

Your Guide to United Hospital

Table of Contents

Welcome to United Hospital	1	Your dining options	10
About United Hospital	1	At Your Request	10
Our mission, vision and values	1	The Café, Deli and	
Our history and key facts	2	vending options.....	10
A part of the Allina		The Gift Shop	10
Health family	3	Computer friendly campus	11
General information	4	GuestNet Wireless Internet	11
Thank you for not smoking	4	CaringBridge website	11
Your rights and responsibilities ...	4	Special services	11
Licensing and regulatory		Environmental Services	
agencies	4	Department	11
Your hospital bill.....	4	Hospital security	11
Financial assistance	5	My Account. Online health	
MedEligible services	5	and wellness resources.....	12
Partners Care.....	5	Interpreter services	12
Uninsured discount program.....	5	Allina Health United Pharmacy	12
MedCredit Financial Services.....	5	Home & Community Services.....	13
While you are in our care	6	Directions and parking	14
Coordination of your care	6	Hospital map	15
Hospitalist care	6	United Hospital Foundation	16
Medical history and		Local lodging.....	back cover
medications	6	Key phone numbers	back cover
Personal belongings.....	6		
Visiting hours.....	7		
Spiritual care.....	7		
Planning for your discharge	7		
Important safety information	7		
Hospital and in-room amenities	8		
Visitor Welcome Center	8		
Lipschultz Guest Rooms	8		
ATM	9		
Chapel	9		
Telephones	9		
Television/radios.....	9		

Welcome to United Hospital

Here at United Hospital, we work very hard to provide you with exceptional health care. Everyone at United is committed to meeting your medical needs and providing a safe, caring environment for healing. Restoring your health is the goal of every single physician, nurse and employee at United.

We are ready to listen if there is anything you want to share about your hospital stay. If you have comments or questions, please talk with your nurse or call our Patient Representative at **651-241-8232**. Or, if you want to talk with me, call me at **651-241-8802**.

Thank you for allowing us to serve you.

Yours truly,

A handwritten signature in black ink, appearing to read 'Tom O'Connor', with a long horizontal flourish extending to the right.

Tom O'Connor
President

About United Hospital

OUR MISSION

We serve our communities by providing exceptional care, as we prevent illness, restore health and provide comfort to all who entrust us with their care.

OUR VISION

We will:

- put the patient first.
- make a difference in people's lives by providing exceptional care and service.
- create a healing environment where passionate people thrive and excel.
- lead collaborative efforts that solve our community's health care challenges.

OUR VALUES

Integrity. We match our actions with our words.

Respect. We treat everyone with honor, dignity and courtesy.

Trust. We act in the best interests of our patients, physicians, communities and one another.

Compassion. We create a caring environment for our patients and one another.

Stewardship. We use our resources wisely.

Miller Hospital

St. Luke's Hospital

Our history and key facts

United Hospital began in 1857 when Christ Church Orphan's Home and Hospital opened its doors. Twenty years later, Church Hospital moved to a larger site and was renamed St. Luke's Hospital.

In 1961, St. Luke's opened its award-winning cloverleaf-designed nursing units. In 1972, St. Luke's and nearby Charles T. Miller Hospital consolidated and became United Hospitals. In 1976 ground was broken for a new facility designed to share a number of services with Children's Hospitals and Clinics of Minnesota. Riverview Memorial Hospital merged with United in 1979, and in 1980, the newly constructed medical center, now called United Hospital, at 333 North Smith Avenue in St. Paul was dedicated.

A part of the Allina Health family

United Hospital is part of Allina Health, a not-for-profit family of hospitals, clinics and other care services designed to support the lifelong health care needs of communities throughout Minnesota and western Wisconsin.

Allina Health has more than 23,000 employees, 5,000 physicians and 2,500 volunteers who share a common mission – to deliver exceptional health care and support services to the people in our communities – putting the patient first in everything we do. Allina Health provides a complete continuum of care, from disease prevention to innovative diagnostic and treatment services for complex medical conditions.

