

SUMMER 2020

Make your family count!

Did you know that the United States is conducting a census? It is important to respond because the census determines how federal money is spent. It also affects how many representatives your state gets in Congress. You can respond online, by phone or by mail. Learn more and respond today at 2020census.gov.

Oh, baby!

Baby Blocks[™] becomes part of Healthy First Steps®.

UnitedHealthcare Community Plan's former pregnancy rewards program — Baby Blocks™ — is now part of Healthy First Steps®. The new combined program makes it easier for members to get all of the information they need about pregnancy and being a mom in one place.

To learn more, visit our brand-new website, UHCHealthyFirstSteps.com. There you will find:

- New and improved educational content.
- · Resources.
- · Rewards.
- Case management.

Take the first step. Healthy First Steps is a one-stop resource for all things maternity. All pregnant women and moms with children under 15 months can join. For more information, call

1-800-599-5985, TTY 711. Or visit UHCHealthyFirstSteps.com.

Salt Lake City, UT 84131 P.O. Box 31349 UnitedHealthcare Community Plan

Subtle changes.

How to spot skin cancer.

Did you know skin cancer is the most common cancer in the United States? It can affect anyone, regardless of their skin color. The good news is nearly all skin cancers can be treated if they are found early.

Knowing what to look for is important. If you notice a change in a mole or a new spot on your skin, remember your ABCDEs:

- **A. Asymmetry:** One half does not match the other.
- **Border:** Uneven, jagged or poorly defined borders.
- **Color:** Variety of colors like brown, tan, red or black in different areas.
- **D. Diameter:** Grows larger than ½ inch across.
- **Evolution:** Change in size, shape, color, height or any other trait.

A simple way to protect your skin and reduce your risk of developing skin cancer is by wearing sunscreen when you go outside. Use one that is broad-spectrum, water-resistant and has a sun protection factor (SPF) of 30 or higher. Reapply every 2 hours. This helps protect your skin from the sun's cancer-causing ultraviolet (UV) rays.

See a specialist. If you notice any of these subtle skin changes, you should get checked out. Your primary care provider (PCP) can refer you to a specialist. To learn more about your benefits, call Member Services toll-free at 1-800-941-4647, TTY 711. Or visit our website at myuhc.com/CommunityPlan.

Time for baby.

If you're pregnant, you may be thinking about the right time to have your baby. You should stay pregnant for at least 39 weeks to have a healthy baby. This gives your baby enough time to fully develop. According to the National Institutes of Health (https://www.nichd.nih.gov/ ncmhep), babies born after 39 weeks have fewer health problems. In addition, your baby's lungs, liver and brain continues to develop in the late stages of pregnancy.

Talk to your provider about your birth plan. They may recommend non-medically indicated early elective delivery. This is also known as labor induction. If your provider recommends this, ask if you can wait until you've carried the baby for 39 weeks. You should also talk to your provider about elective induction. It can present health risks for you and your baby.

Happy and healthy. For more information about

your baby's development, talk to your provider or contact Member Services at 1-800-941-4647, TTY 711.

A healthy family picnic.

Tips to make your next picnic fun and safe.

Outdoor activities are a great way to have fun and be active. But as COVID-19 has spread across the United States, you might need to take extra steps to keep your family safe and healthy when spending time outdoors. If you're planning a family picnic this summer, try to keep the group small to avoid spreading germs. Here are some more tips:

Bright side dish.

Whether you're grilling, making sandwiches or nibbling on snacks and appetizers, a fresh salad is the perfect addition to any summer meal. Our easy summer salad recipe features cucumbers and cherry tomatoes, which are packed with nutrients and full of flavor. Find the full recipe at healthtalksiderecipe.myuhc.com.

Drink up.

Water is necessary for your body. Staying well hydrated helps you function. Some people find it easier to drink more of it by adding lemon or berries to cold water or seltzer. Eating fresh fruit and vegetables with high water content, such as watermelon or cucumber, is also a good option. In addition to drinking water, limit sugary, alcoholic or caffeinated drinks. They do not hydrate your body the same way water does.

Get moving.

