

IMPROVING PATIENT CARE

CITY COUNCIL HEARING

On June 20, the New York City Council Committee on Hospitals and Committee on Mental Health, Disabilities, and Addiction held a joint hearing at Metropolitan on "The Future of Psychiatric Care in New York City's Hospital Infrastructure." Council Members heard testimony from hospital leaders, nursing representatives and community members about the critical role the public hospital system plays as the main provider of care to individuals with mental illness and substance use disorder in New York City.

Metropolitan provides behavioral health services to 4,500 adults, adolescents and children annually.

NYC Health + Hospitals Deputy Chief Medical Officer Charles Barron, MD, stated that public hospitals accounted for 48% of all psychiatric inpatient beds in the city, and more than 71,000 psychiatric emergency room visits. He discussed efforts to reduce opioid deaths, including expanding overdose prevention programs, and increasing buprenorphine treatment in primary care.

"Metropolitan will serve as a demonstration site and center of innovation, bringing together the most innovative care models and community driven strategies," said Dr. Barron.

Council Member Diana Ayala, Mental Health committee chair, recounted her family's experiences with psychiatric services at Metropolitan. She joined other Members in reaffirming the Council's commitment to equitable funding for public hospitals, and commended Metropolitan and other NYC Health + Hospitals facilities for their dedication to the needs of patients.

Council Members Fernando Cabrera and Alicka Ampry-Samuel, with Metropolitan CEO Alina Moran, and Council Members Diana Ayala, Carlina Rivera, Jimmy Van Bramer, and Robert Holden. Not pictured: Council Members Mark Levine, Francisco Moya, Keith Powers, and Antonio Reynoso.

FARMER'S MARKET

The Harvest Home Metropolitan Farmer's Market has returned to its original location, right outside the hospital along Second Avenue between 97th and 99th Streets. The market is open every Friday through November 16, from 8 AM to 3 PM. Stop by and pick up local, farm-fresh produce. Your body will thank you—and so will the farmers.

LatinaSHARE

LatinaSHARE is offering a Spanish-language support group at Metropolitan. The

group provides information and support to breast or ovarian cancer survivors and to women who have been recently diagnosed. The next group meets on Fridays, July 20 and August 3, from 12:30-2:30 PM, in Room 1-D17, near the hospital's Second Avenue entrance.

For more information, contact 212-423-7993 or 718-679-0593.

IN THE COMMUNITY

PREVENTING GUN VIOLENCE

Metropolitan was the venue host for the "Gun Violence is a Health Crisis" policy summit, on Saturday, June 23. A coalition of medical experts, public health advocates and grassroots community organizers fighting for change came together to hear urgent calls to action. Facilitated breakout sessions allowed attendees to share information and strategize for legislative advocacy for better gun-related policies. Metropolitan's Dr. Camille Clare was a lead organizer along with the New York Doctors Coalition.

Guest speakers included Dr. Nina Agrawal, Doctors for America (second from left); NYS Assemblymember Jo Anne Simon (third from left); Metropolitan CEO Alina Moran (fifth from left); and James Dobbins III, of Guns Down Life Up.

THROUGH THE LENS

SENIOR HEALTH FAIR

Hundreds of seniors turned out for screenings, health education, information on resources and entertainment at Metropolitan's annual Power of Aging Well health fair, at Thomas Jefferson Park. The event was sponsored in collaboration with NYC Council Member Diana Ayala, the NYC Department for the Aging, the NYC Department of Parks & Recreation, MetroPlus, and our community partners.

Contact us at MetropolitanPublicRelations@nychhc.org

CONGRATULATIONS DAISY AWARD

Congratulations to Margaret Hall, RN, Ambulatory Care 3N, on receiving the DAISY Award for Extraordinary Nurses. The DAISY (Diseases Attacking the Immune SYstem) Award is an international recognition program that honors and celebrates the skillful, compassionate care nurses provide every day. The DAISY Foundation was established by the family of J. Patrick Barnes after he died from complications of the auto-immune disease ITP in 1999. During his hospitalization, they deeply appreciated the care and compassion shown to Patrick and his entire family. When he died, they felt compelled to say "thank you" to nurses in a very public way. Ms. Hall was recognized as the honoree for the second quarter, along with a great group of other nurses nominated by patients, family members and staff.

STAY CONNECTED. FOLLOW US.

nyhealthandhospitals.org/metropolitan

Live Your Healthiest Life. **NYC HEALTH+ HOSPITALS**

MEJORANDO EL CUIDADO DEL PACIENTE

AUDIENCIA DEL CONCEJO MUNICIPAL

El Comité de Hospitales y el Comité sobre Salud Mental, Discapacidades y Adicciones del Concejo de la Ciudad de Nueva York celebraron una audiencia conjunta el 20 de junio en Metropolitan sobre "El futuro de la atención psiquiátrica en la infraestructura hospitalaria de la ciudad de Nueva York". Miembros del Concejal escucharon testimonios de líderes hospitalarios, representantes de enfermería y miembros de la comunidad sobre función crítica que desempeña el sistema de hospitales públicos como principal proveedor en la ciudad de atención a personas con enfermedades mentales y trastorno por consumo de sustancias.