As a patient of United Hospital, you have the ability to access medical expertise, technologies and services available throughout the Allina Health family. Other Allina Health Hospitals include: **Abbott Northwestern Hospital, Buffalo Hospital, Cambridge Hospital, District One, Mercy Hospital, New Ulm Medical Center, Owatonna Hospital, Phillips Eye Institute, Regina Hospital, River Falls Area Hospital, St. Francis Regional Medical Center and Unity Hospital.**

United Hospital
is respected and
highly regarded
for providing
supportive care
and the most
positive hospital
experience possible.

Our resources include:

- A Guest Service Center designed to support friends and family members who are often crucial to a patient's return to health.
- Social workers and care coordinators who work collaboratively to ensure that patient and family needs are met.
- The nearby, furnished Lipschultz Center guest rooms where visitors and families of patients can stay for an affordable fee.
- A patient/family advisory council that helps ensure programs, education materials and services meet patient and family needs.
- Flexible visiting hours and free controlled-access websites that allow friends and family members to send good wishes and track patient progress.

General information

Thank you for not smoking

United Hospital's campus, grounds and parking ramps are proud to be tobacco-free. If you would like nicotine-replacement options, please talk with your nurse or physician. If you are interested in quitting tobacco, your nurse can schedule a consultation with a cessation specialist.

Your rights and responsibilities

As a patient in a Minnesota hospital, you have certain rights and responsibilities designed to ensure your well-being and recovery, and we encourage you to take an active role in your care.

When you were admitted, you should have received the Minnesota Patient Bill of Rights and a pamphlet titled *Your Rights and Responsibilities as a Patient*. If you did not receive these or would like to know more about your rights and responsibilities, please ask your nurse or call our Patient Representative at **651-241-8232 (1-8232)**.*

Licensing and regulatory agencies

United Hospital is accredited by The Joint Commission, which awarded United its Gold Seal of Approval. United Hospital is also fully licensed and certified by the Minnesota Department of Health, the Minnesota Department of Human Services and the Centers for Medicare and Medicaid Services.

Your hospital bill

Medical billing and insurance can be complicated. You may receive more than one bill for your hospital stay.

Some hospital visits include services such as reading radiology images, analyzing laboratory specimens, physician consultations or providing anesthesia. These services are also billed separately from the charge for staying in the hospital. If you have questions about additional billing statements you may receive, call the customer service telephone number on the statement you are questioning.

After discharge if you have questions about your bill, please call:

Patient Account Specialists:
651-241-8309 (1-8309)

Central Billing Office:
612-262-9000 (2-9000)

If you have a concern about patient care or safety that has not been addressed, please contact our Patient Representative at **651-241-8232 (1-8232)**. If concerns cannot be resolved, individuals are encouraged to contact The Joint Commission by calling **1-800-994-6610** or via email at complaint@jointcommission.org.

* When using a hospital phone and dialing an Allina Health extension, you only need to dial the last five digits.

Financial assistance

At United Hospital, we believe all patients should receive the care they need, regardless of ability to pay. That's why we offer a range of programs to help those who otherwise could not afford to pay their medical bills.

For information about any of the financial assistance services listed here, please call United's onsite Patient Account Specialists at 651-241-8309 (1-8309).

MedEligible services

Our care goes beyond medical assistance. MedEligible Services provides advocacy support to patients who have difficulty paying their medical bills. Our staff can help you understand and apply for federal, state and county services, such as food stamps, WIC (Women, Infants and Children, a federal program that supplies nutritious foods) or heating assistance – all of which are vital to a patient's recovery, health and well-being.

Partners Care

Partners Care is for patients who do not qualify for medical assistance (Medicaid) and whose annual incomes are at or below established limits. The hospital balance for patients who meet the Partners Care guidelines is zero. Eligible individuals are covered by the program for up to one year barring any significant change in income. To qualify for Partners Care, patients must first apply and be ruled ineligible for Medicaid.

