

Health savings account (HSA)

Take advantage of triple tax savings

With a health savings account, you can take advantage of tax-free contributions, earnings and interest, and withdrawals for your qualified health care costs.

How your HSA works

Once you've enrolled in the HSA-qualified plan,¹ you can open an HSA through your employer and save on taxes in 3 ways:

1. You can make pre-tax contributions to your HSA through your payroll.²
2. The money in your account will earn interest on a tax-free basis.
3. You can use tax-free dollars from your HSA to pay for care for both you and your dependents.

Qualified health care costs that you can pay for with HSA dollars include:³

- Doctor and hospital visits
- Primary and specialty care visits
- Prescription drugs
- X-rays and lab tests
- Vision and dental care

Health payment card – Your HSA comes with a convenient debit card that saves you time and paperwork.

Monthly fee – There is a \$3.25 fee for your HSA. This is waived when your average daily balance reaches \$2,000.

No hidden fees – No transaction or yearly debit card fees.

Mutual fund investment – You have the option to invest money from your HSA once your account reaches \$2,000. You can choose to invest amounts above \$2,000 in your HSA into a selection of mutual fund options.

Getting started is simple

1. Sign up for the Kaiser Permanente HSA-qualified plan through your employer.
2. Let your employer know how much you plan to contribute to your HSA for the year.
3. Look for your HSA health payment card and welcome letter in the mail.
4. For you to get access to your HSA dollars, you'll first need to accept the online user agreements for your account. To do this, sign in to kp.org/healthpayment using your kp.org user ID and password.⁴
5. Start using and managing your HSA!

Helpful tools and resources

HSA calculators – Visit kp.org/deductibleplans and click "Resources" to see how much you can save by using our tax savings and future value calculators.

Online access, 24/7 – Email your doctor's office with nonurgent questions, get cost estimates, manage your HSA and investments, and more through kp.org.

Mobile access – Download our secure **KP Balance Tracker app** to your smartphone or mobile device to view and manage your account on the go.

Customer support – Call our Health Payment Services team at **1-877-761-3399**, Monday through Friday (except holidays), 5 a.m. to 7 p.m. Pacific time. Automated help is also available after hours or you can email kp@healthaccountservices.com.

¹Enrollment in an HSA-qualified high deductible health plan is just one of the HSA eligibility rules. Some other rules include that you may not be (1) covered by some other health coverage plan that is not also an HSA-compatible plan, with certain exceptions; (2) enrolled in any portion of Medicare; or (3) able to be claimed as a dependent on another person's tax return. Most health reimbursement arrangements and flexible spending accounts provided through an employer are considered another health coverage plan for HSA purposes and will make you ineligible for an HSA. Contact your employer for more information.

²In 2019, the maximum amount the IRS allows you to contribute to your HSA is \$3,500 for self-only coverage and \$7,000 for family coverage, plus an additional contribution of \$1,000 for those 55 and older. The tax references in this document relate to federal income tax only. Consult with a qualified professional for tax, investment, or legal advice.

³To view the list of qualified medical expenses defined under Internal Revenue Code Section 213(d), see IRS Publication 502, *Medical and Dental Expenses*, at irs.gov/publications.

⁴Your sign-on and online experience will vary if you are not enrolled in a Kaiser Permanente health plan with your employer.

Colorado state law requires that an access plan be available that describes Kaiser Foundation Health Plan of Colorado's network of provider services. To obtain a copy, please call Member Services or visit kp.org.

Kaiser Permanente health plans around the country: Kaiser Foundation Health Plan, Inc., in Northern and Southern California and Hawaii • Kaiser Foundation Health Plan of Colorado • Kaiser Foundation Health Plan of Georgia, Inc., Nine Piedmont Center, 3495 Piedmont Road NE, Atlanta, GA 30305, 404-364-7000 • Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc., in Maryland, Virginia, and Washington, D.C., 2101 E. Jefferson St., Rockville, MD 20852 • Kaiser Foundation Health Plan of the Northwest, 500 NE Multnomah St., Suite 100, Portland, OR 97232 • Kaiser Foundation Health Plan of Washington or Kaiser Foundation Health Plan of Washington Options, Inc., 601 Union St., Suite 3100, Seattle, WA 98101

Language Assistance Services

English: Language assistance is available at no cost to you, 24 hours a day, 7 days a week. You can request interpreter services, materials translated into your language, or in alternative formats. Just call us at **1-800-464-4000**, 24 hours a day, 7 days a week (closed holidays). TTY users call **711**.

Arabic: خدمات الترجمة الفورية متوفرة لك مجاناً على مدار الساعة كافة أيام الأسبوع. بإمكانك طلب خدمة الترجمة الفورية أو ترجمة وثائق للغتك أو لصيغ أخرى. ما عليك سوى الاتصال بنا على الرقم **1-800-464-4000** على مدار الساعة كافة أيام الأسبوع (مغلق أيام العطلات). لمستخدمي خدمة الهاتف النصي يرجى الاتصال على الرقم (711).

Armenian: Ձեզ կարող է անվճար օգնություն տրամադրվել լեզվի հարցում՝ օրը 24 ժամ, շաբաթը 7 օր: Դուք կարող եք պահանջել բանավոր թարգմանչի ծառայություններ, Ձեր լեզվով թարգմանված կամ այլընտրանքային ձևաչափով պատրաստված նյութեր: Պարզապես զանգահարեք մեզ՝ **1-800-464-4000** հեռախոսահամարով՝ օրը 24 ժամ՝ շաբաթը 7 օր (տոն օրերին փակ է): TTY-ից օգտվողները պետք է զանգահարեն **711**:

Chinese: 您每週 7 天，每天 24 小時均可獲得免費語言協助。您可以申請口譯服務、要求將資料翻譯成您所用語言或轉換為其他格式。我們每週 7 天，每天 24 小時均歡迎您打電話 **1-800-757-7585** 前來聯絡（節假日 休息）。聽障及語障專線 (TTY) 使用者請撥 **711**。

Farsi: خدمات زبانی در 24 ساعت شبانه روز و 7 روز هفته بدون اخذ هزینه در اختیار شما است. شما می توانید برای خدمات مترجم شفاهی، ترجمه جزوات به زبان شما و یا به صورتهای دیگر درخواست کنید. کفایت در 24 ساعت شبانه روز و 7 روز هفته (به استثنای روزهای تعطیل) با ما به شماره **1-800-464-4000** تماس بگیرید. کاربران TTY با شماره **711** تماس بگیرند.

