
 

I. बिरामीको जनसाब्यिकीि बििरण 

 

 बिरामीको नाम: _________________________________________________________ 

         (अबतिम)        (पबिलो)      (िीचको) 

                        __________________________________________________________ 

                       (सामाबजक सुरक्षा नम्िर)             (जतम बमबि) 

 

 उत्तरदािी व्यबिको नाम: ________________________________________________________________________________________________ 

                        (अबतिम)        (पबिलो)    (िीचको)    (सामाबजक सुरक्षा नम्िर)   (जतम बमबि) 

 ठेगाना: _______________________________________________________________________________________________________ 

             (मागग)           (सिर)     (राज्ि)     (बजप कोड) 

             ________________________________ 

(फोन) 

िपाईंल ेबिगिमा नोभातट िले्थ इतकपोरेसनको कुन ैपबन सुबिधास्थलमा (जस्ि ैनोभातट मेबडकल ग्रुप, प्रेबस्िटेररिन िबस्पटल, ब्रेबतस्िक कम्िुबनटी िबस्पटल, थोमसबभल मेबडकल सेतटर, फरबसथ 

मेबडकल सेतटर, आदद) आर्थथक सिाििाको लाबग आिेदन ददनुभएको छ?_____ छ _____ छैन  

िदद ददनभुएको छ भन,े आिदेन ददएको िा आिदेन स्िीकृि भएको बमबि उल्लखे गनुगिोस:् ______________ 

 

II. घरािसी जानकारी 

िैिाबिक बस्थबि (एउटामा गोलो 

लगाउनुिोस्) 
बििाबिि अबििाबिि सम्ितध बिच्छेद भएको पररिारका सदस्ििरूको कुल संयिा 

    

आबिि व्यबि(िरू)को नाम आबिि व्यबिको जतम बमबि 

  

  

III. रोजगारी/आम्दानी 

बिरामी/उत्तरदािी रोजगारदािा: 

माबसक कुल आम्दानीको रकम $ 

आम्दानीको स्रोि-कृपिा िालको अिस्थाको प्रमाणीकरण िा स्पष्टीकरण संलग्न गनुगिोस् 

जीिनसाथीको आम्दानी िा अति आिको स्रोि र माबसक कुल रकम $ 

कुल िार्थिक घरािसी आम्दानी $ 

िदद आम्दानी छैन भने, िपाईं आफ्नो जीबिका कसरी चलाउनहुुतछ? 

के िपाईंको सदिि िैंक खािा छ? िपाईंल ेगि ििगको करिरू बिनुगभिो? 

IV. बिमाको प्रमाणीकरण 

के िपाईंको रोजगारदािाल ेस्िास््ि बिमा प्रदान गरेको छ छ छैन 

िपाईंको कुन ैस्िास््ि बिमा छ छ छैन 

बिमा कम्पनीको नाम: 

िपाईं काम गनुगहुतछ? िो िोइन 

 

िदद िपाईं पबछल्लो 90 ददनमा िेरोजगार हुनुभएको िो भने, कृपिा बनम्न कुरािरू प्रदान गनुगिोस्: 

 

िपाईंको अबतिम रोजगारदािाको नाम र रोजगारीको बमबि: 

 

िपाईंको रोजगारदािाद्वारा प्रिोबजि बिमा िािक नाम ददनुिोस्: 

 

िपाईं COBRA लाभिरूको लाबग िोग्ि हुनुहुतछ? 

मैले प्रदान गरेको जानकारी मलाई थािा भएसम्म सााँचो छ भनेर प्रमाबणि गदगछु। असत्ि िा भ्रामक जानकारीले मलाईं कुनै पबन आर्थथक सिाििाको लाबग अिोग्ि िनाउने छ भनेर म िुझ्दछु। म प्रदान गररएको जानकारी 

सत्िापन गनग र बिबलङ र संकलनको लाबग आिश्िक पने कुनैपबन जानकारी प्रचबलि संघीि र राज्ि कानून िमोबजम खुलासा गनग अनुमबि ददतछु। कुनै पबन प्रकारको बनणगि गनुग पूिग आम्दानीको प्रमाणको आिश्िकिा पनग सक्छ। 

आम्दानीको स्िीकािग प्रमाणमा बनम्न पनग सक्छन् िर िबिम ैसीबमि छैनन्: पेचेक स्टििरूको प्रबि, गि ििगको कर बििरणीको प्रबि, िा रोजगारदािािाट िालको िलि र कािग समिको बििरण सबििको पत्र। 