Services provided by non-Allina Health physicians or ancillary services (e.g., physicians, radiologists, anesthesiologists) are billed separately and are not included in this program.

Uninsured discount program

If you do not have health insurance and do not qualify for Medicaid or Partners Care, you may still be eligible to receive a discount on medically necessary hospital charges. The discount will be reflected on your bill. Patients with insurance who receive medically necessary services that are not covered by their insurance may also be eligible for this discount.

MedCredit Financial Services

MedCredit Financial Services provides loans to patients who can't afford to pay their medical bills. MedCredit representatives can help you consolidate all medical expenses from any health care provider that participates in MedCredit, so that you only have one monthly payment. Once your MedCredit account is established, you can add on any future medical expenses you incur for yourself or your family. For more about MedCredit, please ask to speak with our Patient Account Specialists, or call **763-585-8444** or **1-800-755-0965**.

While you are in our care

Coordination of your care

At United Hospital, you can expect personalized care from an expert team of professionals according to your specific health and service needs. Your team may include physicians, registered nurses, rehabilitation professionals, social workers, chaplains, dietitians and others – all of whom are licensed or certified in their respective specialties and, together, bring years of dedicated expertise to your care. While your admitting physician or surgeon leads your care team, a RN care coordinator helps communicate your care needs among those who deliver your care.

You and your family members are also encouraged to take an active role in your care plan. If at any time you have questions or are unsure about medications, procedures or other elements of your care, please ask your caregivers. The more well informed and involved you are, the better your care and experience will be. If you have any questions, please ask a member of your care team.

Hospitalist care

While at United, your care may be led by a United hospitalist. Hospitalists are board-certified physicians, usually internists or family practitioners, who specialize in caring for hospitalized patients. Your primary physician may have chosen to use the hospitalist service to manage your care while you are at United Hospital. United's hospitalists are available seven days a week

and provide ongoing and immediate care. The care they provide includes ordering diagnostic tests, monitoring patients' conditions, making treatment decisions with input from primary care doctors and coordinating patient care among all members of the care team.

Our hospitalists work with your primary care physician. During your stay, the hospitalist regularly updates your personal physician about your treatment and progress. Upon discharge, he or she will discuss further treatment plans, follow-up care and medications you may require.

Medical history and medications

When you are admitted, please give accurate and up-to-date information on your medical history, any current medical problems and a list of your current medications. For your convenience, bring your prescription and over-the-counter medications in a bag with you. The better picture your United caregivers have of your overall health, the better they will be able to develop the care plan that ideally meets your needs.

Personal belongings

Please send your valuables home with family or friends for safe keeping. If that is not possible, please notify your nurse that you have cash, clothing, keepsakes or other valuables with you. They will work with you to secure your items.

Visiting hours

Family and friends are welcome to visit patients at United Hospital. Our visiting times are guidelines designed to ensure a supportive healing environment for patients. For most units, visitors are encouraged to see patients between 11 a.m. to 9 p.m. Visiting hours may be revised to accommodate special circumstances.

Visitors should be in good health and not recently exposed to communicable diseases. Hands should be washed before and after visiting a patient.

Some hospital areas have additional security measures. Certain units may require you to sign in or announce your presence via intercom or may limit the number of visitors in a patient room at one time. Check with hospital staff if you have questions.

Spiritual care

At United Hospital, we believe that spiritual care is an important part of our healing environment. Our chaplains represent diverse faiths and are available 24 hours a day, seven days a week to meet with patients and their families. They provide individual and family support, comfort, guidance and advocacy.

A Catholic Mass is offered weekly. An over-head announcement will indicate Mass start times. To meet with a chaplain, please ask your nurse or call the Spiritual Care office at **651-241-8889 (1-8889)**.

Planning for your discharge

When you are medically stable, your physician will discharge you from United Hospital. At that time, you will receive detailed information about what to expect at home, medication instructions and information about follow-up appointments.

Also, your care team will discuss special services you may need at home. Be sure you thoroughly understand these instructions before you leave the hospital. If you're not sure, ASK. We want your recovery to go as smoothly as possible.