Hindi: बिना किसी लागत के दुभाषिया सेवाएँ, दिन के 24 घंटे, सप्ताह के सातों दिन उपलब्ध हैं। आप एक दुभाषिये की सेवाओं के लिए, बिना किसी लागत के सामग्रियों को अपनी भाषा में अनुवाद करवाने के लिए, या वैकल्पिक प्रारूपों के लिए अनुरोध कर सकते हैं। बस केवल हमें **1-800-464-4000** पर, दिन के 24 घंटे, सप्ताह के सातों दिन (छुट्टियों वाले दिन बंद रहता है) कॉल करें। TTY उपयोगकर्ता **711** पर कॉल करें।

Hmong: Muajkwc pab txhais lus pub dawb rau koj, 24 teev ib hnuv twg, 7 hnuv ib lim tiam twg. Koj thov tau cov kev pab txhais lus, muab cov ntaub ntauv txhais ua koj hom lus, los yog ua lwm hom. Tsuas hu rau **1-800-464-4000**, 24 teev ib hnuv twg, 7 hnuv ib lim tiam twg (cov hnuv caiv kaw). Cov neeg siv TTY hu **711**.

Japanese: 当院では、言語支援を無料で、年中無休、終日ご利用いただけます。通訳サービス、日本語に翻訳された資料、あるいは資料を別の書式でも依頼できます。お気軽に **1-800-464-4000** までお電話ください (祭日を除き年中無休)。TTY ユーザーは **711** にお電話ください。

Khmer: ជំនួយភាសា គឺមានឥតអស់ថ្លៃដល់អ្នកឡើយ 24 ម៉ោងមួយថ្ងៃ 7 ថ្ងៃមួយអាទិត្យ។ អ្នកអាចស្នើសុំសេវាអ្នកបកប្រែសំភារៈដែលបានបកប្រែទៅជាភាសាខ្មែរ ឬជាទម្រង់ផ្សេងទៀត។ គ្រាន់តែទូរស័ព្ទមកយើង តាមលេខ **1-800-464-4000** បាន 24 ម៉ោងមួយថ្ងៃ 7 ថ្ងៃមួយអាទិត្យ (បិទថ្ងៃបុណ្យ)។ អ្នកប្រើ TTY ហៅលេខ **711**។

Korean: 요일 및 시간에 관계없이 언어 지원 서비스를 무료로 이용하실 수 있습니다. 귀하는 통역 서비스, 귀하의 언어로 번역된 자료 또는 대체 형식의 자료를 요청할 수 있습니다. 요일 및 시간에 관계없이 **1-800-464-4000** 번으로 전화하십시오 (공휴일 휴무). TTY 사용자 번호 **711**.

Laotian: ການຊ່ວຍເຫຼືອດ້ານພາສາມີໃຫ້ໂດຍບໍ່ເສັງຄ່າ ແກ່ທ່ານ, ຕະຫຼອດ 24 ຊົ່ວໂມງ, 7 ວັນຕໍ່ອາທິດ. ທ່ານ ສາມາດຮ້ອງຂໍຮັບບໍລິການນາຍພາສາ, ໃຫ້ແປເອກະ ສານເປັນພາສາຂອງທ່ານ, ຫຼື ໃນຮູບແບບອື່ນ. ພຽງ ແຕ່ໂທອາທາງວກເຮົາທີ່ **1-800-464-4000**, ຕະຫຼອດ 24 ຊົ່ວໂມງ, 7 ວັນຕໍ່ອາທິດ (ປິດວັນພັກຕ່າງໆ). ຜູ້ໃຊ້ສາຍ TTY ໂທ **711**.

Navajo: Saad bee áká'a'ayeed náhóló t'áá jiiik'é, naadiin doo bibaa' dji' ahéé'iikeed tsosts'id yiskáají damoo ná'ádleejji. Atah halne'é áká'adoolwołígíí jókí, t'áadoo le'é t'áá hóhazaadji hadilyaa'go, éi doodaii' nááná lá a'aa'ádaat'ehígíí bee hádadilyaa'go. Kojí hodiilnih **1-800-464-4000**, naadiin doo bibaa' dji' ahéé'iikeed tsosts'id yiskáají damoo ná'ádleejji (Dahodiyin biniiyé e'e'aahgo éi da'deelkaal). TTY chodeeyoolnigíí kojí hodiilnih **711**.

Punjabi: ਬਿਨਾਂ ਕਿਸੀ ਲਾਗਤ ਦੇ, ਦਿਨ ਦੇ 24 ਘੰਟੇ, ਹਫ਼ਤੇ ਦੇ 7 ਦਿਨ, ਦੁਭਾਸ਼ੀਆ ਸੇਵਾਵਾਂ ਤੁਹਾਡੇ ਲਈ ਉਪਲਬਧ ਹੈ। ਤੁਸੀਂ ਇੱਕ ਦੁਭਾਸ਼ੀਏ ਦੀ ਮਦਦ ਲਈ, ਸਮੱਗਰੀਆਂ ਨੂੰ ਆਪਣੀ ਭਾਸ਼ਾ ਵਿੱਚ ਅਨੁਵਾਦ ਕਰਵਾਉਣ ਲਈ, ਜਾਂ ਕਿਸੇ ਵੱਖ ਫਾਰਮੈਟ ਵਿੱਚ ਪ੍ਰਾਪਤ ਕਰਨ ਲਈ ਬੇਨਤੀ ਕਰ ਸਕਦੇ ਹੋ। ਬਸ ਸਿਰਫ ਸਾਨੂੰ **1-800-464-4000** ਤੇ, ਦਿਨ ਦੇ 24 ਘੰਟੇ, ਹਫ਼ਤੇ ਦੇ 7 ਦਿਨ (ਛੁੱਟੀਆਂ ਵਾਲੇ ਦਿਨ ਬੰਦ ਰਹਿੰਦਾ ਹੈ) ਫੋਨ ਕਰੋ। TTY ਦਾ ਉਪਯੋਗ ਕਰਨ ਵਾਲੇ **711** 'ਤੇ ਫੋਨ ਕਰਨ।

Russian: Мы бесплатно обеспечиваем Вас услугами перевода 24 часа в сутки, 7 дней в неделю. Вы можете воспользоваться помощью устного переводчика, запросить перевод материалов на свой язык или запросить их в одном из альтернативных форматов. Просто позвоните нам по телефону **1-800-464-4000**, который доступен 24 часа в сутки, 7 дней в неделю (кроме праздничных дней). Пользователи линии TTY могут звонить по номеру **711**.

