

Discrimination is Against the Law

Soulistic Medical Institute Healing Center complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Soulistic Medical Institute does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex.

Soulistic Medical Institute Healing Center:

- 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 (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 our Compliance Officer, LeAnn Swinehart.

If you believe that Soulistic Medical Institute Healing Center 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 with:

LeAnn Swinehart, Compliance Officer
20 Calle Iglesia
Tubac, AZ 85646-1990
520-398-2333 OR 520-882-4111

You can file a grievance in person or by mail, fax, or email. If you need help filing a grievance, LeAnn Swinehart, Compliance Officer, is available to help you. 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, D.C. 20201
1-800-868-1019, 800-537-7697 (TDD)

Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>.