

Health TALK

FALL 2018

Plan to quit.

Every November, the Great American Smokeout asks everyone to quit smoking. You can quit for just that one day. Or it could be the first day of a permanent, healthy change.

There is no way to safely use tobacco. Make a plan to quit on November 15. Ask your provider for help quitting. Or call **1-800-QUIT-NOW (784-8669)** or visit **KSquit.org** to learn more.

Heart-healthy eating.

Choose foods that help your heart.

Making good food choices can be hard. But you don't have to give up all your favorite foods at once. Start by adding healthier foods to your diet. Then take out foods that could lead to heart disease.

Remember these tips when you shop for food:

- Healthy foods don't have a lot of sugar, fat or salt. Cut back on salty snacks and sugary soft drinks.
- Add colorful fruits and vegetables to your meals.
- Select lean meats and chicken. And eat smaller amounts than you usually do.
- Avocados, almonds and hazelnuts have a healthy type of fat that can protect your heart.
- Choose whole-grain breads and pasta instead of white.

UnitedHealthcare Community Plan
10895 Grandview, Ste. 200
Overland Park, KS 66210

Eat right. Visit **ChooseMyPlate.gov** to learn more about healthy eating and steps you can take to make changes to your diet.

Behavioral health.

Not all illnesses are physical. Getting the mental health care you need is important.

If you or your children are struggling with mental health, ask your primary care provider (PCP) about seeing a behavioral health specialist. A behavioral health specialist can treat mental disorders such as:

- Anxiety disorders.
- Depression.
- Attention deficit hyperactivity disorder (ADHD).
- Seasonal affective disorder (SAD).
- Substance use disorder.

To make an appointment, call the behavioral health provider's office directly. When you call to make an appointment, be sure to tell the office why you need to see the provider. This will help make sure you get the care you need, when you need it.

If you or someone you know is thinking about suicide, seek help right away. Call **911** if someone is in immediate danger. Or go to the closest emergency room. Prior authorization is not required for emergency services.

 Get help. To learn more about your behavioral health benefits, call Member Services toll-free at **1-877-542-9238, TTY 711.**

Be flu free.

Get a flu shot this season.

The flu virus is very common. An annual flu shot is the best protection. You and your children aged 6 months and older should get one each year. You need a flu shot each year because there are different kinds of flu every year.

If you get the flu, it could cause serious complications. You may need to be hospitalized. It can even cause death. People who have ongoing medical problems are more likely to get the flu.

Follow these tips to help prevent the flu:

- Wash your hands often with soap and water. Or, use an alcohol-based hand sanitizer.
- Don't touch your eyes, nose or mouth unless you have just washed your hands.
- Eat well, exercise, drink lots of water and get enough sleep.
- Try to avoid close contact with people who are sick.
- Cover your nose and mouth when you cough or sneeze.

 Your best shot. There is no cost to you for flu shots. The best place to get one is at your primary care provider's (PCP's) office. You can also get one at any clinic or store that accepts your plan.

Call Member Services toll-free at **1-877-542-9238, TTY 711**, for more information. Visit myuhc.com/CommunityPlan or use the UnitedHealthcare **Health4Me**® app to find a location near you.

Sleep well.

Sleep is very important for babies, children and teens. When kids don't get enough sleep, it can affect their health and behavior. A bedtime routine can help kids get enough sleep at any age. Try these tips:

- Stick to a bedtime each night. Remind kids bedtime is coming at least once ahead of time.
- Have a consistent bedtime routine. Include quiet time well before bed in the routine.
- Help older kids and teens stick to a bedtime. Make rules about electronic devices at night.

Learn more. Visit uhc.com/kids to learn more about sleep or any kids' health topic. This website has articles, videos and interactive content for parents, children and teens.

Play every day.

Physical exercise is important. Children should get 60 minutes of active play every day according to the Centers for Disease Control and Prevention. Find these ideas for ways to be active:

BIKING

SWIM

HOPSCOTCH

SOCCER

DANCE

KICKBALL

JUMP ROPE

WALKING

CLIMB

SKATING

A T C F G U R E T P C M
 S M A R N K I O L H I O
 O Y B L I D A N C E N R
 V E J O T O S T L M A T
 R S U F A B O E I O D U
 E C M I K C C I M S B E
 C G P K S A C G B U G N
 R E R P O S E O R N F I
 I H O A M E R T I U S C
 N H P T G N I K L A W N
 U B E C U R I A S E I O
 T A L L A B K C I K M B

Members only.

You can get important information about your health plan anytime at myuhc.com/CommunityPlan. At this secure site, you can view your ID card, find a provider, take a health assessment, learn about your benefits and more. Register today and start getting more from your benefits. It's quick and easy:

1. Go to myuhc.com/CommunityPlan.
2. Click on "Register Now." You will need your member ID card, or you can use your Social Security number and date of birth to register.
3. Follow the step-by-step instructions.

Resource corner.

Member Services: Find a doctor, ask benefit questions or voice a complaint, in any language (toll-free).
1-877-542-9238, TTY 711

Our website and app: Find a provider, read your Member Handbook or see your ID card, wherever you are.
myuhc.com/CommunityPlan
Health4Me®

NurseLineSM: Get 24/7 health advice from a nurse (toll-free).
1-855-575-0136, TTY 711

Text4baby: Get FREE text messages on your cell phone each week to match your stage of pregnancy. Sign up by **texting the word BABY or BEBE to 511411**. Then enter the participant code HFS.