Spanish: Contamos con asistencia de idiomas sin costo alguno para usted 24 horas al día, 7 días a la semana. Puede solicitar los servicios de un intérprete, que los materiales se traduzcan a su idioma o en formatos alternativos. Solo llame al **1-800-788-0616**, 24 horas al día, 7 días a la semana (cerrado los días festivos). Los usuarios de TTY, deben llamar al **711**.

Tagalog: May magagamit na tulong sa wika nang wala kang babayaran, 24 na oras bawat araw, 7 araw bawat linggo. Maaari kang humingi ng mga serbisyo ng tagasalin sa wika, mga babasahin na isinalin sa iyong wika o sa mga alternatibong format. Tawagan lamang kami sa **1-800-464-4000**, 24 na oras bawat araw, 7 araw bawat linggo (sarado sa mga pista opisyal). Ang mga gumagamit ng TTY ay maaaring tumawag sa **711**.

Thai: เรามีบริการล่ามฟรีสำหรับคุณตลอด 24 ชั่วโมงทุกวันตลอดชั่วโมงทำการของเราคุณสามารถขอให้ล่ามช่วยตอบคำถามของคุณที่เกี่ยวกับความคุ้มครองการดูแลสุขภาพของเราและคุณยังสามารถขอให้มีการแปลเอกสารเป็นภาษาที่คุณใช้ได้โดยไม่มีค่าบริการเพียงโทรหาเราที่หมายเลข **1-800-464-4000** ตลอด 24 ชั่วโมงทุกวัน (ปิดให้บริการในวันหยุดราชการ) ผู้ใช้ TTY โปรดโทรไปที่ **711**

Vietnamese: Dịch vụ thông dịch được cung cấp miễn phí cho quý vị 24 giờ mỗi ngày, 7 ngày trong tuần. Quý vị có thể yêu cầu dịch vụ thông dịch, tài liệu phiên dịch ra ngôn ngữ của quý vị hoặc tài liệu bằng nhiều hình thức khác. Quý vị chỉ cần gọi cho chúng tôi tại số **1-800-464-4000**, 24 giờ mỗi ngày, 7 ngày trong tuần (trừ các ngày lễ). Người dùng TTY xin gọi **711**.

Nondiscrimination Notice

Kaiser Permanente does not discriminate on the basis of age, race, ethnicity, color, national origin, cultural background, ancestry, religion, sex, gender identity, gender expression, sexual orientation, marital status, physical or mental disability, source of payment, genetic information, citizenship, primary language, or immigration status.

Language assistance services are available from our Member Services Contact Center 24 hours a day, seven days a week (except closed holidays). Interpreter services, including sign language, are available at no cost to you during all hours of operation. We can also provide you, your family, and friends with any special assistance needed to access our facilities and services. In addition, you may request health plan materials translated in your language, and may also request these materials in large text or in other formats to accommodate your needs. For more information, call **1-800-464-4000** (TTY users call **711**).

A grievance is any expression of dissatisfaction expressed by you or your authorized representative through the grievance process. For example, if you believe that we have discriminated against you, you can file a grievance. Please refer to your *Evidence of Coverage or Certificate of Insurance* or speak with a Member Services representative for the dispute-resolution options that apply to you. This is especially important if you are a Medicare, Medi-Cal, MRMIP, Medi-Cal Access, FEHBP, or CalPERS member because you have different dispute-resolution options available.

You may submit a grievance in the following ways:

- By completing a Complaint or Benefit Claim/Request form at a Member Services office located at a Plan Facility (please refer to *Your Guidebook* for addresses)
- By mailing your written grievance to a Member Services office at a Plan Facility (please refer to *Your Guidebook* for addresses)
- By calling our Member Service Contact Center toll free at **1-800-464-4000** (TTY users call **711**)
- By completing the grievance form on our website at **kp.org**

Please call our Member Service Contact Center if you need help submitting a grievance.

The Kaiser Permanente Civil Rights Coordinator will be notified of all grievances related to discrimination on the basis of race, color, national origin, sex, age, or disability. You may also contact the Kaiser Permanente Civil Rights Coordinator directly at One Kaiser Plaza, 12th Floor, Suite 1223, Oakland, CA 94612.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights electronically through the Office for Civil Rights Complaint Portal, available at ocrportal.hhs.gov/ocr/portal/lobby.jsf or by mail or phone at: U.S. Department of Health and Human Services, 200 Independence Avenue SW., Room 509F, HHH Building, Washington, DC 20201, 1-800-368-1019, 800-537-7697 (TDD). Complaint forms are available at hhs.gov/ocr/office/file/index.html.