If you think you will need assistance caring for yourself after you leave the hospital, please speak with your physician or nurse right away. Hospital social workers can help you find long-term care facilities, arrange home health care or nursing visits, discuss hospice and palliative care options, arrange specialized transportation, and help access many other services.

If you would like to speak with a social worker during your stay, please ask a member of your care team.

After discharge, please contact the Allina Health Care Navigation Desk at **651-635-9137** or **1-800-261-0879** to be referred to a social worker.

Important safety information

United Hospital is committed to creating a culture of safety for all our patients, visitors and employees.

If, at any time during your visit, you have safety or quality of care concerns, please tell your nurse or call the Patient Representative at **651-241-8232 (1-8232)**.

During your hospital visit, you will be asked for your name and date of birth several times. This is a safety measure to ensure you are receiving the proper medication or procedure. If at any time caregivers do not ask your name and date of birth before administering medication or starting a procedure, please remind them to do so.

All hospital personnel are required to wash their hands or use antibacterial foam before and after contact with a patient. If you do not see your caregiver wash his or her hands, it is OK to ask. If you need assistance, turn on your call light, and a member of the nursing staff will answer in person.

For your safety, do not get out of bed without assistance.

Hospital and in-room amenities

Visitor Welcome Center

If you would like to check your email, chat electronically with friends, access the CaringBridge website, or catch up on some work while you're a patient or guest, United Hospital offers complimentary computer use in our Visitor Welcome Center located in the Lobby. Contact a Guest Service Representative at **651-241-4600 (1-4600)** for assistance.

Lipschultz Guest Rooms at the Holiday Inn

United Hospital offers family and guest of hospitalized patients discounted hotel accommodations at the Holiday Inn in downtown St. Paul. The Lipschultz Guest Rooms at the Holiday Inn offer comfort and convenience to families who need overnight accommodations in close proximity to United Hospital.

Guests staying in the Lipschultz Guest Rooms at the Holiday Inn receive free shuttle service between the hospital and the Holiday Inn.

Contact a Guest Services Representative at **651-241-4600** to help secure a reservation.

Hospital room medical supplies

Hospital room medical supplies are for patient care needs during hospitalization and should not be taken home unless advised by a health care provider.

ATM

An ATM is located in front of United's Gift Shop on the first floor.

Chapel

United Hospital's interfaith chapel, located on the fourth floor, is available to all who would like a quiet space to meditate or pray. A Catholic Mass is offered weekly for patients, visitors and staff.

Devotional materials, including Bibles, Korans, Sabbath and Hanukkah candles, prayer books, devotional guides, care notes, Buddhist and Native American materials are available for your use in the chapel. Materials can be borrowed for use in patient rooms.

Telephones

To make an outside, local call from your room phone, you need to dial "9" before the number. To call long distance dial "0," the area code and number and be prepared to provide a credit card number or place a "collect call" or a "bill to number." No incoming calls to patient rooms are allowed after 10 p.m.

Cellular phones or cellular-based Internet may be used in the hospital except where signs indicate their use is prohibited. Some of these off-limits areas include elevators, critical care areas and near patient monitors.

Television and radios

Each patient room is equipped with a remote-controlled television and radio. United offers broadcast, cable and educational channels to address varying needs and tastes. We ask that all televisions and radios are turned off at 10:30 p.m. to give all patients adequate time for restful sleep.

Dining options

At Your Request

At United Hospital, patients enjoy At Your Request dining. This service is similar to hotel-style room service; patients order what they want to eat, when they want it. Hospital guests can also enjoy At Your Request dining; please refer to the menu for meal prices.

There is a menu in each room and room service operators are available from 6:30 a.m. to 6:30 p.m. Patients can reach an At Your Request dining operator by calling **651-241-6368 (1-6368)**.

The Café, Deli and vending options

United Hospital has two dining options available for family and visitors. Both are located on the first floor of the hospital. The Euro Deli offers deli-style sandwiches, salads, special coffees, lattes and smoothies. It is open from 6 a.m. to 4 p.m. Monday through Friday.

