
For travel outside Kaiser Permanente areas

TRAVEL COVERAGE

Emergency
and urgent
care away
from home

Emergencies can happen anywhere

As a Kaiser Permanente member, you’re covered for emergency and urgent

care anywhere in the world. Whether you’re traveling in the United States or

internationally, this brochure will explain what to do if you need emergency or

urgent care while away from home.

It’s important to remember that how you get care can vary depending on where

you are. So plan ahead and find out what emergency and other medical services

are available where you’ll be traveling.

What’s inside

Types of care.. 2

What is emergency care?

What is urgent care?

What is routine care?

U.S. travel... 4

How do I get emergency care in the U.S.?

What if I still need care after my emergency condition has been stabilized?

How do I report emergency care?

How do I get urgent care?

What if I’m not sure what kind of care I need?

How do I submit a claim?

International travel.. 6

How do I get emergency or urgent care outside the U.S.?

What if I still need care after my emergency condition has been stabilized?

How do I report emergency care if I’m outside the U.S.?

Is transportation covered?

How do I submit a claim?

For more information... 9

This brochure is not intended to be used by Medicare, KPIC, or Kaiser Permanente Washington
Options PPO, EPO, or POS members. Medicare members should refer to the On the Go brochure
or call Member Services in your home area for details.

Types of care

Anything can come up when you travel, and different health needs require different

types of care. Here are some common examples, which don’t include all possible

symptoms and conditions.

What is emergency care?
Emergency care is for a medical or psychiatric condition, including severe pain, that

requires immediate medical attention to prevent serious jeopardy to your health.*

Examples include:

•	 Chest pain or pressure

•	 Severe stomach pain that comes on suddenly

•	 Severe shortness of breath

•	 Decrease in or loss of consciousness

 *If you reasonably believe you have an emergency medical condition, call 911 (if you are in the U.S.) or go to the nearest
emergency department. An emergency medical condition is a medical or psychiatric condition that requires immediate
medical attention to prevent serious jeopardy to your health. For the complete definition of an emergency medical
condition, please refer to your Evidence of Coverage or other coverage documents.

2

What is urgent care?
An urgent care need is one that requires prompt medical attention, usually within 24

or 48 hours, but is not an emergency medical condition.

Examples include:

•	 Minor injuries and cuts

•	 Backaches and earaches

•	 Upper-respiratory symptoms

•	 Sore throats

•	 Frequent or severe coughs

•	 Frequent urination or a burning sensation when urinating

What is routine care?
Routine care is for an expected care need, like a scheduled visit to your doctor

or a recommended preventive screening.

Examples include:

•	 Physical exams

•	 Adult and well-child checkups

•	 Pap tests

•	 Follow-up visits

Routine services aren’t covered outside Kaiser Permanente areas, so make sure

to get them before your trip.

Kaiser Permanente areas include all or parts of:

•	 California

•	 Colorado

•	 Georgia

•	 Hawaii

•	 Maryland

•	 Oregon

•	 Virginia

•	 Washington

•	 Washington, D.C.

Find our locations at kp.org/kpfacilities.
3

How do I get emergency care in the U.S.?
If you or a family member has a medical emergency, get care right away. You don’t

have to let Kaiser Permanente know or get approval first. Here’s what to do:

•	 Call 911 or go to the nearest hospital. Always use the emergency services

available where you are.

•	 Once your condition is stable, call Kaiser Permanente to let us know you’ve received

emergency care or been admitted to a hospital. See page 12 for phone numbers

for reporting an emergency (or post-stabilization care). If appropriate, the doctor

treating you can call instead.

•	 When you call Kaiser Permanente, we’ll talk to the doctor treating you to discuss

your condition, health plan coverage information, and help decide what to do next.

What if I still need care after my emergency condition has been
stabilized?
If you’ve been hospitalized, the doctor treating you may decide you still need care

after your condition has been stabilized. This is called post-stabilization care. You’ll

need to get approval from Kaiser Permanente for this kind of care to be covered

under your Kaiser Permanente plan.

•	 Call us as soon as you can,1 preferably before you get care. See page 12 for

phone numbers for reporting an emergency (or post-stabilization care). Getting

approval helps protect you from financial responsibility, since we may not cover

services we don’t approve first.

•	 If we agree you need post-stabilization care, we may authorize the doctor treating

you to give you this care. Or we may choose a different provider who can provide

the right care for your condition.

•	 Ask the doctor treating you if Kaiser Permanente has approved your care,

including any transportation. In addition to post-stabilization care, you’ll

need to get any related transportation approved. When medically necessary

U.S. travel
Outside Kaiser Permanente areas

4

transportation is needed for your care (as determined by Kaiser Permanente), we

will arrange these services for you.2

Post-stabilization follow-up care is generally not covered, unless we authorize it or it’s

considered urgent. This includes any follow-up care you need after an emergency

or urgent care visit, like removing stitches or a cast. Call us before you get follow-up

care to check whether it’s covered.

