief Operating Officer	SAM J. AMIRFAR, MD Chief Medical Information Officer & Chief Information Officer	JAMES GASPERINO, MD Associate Chief Medical Officer & Vice President, Critical Care	EGONDU ONUOHA Vice President, Real Estate and Special Programs
STACY A. FRIEDMAN Senior Vice President & General Counsel	ARMAND P. ASARIAN, MD, FACS Vice President, Designated Institutional Officer & Chief Academic Officer	DEAN LINDSEY Vice President, Revenue Cycle	DONNA THOMAS Vice President, Internal Audit & Compliance
JUDY McLAUGHLIN, DNP Senior Vice President & Chief Nurse Executive	JOHN WALSH Chief Accounting Officer	KAREN MILANO Vice President, Physician Services	PAUL Y. WONG Vice President, Facilities Management
GUY MENNONNA Senior Vice President, Human Resources			

CLINICAL CHAIRS

CAROLINE COLUMBRES, MD Anesthesia	SHERLY ABRAHAM, MD Family Medicine	ERROLL BYER, JR., MD Obstetrics/Gynecology	PRATIBHA VEMULAPALLI, MD Surgery
HARRY DYM, DDS Dental & Maxillofacial Surgery	PHILIP XIAO, MD Lab/Pathology	NOAH KONDAMUDI, MD Pediatrics	DHANAN ETWARU, MD Urology
SYLVIE DE SOUZA, MD Emergency Medicine	JAMES GASPERINO, MD Medicine	MOSHE FUKSBRUMER, MD Radiology	

THE BROOKLYN HOSPITAL FOUNDATION TRUSTEES

DINO J. VERONESE Chairman	ARMAND ASARIAN, MD Vice Chairman	GARY G. TERRINONI President	XAMAYLA ROSE Treasurer
HARRY DYM, DDS Co-Chairman	BERNARD DRAYTON Secretary	DEBORAH NIEDERHOFFER Vice President	J. BARCLAY COLLINS, II Chair Emeritus
Lori B. Acker Antonina Agrusa Anders J. Cohen, DO Ofer Cohen	Leo Ehrline Anne Elizabeth Fontaine Noah Kondamudi, MD	Patrick Leblanc, MD Stephen P. Palmese Madhavi Reddy, MD	Joshua Rosenberg, MD Calvin J. Simons, MD Kevin Thompson

YOUNG LEADERSHIP COUNCIL COMMUNITY ADVISORY BOARD

Adam Alshawish Ario Arabi Corey Fernandes Xamayla Rose James Safonov Brad Schneller Joshua Schneps Max Spivak	Kim Best, PhD <i>Chair</i> Gary G. Terrinoni <i>TBHC President & CEO</i> Michael Banach Eva Berrios-Colon, PharmD, MPH, BCPS, CACP Renee Collymore Amanda de Geneste-Archer	Loretta Patton-Greenidge, MD <i>Vice Chair</i> Lenny Singletary, III <i>Senior Vice President</i> Samuel Dunston Fulvia Forbes Deborah Garcia Rev. Earl Jones Pearl Jones	Deborah Benson <i>Secretary</i> Sakibeh Mustafa <i>Community Liaison</i> Habib Joudeh JoAnn Joyner, PhD Ray Knights Mohammad Sadique Mavis Veronica Yon
--	---	---	---

AT THIS SPECIAL TIME,
JOIN US!

SO MUCH GOOD IS HAPPENING AT THE BROOKLYN HOSPITAL CENTER as we turn to the future prepared to seize every opportunity to do even more. As all these exciting developments unfold, there is one person we want to be absolutely sure to include: You!

There are many ways to be a part of The Brooklyn Hospital Center:

CHOOSE TBHC AS YOUR MEDICAL HOME. We're ensuring our future is one where Brooklynites need not cross a bridge or enter a tunnel to get the medical care they need. We want to be your hospital. Call 1-833-TBHC-NOW or visit tbh.org to find a doctor or service for your needs.

SUPPORT US WITH FINANCIAL GIFTS. We are so grateful for our many patrons who already have joined our family through their generous gifts. If you are interested in giving opportunities, call Vice President and Chief Development Officer Deborah Niederhoffer at 718-250-8599.

VOLUNTEER. From answering phones to helping patients to assisting nurses and staff, opportunities abound to connect. Call the Volunteer Office at 718-250-8393.

PARTNER WITH US. We have community outreach we can bring to your church, school or organization, including health and wellness education, screenings, and lectures. Call Community Affairs at 718-250-8391.

JOIN US!

IN 2020, WE START

a second 175 years

OF SERVICE, AND IT

WON'T BE THE SAME

WITHOUT YOU!

THE *BROOKLYN HOSPITAL* CENTER

121 DeKalb Avenue, Brooklyn, New York 11201 | 718.250.8000 | www.tbh.org