Guide for members with disabilities

Access to facilities and services

Kaiser Permanente is dedicated to providing accessible services for all members and visitors. The information presented here will guide you through available resources to help you plan your visit or hospital stay at any of our statewide facilities.

Alternative formats

Print documents are available in alternative formats

Large print, braille, audio (tape or CD), and electronic files (accessible PDF or Microsoft Word document) are available at no charge to members with disabilities. The amount of time required for production of written materials in alternative formats may vary depending upon the complexity, type, and length of the document requested, as well as whether the materials are prepared in-house or by third-party vendors. Generally, written materials in alternative formats can be produced within 2 weeks or less. Some documents, such as online PDFs that don't contain patient-specific information, are available for immediate viewing or downloading.

Accessible PDFs online (without patientspecific information)

Non-patient-specific documents (for example, written materials that don't refer or pertain to clinical visits by, or treatment of, a Kaiser Permanente member or patient) are available for immediate viewing or downloading in an accessible PDF online at **kp.org**. These documents can also be produced in alternative formats upon request: Call our Member Service Contact Center at **1-800-464-4000**, 24 hours a day, 7 days a week (closed holidays). For TTY for the Deaf, hard of hearing, or speech impaired, call **711**. You can also contact us online at **kp.org**. Click the "Locate our services" tab. Then click "Member Services" and "Contact Member Services."

Documents with patient-specific information

Written materials that refer or pertain to clinical visits by, or treatment of, a Kaiser member or patient can be produced in alternative formats upon request through your care provider or our Member Service Contact Center at the number in the previous paragraph.

Auxiliary aids and services

Communication aids

A variety of aids and services are available to help patients and visitors needing assistance in communicating. For individuals who are Deaf or hard of hearing, we offer Sign language interpreting services at no cost. Our interpreters are specialists in communicating health-related information. In addition to in-person, Sign language interpretation services, the following auxiliary aids and services are available:

- Type-to-text displays in real time for example, Ubi Duo
- Assistive listening devices (ALDs) for example, Pocket Talker (a hand-held amplifier to aid conversation for the hard of hearing)
- TDDs (telecommunication devices for the Deaf)
- VRI (video remote interpretation services)*
- CART (Communication Access Realtime Translation)
- Tactile interpreting for members who are Deaf and blind

Health Education – computer access software and services

Kaiser Permanente's Health Education Departments offer a number of options for members with limitations in hearing, vision, or mobility, including ZoomText screen magnifying software, WYNN Wizard scanning, text-to-audio software (for converting accessible documents into an audio CD), large print keyboards, and ergonomic trackballs.

^{*}Note: Please check with provider or Member Services, as availability may vary by service area.

To get the location of your local Health Education Department, you have 2 options:

- Call our Member Service Contact Center at 1-800-464-4000, 24 hours a day, 7 days a week (closed holidays). For TTY for the Deaf, hard of hearing, or speech impaired, call 711.
- Visit kp.org and click the "Locate our services" tab. Then click "Find a facility" and enter your search criteria. Select the location you want. Then click "Services and amenities" and "Health Education."

Our website and mobile apps

Kaiser Permanente strives to provide accessible and usable digital resources to all members, including people with disabilities. We continually review and modify our sites and applications to improve their accessibility for people who use assistive technologies.

Kaiser Permanente complies with version 2 of the Web Content Accessibility Guidelines (WCAG 2.0) Conformance Level AA Success Criteria, and thus Section 508 of the Rehabilitation Act.

Our website, kp.org

Accessibility is a big part of our Web development cycle. Development teams design sites to be accessible and usable, and our Digital Accessibility Team assesses all Web pages for accessibility using JAWS and NVDA screen-reading software.

The Kaiser Permanente mobile app

Accessibility is also a major part of our mobile application development cycle. Development teams design apps to be accessible and usable, and our Digital Accessibility Team and product quality testers assess all iOS app screens with VoiceOver. We also design all native apps (iPhone) to have appropriate contrast and text size for members with low vision.

Need help?

If you're having accessibility problems with our **kp.org** website or mobile applications, you can receive help by calling our Website Support helpline at **1-800-556-7677**, Monday through Friday from 6 a.m. to 7 p.m., and Saturday and Sunday from 7 a.m. to 3 p.m. (closed holidays). This helpline offers real-time, one-on-one assistance and troubleshooting.