How do I report emergency care?
Call to let Kaiser Permanente know you’ve been admitted to a hospital with an

emergency condition, or to ask for approval for post-stabilization care. See page

12 for phone numbers for reporting an emergency (or post-stabilization care).

How do I get urgent care in the U.S.?
If you need urgent care while outside a Kaiser Permanente area, you can visit an

urgent care or retail clinic instead of a hospital emergency department. We’ll cover

medically necessary urgent care at non–Kaiser Permanente facilities as long as it can’t

wait until you get back home.

What if I’m not sure what kind of care I need?
If you’re not sure what kind of care you need, and you have a secure login and password,

you can use kp.org to send a nonurgent message to your primary care physician.3

How do I submit a claim?
If you paid for emergency or urgent care while away from home, you’ll need to file

a claim for reimbursement.

The following information is required for all claims:

•	 Itemized bills (should include date of service, services received, and cost

of each item)

•	 Medical records (copies of original medical reports, admission notes,

emergency room records, and/or consultation reports)

•	 Proof of payment (receipts or bank or credit card statements)

For help with filing a claim for reimbursement, visit kp.org/travel or call the Away

from Home Travel Line at 951-268-3900.

1�For specific timing considerations, please refer to your Evidence of Coverage or other coverage documents.
2�Kaiser Permanente Georgia health plan does not arrange transportation services and any request for transportation is
subject to review.

3�If you think you’re having a medical emergency, call 911 or go to the nearest hospital.

5

How do I get emergency or urgent care outside the U.S.?
If you or a family member has an emergency or urgent medical situation,1 get care

right away. You don’t have to let Kaiser Permanente know or get approval first. Here’s

what to do:

•	 Immediately go to the nearest hospital or any facility that can give you the care

you need. Kaiser Permanente won’t be able to help manage your care until your

emergency or urgent care need is under control or is being managed by a doctor.

•	 If you get emergency care, call Kaiser Permanente when your condition is stable

to let us know you’ve been treated for an emergency or admitted to a hospital.

See page 12 for phone numbers for reporting an emergency (or post-stabilization

care). If appropriate, the doctor treating you can call instead.

•	 When you call Kaiser Permanente, we’ll talk to the doctor treating you to discuss

your condition, health plan coverage, and help you decide what to do next. We

have interpreter services that allow us to talk to doctors who don’t speak English.

What if I still need care after my emergency condition has been
stabilized?
If you’ve been hospitalized, the doctor treating you may decide you still need care after

your condition has been stabilized. This is called post-stabilization care. You’ll need

to get approval from Kaiser Permanente for this kind of care to be covered under

your Kaiser Permanente plan.

•	 Call us as soon as you can,2 preferably before you get care. See page 12 for

phone numbers for reporting an emergency (or post-stabilization care). Getting

approval helps protect you from financial responsibility, since we may not cover

services we don’t approve first.

•	 If we agree you need post-stabilization care, we may authorize the doctor treating

you to give you this care. Or we may choose a different provider who can provide

the right care for your condition.

International travel

6

•	 Ask the doctor treating you if Kaiser Permanente has approved your care,

including any transportation. In addition to post-stabilization care, you’ll

need to get any related transportation approved. When medically necessary

transportation is needed for your care (as determined by Kaiser Permanente), we

will arrange these services for you.3

Outpatient follow-up care is generally not covered, unless we authorize it or it’s

considered urgent. This includes any follow-up care you need after an emergency

or urgent care visit, like removing stitches or a cast. Call us before you get follow-up

care to check whether it’s covered. See page 12 for phone numbers for reporting an

emergency (or post-stabilization care).

How do I report emergency care if I’m outside the U.S.?
Call to let Kaiser Permanente know you’ve been admitted to a hospital with an

emergency condition, or to ask for approval for post-stabilization care. See page 12

for phone numbers for reporting an emergency (or post-stabilization care).

Check with the local telephone service provider where you are if you need help

calling internationally. International calls to this number aren’t toll free, and you’ll be

charged at local international rates.

You should always have a plan for calling Kaiser Permanente. Get ready before you

leave. Find out if your cell phone service includes international calling, or get an

international calling card.

Is transportation covered?
Kaiser Permanente covers emergency medical transportation to get you to the nearest

hospital, or another facility if we decide it’s necessary. However, we can’t arrange this

transportation for you during an emergency. You’ll need to work with emergency

transportation providers wherever you are.

We generally don’t cover or arrange other transportation, unless we decide it’s

needed to manage your care. In order to lessen your potential financial liability for

non-covered travel-related services, you may want to consider getting extra travel

insurance to cover services that aren’t covered by your Kaiser Permanente plan.

