

LIVE HEALTHY!

WINTER/SPRING 2019

NEW! Steward Community Connection – helping you get more from your health plan.

Steward Community Connection makes it easy to search for local programs and services that help you and your family. There are food pantries, housing, rides and support groups close to home. Some types of programs the website has are fitness classes and stop smoking classes. There are also cancer support groups, new mom support groups and MORE!

Just search by your zip code! The website can help you find free or reduced cost services and programs. The programs are near where you live and work.

Use the tool today at: www.stewardcommunityconnection.org/

If you need more help, we are here for you. Call our Member Services at 1-800-322-8670.

Text to Quit Smoking

Did you know that you can sign up for no cost Quit Coaching by using your phone? Quit Coaching is a service provided by Arizona Smokers' Helpline (ASH-Line) that helps you quit smoking, chewing or using any kind of tobacco. You'll get about 12 weeks of quit coaching and 4 weeks of no cost nicotine gum, nicotine inhaler, patches and lozenges.

Here's how it works

- Text "NO SMOKE" to 74097
- An ASHLine specialist will call you within 1-2 business days for a brief 15 minute call. This call helps the specialists

learn more about you and your tobacco use.

- You'll be matched with a Quit Coach. You can tell your Quit coach how you want to talk with them. Text, email or phone.
- Over the next 12 weeks, your Quit Coach will schedule regular times to talk with you. Together you will create a custom plan for quitting tobacco.

As an AHCCCS member, you can get up to 12-weeks of quit tobacco medications, two times a year. If you want to learn more about how to quit smoking visit www.ashline.org.

Source: www.ashline.org

Handbooks

2019 Member Handbooks are available! You can view the Member Handbook at www.StewardHealthChoiceAZ.com. You can also request that a copy is sent to you at no cost. Call 1-800-322-8670 (TTY 711) to request one today!


HEALTH | CHOICE
ARIZONA

DISEASE MANAGEMENT: HIGH CHOLESTEROL


What is High Cholesterol?

High cholesterol or hyperlipidemia is a condition where you have too much cholesterol in your blood. Cholesterol can begin to build up on the walls of your blood vessels. Over time this can lead to a heart attack or stroke. A certain type of high cholesterol may cause a dangerous condition called pancreatitis.

What can you do to help yourself?

- See your doctor at least once per year for monitoring of your cholesterol. Your doctor can also monitor any response to treatment.
- Take any prescribed medication as directed. You can also talk with your doctor about natural supplements. These can be helpful.
- Eat plenty of fresh fruits and vegetables. Avoid fatty foods.
- Exercise regularly. If you are overweight, it may help to lose weight.
- If you are a smoker, stop smoking. Smoking when you have high cholesterol increases your chance of heart disease and stroke. ASHLine is a free resource to help you quit smoking and using tobacco. www.ashline.org Call to get started.
- Avoid alcohol. Alcohol can raise your cholesterol. Men should have no more than 2 alcoholic drinks per day. Women should have no more than 1 alcoholic drink per day.
- Take a Healthy Living (CDSMP) workshop to learn how to manage your health. For information, talk to your case manager or go to: www.azlwi.org
- Get a free cell phone, minutes and texts through Safelink. This way, you can talk to your providers and get information about your health. Talk to your case manager or go to: www.safelinkwireless.com

Whole-Health Services

In the past, you had to visit two clinics to get mental health and primary care services. Making it difficult to keep track of appointments and records. Now you can visit one clinic to get behavioral health and physical health services. This is called, “integrated care.”

Mind and body go together and it’s important to keep both healthy for an overall healthier

you! Having these services under one roof makes it easier for you to get services. Appointments can be made and records are kept at one location. Plus you only have to travel to one clinic making this a one-stop shop. If you need help scheduling a ride to your appointment, we can help. Call our member services team at 1-800-322-8670 to schedule a ride three days in advance.

Many clinics in our network are integrated. We call them “Behavioral Health Homes.” You can search for these providers by using our Find a Doctor/Pharmacy tool on our website. Visit www.StewardHealthChoiceAZ.com to find the tool.

Be sure to select the “Behavioral Health Home” provider type, enter your Zip code or address and providers near you will appear.

Crisis Help

Trained crisis specialists are available 365 days to help over the phone 24/7. The crisis line is private and is open to anyone who needs help. Regardless of insurance and what language they speak.

How can calling the hotline help?

The hotline connects people who are in crisis to caring specialists who can help in many ways. Including, but not limited to:

- Talking to you and helping you feel at ease;
- Helping you get to safety;
- Talking about your concerns for a loved one; and,
- Helping you identify your resources for care.

If your crisis cannot be solved over the phone, the specialist can coordinate with local agencies for further instance.

