

Blue Notes

Issue 1, 2020

CORONAVIRUS

Your health care needs are important to us. Our specially-trained Member Services Representatives are here to help you understand your benefits. If you have any questions, please call Member Services at 1-800-682-9090 (TTY 711), 24 hours a day, seven days a week.

In this issue

We're here for you	2
Member rights and responsibilities	2
Helping you get the most from your plan	3
Have you scheduled your annual wellness exam?.....	4
Don't lose your health insurance for you and your family.....	4
First aid for seizures.....	5
Get the facts on aspiration pneumonia.....	5
Sign up at horizonNJhealth.com	6
Horizon NJ TotalCare (HMO D-SNP): All your benefits in one plan.....	6
We are committed to your health care needs.....	7
Preventing bedsores	8
Our commitment to quality	8
Support from Care Managers.....	8
Recovery support for those who need it	9
Community events.....	9
Taking steps to prevent falls.....	10
Changes to covered medicines	11
Taking your medicines as prescribed	12
New generics	12
Caring for a loved one with a cognitive impairment.....	13
Notice of Nondiscrimination.....	14

We're here for you

As the novel coronavirus (COVID-19) has become a global concern, Horizon NJ Health continues to respond to this public health issue to provide the information and services you need. We understand that you may feel uneasy, and we want you to know that we're working hard for our members to help you get the care you need. Your health and well-being are our top priorities.

You can get the latest COVID-19 information from these credible resources:

- World Health Organization (WHO): who.int
- Centers for Disease Control and Prevention (CDC): cdc.gov
- National Institutes of Health (NIH): nih.gov
- New Jersey Department of Health: nj.gov/health
- New Jersey COVID-19 Information Hub: covid19.nj.gov

Here are 3 ways to get care:

- 1. Call before you go.** It is important to call your doctor or other health care facility before you go there. When you call, inform them of your concerns, and they will give you further directions. Your doctor may offer virtual visits, or telemedicine, via video, chat or phone instead of in-office visits.
- 2. Get answers any time of day.** Call our 24/7 Nurse Line at **1-800-711-5952 (TTY 711)**. This gives you access to licensed nurses who can answer your health questions.
- 3. Is it an emergency?** Always call **911** if you are experiencing a medical emergency.

For answers to frequently asked questions about novel coronavirus and related coverage, please visit horizonNJhealth.com/coronavirus. Member Services is here for you at 1-800-682-9090 (TTY 711), 24 hours a day, seven days a week.

Member rights and responsibilities

As a Horizon NJ Health member, you have rights, responsibilities and choices in the care you get. Your member rights and responsibilities can be found in your Horizon NJ Health Member Handbook or at horizonNJhealth.com/memberrights.

Helping you get the most from your plan

Our promise is to give you the best possible experience with your Horizon NJ Health plan. To keep that promise, we are working hard to offer you exceptional programs, care management and member services that go beyond normal NJ FamilyCare plans. Follow these tips to get the most from your plan:

1. Build a relationship with your Primary Care Provider

The right care starts with your Primary Care Provider (PCP). Your PCP should:

- Listen carefully to your health concerns
- Help you get access to a specialist
- Explain things in a clear and understandable way
- Talk to you about any medications you are taking

If you need to change your PCP for any reason, please call Member Services at **1-800-682-9090** (TTY 711).

2. Let us help you coordinate all of your health care needs

Our Care Management team can help you understand your benefits so you can get the care you need. They can help you:

- Manage chronic conditions such as diabetes or high blood pressure

- Arrange other resources or services you may need

Our Care Management team is available Monday through Friday, from 8 a.m. to 5 p.m., Eastern Time (ET). Please call **1-800-682-9094 x89634** (TTY 711).

3. Schedule your wellness visits and health screenings

Life moves fast, and it can be easy to lose track of time. That's why we will send you important reminders for upcoming appointments or vaccines, like your annual flu shot. The flu vaccine is your best protection from the flu. Preventive care can save your life.

4. Get appointments with your doctor quickly and easily

Your time is valuable. If you are on time for your appointment, you should not have to wait too long to see your doctor. Things to remember:

- When making your appointment, ask to be the first one seen that day.
- Call us if you need help getting an appointment with a specialist.
- Ask your doctor's office to let you know if they are running late.

Visit horizonNJhealth.com/bonustips for bonus tips and to learn more about what you get with your plan!