1�Kaiser Permanente may cover medically necessary urgent care you get when you’re temporarily outside the country — if it can’t
be delayed until you get back home. Please refer to your Evidence of Coverage or other coverage documents for any restrictions.

2��For specific timing considerations, please refer to your Evidence of Coverage or other coverage documents.
3��Kaiser Permanente Georgia health plan does not arrange transportation services and any request for transportation is
subject to review.

7

���How do I submit a claim?
Kaiser Permanente generally doesn’t pay providers outside the United States directly.

If you get emergency or urgent care, you’ll need to pay the bill yourself. Then you

can submit a claim for reimbursement when you get home.

In many countries, providers require payment before giving care. Costs can be

high, so be ready to cover any unexpected costs. You may want to get extra travel

insurance for your trip.

The following information is required for all international claims:

•	 Itemized bills (should include date of service, services received, and cost of each item)

•	 Medical records (copies of original medical reports, admission notes, emergency

room records, and/or consultation reports)

•	 Proof of payment (receipts or bank or credit card statements)

•	 Proof of travel (copy of itinerary and/or airline tickets)

Visit kp.org/travel to download a claim form. For help with filing a claim for

reimbursement, call the Away from Home Travel Line at 951-268-3900.

INTERNATIONAL TRAVEL

8

You’ll find more information about getting emergency and urgent care in the

document below that applies to your health coverage:

•	 Evidence of Coverage (EOC), if your coverage is directly with Kaiser Foundation

Health Plan or its regional affiliates

•	 Summary Plan Description (SPD), if your coverage is with your employer’s

self-funded plan

For a complete description of your coverage, you should read your EOC, COI, or

SPD, since the information in this brochure may change at any time. Contact our

Member Service Contact Center to request a copy of your EOC or COI. To request

a copy of your SPD, contact your employer.

For more
information

For more
information

9

Member Services phone numbers

Away from Home Travel Line
When traveling internationally, call the travel line at 951-268-3900* to avoid challenges
associated with toll-free numbers.

California
1-800-464-4000 (English and interpreter
services for more than 150 languages)
1-800-788-0616 (Spanish)
1-800-757-7585 (Chinese dialects)
TTY 711
Hours: �Open 7 days a week,

24 hours a day; closed holidays
Medicare members
1-800-443-0815 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.

Colorado Denver/Boulder
303-338-3800 or TTY 711
Hours: Open Monday through Friday
from 8 a.m. to 6 p.m.

Medicare members
1-800-476-2167 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.

Mountain Colorado
1-844-837-6884 or TTY 711
Hours: �Open Monday through Friday from

8 a.m. to 6 p.m.
Medicare members
Medicare Advantage plans are not currently
available in Mountain Colorado.

Northern Colorado
1-844-201-5824 or TTY 711
Hours: �Open Monday through Friday from

8 a.m. to 6 p.m.

Southern Colorado
1-888-681-7878 or TTY 711
Hours: �Open Monday through Friday from

8 a.m. to 6 p.m.
Medicare members
1-800-476-2167 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.

District of Columbia
Metro area
301-468-6000 or TTY 711

Outside metro area
1-800-777-7902 or TTY 711
Hours: �Open Monday through Friday from

7:30 a.m. to 5:30 p.m.
Medicare members
1-888-777-5536 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.

Georgia
1-888-865-5813 or TTY 711
404-261-2590
Hours: �Open Monday through Friday from

7 a.m. to 7 p.m.
Medicare members
1-800-232-4404 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.

10

Hawaii
1-800-966-5955 or TTY 711
Hours: �Open Monday through Friday from

8 a.m. to 5 p.m.; Saturday from
8 a.m. to noon

Medicare members
1-800-805-2739 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.

Maryland
D.C. metro area
301-468-6000 or TTY 711

Outside D.C. metro area
1-800-777-7902 or TTY 711
Hours: �Open Monday through Friday from

7:30 a.m. to 5:30 p.m.
Medicare members
1-888-777-5536 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.

Oregon
Portland
503-813-2000 or TTY 711

Outside Portland
1-800-813-2000 or TTY 711
Hours: �Open Monday through Friday from

8 a.m. to 6 p.m.
Medicare members
1-877-221-8221 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.

Virginia
D.C. metro area
301-468-6000 or TTY 711

Outside D.C. metro area
1-800-777-7902 or TTY 711
Hours: �Open Monday through Friday from

7:30 a.m. to 5:30 p.m.
Medicare members
1-888-777-5536 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.

Washington
Vancouver/Longview area
1-800-813-2000 or TTY 711
Hours: �Open Monday through Friday from

8 a.m. to 6 p.m.
Medicare members
1-877-221-8221 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.
Outside Vancouver/Longview area
206-630-4636
1-888-901-4636 or TTY 711
Hours: �Open Monday through Friday from

8 a.m. to 5 p.m.
Medicare members
206-630-4600
1-888-901-4600 or TTY 711
Hours: �Open 7 days a week from

8 a.m. to 8 p.m.