Use the table below to find a behavioral health crisis hotline near you:

REGIONAL CRISIS LINES INFORMATION	PHONE NUMBERS
Maricopa County	1-800-631-1314 or 602-222-9444
Pima and Pinal County	1-866-495-6735
Apache, Coconino, Gila, Mohave, Navajo, and Yavapai	1-877-756-4090


Know the Warning Signs of Suicide

Suicide is a leading cause of death in the United States. Knowing the warning signs of suicide can be the difference in getting help. If you or someone you know is showing these signs, call the a crisis hotline near you. See the Crisis Help article for regional hotlines. For life-threatening emergencies, call 911.

- Talking about wanting to die or to kill themselves.
- Looking for a way to kill themselves, like searching online or buying a gun.
- Talking about feeling hopeless or having no reason to live.
- Talking about feeling trapped or in unbearable pain.
- Talking about being a burden to others.
- Withdrawing or isolating themselves.
- Showing rage or talking about seeking revenge.

As a Steward Health Choice Arizona member, behavioral health services are available to you at no cost. Talking to a professional can help you. Call our member services to schedule an appointment with a provider today.


Are you a “Dual Member”?

Being a “dual member” means that you have Medicare and AHCCCS as a health plan. If you are a dual member you can choose from two ways to get medication coverage. You can choose from:

- A Medicare Part D plan; or
- A Medicare Advantage plan (like Steward Health Choice Generations).

To learn more about Medicare part D and other drug plans, visit: www.medicare.gov/drug-coverage-part-d

If you are interested in Steward Health Choice Generations, you can visit www.StewardHCGenerations.org or call 1-800-656-8991 (TTY 711), 7 days a week, 8 am to 8 pm.

What does Cultural Competency mean to me and my Health Care?

It means that hospitals, clinics and providers speak your language or care for you in respect to your culture. This way you can get health care services in a way that makes you feel comfortable. Your values, beliefs and practices are important in how you get health care.

Your provider may not know your values, beliefs, language or practices right away. Here’s how you can talk to them:

- Ask your doctor to explain your treatment in words or language you understand
- Don’t be afraid to ask about alternative treatment that may be part of your culture
- Make sure that you are asked about your cultural needs, if not, share them and make sure that those needs are included in your medical chart

Steward Health Choice Arizona complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex.

English:
ATTENTION: If you do not speak English, language assistance

services, free of charge, are available to you. Call 800-322-8670 (TTY: 711).

Español (Spanish):
ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 800-322-8670 (TTY: 711).

Diné Bizaad (Navajo):
Díí baa akó nínízin:
Díí saad bee yáníłti’go
Diné Bizaad, saad bee áká’ánída’áwo’déé’, t’áá jiiik’eh, éí ná hóló, koji’ hódííłnih 800-322-8670 (TTY: 711.)

Contract services are funded under contract with the State of Arizona.

SCHA-MM19-02 (approved 2/5/2019)

NEED OUR INFORMATION IN ANOTHER LANGUAGE OR FORMAT?

If you need help with other formats such as translation or larger print, call our Member Services team at 1-800-322-8670 (TTY 711). This service is provided to you at no cost.

¡VIVA SALUDABLE!

INVIERNO/PRIMAVERA 2019

¡NUEVO! Steward Community Connection – lo ayuda a obtener más de su plan de salud

Steward Community Connection facilita la búsqueda de programas y servicios locales que lo ayuden a usted y a su familia. Hay despensas de comida, alojamiento, transporte y grupos de apoyo cerca de su casa. Algunos tipos de programas que tiene el sitio web son clases de acondicionamiento físico y clases para dejar de fumar. ¡También hay grupos de apoyo para el cáncer, grupos de apoyo para madres primerizas y MÁS!

¡SOLO tiene que buscar por su código postal! El sitio web puede ayudarle a encontrar servicios y programas gratuitos o de costo reducido. Los programas están cerca de donde usted vive y trabaja.

Utilice la herramienta hoy mismo en: www.stewardcommunityconnection.org/

Si necesita más ayuda, estamos aquí para usted. Llame a nuestro Departamento de Servicios para Miembros al 1-800-322-8670.

Texto para dejar de fumar

¿Sabía que puede inscribirse sin costo alguno a Quit Coaching (Asesoramiento para dejar de fumar) usando tu teléfono? Quit Coaching es un servicio proporcionado por la Línea de Ayuda para Fumadores de Arizona (ASHLine) que le ayuda a dejar de fumar, masticar o usar cualquier tipo de tabaco. Recibirá aproximadamente 12 semanas de asesoramiento para dejar de fumar y un suministro de 4 semanas de chicle de nicotina, inhalador de nicotina, parches y pastillas, sin costo.