Have you scheduled your annual wellness exam?

Seeing your Primary Care Provider (PCP) for an annual wellness exam is important, even if you feel healthy and well. Annual wellness exams help your PCP find and treat any possible health issues early, before they become serious. During times of outbreaks, such as measles or the more recent COVID-19, ask your doctor when it would be best for you to schedule your annual exam.

There are no copays for annual exams – they are part of your covered benefits.

At your annual wellness visit, your doctor will:

- Check your weight and blood pressure
- Measure your body mass index (BMI)
- Examine you for physical signs of health issues
- Let you know if you need any screenings, immunizations or labwork, based on your age and other risk factors

Your PCP's name and phone number are on your Horizon NJ Health member ID card. If you need to change your PCP, log in to the secure member web portal at horizonNJhealth.com, or call **1-800-682-9090** (TTY 711).

Bring a list of any health questions or concerns with you to your annual wellness exam so you don't forget to discuss them with your doctor.

Don't lose your health insurance for you and your family

Keep your coverage – **DO NOT** miss your time to renew. All NJ FamilyCare members must renew their coverage on time, each year. If you miss your deadline or have unpaid NJ FamilyCare premium bills, you risk losing health coverage for you and your family.

NJ FamilyCare may send you a preprinted form or a blank application to fill out. They may also ask you to confirm your family size. It is important to respond to any written request as soon as possible so there is no disruption in your coverage.

To renew your coverage, contact NJ FamilyCare at **1-800-701-0710** (TTY **1-800-701-0720**) or your local County Welfare Agency (CWA).

First aid for seizures

Do you know how to care for someone who is having a seizure?

A seizure can happen quickly, and there are important first aid steps to follow in order to keep a person safe until the seizure stops. A seizure usually lasts for only a few minutes.

If someone is having a seizure, you should:

- Check for a medical bracelet.
- Ease the person onto the floor.
- Gently turn the person onto his or her side.
- Clear the area of anything hard or sharp.
- Place something soft under the person's head.
- Loosen tight clothing around the neck.
- Time the seizure. Call **911** if the seizure lasts longer than five minutes.
- Stay with the person until the seizure ends.
- Remain calm.

You should NEVER:

- Put anything in the person's mouth.
- Hold the person down or try to stop their movements.

Sources: American Epilepsy Society, aesnet.org,
cdc.gov/epilepsy/about/first-aid.htm

Get the facts on aspiration pneumonia

Aspiration pneumonia happens when food, saliva, liquids or vomit are breathed into the lungs instead of being swallowed into the stomach. The elderly, people with dementia, stroke survivors and people with conditions like Parkinson's disease, multiple sclerosis and cerebral palsy often have trouble swallowing and are at a higher risk of getting aspiration pneumonia.

Signs/symptoms of aspiration pneumonia may include:

- Confusion
- Feeling very tired
- Fever, chills or chest pain
- Hoarse voice after swallowing
- Raised breathing rate
- Shortness of breath
- Wet coughing after eating

Ways to prevent aspiration pneumonia:

- Avoid medicines that cause drowsiness.
- Eat slowly and take small bites.
- Practice exercises to strengthen throat muscles.
- See a speech pathologist or swallow therapist.
- Sit upright while eating.
- Use proper oral hygiene.

Sources: MedlinePlus, medlineplus.gov

Sign up at
horizonNJhealth.com

As a Horizon NJ Health member, you have access to our secure member web portal. Once you sign up, you have access to your plan information 24 hours a day, seven days a week.

You can use the portal to:

- Change your PCP
- Request a new member ID card
- Enroll in one of our Disease Management programs
- Find tools for healthy living
- And much more

Horizon NJ TotalCare (HMO D-SNP): All your benefits in one plan

If you are eligible for both Medicare and Medicaid, you may be eligible for Horizon NJ TotalCare (HMO D-SNP). This plan combines all covered Medicare and Medicaid health care benefits into one easy-to-use, no-cost plan. Horizon NJ TotalCare (HMO D-SNP) includes:

- \$0 copays
- \$0 premiums
- No referrals
- A \$0 gym membership or home fitness program with FitnessCoach®
- \$300 per quarter on an Over-the-Counter (OTC) Benefit Card to spend on health items at participating retail stores
- \$250 per quarter to spend on personal items from our catalog

For more information, call **1-888-328-5736** (TTY 711), 24 hours a day, seven days a week, or visit HorizonBlue.com/TotalCare.