無歧視公告

Kaiser Permanente禁止以年齡、人種、族裔、膚色、原國籍、文化背景、血統、宗教、性別、性別認同、性別表達、性取向、婚姻狀況、生理或心理殘障、付款來源、遺傳資訊、公民身份、主要語言或移民身份為由而歧視任何人。

會員服務聯絡中心每週七天24小時提供語言協助服務（節假日除外）。本機構在全部營業時間內免費為您提供口譯，包括手語服務。我們還可為您和您的親友提供使用本機構設施與服務所需要的任何特別協助。此外，您還可索取翻譯成您的語言的健康保險計劃資料，以及採用大號字體或其他格式的版本來滿足您的需求。若需更多資訊，請致電**1-800-757-7585**（TTY專線使用者請撥**711**）。

投訴指任何您或您的授權代表透過流程來表達不滿的做法。例如，如果您認為自己受到歧視，即可提出投訴。若需瞭解適用於自己的爭議解決選項，請參閱《承保範圍說明書》（*Evidence of Coverage*）或《保險證明書》（*Certificate of Insurance*），或諮詢會員服務代表。如果您是 Medicare、Medi-Cal、MRMIP（Major Risk Medical Insurance Program, 高風險醫療保險計劃）、Medi-Cal Access、FEHBP（Federal Employees Health Benefits Program, 聯邦僱員健康保險計劃）或CalPERS會員，向會員服務代表諮詢尤其重要，因為您可能會有不同的爭議解決方式選擇。

您可透過以下途徑投訴：

- 在健康保險計劃服務設施的會員服務處填寫《投訴或福利索賠/申請表》，地址見《健康服務指南》（*Your Guidebook*）。
- 將書面投訴信郵寄到健康保險計劃服務設施的會員服務處（地址見《健康服務指南》（*Your Guidebook*））。
- 給我們的會員服務聯絡中心打免費電話，電話號碼是**1-800-757-7585**（TTY專線使用者請撥**711**）。
- 在我們的網站上填寫投訴表，網址是**kp.org**

如果您在投訴時需要協助，請致電我們的會員服務聯絡中心。

涉及人種、膚色、原國籍、性別、年齡或殘障歧視的一切申訴都將通知 Kaiser Permanente的民權事務協調員（Civil Rights Coordinator）。您也可與Kaiser Permanente的民權事務協調員直接聯絡，地址：One Kaiser Plaza, 12th Floor, Suite 1223, Oakland, CA 94612。

您還可以電子方式透過民權辦公室的投訴入口網站向美國健康與公共服務部民權辦公室（U.S. Department of Health and Human Services, Office for Civil Rights）提出民權投訴，網址是 ocrportal.hhs.gov/ocr/portal/lobby.jsf 或者按照如下資訊採用郵寄或電話方式聯絡：U.S. Department of Health and Human Services, 200 Independence Avenue SW, Room 509F, HHH Building, Washington, D.C. 20201, 1-800-368-1019, 1-800-537-7697（TDD專線）。投訴表可從網站 hhs.gov/ocr/office/file/index.html 下載。

Aviso de no discriminación

Kaiser Permanente no discrimina a ninguna persona por su edad, raza, etnia, color, país de origen, antecedentes culturales, ascendencia, religión, sexo, identidad de género, expresión de género, orientación sexual, estado civil, discapacidad física o mental, fuente de pago, información genética, ciudadanía, lengua materna o estado migratorio.

La Central de Llamadas de Servicio a los Miembros brinda servicios de asistencia con el idioma las 24 horas del día, los siete días de la semana (excepto los días festivos). Se ofrecen servicios de interpretación sin costo alguno para usted durante el horario de atención, incluido el lenguaje de señas. También podemos ofrecerle a usted, a sus familiares y amigos cualquier ayuda especial que necesiten para acceder a nuestros centros de atención y servicios. Además, puede solicitar los materiales del plan de salud traducidos a su idioma, y también los puede solicitar con letra grande o en otros formatos que se adapten a sus necesidades. Para obtener más información, llame al **1-800-788-0616** (los usuarios de la línea TTY deben llamar al **711**).

Una queja es una expresión de inconformidad que manifiesta usted o su representante autorizado a través del proceso de quejas. Por ejemplo, si usted cree que ha sufrido discriminación de nuestra parte, puede presentar una queja. Consulte su *Evidencia de Cobertura (Evidence of Coverage)* o *Certificado de Seguro (Certificate of Insurance)*, o comuníquese con un representante de Servicio a los Miembros para conocer las opciones de resolución de disputas que le corresponden. Esto tiene especial importancia si es miembro de Medicare, Medi-Cal, el Programa de Seguro Médico para Riesgos Mayores (Major Risk Medical Insurance Program MRMIP), Medi-Cal Access, el Programa de Beneficios Médicos para los Empleados Federales (Federal Employees Health Benefits Program, FEHBP) o CalPERS, ya que dispone de otras opciones para resolver disputas.

Puede presentar una queja de las siguientes maneras:

- completando un formulario de queja o de reclamación/solicitud de beneficios en una oficina de Servicio a los Miembros ubicada en un centro del plan (consulte las direcciones en *Su Guía*)
- enviando por correo su queja por escrito a una oficina de Servicio a los Miembros en un centro del plan (consulte las direcciones en *Su Guía*)
- llamando a la línea telefónica gratuita de la Central de Llamadas de Servicio a los Miembros al **1-800-788-0616** (los usuarios de la línea TTY deben llamar al **711**)
- completando el formulario de queja en nuestro sitio web en **kp.org**

Llame a nuestra Central de Llamadas de Servicio a los Miembros si necesita ayuda para presentar una queja.

Se le informará al coordinador de derechos civiles de Kaiser Permanente (Civil Rights Coordinator) de todas las quejas relacionadas con la discriminación por motivos de raza, color, país de origen, género, edad o discapacidad. También puede comunicarse directamente con el coordinador de derechos civiles de Kaiser Permanente en One Kaiser Plaza, 12th Floor, Suite 1223, Oakland, CA 94612.

También puede presentar una queja formal de derechos civiles de forma electrónica ante la Oficina de Derechos Civiles (Office for Civil Rights) en el Departamento de Salud y Servicios Humanos de los Estados Unidos (U.S. Department of Health and Human Services) mediante el portal de quejas formales de la Oficina de Derechos Civiles (Office for Civil Rights Complaint Portal), en ocrportal.hhs.gov/ocr/portal/lobby.jsf (en inglés) o por correo postal o por teléfono a: U.S. Department of Health and Human Services, 200 Independence Avenue SW, Room 509F, HHH Building, Washington, D.C. 20201, 1-800-368-1019, 1-800-537-7697 (línea TDD). Los formularios de queja formal están disponibles en hhs.gov/ocr/office/file/index.html (en inglés).