If you’re enrolled in an employer’s self-funded EPO, POS, or PPO plan administered by

Kaiser Permanente Insurance Company, please call the Customer Service number on

the back of your Kaiser Permanente ID card.

 *This number can be dialed inside and outside the United States. Before the phone number, dial “001” for landlines and
“+1” for mobile lines if you’re outside the country. Long-distance charges may apply, and we can’t accept collect calls. The
phone line is closed on major holidays (New Year’s Day, Easter, Memorial Day, July Fourth, Labor Day, Thanksgiving, and
Christmas). It closes early the day before a holiday at 10 p.m. Pacific time (PT), and it reopens the day after a holiday at 4 a.m.
PT.

11

FOR MORE INFORMATION

Phone numbers to report emergency
(or post-stabilization) care
If you need emergency care, call 911 or go to the nearest hospital that can give you care.

Region Phone number Hours

California 1-800-225-8883 7 days, 24 hours a day

Colorado (Denver/Boulder) 303-338-3800 Mon–Fri, 8 a.m.–6 p.m.

Colorado (Sr. Advantage Members) 1-800-476-2167 7 days a week, 8 a.m.–8 p.m.

Mountain Colorado 1-844-201-5824 Mon–Fri, 8 a.m.–6 p.m.

Northern Colorado 1-800-632-9700 Mon–Fri, 8 a.m.–6 p.m.

Southern Colorado 1-888-681-7878 Mon–Fri, 8 a.m.–6 p.m.

Hawaii 1-800-227-0482 Mon–Fri, 8 a.m.–4:30 p.m.

Georgia 1-800-611-1811 7 days, 24 hours a day

Maryland
(Baltimore and suburban D.C. area),
Virginia, District of Columbia

1-800-777-7904 (advice line)
1-800-777-7902 (Member Services)

7 days, 24 hours a day
Mon–Fri, 7:30 a.m.–9 p.m.
(except holidays)

Northwest 1-877-813-5993 7 days, 24 hours a day

Washington
1-888-457-9516
(emergency notification)
206-901-4609 (local)

7 days, 24 hours a day

TTY 711

12

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.

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 Civil
es (Office for Civil Rights Complaint Portal), en ocrportal.hhs.gov/ocr/portal/lobby.jfs (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).

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），或咨詢會員服務代
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，向會員服務代表咨詢尤其重要，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。

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 : مجاناً على مدار الساعة كافة متوفرة لك خدمات الترجمة الفورية
أيام الأسبوع. بإمكانك طلب خدمة الترجمة الفورية أو ترجمة وثائق للغتك أو

 4000-464-800-1 لصيغ أخرى. ما عليك سوى الاتصال بنا على الرقم
 خدمة لمستخدميالأسبوع)مغلق أيام العطلات(. أيام كافة الساعة مدار على

 (.711الرقم) على الاتصال يرجي النصي الهاتف

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: بدون روز هفته 7ساعت شبانروز و 24در زبانی خدمات
مترجم خدمات . شما می توانيد برای استهزينه در اختيار شما اخذ

به زبان شما و يا به صورتهای ديگر جزوات ، ترجمهشفاهی
 روز هفته 7ساعت شبانروز و 24. کافيست در درخواست کنيد

 4000-464-800-1)به استثنای روزهای تعطيل(با ما به شماره
 .تماس بگيرند 711با شماره TTYتماس بگيريد. کاربران

Hindi: बिना किसी लागत िे दभुाबिया सेवाएँ, कदन िे 24 घंट,े
सप्ताह िे सातों कदन उपलब्ध हैं। आप एि दभुाबिये िी सेवाओं
िे बलए, बिना किसी लागत िे सामबियों िो अपनी भािा में
अनुवाद िरवाने िे बलए, या वैिबपपि प्रारूपों िे बलए अनुरोध
िर सित ेहैं। िस िेवल हमें 1-800-464-4000 पर, कदन िे 24
घंटे, सप्ताह िे सातों कदन (छुट्टियों वाले कदन िंद रहता ह)ै िॉल
िरें। TTY उपयोगिताा 711 पर िॉल िरें।