कािागलि प्रिोजनको लाबग मात्र   

बिरामीको प्रकार _________________________ 

W/O रकम $____________________ 

S/A नबिजािरू: ________h/h $ ____________ 

सुबिधास्थल_____________________________ 

खािा नं.___________________________ 

मेबडकल रेकडग नं.__________________________ 


 
बिरामी/उत्तरदािीको िस्िाक्षर: बमबि: 

 

% संघीि गरीिीको स्िर: बनणगिको आधार: 

 

रटप्पणीिरू/सारांश: 

 

 

 

 

अतिरिािाग बलन ेव्यबिको 

िस्िाक्षर 

 

 

बमबि: 

प्रितधकको िस्िाक्षर 
 

 

बमबि: स्िीकृि अस्िीकृि 

डाइरेक्टरको िस्िाक्षर 
 

 

बमबि: स्िीकृि अस्िीकृि 

EVP/VP को िस्िाक्षर 
 

 

बमबि: स्िीकृि अस्िीकृि 

 

परूा गररएको आिदेन बनम्न ठेगानामा मले गनुगिोस:् नोभातट िले्थ, ATTN: आर्थथक सिाििा, PO BOX 11549, Winston Salem, NC 27116 


 

 

Notice of nondiscrimination 
 
 
Novant Health complies with applicable Federal civil rights laws and does not discriminate on the basis 
of race, color, national origin, age, disability, or sex. Novant Health does not exclude people or treat 
them differently because of race, color, national origin, age, disability, or sex. 
 

Novant Health: 

 Provides free aids and services to people with disabilities to communicate effectively with 
us, such as: 

o Qualified sign language interpreters 
o 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: 
o Qualified interpreters 
o Information written in other languages 

 

If you need these services, please contact Novant Health interpreter services toll-free at 1-855-526-
4411, then select option 3. TDD/TTY: 1-800-735-8262. 
 

If you believe that Novant Health has not provided 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:  
 

Patient services department 
Attn: Section 1557 coordinator  
200 Hawthorne Lane 
Charlotte, NC 28204 
 

Telephone: 1-888-648-7999 (toll-free) 
TDD/TTY: 1-800-735-8262 
NovantHealth.org/home/contact-us.aspx  
 
You may file a grievance by mail, in person at the Novant Health facility where care was provided, or by 
submitting the form at the link above. If you need help filing a grievance, call toll-free, 1-888-648-7999 
or TDD/TTY 1-800-735-8262. 
 

You may 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 online 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, D.C. 20201 
1-800-368-1019, 800-537-7697 (TDD) 
Complaint forms are available at hhs.gov/ocr/office/file/index.html  
 

 
ATTENTION:  Language assistance services, free of charge, are available to you. Call 1-855-526-4411. 
Select option 3. TDD/TTY: 1-800-735-8262. 
 

https://www.novanthealth.org/home/contact-us.aspx
http://www.hhs.gov/ocr/office/file/index.html.


 

 

Notice of nondiscrimination 
 
 
 

Español (Spanish) 
ATENCIÓN:  Los servicios de asistencia lingüísticos, gratuitos, están 
disponibles para usted. Llame al 1-855-526-4411. Seleccione la opción 3. 
TDD/TTY: 1-800-735-8262. 

繁體中文 (Chinese) 
注意：  您可以享受免費的語言協助服務。請撥打 1-855-526-4411。選
擇選項 3。TDD/TTY：1-800-735-8262。 

Tiếng Việt (Vietnamese) 
CHÚ Ý: Có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho quý vị. Gọi 1-855-
526-4411. Chọn tùy chọn 3. TDD/TTY: 1-800-735-8262. 

한국어 (Korean) 

주의:  무료 언어 지원 서비스를 이용하실 수 있습니다. 1-855-526-

4411번으로 전화하십시오. 옵션 3을 선택하십시오. TDD/TTY: 1-800-
735-8262. 

Français (French) 
IMPORTANT :  Des services d’assistance linguistique gratuits sont à votre 
disposition. Appelez le +1 855 526 4411. Sélectionnez l’option 3. Dispositif 
de télécommunication pour sourds et malentendants : +1 800 735 8262. 