NONDISCRIMINATION NOTICE

Kaiser Foundation Health Plan of Colorado (Kaiser Health Plan) complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Kaiser Health Plan does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex. We also:

- Provide no cost aids and services to people with disabilities to communicate effectively with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats, such as large print, audio, and accessible electronic formats
- Provide no cost language services to people whose primary language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you need these services, call **1-800-632-9700** (TTY: **711**)

If you believe that Kaiser Health Plan has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance by mail at: Customer Experience Department, Attn: Kaiser Permanente Civil Rights Coordinator, 2500 South Havana, Aurora, CO 80014, or by phone at Member Services: 1-800-632-9700.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at: U.S. Department of Health and Human Services, 200 Independence Avenue SW., Room 509F, HHH Building, Washington, DC 20201, 1-800-368-1019, 1-800-537-7697 (TDD). Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>.

HELP IN YOUR LANGUAGE

ATTENTION: If you speak English, language assistance services, free of charge, are available to you. Call **1-800-632-9700** (TTY: **711**).

አማርኛ (Amharic) ማስታወሻ: የሚናገሩት ቋንቋ አማርኛ ከሆነ የትርጉም እርዳታ ድርጅቶች፣ በነጻ ሊያግዝዎት ተዘጋጅተዋል። ወደ ሚከተለው ቁጥር ይደውሉ **1-800-632-9700** (TTY: **711**)።

العربية (Arabic) ملحوظة: إذا كنت تتحدث العربية، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برقم **1-800-632-9700** (TTY: **711**).

Bàsòò Wùdù (Bassa) Dè dɛ nìà kɛ dyédé gbo: ɔ jũ ké ñ Bàsòò-wùdù-po-nyò jũ ní, níí, à wuɖu kà kò dò po-poò béin ñ gbo kpáa. Đá **1-800-632-9700** (TTY: **711**)

中文 (Chinese) 注意: 如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 **1-800-632-9700** (TTY: **711**)。

فارسی (Farsi) توجه: اگر به زبان فارسی گفتگو می کنید، تسهیلات زبانی بصورت رایگان برای شما فراهم می باشد. با **1-800-632-9700** (TTY: 711) تماس بگیرید.

Français (French) ATTENTION: Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le **1-800-632-9700** (TTY: 711).

Deutsch (German) ACHTUNG: Wenn Sie Deutsch sprechen, stehen Ihnen kostenlos sprachliche Hilfsdienstleistungen zur Verfügung.
Rufnummer: **1-800-632-9700** (TTY: 711).

Igbo (Igbo) NRUBAMA: O bụrụ na ị na asụ Igbo, ọrụ enyemaka asụsụ, n'efu, dijiri gi. Kpọọ **1-800-632-9700** (TTY: 711).

日本語 (Japanese) 注意事項: 日本語を話される場合、無料の言語支援をご利用いただけます。 **1-800-632-9700** (TTY: 711) まで、お電話にてご連絡ください。

한국어 (Korean) 주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. **1-800-632-9700** (TTY: 711) 번으로 전화해 주십시오.

Naabeehó (Navajo) Díí baa akó nínízin: Díí saad bee yáníłti'go Diné Bizaad, saad bee áká'ánída'áwo'déé', t'áá jiik'eh, éi ná hóló, kóji' hódíílnih **1-800-632-9700** (TTY: 711).

नेपाली (Nepali) ध्यान दिनुहोस्: तपाईंले नेपाली बोल्नुहुन्छ भने तपाईंको निम्ति भाषा सहायता सेवाहरू निःशुल्क रूपमा उपलब्ध छ । **1-800-632-9700** (TTY: 711) फोन गर्नुहोस् ।

Afaan Oromoo (Oromo) XIYYEEFFANNAA: Afaan dubbattu Oroomiffa, tajaajila gargaarsa afaanii, kanfaltiidhaan ala, ni argama. Bilbilaa **1-800-632-9700** (TTY: 711).

Русский (Russian) ВНИМАНИЕ: если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните **1-800-632-9700** (TTY: 711).

Español (Spanish) ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al **1-800-632-9700** (TTY: 711).

Tagalog (Tagalog) PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyo ng tulong sa wika nang walang bayad.
Tumawag sa **1-800-632-9700** (TTY: 711).

Tiếng Việt (Vietnamese) CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số **1-800-632-9700** (TTY: 711).

Yorùbá (Yoruba) AKIYESI: Ti o ba nso ede Yoruba ofe ni iranlowo lori ede wa fun yin o. E pe ero ibanisoro yi **1-800-632-9700** (TTY: 711).

NONDISCRIMINATION NOTICE

Kaiser Foundation Health Plan of Georgia, Inc. (Kaiser Health Plan) complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Kaiser Health Plan does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex. We also:

- Provide no cost aids and services to people with disabilities to communicate effectively with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats, such as large print, audio, and accessible electronic formats
- Provide no cost language services to people whose primary language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you need these services, call **1-888-865-5813** (TTY: **711**)

If you believe that Kaiser Health Plan has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance by mail at: Member Relations Unit (MRU), Attn: Kaiser Civil Rights Coordinator, Nine Piedmont Center, 3495 Piedmont Road, NE Atlanta, GA 30305-1736. Telephone Number: 1-888-865-5813.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at: U.S. Department of Health and Human Services, 200 Independence Avenue SW., Room 509F, HHH Building, Washington, DC 20201, 1-800-368-1019, 1-800-537-7697 (TDD). Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>.

HELP IN YOUR LANGUAGE

ATTENTION: If you speak English, language assistance services, free of charge, are available to you. Call **1-888-865-5813** (TTY: **711**).

አማርኛ (Amharic) ማስታወሻ: የሚናገሩት ቋንቋ አማርኛ ከሆነ የትርጉም እርዳታ ድርጅቶች፣ በነጻ ሊያገዝዎት ተዘጋጅተዋል። ወደ ሚከተለው ቁጥር ይደውሉ **1-888-865-5813** (TTY: **711**)።

العربية (Arabic) ملحوظة: إذا كنت تتحدث العربية، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برقم **1-888-865-5813** (TTY: **711**) .