Hmong: Muajkwc pab txhais lus pub dawb rau koj,
24 teev ib hnub twg, 7 hnub ib lim tiam twg..Koj thov
tau cov kev pab txhais lus, muab cov ntaub ntawv
txhais ua koj hom lus, los yog ua lwm hom.Tsuas hu
rau 1-800-464-4000, 24 teev ib hnub twg, 7 hnub ib
lim tiam twg (cov hnub 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: ជំនយួភាសា គមឺានឥតអស់ថ្លៃដលអ់នកឡ ើយ 24 ឡមា ៉ោង
មួយថ្លៃ 7 ថ្លៃមយួអាទិត៉ោយ។ អនកអាចឡសនើស ំឡសវាអនកបកប្រប សំភារៈ
ប្ដលបានបកប្របឡៅជាភាសាប្មែរ ឬជាទំរង់ផ៉ោសងឹឡទៀត។ រាន់ប្ត
ទូរសព័្ទមកឡយើង តាមឡលម 1-800-464-4000 បាន 24 ឡមា ៉ោងមួយ
ថ្លៃ 7 ថ្លៃមយួអាទិត៉ោយ (បទិថ្លៃប ណ៉ោយ)។ អនកឡរបើ TTY ឡៅឡលម
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 1-800-464-4000번으로 전화하십시오
(공휴일 휴무). TTY 사용자 번호 711.

Navajo: Saad bee 1k1’a’ayeed n1h0l= t’11 jiik’4,
naadiin doo bib22’ d99’ ah44’iikeed tsosts’id yisk32j9
damoo n1'1dleehj9. Atah halne’4 1k1’adoolwo[7g77 j0k7,
t’1adoo le’4 t’11 h0hazaadj9 hadily22’go, 47 doodaii’
n11n1 l1 a[’22 1daat’eh7g77 bee h1dadilyaa’go. Koj9
hodiilnih 1-800-464-4000, naadiin doo bib22’ d99’
ah44’iikeed tsosts’id yisk32j9 damoo n1’1dleehj9
(Dahodiyin biniiy4 e’e’aahgo 47 da’deelkaal). TTY
chodeeyool7n7g77 koj9 hodiilnih 711

60577108_ACA_1557_MarCom_CO_2017_Taglines

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 ኣማርኛ ከሆነ የትርጉም እርዳታ ድርጅቶች፣ በነጻ ሊያግዝዎት
ተዘጋጀተዋል፡ ወደ ሚከተለው ቁጥር ይደውሉ 1-800-632-9700 (TTY: 711).

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

Ɓǎsɔ́ɔ̀ Wùɖù (Bassa) Dè ɖɛ nìà kɛ dyéɖé gbo: Ɔ jǔ ké m̀ Ɓàsɔ́ɔ̀-wùɖù-po-nyɔ̀ jǔ
ní, nìí, à wuɖu kà kò ɖò po-poɔ̀ ɓɛ́ìn m̀ gbo kpáa. Ɖá 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）。

60577109_ACA_1557_MarCom_GA_2017_Taglines

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 ኣማርኛ ከሆነ የትርጉም እርዳታ ድርጅቶች፣ በነጻ ሊያግዝዎት
ተዘጋጀተዋል፡ ወደ ሚከተለው ቁጥር ይደውሉ 1-888-865-5813 (TTY: 711).

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

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）。

اگر به زبان فارسی گفتگو می کنيد، تسهيلات زبانی بصورت رايگان برای توجه: (Farsi)فارسی
711)شما فراهم می باشد. با :TTY) تماس بگيريد.1-888-865-5813

60577109_ACA_1557_MarCom_GA_2017_Taglines

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).

ગજુરાતી (Gujarati) સચુના: જો તમે ગજુરાતી બોલતા હો, તો નન:શલુ્ક 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: यहद आप हििंदी बोलते िैं तो आपके ललए मुफ्त में भाषा सिायता सेवाएिं
उपलब्ध िैं। 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’dé̖é̖’, t’áá jiik’eh, éí ná hóló̖, koji̖’ 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).

Pусский (Russian) ВНИМАНИЕ: eсли 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).

60577110_ACA_1557_MarCom_HI_2017_Taglines

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）。

60577110_ACA_1557_MarCom_HI_2017_Taglines

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).

ʻŌlelo Hawaiʻi (Hawaiian) E NĀNĀ MAI: Inā hoʻopuka ʻoe i ka ʻōlelo Hawaiʻi, hiki iā
ʻoe ke loaʻa 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 ທ່ານເວ ້ າພາສາ ລາວ, ການບໍລິການຊ່ວຍເຫ ຼື ອດ້ານພາສາ,
ໂດຍບ່ໍເສັຽຄ່າ, ແມ່ນມີພ້ອມໃຫ້ທ່ານ. ໂທຣ 1-800-966-5955 (TTY: 711).

Kajin Majōḷ (Marshallese) LALE: Ñe kwōj kōnono Kajin Ṃajōḷ, kwomaroñ bōk jerbal
in jipañ ilo kajin ṇe aṃ ejjeḷọk wōṇāān. Kaalọk 1-800-966-5955 (TTY: 711).

Naabeehó (Navajo) Díí baa akó nínízin: Díí saad bee yáníłti’go Diné Bizaad, saad bee
áká’ánída’áwo’dé̖é̖’, t’áá jiik’eh, éí ná hóló̖, koji̖’ 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).