The Breakaway Café is a full-service cafe with many options, including sauté skillet meals, freshly made pizza, made-to-order hot sandwiches, a full salad bar, entree service line and grill. Breakaway Café hours:

Monday to Friday:

1:30 a.m. to 3:30 a.m.

6:30 a.m. to 10 a.m.

11 a.m. to 3:30 p.m.

4 p.m. to 7:30 p.m.

Saturday and Sunday:

7 a.m. to 10:30 a.m.

11 a.m. to 3:30 p.m.

4 p.m. to 7:30 p.m.

Vending machines are also available on the first floor, beyond the entrance to the two dining areas.

The Gift Shop

The Gift Shop at United Hospital, located in the main hospital lobby, is unlike any hospital gift shop you have ever seen. Patients, visitors and hospital staff can find unusual gifts, fabulous books, fun toys, nontraditional holiday items and the most current trends in seasonal decorating. The Gift Shop also carries the usual items, such as flowers,* balloons,** candy, cards, magazines and toiletries.

HOURS

Monday-Friday: 9:30 a.m. to 7:30 p.m.

Weekends: Noon to 3:45 p.m.

Holidays: Closed

Gift Shop orders can now be placed by calling **651-241-8186 (1-8186)** or shop and order online at: **allinahealth.org/unitedgiftshop**.

- All proceeds benefit United Hospital
- Major credit cards accepted

* Due to infection control concerns, potted plants cannot be accepted for patients in the Intensive Care Unit (ICU).

** Because of potential allergic reactions, balloons and other gifts made of latex are prohibited in the hospital. Mylar balloons are acceptable.

Computer friendly campus

GuestNet Wireless Internet

For your convenience, we are pleased to offer free high-speed wireless Internet (Wi-Fi) for our patients and visitors. To access this service:

- Open up a Web browser on your laptop computer or wireless device.
- If you don't gain Internet access, choose GuestNet from your list of wireless networks.
- Read and accept the Allina Health terms for using GuestNet.

If you have problems accessing the Internet over GuestNet, or have problems with your device in general, please refer to the owner's manual for your device or other support services offered by the device's manufacturer.

Allina Health uses a content filtering system to block access to many sites with inappropriate content. For network security purposes, some social networking sites are not permitted. As a courtesy to other patients and visitors, please keep your volume muted or use headphones.

CaringBridge® website

A CaringBridge website supports and connects loved ones during critical illness, treatment and recovery. Personalized CaringBridge websites for United Hospital patients are free to set up, and include:

- A patient care journal to provide regular updates to family and friends.
- Guestbook for messages of love and encouragement.
- Photo gallery.
- Free online support for using the service.

To set up a personal website, go to www.CaringBridge.org

Special services

Environmental Services Department

Providing you with a clean and comfortable room in which to regain your health is a partnership between patient care staff and the hospital's Environmental Services Department. While nursing and other patient care staff provide regular linen changes, small spill clean-ups and trash removal, United Hospital's Environmental Services Department works each day to ensure hygienic work surfaces, fixtures, bathrooms and floors. They also provide special cleaning services 24 hours a day, as needed.

If you have concerns about the cleanliness of your room, please talk to your nurse.

Hospital security

United security officers are available 24 hours a day to assist patients and visitors with safety concerns or to escort visitors to their vehicles. If you have a security concern during your hospital visit, contact your nurse or the Security department at **651-241-8966 (1-8966)**.

My Account

Online health and wellness resources

With an account on allinahealth.org you can access portions of your electronic health record (MyChart) and wellness resources you choose to help you on your path to better health.

Access My Account to:

- view test results, immunizations and medications
- get follow-up instructions about your hospital, emergency department, clinic or urgent care visits
- manage a child's or another adult's health care
- create a health care directive
- find events, classes and support groups.

Your online account with Allina Health is free. The more you share about your interests, the more personalized advice you'll receive. Go to allinahealth.org and click on My Account to create an account.