ية عرب  (Arabic)  ال
 .1-855-526-4411 الرقم على اتصل لك. متاحة المجانية اللغوية المساعدة خدمات  ملاحظة:

 .1-800-735-8262 النصي: الكتابي/الهاتف الاتصال جهاز .3 الخيار اختر

Русский (Russian) 
ВНИМАНИЕ:  Для вас доступна бесплатная услуга языковой 
поддержки. Позвоните по телефону 1-855-526-4411. Выберите 
вариант 3. Текстовый телефон/телетайп: 1-800-735-8262. 

Tagalog (Tagalog – 
Filipino) 

ATENSYON:  May mga libreng serbisyo ng tulong sa wika na available sa 
iyo. Tumawag sa 1-855-526-4411. Piliin ang opsyon 3. TDD/TTY: 1-800-
735-8262. 

سی ار  (Farsi) ف
 4411-526-855-1 توجه:  خدمات ترجمه به طور رایگان در اختیارتان قرار دارد. با شماره 

 TDD/TTY :1-800-735-8262 را انتخاب کنید. 3تماس بگیرند. گزینه 

አማርኛ (Amharic) 
ማሳሰቢያ፦  የቋንቋ እርዳታ አገልግሎቶች በነጻ ይገኛሉ። በ 1-855-526-4411 ላይ ይደውሉ። 
አማራጭ 3ን ይምረጡ። TDD/TTY፦ 1-800-735-8262. 

Deutsch (German) 
HINWEIS:  Es stehen Ihnen kostenlose Sprachassistenzdienste zur 
Verfügung. Wählen Sie +1 855 526 4411. Wählen Sie Option 3 aus. 
TDD/TTY: 1 800 735 8262. 

 (Urdu)  ودُرُا
1-855-526- ہیں۔ دستیاب مفت خدمات، کی اعانت متعلق سے زبان لیے کے آپ :توجہ برائے

 ۔TDD/TTY: 8262-735-800-1 چنیں۔ 3 اختیار کریں۔ فون پر 4411

ह िंदी (Hindi) 
ध्यान दें:  आपके लिए ननिःशुल्क भाषा सहायता सेवाए ंउपिब्ध हैं। 1-855-526-4411 

को कॉि करें। ववकल्प 3 चुनें। TDD/TTY: 1-800-735-8262. 

ગજુરાતી (Gujarati) 
સાવધાન:  તમારા માટે ભાષા સહાય સેવાઓ, વવના મલૂ્યે, ઉપલબ્ધ છે. 1-855-

526-4411 પર કૉલ કરો. વવકલ્પ 3 પસદં કરો. TDD/TTY: 1-800-735-8262. 

বাাংলা (Bengali) 

মন োন োগ দি :  আপ োর জ য দি োমনূযয ভোষো সহোয়তো পদরনষিো যভয আনে। 1-855-

526-4411  ম্বনর ফ ো  করু । দিকল্প 3 দ িবোচ  করু । TDD/TTY: 1-800-735-

8262। 
 
 
 


 

 

Notice of nondiscrimination 
 
Novant Health UVA Health System complies with applicable Federal civil rights laws and does not 
discriminate on the basis of race, color, national origin, age, disability, or sex. Novant Health UVA Health 
System does not exclude people or treat them differently because of race, color, national origin, age, 
disability, or sex. 
 

Novant Health UVA Health System: 

 Provides free aids and services to people with disabilities to communicate effectively with 
us, such as: 

o Qualified sign language interpreters 
o 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: 
o Qualified interpreters 
o Information written in other languages 

 

If you need these services, please contact Novant Health interpreter services toll-free at 1-855-526-
4411, then select option 3. TDD/TTY: 1-800-735-8262. 
 

If you believe that Novant Health UVA Health System has not provided 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:  
 

Patient services department 
Attn: Section 1557 coordinator  
200 Hawthorne Lane 
Charlotte, NC 28204 
 

Telephone: 1-888-648-7999 (toll-free) 
TDD/TTY: 1-800-735-8262 
NovantHealth.org/home/contact-us.aspx  
 
You may file a grievance by mail, in person at the Novant Health UVA Health System facility where care 
was provided, or by submitting the form at the link above. If you need help filing a grievance, call toll-
free, 1-888-648-7999 or TDD/TTY 1-800-735-8262. 
 

You may 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 online 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, D.C. 20201 
1-800-368-1019, 800-537-7697 (TDD) 
Complaint forms are available at hhs.gov/ocr/office/file/index.html  
 
ATTENTION:  Language assistance services, free of charge, are available to you. Call 1-855-526-4411. 
Select option 3. TDD/TTY: 1-800-735-8262. 

https://www.novanthealth.org/home/contact-us.aspx
http://www.hhs.gov/ocr/office/file/index.html.