Accessible wayfinding to Kaiser Permanente facilities

In keeping with our commitment to provide accessible services and programs, we offer 2 kinds of accessible wayfinding to Kaiser Permanente facilities.

- On kp.org, you'll find accessible directions. Click the "Locate our services" tab, then click the "Locate a facility" link. Enter your search criteria and click "Map and directions" for the location you want to visit.
- For iPhone users, our iPhone 3.1 mobile app has a fully accessible "Directions to Here" feature. Select the facility you want, and click the "Directions to Here" and "Start" buttons. It will then talk to you and guide you turn-by-turn (by car, bus, or foot) until you get to your desired location.

Pharmacy services

Kaiser Permanente pharmacies provide a number of communication formats and assistive devices for members who are blind, have low vision, or may have difficulties with remembering, understanding, and/or hearing, including:

- Alternative formats (braille, large print, audio, CD/tape, accessible PDF documents).
- Large print prescription labels and Talking Rx, an audible prescription information device, available through medical center and online pharmacies (visually impaired members only).
- Assistive listening devices (ALDs), such as a Pocket Talker, which is a hand-held hearing amplifier.
- Language interpreters for American Sign Language (ASL), CART, and others.
- Additional staff assistance is available.

For additional information or assistance, you can contact a Kaiser Permanente pharmacy by:

- Calling your local pharmacy. You can get local pharmacy numbers by calling our Member Service Contact Center at 1-800-464-4000, 24 hours a day, 7 days a week (closed holidays). For TTY for the Deaf, hard of hearing, or speech impaired, call 711. Or visit kp.org and click the "Locate our services" tab. Click the "Locate a facility" link and enter your search criteria. Select the facility you want, and then click "Departments and specialties" and "Pharmacy."
- Accessing our online pharmacy center.
 At kp.org, click the "Pharmacy center" option under "My health manager." Then choose from:
 - Pharmacy help
 - Contact a pharmacist
 - Drug encyclopedia
 - Drug formulary
 - Refill reminders
 - Refill by Rx number

Programs and classes

Online programs, special rates, and classes are offered at our medical centers.* To check your options, sign on to **kp.org** and select "Programs & classes" under the "Health & wellness" tab.

You can choose from:

- Classes
- Therapy and support groups
- Individual counseling
- Wellness products

Classes include, but are not limited to:

- Allergies and asthma
- Diabetes
- Fitness and exercise
- Pain management
- Parenting
- Quitting smoking

Upon request with reasonable prior notice, you or a companion can access communication accommodations, including, but not limited to documents in alternative formats (braille, large print, audio and accessible electronic documents), hearing amplification devices, Sign language interpreting services, captioned and/or audio-described videos; please contact your local Health Education Department.

You can also choose from several online healthy lifestyle programs, which can help you improve your health and well-being. For example, the Total Health Assessment gives you an overview of your current health, along with an action plan for making improvements.

Other programs can help you:

- Eat healthy
- Lose weight
- Quit smoking
- Reduce stress
- Sleep better
- Manage back pain
- Deal with ongoing conditions
- Manage chronic pain
- Manage depression
- Keep diabetes under control

Member Service Contact Center

Member Services staff are available on-site at all primary medical center facilities for in-person assistance for all disability-related needs including alternative formats, wayfinding, facility and medical equipment access, interpreters, assistance devices and services, and grievances.

The Member Service Contact Center is open 24 hours a day, 7 days a week (closed holidays). If you have questions or concerns, we're here for you.

California

1-800-464-4000 (English)

1-800-788-0616 (Spanish)

1-800-757-7585 (Chinese dialects)

711 (TTY for the hearing/speech impaired)

Hours: 7 days a week, 24 hours a day (closed holidays)

^{*}Check your local Health Education Department for class and schedule availability.

Medicare members

1-800-443-0815

711 (TTY for the hearing/speech impaired) **Hours:** 7 days a week from 8 a.m. to 8 p.m.

Online resources and documents

Forms and publications

Plan services and information

Visit **kp.org** to view or download accessible plan services and information documents including:

- Coverage information
- Directories and Guidebooks
- Additional services like vision care, preventive services, and cosmetic services

Once you've signed on to our website, select "Forms & publications" under the "Locate our services" tab. Then click "Plan services and information."