中文 (Chinese) 注意: 如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 **1-888-865-5813** (TTY: **711**) 。

فارسی (Farsi) توجه: اگر به زبان فارسی گفتگو می کنید، تسهیلات زبانی بصورت رایگان برای شما فراهم می باشد. با **1-888-865-5813** (TTY: **711**) تماس بگیرید.

Français (French) ATTENTION: Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le **1-888-865-5813** (TTY: **711**).

Deutsch (German) ACHTUNG: Wenn Sie Deutsch sprechen, stehen Ihnen kostenlos sprachliche Hilfsdienstleistungen zur Verfügung.
Rufnummer: **1-888-865-5813** (TTY: **711**).

ગુજરાતી (Gujarati) સુચના: જો તમે ગુજરાતી બોલતા હો, તો નિ:શુલ્ક ભાષા સહાય સેવાઓ તમારા માટે ઉપલબ્ધ છે. ફોન કરો **1-888-865-5813** (TTY: **711**).

Kreyòl Ayisyen (Haitian Creole) ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou. Rele **1-888-865-5813** (TTY: **711**).

हिन्दी (Hindi) ध्यान दें: यदि आप हिंदी बोलते हैं तो आपके लिए मुफ्त में भाषा सहायता सेवाएं उपलब्ध हैं। **1-888-865-5813** (TTY: **711**) पर कॉल करें।

日本語 (Japanese) 注意事項: 日本語を話される場合、無料の言語支援をご利用いただけます。**1-888-865-5813** (TTY: **711**) まで、お電話にてご連絡ください。

한국어 (Korean) 주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. **1-888-865-5813** (TTY: **711**) 번으로 전화해 주십시오.

Naabeehó (Navajo) Díí baa akó nínízin: Díí saad bee yáníłti'go Diné Bizaad, saad bee áká'ánída'áwo'déé', t'áá jiik'eh, éi ná hóló, koji' hódíílnih **1-888-865-5813** (TTY: **711**).

Português (Portuguese) ATENÇÃO: Se fala português, encontram-se disponíveis serviços linguísticos, grátis. Ligue para **1-888-865-5813** (TTY: **711**).

Русский (Russian) ВНИМАНИЕ: если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните **1-888-865-5813** (TTY: **711**).

Español (Spanish) ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al **1-888-865-5813** (TTY: **711**).

Tagalog (Tagalog) PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyo ng tulong sa wika nang walang bayad.
Tumawag sa **1-888-865-5813** (TTY: **711**).

Tiếng Việt (Vietnamese) CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số **1-888-865-5813** (TTY: **711**).

NONDISCRIMINATION NOTICE

Kaiser Foundation Health Plan, Inc. (Kaiser Health Plan) complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Kaiser Health Plan does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex. We also:

- Provide free aids and services to people with disabilities to communicate effectively with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats, such as large print, audio, and accessible electronic formats
- Provide free language services to people whose primary language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you need these services, call **1-800-966-5955** (TTY: **711**)

If you believe that Kaiser Health Plan has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance by mail or phone at:

Membership Services

Attn: Kaiser Civil Rights Coordinator
711 Kapiolani Blvd
Honolulu, HI 96813
1-800-966-5955

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at: U.S. Department of Health and Human Services, 200 Independence Avenue SW., Room 509F, HHH Building, Washington, DC 20201, 1-800-368-1019, 1-800-537-7697 (TDD). Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>.

HELP IN YOUR LANGUAGE

ATTENTION: If you speak English, language assistance services, free of charge, are available to you. Call **1-800-966-5955** (TTY: **711**).

Cebuano (Bisaya) ATENSYON: Kung nagsulti ka og Cebuano, aduna kay magamit nga mga serbisyo sa tabang sa lengguwahe, nga walay bayad. Tawag sa **1-800-966-5955** (TTY: **711**).

中文 (Chinese) 注意：如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 **1-800-966-5955** (TTY: **711**)。

Chuuk (Chukese) MEI AUCHEA: Ika iei foosun fonuomw: Foosun Chuuk, iwe en mei tongeni omw kopwe angei aninisin chiakku, ese kamo. Kori **1-800-966-5955** (TTY: **711**).

‘Ōlelo Hawai‘i (Hawaiian) E NĀNĀ MAI: Inā ho‘opuka ‘oe i ka ‘ōlelo Hawai‘i, hiki iā ‘oe ke loa‘a i ke kōkua manuahi. E kelepona i ka helu **1-800-966-5955** (TTY: **711**).

Iloko (Ilocano) PAKDAAR: No agsasaoka iti Ilokano, dagiti awan bayadna a serbisio a para iti beddeng ti lengguahe ket sidadaan para kenka. Awagan ti **1-800-966-5955** (TTY: **711**)

日本語 (Japanese) 注意事項: 日本語を話される場合、無料の言語支援をご利用いただけます。 **1-800-966-5955** (TTY: **711**) まで、お電話にてご連絡ください。

한국어 (Korean) 주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. **1-800-966-5955** (TTY: **711**) 번으로 전화해 주십시오.

ລາວ (Laotian) ໂປດຊາບ: ຖ້າວ່າ ທ່ານເວົ້າພາສາ ລາວ, ການບໍລິການຊ່ວຍເຫຼືອດ້ານພາສາ, ໂດຍບໍ່ເສັຽຄ່າ, ແມ່ນມີພ້ອມໃຫ້ທ່ານ. ໂທ 1-800-966-5955 (TTY: 711).

Kajin Majōl (Marshallese) LALE: Ñe kwōj kōnono Kajin Majōl, kwomaroñ bōk jermal in jipañ ilo kajin ñe am ejjelok wōñāñ. Kaalok **1-800-966-5955** (TTY: **711**).

Naabeehó (Navajo) Díí baa akó nínízin: Díí saad bee yáníłti’go Diné Bizaad, saad bee áká’ánída’áwo’déé’, t’áá jiik’eh, éi ná hóló, koji’ hódíílnih **1-800-966-5955** (TTY: **711**).

Lokaiahn Pohnpei (Pohnpeian) MEHN KAIR: Ma komw kin lokiaiahn Pohnpei, wasahn sawas en palien lokaia kak sawas ni sohte isais. Koahl nempe **1-800-966-5955** (TTY: **711**).