 

 

Notice of nondiscrimination 
 
 
 

Español (Spanish) 
ATENCIÓN:  Los servicios de asistencia lingüísticos, gratuitos, están 
disponibles para usted. Llame al 1-855-526-4411. Seleccione la opción 3. 
TDD/TTY: 1-800-735-8262. 

繁體中文 (Chinese) 
注意：  您可以享受免費的語言協助服務。請撥打 1-855-526-4411。選
擇選項 3。TDD/TTY：1-800-735-8262。 

Tiếng Việt (Vietnamese) 
CHÚ Ý: Có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho quý vị. Gọi 1-855-
526-4411. Chọn tùy chọn 3. TDD/TTY: 1-800-735-8262. 

한국어 (Korean) 

주의:  무료 언어 지원 서비스를 이용하실 수 있습니다. 1-855-526-

4411번으로 전화하십시오. 옵션 3을 선택하십시오. TDD/TTY: 1-800-
735-8262. 

Français (French) 
IMPORTANT :  Des services d’assistance linguistique gratuits sont à votre 
disposition. Appelez le +1 855 526 4411. Sélectionnez l’option 3. Dispositif 
de télécommunication pour sourds et malentendants : +1 800 735 8262. 

ية عرب  (Arabic)  ال
 .1-855-526-4411 الرقم على اتصل لك. متاحة المجانية اللغوية المساعدة خدمات  ملاحظة:

 .1-800-735-8262 النصي: الكتابي/الهاتف الاتصال جهاز .3 الخيار اختر

Русский (Russian) 
ВНИМАНИЕ:  Для вас доступна бесплатная услуга языковой 
поддержки. Позвоните по телефону 1-855-526-4411. Выберите 
вариант 3. Текстовый телефон/телетайп: 1-800-735-8262. 

Tagalog (Tagalog – 
Filipino) 

ATENSYON:  May mga libreng serbisyo ng tulong sa wika na available sa 
iyo. Tumawag sa 1-855-526-4411. Piliin ang opsyon 3. TDD/TTY: 1-800-
735-8262. 

سی ار  (Farsi) ف
 4411-526-855-1 توجه:  خدمات ترجمه به طور رایگان در اختیارتان قرار دارد. با شماره 

 TDD/TTY :1-800-735-8262 را انتخاب کنید. 3تماس بگیرند. گزینه 

አማርኛ (Amharic) 
ማሳሰቢያ፦  የቋንቋ እርዳታ አገልግሎቶች በነጻ ይገኛሉ። በ 1-855-526-4411 ላይ ይደውሉ። 
አማራጭ 3ን ይምረጡ። TDD/TTY፦ 1-800-735-8262. 

Deutsch (German) 
HINWEIS:  Es stehen Ihnen kostenlose Sprachassistenzdienste zur 
Verfügung. Wählen Sie +1 855 526 4411. Wählen Sie Option 3 aus. 
TDD/TTY: 1 800 735 8262. 

 (Urdu)  ودُرُا
1-855-526- ہیں۔ دستیاب مفت خدمات، کی اعانت متعلق سے زبان لیے کے آپ :توجہ برائے

 ۔TDD/TTY: 8262-735-800-1 چنیں۔ 3 اختیار کریں۔ فون پر 4411

ह िंदी (Hindi) 
ध्यान दें:  आपके लिए ननिःशुल्क भाषा सहायता सेवाए ंउपिब्ध हैं। 1-855-526-4411 

को कॉि करें। ववकल्प 3 चुनें। TDD/TTY: 1-800-735-8262. 

ગજુરાતી (Gujarati) 
સાવધાન:  તમારા માટે ભાષા સહાય સેવાઓ, વવના મલૂ્યે, ઉપલબ્ધ છે. 1-855-

526-4411 પર કૉલ કરો. વવકલ્પ 3 પસદં કરો. TDD/TTY: 1-800-735-8262. 

বাাংলা (Bengali) 

মন োন োগ দি :  আপ োর জ য দি োমনূযয ভোষো সহোয়তো পদরনষিো যভয আনে। 1-855-

526-4411  ম্বনর ফ ো  করু । দিকল্প 3 দ িবোচ  করু । TDD/TTY: 1-800-735-

8262। 
 
 
 


	FAA Application Nepali.pdf
	Section 1557 Notice  Taglines - NH marketing revised.pdf
	NHUVA Section 1557 Notice Taglines (with NHUVA branding).pdf

