

Patient Rights and Responsibilities


As a patient, you have the right...


Personal Privacy/Visitation

- To have your personal dignity respected.
- To the confidentiality of your identifiable health information.
- To enjoy personal privacy and a safe, clean environment and to let us know if you would like to restrict your visitors or phone calls.
- To receive visitors of your choosing that you (or your support person, where appropriate) designate, including a spouse, a domestic partner (including a same-sex domestic partner), or another family member or a friend, and the right to withdraw or deny your consent to receive such visitors at any time.
- To be informed (or your support person to be informed, where appropriate) of your visitation rights, including any clinically necessary restriction or limitation on such rights.
- To designate a support person who will designate visitors on your behalf, should you be unable to do so.

Security

- To be free from all forms of abuse or harassment.
- To access protective and advocacy services.
- To know that restraints will be used only to ensure the immediate physical safety of the patient, staff member or others, and in accordance with established standards.

Cultural and Spiritual Values

- To have your cultural, psychosocial, spiritual, and personal values, beliefs and preferences respected.
- To have access to pastoral and other spiritual services.

Access to Care

- To receive care regardless of your age, race, color, national origin, culture, ethnicity, language, socioeconomic status, religion, physical or mental disability, sex, sexual orientation, or gender identity or expression, or manner of payment.
- To ask for a change of provider or a second opinion.

Access to Information

- To make advance directives and have them followed, subject to limitations required by applicable law or medical standards.
- To have your family or a representative you choose and your own physician, if requested, be informed of your hospital admission.
- To know the rules regulating your care and conduct.
- To know that Cleveland Clinic hospitals are teaching hospitals and that some of your caregivers may be in training.
- To ask your caregivers if they are in training.
- To know the names and professional titles of your caregivers.
- To have your bill explained and receive information about charges that you may be responsible for, and any potential limitations your policy may place on your coverage.
- To be told what you need to know about your health condition after hospital discharge or office visit.
- To be informed and involved in decisions that affect your care, health status, services or treatment.
- To understand your diagnosis, condition and treatment and make informed decisions about your care after being advised of material risks, benefits and alternatives.
- To knowledgeably refuse any care, treatment and services.
- To say "yes" or "no" to experimental treatments and to be advised when a physician is considering you to be part of a medical research program or donor program. All medical research goes through a special process required by law that reviews protections for patients involved in research, including privacy. We will not involve you in any medical research without going through this special process. You may refuse or withdraw at any time without consequence to your care.
- To legally appoint someone else to make decisions for you if you should become unable to do so, and have that person approve or refuse care, treatment and services.

- To have your family or representative involved in care, treatment and service decisions, as allowed by law.
- To be informed of unanticipated adverse outcomes.
- To have your wishes followed concerning organ donation, when you make such wishes known, in accordance with law and regulation.
- To request a review of your medical chart with your caregivers during your hospital stay.

Communication

- To receive information you can understand.
- To have access to an interpreter and/or translation services at no charge.
- To know the reasons for any proposed change in the attending physicians/professional staff responsible for your care.
- To know the reasons for your transfer either within or outside the hospital.


American Sign Language interpreters are available.

Pain Management

• To have pain assessed and managed appropriately.

Disclosures

- To request a listing of disclosures about your healthcare, and to be able to access and request to amend your medical record as allowed by law.
- To know the relationship(s) of the hospital to other persons or organizations participating in the provision of your care.

Recording and Filming

 To provide prior consent before the making of recordings, films or other images that may be used externally.

Concerns, Complaints or Grievances

- To receive a reasonably prompt response to your request for services
- To be involved in resolving issues involving your own care, treatment and services
- To express concerns, complaints and/or a grievance to your providing hospital personnel. You may do this by writing to the following address:

Cleveland Clinic Health System 9500 Euclid Avenue, Ombudsman Department, Mailcode S18, Cleveland OH 44195 or by contacting your Ombudsman office at:

Akron General Medical Center 330.344.6711

Ashtabula County Medical Center 440.997.6277

Avon Hospital 440.695.5205

Cleveland Clinic Children's Hospital for Rehabilitation 216.444.2544

Cleveland Clinic 216.444.2544

Euclid Hospital 216.692.7888

Fairview Hospital 216.476.4424

Hillcrest Hospital 440.312.9140

Lodi Community Hospital 330.344.6711

Lutheran Hospital 216.363.2360

Marymount Hospital 216.587.8888

Medina Hospital 330.721.5330

South Pointe Hospital 216.491.6299

Union Hospital 330.343.3311

According to hospital policy and our regulatory agency requirements, we are required to inform you that you have a right to file a grievance to the following agencies:

- The Joint Commission, Office of Quality and Patient Safety Information Line; 800.994.6610; Fax: 630-792-5636; Mail Address: The Joint Commission, One Renaissance Boulevard, Oakbrook Terrace, IL 60181; Website: https://www. jointcommission.org/report _ a _ complaint.aspx
- DNV GL Healthcare For Union Hospital only: 866.496.9647; Fax: 513.947.1250
- The Ohio Department of Health at 800.342.0553; e-mail: HCComplaints@odh.ohio.gov; Fax: 614.564.2422; Mail Address: ODH, Complaint Unit, 246 N. High St., Columbus, OH 43215
- LIVANTA, Medicare's Beneficiary and Family Centered Care Quality Improvement Program (BFCC-QIO) Beneficiary Hotline at 1.888.524.9900, TTY 1.888.985.8775. Services include discharge appeals, beneficiary quality complaints, immediate advocacy and traditional focused reviews; mail quality of care complaint letters to BFCC QIO, 10820 Guilford Road, Suite 202, Annapolis Junction MD 20701-1262
- Office of the Medicare Beneficiary Ombudsman at the following website: https://www.medicare.gov/claimsappeals/your-medicare-rights get-help-with-yourrights-protections

As a patient, it is your responsibility...

Provision of Pertinent Information

- To give us complete and accurate information about your health, including your previous medical history and all the medications you are taking.
- To inform us of changes in your condition or symptoms, including pain.

Asking Questions and Following Instructions

- To let us know if you don't understand the information we give you about your condition or treatment.
- To speak up. Communicate your concerns to any employee as soon as possible — including any member of the patient care team, manager, administrator or ombudsman.

Refusing Treatment and Accepting Consequences

• To follow our instructions and advice, understanding that you must accept the consequences if you refuse.

Explanation of Financial Charges

• To pay your bills or make arrangements to meet the financial obligations arising from your care.

Following Rules and Regulations

- To follow our rules and regulations.
- To keep your scheduled appointments, or let us know if you are unable to keep them.
- To leave your personal belongings at home or have family members take all valuables and articles of clothing home while you are hospitalized.

Respect and Consideration

- To be considerate and cooperative.
- To respect the rights and property of others.


Every life deserves world class care.

9500 Euclid Ave., Cleveland, OH 44195

Cleveland Clinic is a nonprofit, multispecialty academic medical center integrating clinical and hospital care with research and education for better patient care. More than 3,500 staff physicians and researchers in 140 medical specialties provide services through 26 clinical and special expertise institutes. Cleveland Clinic comprises a main campus, 11 regional hospitals and more than 150 outpatient locations, with 19 family health centers and three health and wellness centers in northern Ohio, as well as medical facilities in Florida, Nevada, Toronto and Abu Dhabi. Cleveland Clinic is currently ranked as the No. 2 hospital in the country by U.S. News & World Report. clevelandclinic.org

©2019 The Cleveland Clinic Foundation

Lawson: 292272 V 01/2019 15-CCC-2848