Faa-Samoa (Samoan) MO LOU SILAFIA: Afai e te tautala Gagana fa'a Sāmoa, o loo iai auaunaga fesoasoani, e fai fua e leai se totogi, mo oe, Telefoni mai: **1-800-966-5955** (TTY: **711**).

Español (Spanish) ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al **1-800-966-5955** (TTY: **711**).

Tagalog (Tagalog) PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyo ng tulong sa wika nang walang bayad. Tumawag sa **1-800-966-5955** (TTY: **711**).

Lea Faka-Tonga (Tongan) FAKATOKANGA'I: Kapau 'oku ke Lea Faka-Tonga, ko e kau tokoni fakatonu lea 'oku nau fai atu ha tokoni ta'etotongi, pea teke lava 'o ma'u ia. Telefoni mai **1-800-966-5955** (TTY: **711**).

Tiếng Việt (Vietnamese) CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số **1-800-966-5955** (TTY: **711**).

NONDISCRIMINATION NOTICE

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc. (Kaiser Health Plan) complies with applicable federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Kaiser Health Plan does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex. We also:

- Provide no cost aids and services to people with disabilities to communicate effectively with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats, such as large print, audio, and accessible electronic formats
- Provide no cost language services to people whose primary language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you need these services, call **1-800-777-7902** (TTY: **711**)

If you believe that Kaiser Health Plan has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance by mail or phone at: Kaiser Permanente, Appeals and Correspondence Department, Attn: Kaiser Civil Rights Coordinator, 2101 East Jefferson St., Rockville, MD 20852, telephone number: 1-800-777-7902.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at: U.S. Department of Health and Human Services, 200 Independence Avenue SW., Room 509F, HHH Building, Washington, DC 20201, 1-800-368-1019, 1-800-537-7697 (TDD). Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>.

In the event of dispute, the provisions of the approved English version of the form will control.

HELP IN YOUR LANGUAGE

ATTENTION: If you speak English, language assistance services, free of charge, are available to you. Call **1-800-777-7902** (TTY: **711**).

አማርኛ (Amharic) ማስታወሻ: የሚናገሩት ቋንቋ አማርኛ ከሆነ የትርጉም እርዳታ ድርጅቶች፣ በነጻ ሊያገዝዎት ተዘጋጅተዋል። ወደ ሚከተለው ቁጥር ይደውሉ **1-800-777-7902** (TTY: **711**)።

العربية (Arabic) ملحوظة: إذا كنت تتحدث العربية، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برقم **(711 :TTY) 1-800-777-7902**.

Bàsóò Wùdù (Bassa) Dè dɛ nià kɛ dyédé gbo: ɔ jũ ké ñ Bàsóò-wùdù-po-nyò jũ ní, níí, à wuɖu kà kò dò po-poò béin ñ gbo kpáa. Ǹá **1-800-777-7902** (TTY: **711**)

বাংলা (Bengali) লক্ষ্য করুন: যদি আপনি বাংলা, কথা বলতে পারেন, তাহলে নিঃখরচায় ভাষা সহায়তা পরিষেবা উপলব্ধ আছে। ফোন করুন **1-800-777-7902** (TTY: **711**)।

中文 (Chinese) 注意: 如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 **1-800-777-7902** (TTY: **711**)。

فارسی (Farsi) توجه: اگر به زبان فارسی گفتگو می کنید، تسهیلات زبانی بصورت رایگان برای شما فراهم می باشد. با **1-800-777-7902** (TTY: 711) تماس بگیرید.

Français (French) ATTENTION: Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le **1-800-777-7902** (TTY: 711).

Deutsch (German) ACHTUNG: Wenn Sie Deutsch sprechen, stehen Ihnen kostenlos sprachliche Hilfsdienstleistungen zur Verfügung.
Rufnummer: **1-800-777-7902** (TTY: 711).

ગુજરાતી (Gujarati) સુચના: જો તમે ગુજરાતી બોલતા હો, તો નિ:શુલ્ક ભાષા સહાય સેવાઓ તમારા માટે ઉપલબ્ધ છે. ફોન કરો **1-800-777-7902** (TTY: 711).

Kreyòl Ayisyen (Haitian Creole) ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou. Rele **1-800-777-7902** (TTY: 711).

हिन्दी (Hindi) ध्यान दें: यदि आप हिंदी बोलते हैं तो आपके लिए मुफ्त में भाषा सहायता सेवाएं उपलब्ध हैं। **1-800-777-7902** (TTY: 711) पर कॉल करें।

Igbo (Igbo) NRUBAMA: O bụrụ na i na asụ Igbo, ọrụ enyemaka asụsụ, n'efu, dijiri gi. Kpọọ **1-800-777-7902** (TTY: 711).

Italiano (Italian) ATTENZIONE: In caso la lingua parlata sia l'italiano, sono disponibili servizi di assistenza linguistica gratuiti. Chiamare il numero **1-800-777-7902** (TTY: 711).

日本語 (Japanese) 注意事項: 日本語を話される場合、無料の言語支援をご利用いただけます。 **1-800-777-7902** (TTY: 711) まで、お電話にてご連絡ください。

한국어 (Korean) 주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. **1-800-777-7902** (TTY: 711) 번으로 전화해 주십시오.

Naabeehó (Navajo) Díí baa akó nínízin: Díí saad bee yáníłti'go Diné Bizaad, saad bee áká'ánída'áwo'déé', t'áá jiik'eh, éí ná hóló, kojí' hódíłnih **1-800-777-7902** (TTY: 711).

Português (Portuguese) ATENÇÃO: Se fala português, encontram-se disponíveis serviços linguísticos, grátis. Ligue para **1-800-777-7902** (TTY: 711).

Русский (Russian) ВНИМАНИЕ: если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните **1-800-777-7902** (TTY: 711).

Español (Spanish) ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al **1-800-777-7902** (TTY: 711).

Tagalog (Tagalog) PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyo ng tulong sa wika nang walang bayad.
Tumawag sa **1-800-777-7902** (TTY: 711).

ไทย (Thai) เรียน: ถ้าคุณพูดภาษาไทย คุณสามารถใช้บริการช่วยเหลือทางภาษาได้ฟรี โทร **1-800-777-7902** (TTY: 711).