60577108_ACA_1557_MarCom_MAS_2017_Taglines

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 ኣማርኛ ከሆነ የትርጉም እርዳታ ድርጅቶች፣ በነጻ ሊያግዝዎት
ተዘጋጀተዋል፡ ወደ ሚከተለው ቁጥር ይደውሉ 1-800-777-7902 (TTY: 711).

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

Ɓǎsɔ́ɔ̀ Wùɖù (Bassa) Dè ɖɛ nìà kɛ dyéɖé gbo: Ɔ jǔ ké m̀ Ɓàsɔ́ɔ̀-wùɖù-po-nyɔ̀ jǔ ní,
nìí, à wuɖu kà kò ɖò po-poɔ̀ ɓɛ́ìn m̀ gbo kpáa. Ɖá 1-800-777-7902 (TTY: 711)

বাাংলা (Bengali) লক্ষ্য করনুঃ যদি আপদন বাাংলা, কথা বলতে পাতরন, োহতল দনঃখরচায় ভাষা সহায়ো পদরতষবা উপলব্ধ আতে।
ফ ান করনু 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）。

60577108_ACA_1557_MarCom_MAS_2017_Taglines

اگر به زبان فارسی گفتگو می کنيد، تسهيلات زبانی بصورت رايگان برای شما فراهم توجه: (Farsi) فارسی
 تماس بگيريد.1-800-777-7902 (TTY: 711) می باشد. با

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).

ગજુરાતી (Gujarati) સચુના: જો તમે ગજુરાતી બોલતા હો, તો નન:શલુ્ક 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: यहद आप हििंदी बोलत ेिैं तो आपके ललए मफु्त में भाषा सिायता सेवाएिं उपलब्ध
िैं। 1-800-777-7902 (TTY: 711) पर कॉल करें।
Igbo (Igbo) NRỤBAMA: Ọ bụrụ na ị na asụ Igbo, ọrụ enyemaka asụsụ, n’efu, dịịrị gị.
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’dé̖é̖’, t’áá jiik’eh, éí ná hóló̖, koji̖’ hódíílnih 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).

Pусский (Russian) ВНИМАНИЕ: eсли 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) เรยีน: ถา้คณุพดูภาษาไทย คณุสามารถใชบ้รกิารชว่ยเหลอืทางภาษาไดฟ้ร ีโทร
1-800-777-7902 (TTY: 711).

اگر آپ اردو بولتے ہيں، تو آپ کو زبان کی مدد کی خدمات مفت ميں دستياب ہيں ۔ کال خبردار: (Urdu) ارُدو
 .1-800-777-7902 (TTY: 711)کريں

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).

60576526_ACA_1557_MarCom_NW_2017_Taglines

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 ኣማርኛ ከሆነ የትርጉም እርዳታ ድርጅቶች፣ በነጻ ሊያግዝዎት
ተዘጋጀተዋል፡ ወደ ሚከተለው ቁጥር ይደውሉ 1-800-813-2000 (TTY: 711).

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

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）。

اگر به زبان فارسی گفتگو می کنيد، تسهيلات زبانی بصورت رايگان برای توجه: (Farsi)فارسی
711)شما فراهم می باشد. با :TTY) تماس بگيريد.1-800-813-2000

60576526_ACA_1557_MarCom_NW_2017_Taglines

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。

ខ្មែ រ (Khmer) ប្រយត័្ន៖ បរើសិនជាអ្នកនិយាយ ភាសាខ្មែរ, បសវាជំនួយខ្ននកភាសា បោយមិន
គិត្ឈ្ន លួ គអឺាចមានសំរារ់រំបរ ើអ្នក។ 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 ທ່ານເວ ້ າພາສາ ລາວ, ການບໍລິການຊ່ວຍເຫ ຼື ອດ້ານພາສາ,
ໂດຍບ່ໍເສັຽຄ່າ, ແມ່ນມີພ້ອມໃຫ້ທ່ານ. ໂທຣ 1-800-813-2000 (TTY: 711).

Naabeehó (Navajo) Díí baa akó nínízin: Díí saad bee yáníłti’go Diné Bizaad, saad bee
áká’ánída’áwo’dé̖é̖’, t’áá jiik’eh, éí ná hóló̖, koji̖’ hódíílnih 1-800-813-2000 (TTY: 711).

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

ਪੰਜਾਬੀ (Punjabi) ਧਿਆਨ ਧਿਓ: ਜੇ ਤੁਸੀਂ ਪੰਜਾਬੀ ਬੋਲਿੇ ਹੋ, ਤਾਂ ਭਾਸ਼ਾ ਧਵਿੱ ਚ ਸਹਾਇਤਾ ਸਵੇਾ ਤੁਹਾਡੇ ਲਈ
ਮੁਫਤ ਉਪਲਬਿ 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).