Metropolitan brinda servicios de salud mental a 4.500 adultos, adolescentes y niños anualmente.

El Dr. Charles Barron, subdirector médico de NYC Health + Hospitals, declaró que los hospitales públicos de la ciudad representaban el 48% de todas las camas psiquiátricas para pacientes internados en la ciudad y más de 71,000 visitas a salas de emergencia psiquiátricas. Discutió los esfuerzos del sistema para reducir las muertes por opiáceos, incluida la expansión de los programas de prevención de la sobredosis y el aumento del tratamiento con buprenorfina en la atención primaria.

"Metropolitan servirá como un sitio de demostración y centro de innovación, reuniendo los modelos de atención más innovadores y las estrategias impulsadas por la comunidad", dijo el Dr. Barron.

La concejal Diana Ayala, presidenta del comité de Salud Mental, contó sus experiencias con familiares que han accedieron a servicios psiquiátricos en Metropolitan. Se unió a otros Miembros para reafirmar el compromiso del Consejo con el financiamiento equitativo para hospitales públicos, y felicitó a Metropolitan y otros hospitals del sistema por su dedicación a las necesidades de los pacientes.

Los Concejales Fernando Cabrera y Alicka Ampry-Samuel, la directora del hospital Alina Moran, y los Concejales Diana Ayala, Carlina Rivera, Jimmy Van Bramer y Robert Holden. No en la foto: los Concejales Mark Levine, Francisco Moya, Keith Powers y Antonio Reynoso.

MERCADO DE GRANJERO

El Harvest Home Metropolitan Farmer's Market ha regresado a su ubicación original, justo afuera del hospital a lo largo de la Segunda Avenida entre las calles 97 y 99. El mercado está abierto todos los viernes hasta el 16 de noviembre, de 8 a.m. a 3 p.m. Venga y recoja productos locales frescos de granja. Tu cuerpo te lo agradecerá, y también lo harán los granjeros.

LatinaSHARE

LatinaSHARE está ofreciendo un grupo de apoyo en español en Metropolitan.

El grupo ofrece

información y apoyo a sobrevivientes de cáncer de mama o de ovario y a mujeres recién diagnosticadas.

El próximo grupo se reúne los viernes, 20 de julio y 3 de agosto, de 12:30 a 2:30 PM, en la sala 1-D17, cerca de la entrada a la Segunda Avenida.

Para más información, llame al 212-423-7993 o al 718-679-0593.

EN LA COMUNIDAD PREVENCIÓN DE LA VIOLENCIA CON ARMAS

Metropolitan fue la sede del foro "La violencia armada es una crisis de salud", el sábado 23 de junio. Una coalición de expertos médicos, defensores de la salud pública y organizadores comunitarios de base que luchan se reunieron para escuchar llamados urgentes a la acción. Las sesiones de grupos facilitados les permitieron a los asistentes compartir información y crear estrategias para la abogacía legislativa a fin de mejorar las políticas relacionadas con las armas de fuego. La Dra. Camille Clare de Metropolitan fue una organizadora líder junto con el New York Doctors Coalition.

Presentadores invitados incluyeron la Dra. Nina Agrawal, Doctors for America (segunda de la izquierda); la Asembleista estatal Jo Anne Simon (tercera); Alina Moran, directora del hospital (quinta); y James Dobbins III, de Guns Down Life Up.

A TRAVÉS DE UN LENTE FERIA DEL BUEN ENVEJECIMIENTO

Cientos de personas de la tercera edad asistieron a exámenes de detección, educación para la salud, información sobre recursos y entretenimiento en la feria anual de salud "El Poder el Buen Envejecimiento", en el parque Thomas Jefferson. El evento fue patrocinado en colaboración con la Concejal Diana Ayala, el Departamento para Personas Mayores de la Ciudad de Nueva York, el Departamento de Parques y Recreación de la Ciudad de Nueva York, MetroPlus y nuestros socios comunitarios.

Comuníquese con nosotros: MetropolitanPublicRelations@nychhc.org

FELICITACIONES PREMIO DAISY

Felicidades a Margaret Hall, RN, enfermera de la unidad de cuidado ambulatorio 3N, por recibir el primer Premio DAISY para Enfermeras Extraordinarias en Metropolitan. El Premio DAISY es un programa de reconocimiento internacional que honra y celebra el cuidado experto y compasivo que las enfermeras prestan todos los días. La Fundación DAISY fue establecida por la familia de J. Patrick Barnes después de su muerte por complicaciones de la enfermedad autoinmune ITP en 1999. Durante su hospitalización, apreciaron profundamente el cuidado y la compasión mostrados a Patrick y a toda su familia. Cuando murió, se sintieron obligados a decir "gracias" a las enfermeras de una manera muy pública. La enfermera Hall fue honrada por el segundo trimestre del año, junto con un gran grupo de enfermeras nominadas por pacientes, familiares y personal.

MANTÉNGASE EN CONTACTO. SÍGANOS.

nychealthandhospitals.org/metropolitan

Vive tu vida más saludable.

NYC
HEALTH+
HOSPITALS