Así es como funciona

- Envíe el texto "NO SMOKE" al 74097
- Un especialista de ASH-Line le llamará dentro de 1-2 días hábiles para una breve llamada de 15 minutos. Esta llamada ayuda a los especialistas a aprender más sobre

usted y su consumo de tabaco.

- Será emparejado con un Entrenador para Dejar de Fumar. Puede decirle a su Entrenador para Dejar de Fumar cómo quiere hablar con él. Mensaje de texto, correo electrónico o teléfono.
- Durante las próximas 12 semanas, su Entrenador para Dejar de Fumar programará horarios regulares para hablar con usted. Juntos crearán un plan personalizado para dejar de fumar.

Como miembro de AHCCCS, usted puede obtener hasta 12 semanas de medicamentos para dejar de fumar, dos veces al año. Si desea obtener más información sobre cómo dejar de fumar, visite www.ashline.org.


HEALTH | CHOICE
ARIZONA

MANEJO DE ENFERMEDADES: COLESTEROL ALTO


¿Qué es el colesterol alto?

El colesterol alto o la hiperlipidemia es una afección en la que usted tiene demasiado colesterol en la sangre. El colesterol puede comenzar a acumularse en las paredes de sus vasos sanguíneos. Con el tiempo, esto puede llevar a un ataque cardíaco o a un accidente cerebrovascular. Un cierto tipo de colesterol alto puede causar una condición peligrosa llamada pancreatitis.

¿Qué puede hacer para ayudarse a sí mismo?

- Ve a su médico por lo menos una vez al año para que controle su colesterol. Su médico también puede controlar cualquier respuesta al tratamiento.
- Tome cualquier medicamento recetado según las indicaciones. También puede hablar con su médico acerca de los suplementos naturales. Estos pueden ser útiles.
- Coma muchas frutas y verduras frescas. Evite los alimentos grasos.
- Haga ejercicio regularmente. Si tiene sobrepeso, puede ser útil perder peso.
- Si usted es fumador, deje de fumar. Fumar cuando se tiene el colesterol alto aumenta la probabilidad de sufrir una enfermedad cardíaca y un accidente cerebrovascular. ASHLine es un recurso gratuito para ayudarlo a dejar de fumar y de consumir tabaco. www.ashline.org Llame para empezar.
- Evite el alcohol. El alcohol puede aumentar el colesterol. Los hombres no deben tomar más de 2 bebidas alcohólicas al día. Las mujeres no deben tomar más de 1 bebida alcohólica al día.
- Asista a un Taller de Vida Saludable (CDSMP) para aprender a manejar su salud. Para más información, hable con su administrador de casos o vaya a: www.azlwi.org
- Obtenga un teléfono celular gratis, minutos y mensajes de texto a través de SafeLink. De esta manera, usted puede hablar con sus proveedores y obtener información sobre su salud. Hable con su administrador de casos o vaya a: www.safelinkwireless.com

Servicios de salud integral

En el pasado, usted tenía que visitar dos clínicas para obtener servicios de salud mental y de atención primaria. Lo que dificulta el seguimiento de las citas y los registros. Ahora usted puede visitar una clínica para obtener servicios de salud mental y salud física. Esto se llama “atención integrada”.

¡La mente y el cuerpo van juntos y es importante mantenerlos sanos para que usted esté más sano en general! Tener estos servicios bajo un mismo techo le facilita la

obtención de servicios. Se pueden hacer citas y los registros se mantienen en un solo lugar. Además, solo tiene que viajar a una clínica, lo que hace de ello una “ventanilla única”. Si necesita ayuda para programar un transporte a su cita, nosotros podemos ayudarlo. Llame a nuestro equipo de servicios para miembros al 1-800-322-8670 para programar un transporte con tres días de anticipación.

Muchas clínicas de nuestra red están integradas. Los llamamos

“Hogares de Salud Conductual”. Usted puede buscar estos proveedores utilizando nuestra herramienta Find a Doctor/Pharmacy (Encuentre un médico/farmacia) en nuestro sitio web. Visite www.StewardHealthChoiceAZ.com para encontrar la herramienta.

Asegúrese de seleccionar el tipo de proveedor de “Behavioral Health Home” (“Hogares de Salud Conductual”), ingrese su código postal o dirección y aparecerán los proveedores más cercanos.

Ayuda en caso de crisis

Especialistas entrenados en crisis están disponibles los 365 días del año para ayudar por teléfono las 24 horas del día, los 7 días de la semana. La línea de crisis es privada y está abierta a cualquier persona que necesite ayuda. Independientemente del seguro y del idioma que hablen.

¿Cómo puede ayudar llamar a la línea directa?