Centers for Disease Control
(https://www.cdc.gov/
physicalactivity/basics) guidelines
say kids ages 6 and older need at least
1 hour of physical activity each day.
Here are some ideas to get your kids
moving during your picnic outing:

- Walk or ride a bike to the picnic.
- Play catch with a ball or Frisbee.

Resource corner.

Member Services: Find a doctor, ask benefit questions or voice a complaint, in any language (toll-free).

1-800-941-4647, TTY 711

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

Quit For Life®: Get free help quitting smoking. **quitnow.net**

New Jersey Quitline: Free counseling service for smokers who are ready to stop. **1-866-657-8677, TTY 711**

njquitline.org

Healthy First Steps®: Get support throughout your pregnancy. Get rewards for timely prenatal and well-baby care (toll-free).

1-800-599-5985, TTY 711 UHCHealthyFirstSteps.com

Live and Work Well: Find articles, self-care tools, caring providers, and more mental health and substance use disorder resources.

LiveandWorkWell.com

Want to receive information electronically? Call Member Services and give us your email address (toll-free).

1-800-941-4647, TTY 711

Stock.com: Vesnaandjic

Time to immunize?

Make sure your child gets the vaccines they need.

Getting the vaccines you need — at the right time — is important. Immunizations help protect against preventable diseases. Call your child's primary care provider (PCP) to find out if they are up to date with their immunizations so you can start checking them off. Schedule an appointment right away if your child is due for any of these vaccines. Check them off as you get them.

Immunizations.	Shots for babies (birth- 15 months).	Booster shots for young children (4-6 years).
HepB: Hepatitis B		
HepA: Hepatitis A		
DTaP: Diphtheria, tetanus, pertussis		
Hib: Haemophilus influenzae type b		
IPV: Polio		
PCV: Pneumococcal		
RV: Rotavirus		
MMR: Measles, mumps, rubella		
Varicella: Chickenpox		
Influenza (yearly)		

It's your best shot. If your child is due for a vaccine, schedule a visit with their PCP today. If you need help finding a new provider, we can help. Call Member Services toll-free

at **1-800-941-4647**, **TTY 711**. Or visit our website at **myuhc.com/CommunityPlan**.

COVID-19 U

Important Message from UnitedHealthcare on Coronavirus (COVID-19)

Your health and wellbeing is our number one priority. That's why we want to make sure you stay informed about Coronavirus (COVID-19). We're working with and following the latest information from the Centers for Disease Control and Prevention (CDC). We're also in touch with state and local public health departments. For the most up-to-date information and resources about prevention, coverage, care and support please visit **UHCCommunityPlan.com/covid-19**.

How can I protect myself from COVID-19?

The best way to prevent illness is to avoid being exposed to this virus. As with any potential illness, like the flu, it is important to follow good prevention practices, including:

- Hand washing with soap and water for 20 seconds or use of alcohol-based hand sanitizer with at least 60% alcohol if soap and water are not available.
- Do not touch your eyes, nose and mouth with unwashed hands.
- Try to stay away from people who might be sick.
- Do not share cups or eating utensils with people who are sick.

- Clean and disinfect often touched surfaces.
- Cover your nose and mouth with a tissue when you cough or sneeze, and then throw the tissue in the trash.
- While a flu shot does not stop COVID-19, it's still good to protect yourself against the flu. Contact your primary care provider and schedule your flu shot.

Stay informed on the latest advice:

 For the most updated information about COVID-19, visit the CDC's COVID-19 page cdc.gov/coronavirus/2019-ncov

Five steps to wash your hands the right way

Handwashing is one of the best ways to protect yourself and your family from getting sick. During the COVID-19 pandemic, keeping hands clean is especially important to help prevent the virus from spreading.

Washing your hands is easy, and it's one of the most effective ways to prevent the spread of germs. Clean hands can stop germs from spreading from one person to another and throughout an entire community—from your home and workplace to childcare facilities and hospitals.