Interpreter services

United Hospital offers free interpreter services to assist patients and their families. Allina Health Interpreter Services and phone interpreters are available 24 hours a day.

In addition to a wide array of spoken languages, we offer American Sign Language oral and tactile interpreters to patients who are deaf, hard of hearing, blind or who have low vision. Telecommunication devices for the deaf (TTY), Telstroke flashing lights, pocket talkers and phone amplifiers are also available at no cost.

If an interpreter is needed during your hospital stay, please tell a member of your care team as soon as possible or call **612-262-3220**.

Allina Health United Pharmacy

Whether you'd like to have prescriptions filled before you leave the hospital, pick up refills after your discharge or have us mail your prescriptions home at no additional charge, Allina Health United Pharmacy is an ideal place for all your prescription needs. In addition, Allina Health has 14 community pharmacies located throughout the Twin Cities metro area for your convenience.

You can:

- Pick up your prescriptions in-person.
- Order your prescriptions online, anytime.
- Call in prescriptions and have them mailed to you at no additional cost.

Allina Health United Pharmacy is located on the first floor, near the lobby, and is open Monday to Friday, 8 a.m. to 9 p.m.; Saturday, Sunday and holidays, 8:30 a.m. to 4:30 p.m.

To contact Allina Health United Pharmacy, please call **651-241-6380 (1-6380)**.

Home & Community Services

Care Navigation Help Desk

With just one call, care for you or your loved one can be expertly coordinated through the complex options of hospitals, clinics, nursing homes, home and community resources. Call the Care Navigation Help Desk at **651-635-9173** or **1-800-261-0879** 24 hours a day, seven days a week. Care navigation registered nurses and social workers assess the caller's needs and provide information and options.

Advance care planning

Do your loved ones understand your values, preferences and wishes related to your health care? They should in case illness or injury prevents you from making your wishes known. Allina Health has registered nurses and social workers trained and certified to help you in your advance care planning discussions with your family and friends. Call the Care Navigation Help desk at **651-635-9173** or **1-800-261-0879** for assistance.

Care management

High-risk patients with one or more complex illnesses may need care coordination. To ensure your continuity of care, registered nurse care managers can help coordinate your care over time.

Home care, hospice, palliative care

Patients and families who need rehabilitation, advanced-illness or end-of-life care can get assistance at the Help Desk. Home Care provides a wide range of professional at-home services. Hospice is for those with a life-limiting illness whose life expectancy is less than six months. Palliative care helps those with a chronic or advanced illness.

Home Oxygen & Medical Equipment

Professional staff provide specialty equipment and supplies, such as oxygen, respiratory, rehabilitation and mobility equipment and specialty beds, for home use when needed.

Senior Care Transitions

Geriatric nurse practitioners and geriatric physicians provide primary care at more than 40 senior campuses. We also have strategic partnerships with more than 40 skilled nursing facilities to ensure continuity of care for our patients, whether they remain in long-term skilled nursing care or return home.

Directions and parking

Directions phone line:
651-241-5678 (1-5678)

From the North

Follow I-35E south to I-94 west. Exit at Marion Street. Turn left and follow Kellogg Blvd. to Smith Avenue. Turn right on Smith Avenue. United is three blocks ahead on the right.

From the West

Traveling east on I-94, exit at Marion Street. Turn right and follow Kellogg Blvd. to Smith Avenue and turn right. United is three blocks ahead on the right.

From the South via 35E

Follow I-35E north and exit at Grand Avenue, turn right. Travel one block to Smith Avenue and turn left. United is on the left.

From the South via Hwy. 61

Proceed north on Hwy. 61 to Warner/Shepard Road. Follow Shepard Road to Chestnut Street. Turn right on Chestnut Street. Follow Chestnut Street to Smith Avenue, turn left. United is two blocks ahead on the right.

From the East

Travel west on I-94 and exit at Marion Street. Turn left and follow Kellogg Blvd. to Smith Avenue. Turn right on Smith Avenue. United is three blocks ahead on the right.