اردو (Urdu) خبردار: اگر آپ اردو بولتے ہیں، تو آپ کو زبان کی مدد کی خدمات مفت میں دستیاب ہیں۔ کال کریں **1-800-777-7902** (TTY: 711)۔

Tiếng Việt (Vietnamese) CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số **1-800-777-7902** (TTY: 711).

Yorùbá (Yoruba) AKIYESI: Ti o ba nso ede Yoruba ofe ni iranlowo lori ede wa fun yin o. E pe ero ibanisoro yi **1-800-777-7902** (TTY: 711).

NONDISCRIMINATION NOTICE

Kaiser Foundation Health Plan of the Northwest (Kaiser Health Plan) complies with applicable federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Kaiser Health Plan does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex. We also:

- Provide no cost aids and services to people with disabilities to communicate effectively with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats, such as large print, audio, and accessible electronic formats
- Provide no cost language services to people whose primary language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you need these services, call **1-800-813-2000** (TTY: **711**)

If you believe that Kaiser Health Plan has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance by mail or phone at: Member Relations, Attention: Kaiser Civil Rights Coordinator, 500 NE Multnomah St. Ste 100, Portland, OR 97232, telephone number: 1-800-813-2000.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at: U.S. Department of Health and Human Services, 200 Independence Avenue SW., Room 509F, HHH Building, Washington, DC 20201, 1-800-368-1019, 1-800-537-7697 (TDD). Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>.

HELP IN YOUR LANGUAGE

ATTENTION: If you speak English, language assistance services, free of charge, are available to you. Call **1-800-813-2000** (TTY: **711**).

አማርኛ (Amharic) ማስታወሻ: የሚናገሩት ቋንቋ አማርኛ ከሆነ የትርጉም እርዳታ ድርጅቶች፣ በነጻ ሊያግዝዎት ተዘጋጅተዋል። ወደ ሚከተለው ቁጥር ይደውሉ **1-800-813-2000** (TTY: **711**)።

العربية (Arabic) ملحوظة: إذا كنت تتحدث العربية، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برقم **1-800-813-2000** (TTY: **711**) .

中文 (Chinese) 注意: 如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 **1-800-813-2000** (TTY: **711**) 。

فارسی (Farsi) توجه: اگر به زبان فارسی گفتگو می کنید، تسهیلات زبانی بصورت رایگان برای شما فراهم می باشد. با **1-800-813-2000** (TTY: **711**) تماس بگیرید.

Français (French) ATTENTION: Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le **1-800-813-2000** (TTY: 711).

Deutsch (German) ACHTUNG: Wenn Sie Deutsch sprechen, stehen Ihnen kostenlos sprachliche Hilfsdienstleistungen zur Verfügung.
Rufnummer: **1-800-813-2000** (TTY: 711).

日本語 (Japanese) 注意事項: 日本語を話される場合、無料の言語支援をご利用いただけます。**1-800-813-2000** (TTY: 711) まで、お電話にてご連絡ください。

ខ្មែរ (Khmer) ប្រយ័ត្ន: បើសិនជាអ្នកនិយាយភាសាខ្មែរ, សេវាជំនួយផ្នែកភាសា ដោយមិនគិតថ្លៃ គឺអាចមានសំរាប់អ្នក។ ចូរ ទូរស័ព្ទ **1-800-813-2000** (TTY: 711)។

한국어 (Korean) 주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. **1-800-813-2000** (TTY: 711) 번으로 전화해 주십시오.

ລາວ (Laotian) ໂປດຊາບ: ຖ້າວ່າ ທ່ານເວົ້າພາສາ ລາວ, ການບໍລິການຊ່ວຍເຫຼືອດ້ານພາສາ, ໂດຍບໍ່ເສັຽຄ່າ, ແມ່ນມີພ້ອມໃຫ້ທ່ານ. ໂທ 1-800-813-2000 (TTY: 711).

Naabeehó (Navajo) Díí baa akó nínízin: Díí saad bee yáníłti'go Diné Bizaad, saad bee áká'ánída'áwo'déé', t'áá jiik'eh, éí ná hóló, kojí' hódíílnih **1-800-813-2000** (TTY: 711).

Afaan Oromoo (Oromo) XIYYEEFFANNA: Afaan dubbattu Oroomiffa, tajaajila gargaarsa afaanii, kanfaltiidhaan ala, ni argama. Bilbilaa **1-800-813-2000** (TTY: 711).

ਪੰਜਾਬੀ (Punjabi) ਧਿਆਨ ਦਿਓ: ਜੇ ਤੁਸੀਂ ਪੰਜਾਬੀ ਬੋਲਦੇ ਹੋ, ਤਾਂ ਭਾਸ਼ਾ ਵਿੱਚ ਸਹਾਇਤਾ ਸੇਵਾ ਤੁਹਾਡੇ ਲਈ ਮੁਫਤ ਉਪਲਬਧ ਹੈ। **1-800-813-2000** (TTY: 711) 'ਤੇ ਕਾਲ ਕਰੋ।

Română (Romanian) ATENȚIE: Dacă vorbiți limba română, vă stau la dispoziție servicii de asistență lingvistică, gratuit. Sunați la **1-800-813-2000** (TTY: 711).

Русский (Russian) ВНИМАНИЕ: если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните **1-800-813-2000** (TTY: 711).

Español (Spanish) ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al **1-800-813-2000** (TTY: 711).

Tagalog (Tagalog) PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyo ng tulong sa wika nang walang bayad. Tumawag sa **1-800-813-2000** (TTY: 711).

ไทย (Thai) เรียน: ถ้าคุณพูดภาษาไทย คุณสามารถใช้บริการช่วยเหลือทางภาษาได้ฟรี โทร **1-800-813-2000** (TTY: 711).

Українська (Ukrainian) УВАГА! Якщо ви розмовляєте українською мовою, ви можете звернутися до безкоштовної служби мовної підтримки. Телефонуйте за номером **1-800-813-2000** (TTY: 711).

Tiếng Việt (Vietnamese) CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số **1-800-813-2000** (TTY: 711).