Pусский (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) เรยีน: ถา้คณุพดูภาษาไทย คณุสามารถใชบ้รกิารชว่ยเหลอืทางภาษาไดฟ้ร ี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).

KAISER PERMANENTE NONDISCRIMINATION NOTICE
Kaiser Foundation Health Plan of Washington and Kaiser Foundation Health Plan of Washington Options, Inc.
(“Kaiser Permanente”) comply with applicable Federal civil rights laws and do not discriminate on the basis of race,
color, national origin, age, disability, sex, sexual orientation, or gender identity. Kaiser Permanente does not exclude
people or treat them differently because of race, color, national origin, age, disability, sex, sexual orientation, or
gender identity.

Kaiser Permanente:
Provides free aids and services to people with disabilities to communicate effectively with us, such as:
• Qualified sign language interpreters
• Written information in other formats (large print, audio, accessible electronic formats, other formats)

Provides 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, contact Kaiser Permanente Member Services.

If you believe that Kaiser Permanente has failed to provide these services or discriminated in another way on the basis
of race, color, national origin, age, disability, sex, sexual orientation, or gender identity, you can file a grievance by
phone, mail, fax, or email. If you need help filing a grievance, a Kaiser Permanente Member Services Representative
is available to help you. Language assistance is provided free of charge. The Kaiser Permanente Civil Rights
Coordinator will be notified of all grievances related to discrimination on the basis of race, color, national origin,
age, disability, sex, sexual orientation, or gender identity.

Phone: 206-630-4636
Toll-free: 1-888-901-4636
 TTY Washington Relay Service: 1-800-833-6388 or 711
 TTY Idaho Relay Service: 1-800-377-3529 or 711
Fax: 206-901-6205 or toll-free 1-888-874-1765
Address: Kaiser Foundation Health Plan of Washington
 Civil Rights Coordinator, Quality GNE-D1E-07
 P.O. Box 9812
 Renton, WA 98057-9054
Email: csforms@ghc.org

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, 800-537-7697 (TDD)
 Complaint forms are available at http://www.hhs.gov/ocr/office/file/index.html

For Medicare Advantage Plans Only: Kaiser Permanente is an HMO plan with a Medicare contract. Enrollment in
Kaiser Permanente depends on contract renewal.

Kaiser Permanente Nondiscrimination Notice
and Language Access Services

© 2017 Kaiser Foundation Health Plan of Washington H5050_XB0001444_55_17 accepted
2017-XB-6_ACA_Notice_Taglines

LANGUAGE ACCESS SERVICES

English: ATTENTION: If you speak English, language
assistance services, free of charge, are available to
you. Call 1-888-901-4636 (TTY: 1-800-833-6388 or
711).

Español (Spanish): ATENCIÓN: si habla español,
tiene a su disposición servicios gratuitos de asistencia
lingüística. Llame al 1-888-901-4636
(TTY: 1-800-833-6388 / 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 1-888-901-4636
(TTY: 1-800-833-6388 / 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 1-888-901-4636
(TTY: 1-800-833-6388 / 711).

한국어(Korean): 주의: 한국어를 사용하시는 경우,
언어 지원 서비스를 무료로 이용하실 수 있습니다.
1-888-901-4636 (TTY: 1-800-833-6388 / 711) 번으로
전화해 주십시오.

Русский (Russian): ВНИМАНИЕ: Если вы говорите
на русском языке, то вам доступны бесплатные
услуги перевода. Звоните 1-888-901-4636
(телетайп: 1-800-833-6388 / 711).

Filipino (Tagalog): PAUNAWA: Kung nagsasalita ka
ng Tagalog, maaari kang gumamit ng mga serbisyo
ng tulong sa wika nang walang bayad. Tumawag sa
1-888-901-4636 (TTY: 1-800-833-6388 / 711).

Українська (Ukrainian): УВАГА! Якщо ви
розмовляєте українською мовою, ви можете
звернутися до безкоштовної служби мовної
підтримки. Телефонуйте за номером
1-888-901-4636 (телетайп: 1-800-833-6388 / 711).

ភាសាខ្មែរ (Khmer)៖ របយ័ត�៖ េេបើសិន�អ�កនិ�យ��ខ្�រ,
េស�ជំនួខយផ�ក�� េ�យមិនគិត�ល គឺ�ច�នសំ�ប់បំេរ�អ�ក។ ចូរទូ
រស័ព� 1-888-901-4636 (TTY: 1-800-833-6388 / 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。
1-888-901-4636 (TTY: 1-800-833-6388 / 711) まで、
お電話にてご連絡ください。

አማርኛ (Amharic)፥ ማስታወሻ: የሚናገሩት ቋንቋ ኣማርኛ ከሆነ
የትርጉም እርዳታ ድርጅቶች፣ በነጻ ሊያግዝዎት ተዘጋጀተዋል፡ ወደ
ሚከተለው ቁጥር ይደውሉ 1-888-901-4636
(መስማት ለተሳናቸው: 1-800-833-6388 / 711).