Follow these five steps every time

- 1. Wet your hands with clean, running water (warm or cold), turn off the tap, and apply soap.
- 2. Lather your hands by rubbing them together with the soap. Lather the backs of your hands, between your fingers, and under your nails.
- 3. Scrub your hands for at least 20 seconds. Need a timer? Hum the "Happy Birthday" song from beginning to end twice.
- 4. Rinse your hands well under clean, running water.
- 5. Dry your hands using a clean towel or air dry them.

Learn more about regular handwashing at cdc.gov/handwashing.

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, 24 hours a day, 7 days a week.

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. You can also 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, 24 hours a day, 7 days a week.

CSNJ19MC4421731_000 NJ_1557Insert

If the enclosed information is not in your primary language, please call UnitedHealthcare Community Plan at 1-800-941-4647, TTY 711

Yog cov ntaub ntawv muab tuaj hauv no tsis yog sau ua koj hom lus, thov hu rau UnitedHealthcare Community Plan ntawm 1-800-941-4647, TTY 711.

Afai o fa'amatalaga ua tuuina atu e le'o tusia i lau gagana masani, faamolemole fa'afesoota'i mai le vaega a le UnitedHealthcare Community Plan ile telefoni 1-800-941-4647, TTY 711.

Если прилагаемая информация представлена не на Вашем родном языке, позвоните представителю UnitedHealthcare Community Plan по тел. 1-800-941-4647, телетайп 711.

Якщо інформація, що додається, подана не на Вашій рідній мові, зателефонуйте до UnitedHealthcare Community Plan 1-800-941-4647 для осіб з порушеннями слуху 711.

동봉한 안내 자료가 귀하의 모국어로 준비되어 있지 않으면 1-800-941-4647, TYY 711로 UnitedHealthcare Community Plan에 전화주십시오.

Dacă informațiile alăturate nu sunt în limba dumneavoastră principală, vă rugăm să sunați la UnitedHealthcare Community Plan, la numărul 1-800-941-4647 TTY 711.

ተያይዞ ያለው መረጃ በቋንቋዎ ካልሆነ፤ እባክዎን በሚከተለው ስልክ ቁጥር ወደ UnitedHealthcare Community Plan ይደውሉ፦ 1-800-941-4647 መስጣት ለተሳናቸው/ፐፕሃ 711።

ተተሓሒዙ ዘሎ ሓበሬታ ብቋንቋዥም ተዘይኮይኑ፤ ብኽብረትኩም በዚ ዝስዕብ ቁጽሪ ስልኪ ናብ UnitedHealthcare Community Plan ደውሉ፦ 1-800-941-4647 ምስማሪ ንተጸማሙ/ፐፕሃ 711።

Si la información adjunta no está en su lengua materna, llame a Unitedhealthcare Community Plan al 1-800-941-4647, TTY 711.

ຖ້າຂໍ້ມູນທີ່ຕິດຄັດມານີ້ບໍ່ແມ່ນພາສາຕົ້ນຕໍຂອງທ່ານ, ກະລຸນາໂທຫາ UnitedHealthcare Community Plan ທີ່ເບີ 1-800-941-4647 TTY 711.

Nếu ngôn ngữ trong thông tin đính kèm này không phải là ngôn ngữ chánh của quý vị, xin gọi cho UnitedHealthcare Community Plan theo số 1-800-941-4647, TTY 711.

若隨附資訊的語言不屬於您主要使用語言,請致電 UnitedHealthcare Community Plan,電話號碼為1-800-941-4647 聽障專線 TTY 711。

ប្រីសិនបើព័ត៌មានដែលភ្ជាប់មកនេះមិនមែនជាភាសារដើមរបស់អ្នកទេ សូមទូរស័ព្ទមកកាន់ UnitedHealthcare Community Plan លេខ 1-800-941-4647, សម្រាបអ្នកថ្លង់ TTY 711។

Kung ang nakalakip na impormasyon ay wala sa iyong pangunahing wika, mangyaring tumawag sa UnitedHealthcare Community Plan sa 1-800-941-4647 (TTY: 711).

در صورت اینکه اطلاعات پیوست به زبان اولیه شما نمیباشد . لطفا با United Healthcare Community Plan با شماره 741-4647 تماس حاصل نمایید وسیله ارطبا تی برای نا شنوایان-711 TTY .