Healthy First Steps®: Get support throughout your pregnancy.
1-800-599-5985, TTY 711

Baby BlocksTM: Get rewards for timely prenatal and well-baby care.
UHCBabyBlocks.com

KidsHealth®: Get reliable information on health topics for and about kids.
uhc.com/kids

Getting the right care.

Where to go for the care you need.

Choosing the right place to go when you are sick or hurt can help you be seen faster. It is important to choose a primary care provider (PCP). Make an appointment to see your PCP before you have an urgent need. If you have already been seen by a doctor, it may be easier to get an appointment for a routine visit or minor sickness when you need it.

When can your PCP treat you?

For most illnesses and injuries, your PCP's office should be the first place you call when you need care. You might get an appointment for later that day. You may be given advice for self-care. Your doctor could call in a prescription to your pharmacy. You can even call at night or on weekends.

When should you go to urgent care?

If you cannot get in to see your doctor, you can go to an urgent care center. Urgent care centers take walk-in patients. They treat many kinds of illnesses and injuries. They can perform some kinds of diagnostic tests. Many urgent care centers are open at night and on weekends.

When should you go to a hospital emergency room?

Emergency rooms are for major medical emergencies only. Go there only when you think your illness or injury could result in death or disability if not treated right away. If you go for a minor problem, you may need to wait a long time.

Need help? Call Member Services toll-free at **1-877-542-9238, TTY 711**. Need to find a provider? Visit our member website at **myuhc.com/CommunityPlan** or use the **Health4Me®** app.

UnitedHealthcare Community Plan no da un tratamiento diferente a sus miembros en base a su sexo, edad, raza, color, discapacidad o nacionalidad.

Si usted piensa que ha sido tratado injustamente por razones como su sexo, edad, raza, color, discapacidad o nacionalidad, puede enviar una queja a:

Civil Rights Coordinator
UnitedHealthcare Civil Rights Grievance
P.O. Box 30608
Salt Lake City, UTAH 84130
UHC_Civil_Rights@uhc.com

Usted tiene que enviar la queja dentro de los 60 días de la fecha cuando se enteró de ella. Se le enviará la decisión en un plazo de 30 días. Si no está de acuerdo con la decisión, tiene 15 días para solicitar que la consideremos de nuevo.

Si usted necesita ayuda con su queja, por favor llame al número de teléfono gratuito para miembros que aparece en su tarjeta de identificación del plan de salud, TTY 711, de lunes a viernes, de 8:00 a.m. a 6:00 p.m.

Usted también puede presentar una queja con el Departamento de Salud y Servicios Humanos de los Estados Unidos.

Internet:

<https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>

Formas para las quejas se encuentran disponibles en:

<http://www.hhs.gov/ocr/office/file/index.html>

Teléfono:

Llamada gratuita, **1-800-368-1019, 1-800-537-7697** (TDD)

Correo:

U.S. Department of Health and Human Services
200 Independence Avenue SW
Room 509F, HHH Building
Washington, D.C. 20201

Si necesita ayuda para presentar su queja, por favor llame al número gratuito para miembros anotado en su tarjeta de identificación como miembro.

Ofrecemos servicios gratuitos para ayudarle a comunicarse con nosotros. Tales como, cartas en otros idiomas o en letra grande. O bien, puede solicitar un intérprete. Para pedir ayuda, por favor llame al número de teléfono gratuito para miembros que aparece en su tarjeta de identificación del plan de salud, TTY 711, de lunes a viernes, de 8:00 a.m. a 6:00 p.m.

UnitedHealthcare Community Plan does not treat members differently because of sex, age, race, color, disability or national origin.

If you think you were treated unfairly because of your sex, age, race, color, disability or national origin, you can send a complaint to:

Civil Rights Coordinator
UnitedHealthcare Civil Rights Grievance
P.O. Box 30608
Salt Lake City, UTAH 84130
UHC_Civil_Rights@uhc.com

You must send the complaint within 60 days of when you found out about it. A decision will be sent to you within 30 days. If you disagree with the decision, you have 15 days to ask us to look at it again.

If you need help with your complaint, please call the toll-free member phone number listed on your health plan member ID card, TTY 711, Monday through Friday, 8:00 a.m. to 6:00 p.m.

You can also file a complaint with the U.S. Dept. of Health and Human Services.

Online:

<https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>

Complaint forms are available at

<http://www.hhs.gov/ocr/office/file/index.html>

Phone:

Toll-free **1-800-368-1019, 1-800-537-7697** (TDD)

Mail:

U.S. Dept. of Health and Human Services
200 Independence Avenue SW
Room 509F, HHH Building
Washington, D.C. 20201

If you need help with your complaint, please call the toll-free member phone number listed on your member ID card.

We provide free services to help you communicate with us. Such as, letters in other languages or large print. Or, you can ask for an interpreter. To ask for help, please call the toll-free member phone number listed on your health plan member ID card, TTY 711, Monday through Friday, 8:00 a.m. to 6:00 p.m.