Oromiffa (Oromo): XIYYEEFFANNAA: Afaan
dubbattu Oroomiffa, tajaajila gargaarsa afaanii,
kanfaltiidhaan ala, ni argama. Bilbilaa
1-888-901-4636 (TTY: 1-800-833-6388 / 711).

العربية (Arabic): لديكم حق الحصول على مساعدة ومعلومات في
ملحوظة: إذا كنت تتحدث اذكر اللغة، فإن خدمات المساعدة اللغوية

 تتوافر لك بالمجان. اتصل برقم 1-888-901-4636
(رقم هاتف الصم والبكم: 1-800-833-6388 / 711).

ਪੰਜਾਬੀ (Punjabi): ਧਿਆਨ ਧਿਓ: ਜੇ ਤੁਸੀਂ ਪੰਜਾਬੀ ਬੋਲਿੇ ਹੋ,
ਤਾਂ ਭਾਸਾ ਧਿੱਚ ਸਹਾਇਤਾ ਸੇਿਾ ਤੁਹਾਡੇ ਲਈ ਮੁਫਤ ਉਪਲਬਿ ਹੈ।
1-888-901-4636 (TTY: 1-800-833-6388 / 711)
‘ਤੇ ਕਾਲ ਕਰੋ।

Deutsch (German): ACHTUNG: Wenn Sie Deutsch
sprechen, stehen Ihnen kostenlos sprachliche
Hilfsdienstleistungen zur Verfügung. Rufnummer:
1-888-901-4636 (TTY: 1-800-833-6388 / 711).

ພາສາລາວ (Lao): ໂປດຊາບ: ຖາ້ວ່າ ທ່ານເວົາ້ພາສາລາວ, ການບໍ
ລກິານຊ່ວຍເຫຼອືດາ້ນພາສາ, ໂດຍບ່ໍເສຽັຄ່າ, ແມ່ນມພີອ້ມໃຫທ່້ານ.
ໂທຣ 1-888-901-4636 (TTY: 1-800-833-6388 / 711).

Srpsko-hrvatski (Serbo-Croatian): OBAVJEŠTENJE:
Ako govorite srpsko-hrvatski, usluge jezičke pomoći
dostupne su vam besplatno. Nazovite
1-888-901-4636 (TTY- Telefon za osobe sa oštećenim
govorom ili sluhom: 1-800-833-6388 / 711).

Français (French): ATTENTION : Si vous parlez
français, des services d’aide linguistique vous sont
proposés gratuitement. Appelez le 1-888-901-4636
(ATS: 1-800-833-6388 / 711).

Română (Romanian): ATENȚIE: Dacă vorbiți limba
română, vă stau la dispoziție servicii de asistență
lingvistică, gratuit. Sunați la 1-888-901-4636
(TTY: 1-800-833-6388 / 711).

Adamawa (Fulfulde): MAANDO: To a waawi
Adamawa, e woodi ballooji-ma to ekkitaaki wolde
caahu. Noddu 1-888-901-4636
(TTY: 1-800-833-6388 / 711).

فارسی (Farsi): توجه: اگر به زبان فارسی گفتگو می کنيد،
تسهيلات زبانی بصورت رايگان برای شما فراهم می باشد. با

1-888-901-4636 (TTY: 1-800-833-6388 / 711) تماس
بگيريد.

XB0001444-55-17

Please recycle. 60905208 May 2018

Before you go …
A little planning makes a big difference. Plan now for a healthy trip.

	 Register on kp.org to see your home area health information and email your Kaiser
Permanente doctor anytime, anywhere.

	 Get our Kaiser Permanente mobile app to stay connected when you’re on the go.

	 Consult your doctor if you need to manage a condition during your trip.

	 Refill your eligible prescriptions to have enough while you’re away.

	 Print a summary of your online medical record in case you don’t have internet
access.*

	 Make sure your immunizations are up-to-date, including your yearly flu shot.

Don’t forget
	 Pack your Kaiser Permanente ID card. It has important phone numbers on the back.

	 If you travel by plane, keep your prescription medications with you in your carry-on
baggage.

	 Take this brochure on your trip. It explains what to do if you need care.

	 Away from Home 24/7 Travel Line: 951-268-3900 (TTY 711) or kp.org/travel

 *These features are available when you register on kp.org and seek care from Kaiser Permanente physicians.

Services covered under your health plan are provided and/or arranged by Kaiser Permanente health plans: 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 • Services for self-insured plans are administered by Kaiser
Permanente Insurance Company, One Kaiser Plaza, Oakland, CA 94612. Services for fully insured PPO plans are provided
and/or arranged by Kaiser Permanente Insurance Company.