Newsletters and articles

You can view accessible material about healthy living. This includes:

- Partners in Health
- Preventive care
- Healthy Beginnings (prenatal newsletter series)
- Healthy Kids, Healthy Futures
- HIV Health Matters
- Health logs and trackers

From the **kp.org** home page, select "Forms and publications" under the "Locate our services" tab. Then click "Newsletters and articles."

Forms

You can view accessible forms for you or a loved one. These include:

- Advance directives
- Claim forms
- Disclosure authorization
- Health Information Exchange
- Pharmacy authorizations

- Statement of Authorized Representative
- Student certification forms

From the **kp.org** home page, select "Forms & publications" under the "Locate our services" tab.

Health and wellness

Live healthy

To view or download accessible documents, or to get an online audio explanation of our collection of practical tools, tips, and information, sign on to **kp.org**. Under the "Health & wellness" tab, select "Live healthy." You'll find accessible health guides on many topics, including:

- Child and teen health
- Complementary and alternative care
- Emotional wellness
- Fitness
- Men's health
- Nutrition and recipes
- Pregnancy and new baby
- Preventive care
- Quit smoking
- Senior health
- Weight management
- Women's health

We also offer a number of videos and podcasts with downloadable transcripts. Topics include:

- Advance care planning
- Asthma
- Diabetes
- Exercise

Kaiser Permanente health tools

Get a picture of your health risks, and get help to make decisions about symptoms, surgeries, tests, or medications. For a complete listing and to view this material, sign on to **kp.org** and select "Live healthy" under the "Health & wellness" tab.

Conditions and diseases

Get physician-approved articles on the common cold, rare conditions, and the many health concerns in between. Or connect with online communities and support groups and search our health encyclopedia. For a complete listing and to view this material, sign on to **kp.org** and select "Conditions & diseases" under the "Health & wellness" tab.

Drugs and natural medicines

View material about prescriptions, over-thecounter drugs, and supplements like herbs and vitamins. You can learn how they work, possible side effects, and more. To view this material or use these tools, sign on to **kp.org** and select "Drugs & natural medicines" under the "Health & wellness" tab.

Formulary (covered drugs)

California Marketplace formulary

Learn more about what drugs are covered at what level for plans offered by Kaiser Permanente through Covered California, the state's Health Insurance Marketplace. Accessible PDFs are available in English, Spanish, and Chinese. Sign on to **kp.org** and select "Drugs & natural medicines" under the "Health & wellness" tab. Then click "Covered drugs."

Medicare Part D formulary

Learn more about what drugs are covered at what levels for Senior Advantage (HMO) and Senior Advantage Medicare Medi-Cal (HMO SNP). Sign on to **kp.org** and select "Drugs & natural medicines" under the "Health & wellness" tab. Then click "Covered drugs" and "Medicare Part D formulary."

Accessible PDF documents include information on:

- 2015 Kaiser Permanente Medicare Part D formulary
- 2015 Evidence of Coverage
- Coverage determinations
- Extra help for Medicare Part D drugs
- Grievances and appeals

- Kaiser Permanente and affiliated pharmacies
- Medicare medication therapy management
- Pharmacy refills and mail-order services
- Quality assurance and drug utilization management
- Your options upon disenrollment
- Contact information

You can get braille, large print, or audio versions by contacting Member Services.

My Health Manager

To locate online services related to medical records, messages from health care personnel, coverage, costs, appointments, or pharmacy services, sign on to **kp.org** and select "My health manager."

My medical record

My medical record allows you to view test results, vaccination history, health reminders, and more. You can download accessible PDFs related to your care for allergies, eyewear prescriptions, health care reminders, health summary, hospital stays and follow-up care, immunizations, ongoing health conditions, past visit information, personal action plans, questionnaires, and test results.

My message center

Email your doctor's office with routine questions, securely and conveniently. You can also contact Member Services and our Web manager.

My coverage and costs

Get the facts about your plan and benefits, download forms, pay medical bills, and more with "My coverage and costs."

Appointment center

Make appointments online, quickly and easily. You can also view or cancel upcoming appointments, or view past visits in our Appointment center.

Pharmacy center

You can manage your prescriptions here, or learn about specific drugs, vitamins, or herbs in our drug database.