La línea directa conecta a las personas que están en crisis con especialistas que se preocupan y que pueden ayudar de muchas maneras. Incluyendo, pero no limitado a:

- Hablarle y ayudarle a sentirse a gusto;
- Ayudándole a ponerle a salvo;

- Hablando sobre sus preocupaciones por un ser querido; y,
- Ayudándole a identificar sus recursos para la atención.

Si su crisis no se puede resolver por teléfono, el especialista puede coordinar con las agencias locales, para obtener más ayuda.

Use la siguiente tabla para encontrar una línea directa de crisis de salud mental cerca de usted:


INFORMACIÓN SOBRE LAS LÍNEAS REGIONALES DE CRISIS NÚMEROS DE TELÉFONO

Condado de Maricopa	1-800-631-1314 o 602-222-9444
Condados de Pima y Pinal	1-866-495-6735
Apache, Coconino, Gila, Mohave, Navajo y Yavapai	1-877-756-4090

Conozca las señales de advertencia de suicidio

El suicidio es una de las principales causas de muerte en los Estados Unidos. Conocer las señales de advertencia del suicidio puede ser la diferencia a la hora de obtener ayuda. Si usted o alguien que usted conoce está mostrando estas señales, llame a una línea directa de crisis cerca de usted. Vea el artículo de Ayuda en Casos de Crisis para obtener información sobre las líneas directas regionales. Para emergencias potencialmente mortales, llame al 911.

- Hablar de querer morir o suicidarse.
- Buscar una forma de suicidarse, como buscar en Internet o comprar un arma.
- Hablar de sentirse

desesperado o de no tener razón para vivir.

- Hablar de sentirse atrapado o con un dolor insoportable.
- Hablar de ser una carga para los demás.
- Retirarse o aislarse.
- Mostrar rabia o hablar de buscar venganza.

Como miembro de Steward Health Choice Arizona, los servicios de salud mental están disponibles para usted sin costo alguno. Hablar con un profesional puede ayudarle. Llame a nuestro servicio de atención al miembro para programar una cita con un proveedor hoy mismo.

Manuales

¡Los Manuales para Miembros 2019 están disponibles! Puede ver el Manual para Miembros en www.StewardHealthChoiceAZ.com. También puede solicitar que se le envíe una copia sin costo alguno. ¡Llame al 1-800-322-8670 (TTY 711) para solicitar una hoy!


¿Qué significa la competencia cultural para mí y para mi atención médica?

Significa que los hospitales, clínicas y proveedores hablan su idioma o lo atienden respetando su cultura. De esta manera, usted puede obtener servicios de atención médica de una manera que lo haga sentir cómodo. Sus valores, creencias y prácticas son importantes en la forma en que recibe atención médica.

Es posible que su proveedor no conozca sus valores, creencias, lenguaje o prácticas de inmediato. Así es como puede hablar con él:

- Pídale a su médico que le explique su tratamiento en palabras o en un lenguaje que usted entienda.
- No tenga miedo de preguntar sobre tratamientos alternativos que puedan ser parte de su cultura.
- Asegúrese de que le pregunten sobre sus necesidades culturales, si no, compártalas y asegúrese de que esas necesidades estén incluidas en su cuadro médico.

¿Es usted un “Miembro dual”?

Ser un “miembro dual” significa que usted tiene Medicare y AHCCCS como un plan de salud. Si usted es un miembro dual, puede elegir entre dos maneras de obtener cobertura de medicamentos. Puede elegir entre:

- Un plan de la Parte D de Medicare; o
- Un plan Medicare Advantage (como Steward Health Choice Generations).

Para obtener más información sobre la Parte D de Medicare y otros planes de medicamentos, visite: www.medicare.gov/drug-coverage-part-d

Si está interesado en Steward Health Choice Generations, puede visitar www.StewardHCGenerations.org o llamar al 1-800-656-8991 (TTY 711), los 7 días de la semana, de 8 a.m. a 8 p.m.

Steward Health Choice Arizona cumple con las leyes de derechos civiles federales vigentes y no discrimina por motivos de raza, color, nacionalidad, edad, discapacidad o sexo.

Español (Spanish):
ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 800-322-8670 (TTY: 711).

Diné Bizaad (Navajo):
Díí baa akó nínízin:
Díí saad bee yáníłti'go
Diné Bizaad, saad bee áká'ánída'áwo'déé',
t'áá jiik'eh, éí ná hóló,
koji' hódííłnih 800-322-8670 (TTY: 711.)

Servicios contratados financiados en parte bajo contrato con el estado de Arizona.

¿NECESITA NUESTRA INFORMACIÓN EN OTRO IDIOMA O FORMATO?

Si necesita ayuda con otros formatos como traducción o impresión más grande, llame a nuestro equipo de Servicios al Miembro al 1-800-322-8670 (TTY: 711). Este servicio se le ofrece sin costo alguno.