After-hours entrance

Between 9 p.m. and 6 a.m., please access the hospital through the United Hospital Emergency Department.

Parking information

Patients, families and visitors may park in one of four ramps. All ramps are connected to United Hospital by underground corridors; the Gold Ramp also has a skyway. Valet parking is available at the hospital's front entrance from 6 a.m. to 6 p.m. Monday through Friday and at the Emergency Department's entrance from noon to 10 p.m. Monday through Friday.

Off-street parking

Off-street parking is limited and almost entirely zoned from 15-minute to two-hour parking only. Be sure to check parking signs carefully if you park on the street near the hospital campus. Street parking is restricted and enforced by the city of St. Paul.

Escort service

Escorts are available by calling the operator or by dialing extension 1-8966 on any hospital telephone. If you are calling from the ramp or using a cell phone, please dial **651-241-8966 (1-8966)**.

United Hospital Map

Parking: Patients can enter the building from the Gold Parking ramp through the tunnel (lower level) or via the skyway and connection with the John Nasseff Medical Center. Patients may also be dropped-off in front of the John Nasseff Medical Center. When you leave your car, please lock the doors and do not leave valuables or keys in your vehicle. If you need assistance starting your car or an escort to or from your vehicle, contact hospital security at **651-241-8966 (1-8966)**.

MISSION

United Hospital Foundation exists to raise philanthropic support for United Hospital and its mission of providing exceptional medical care to our patients. The Foundation also represents itself and the hospital in the community.

VISION

United Hospital Foundation seeks to be a high-performing foundation. We do this by broadening our donor base, staying connected to our community and engaging our partners (donors, board members and physicians) in our mission.

VALUES

Integrity • Stewardship • Respect • Trust • Compassion

UNITED HOSPITAL
FOUNDATION

Foundation's purpose

The United Hospital Foundation was created to help United Hospital, the largest hospital in the east metro, meet the needs of patients, employees and members of the community. Established in 1984, the Foundation formalized more than 150 years of philanthropy. Through annual gifts, endowment assets and funding of major facilities, technologies and programs, United Hospital Foundation and the community members who support it help ensure United Hospital's continued leadership in health care. Each year the Foundation works with donors to raise and invest funds that help United Hospital:

- Maintain health care excellence by bridging the financial gap between the increasing cost of providing services and the shrinking level of reimbursement from insurance;
 - Purchase new equipment and make other nonreimbursable capital investments that allow United Hospital to provide patients with the latest and most technologically advanced care;
 - Provide access to superb health care to a culturally and economically diverse community;
 - Form partnerships with other organizations to support community-wide health improvement efforts; and
 - Engage in valuable, nonreimbursable medical activities, such as medical research, physician training and patient education.

If you would like information on our programs or would like to make a gift to support United Hospital, please call **651-241-8022 (1-8022)** or visit allinahealth.org/unitedfoundation.

United Hospital – Key Phone Numbers

Main Number	651-241-8000	Patient Representative	651-241-8232
Gift Shop	651-241-8186	Security Department: Non-emergency	651-241-8966
Guest Services	651-241-4600	Spiritual Care/Chaplain	651-241-8889
Interpreter Services	612-775-8685	Allina Health United Pharmacy	651-241-6380
Patient Registration and Credit	651-241-8152	United Hospital Foundation	651-241-8022

Downtown St. Paul Hotels

Holiday Inn St. Paul Downtown

175 West 7th Street, St. Paul, MN 55101
651-291-8800
ihg.com/holidayinn

The Saint Paul Hotel

350 Market Street, St. Paul, MN 55102
651-292-9292
stpaulhotel.com

InterContinental Saint Paul Riverfront

11 East Kellogg Blvd.,
St. Paul, MN 55101
651-292-1900
ihg.com/intercontinental

Allina Health

**UNITED
HOSPITAL**

333 Smith Avenue North
St. Paul, MN 55102
651-241-8000

allinahealth.org/united