We are committed to your health care needs

We have programs and resources to help you get and stay healthy – and there is no cost to participate. You have access as part of your membership with us. **Let us help you achieve your best you!**

Care Management

A dedicated team of Care Managers will help you schedule your doctors' visits, coordinate services and provide resources to help you manage your chronic condition.

- Diabetes
- Congestive heart failure (CHF)
- Asthma
- Chronic obstructive pulmonary disease (COPD)
- Hypertension
- HIV/AIDS

For questions or to enroll, call **1-800-682-9094 x89634 (TTY 711)**, Monday through Friday, 8 a.m. to 5 p.m.

Mom's GEMS

A prenatal program to help you get the proper care, support and education for a healthy pregnancy. For questions or to enroll, call **1-800-682-9090 (TTY 711)**, 24 hours a day, seven days a week.

Horizon Healthy Journey

A program that sends you reminders and gives you information about preventive health screenings and services through all stages of life. For questions or more information, call **1-844-754-2451 (TTY 711)**, Monday through Friday, 8:30 a.m. to 5 p.m.

Neighbors in Health: Education Works

A custom program that fits your life to help you study for and get your high school equivalency diploma, or GED. For more information, call **1-800-682-9094 x52076 (TTY 711)**, Monday through Friday, 9 a.m. to 5 p.m., or email **EducationWorks@HorizonBlue.com**.

To stay current on all of our programs targeted at improving your health, please visit **horizonNJhealth.com** to learn more.

Preventing bedsores

Bedsore are open wounds found on the skin. They are common among older adults and people with disabilities. Bedsore are caused by long periods of pressure on the skin against a hard surface, such as a bed, chair or wheelchair. They are often found on bony areas of the body such as the hips, back, heels, ankles and buttocks.

Symptoms of bedsores can include:

- Changes in skin color
- Open sores
- Swelling of the skin
- Skin feeling cooler or warmer to the touch

What you can do to help prevent bedsores:

- Change your body position at least every two hours
- Change wet clothing/diapers often
- Check your whole body every day for signs of sores
- Drink plenty of fluids
- Keep your skin clean and dry
- Pay attention to bony areas of the body
- Use mild soaps and moisturizers
- Use pillows and pads to reduce pressure on bony areas of the body

Our commitment to quality

Horizon NJ Health's Quality Improvement (QI) program works with members and providers to improve the quality of care and services you receive. Our QI program ensures these services continue to be appropriate, necessary and properly administered. We monitor areas that affect the care our members get, like access to care, screenings and member satisfaction. For more information about Horizon NJ Health's QI program and its progress toward goals, visit **horizonNJhealth.com/quality**, or call Member Services at **1-800-682-9090 (TTY 711)** and ask for the Quality Department.

Support from Care Managers

Care Managers work closely with our members who were transitioned from Nursing Facilities, to assess their needs on an ongoing basis and maintain a Plan of Care. The Care Manager will identify a member's goals, arrange care and support, and provide information about local resources to help him or her live as independently as possible. They will also help members with housing, education and employment, when applicable, so the member can be self-sufficient.

Recovery support for those who need it

If you are living with a substance use disorder or are in recovery, you can get help from someone who has been there. With NJ Peer Recovery, support is just a phone call away.

A Peer Support Specialist is waiting to help you:

- Build your plan for better health and recovery
- Discover relapse and overdose prevention tools
- Find resources to help in your recovery and treatment

Call **1-833-422-2765 (TTY 711)**, 8 a.m. to 8 p.m., seven days a week to connect with a Peer Support Specialist and start getting help today.

Community events

At Horizon NJ Health, we want to help keep the people of our state healthy and well. Our health representatives – we call them “Team NJ” – participate in various community health events throughout New Jersey every year. Team NJ offers fun and educational programs and services to all New Jersey residents at no-cost. Please call us at **1-609-947-5013 (TTY 711)** or email elvin_santiago@HorizonBlue.com to inquire about an event near you.

Taking steps to prevent falls

Falls are the most common cause of injury in older adults, but the good news is that they can be prevented. There are easy steps you can take to prevent falls and stay independent.

You may be more likely to fall if you:

- Are overweight
- Drink alcohol
- Have arthritis (joint swelling)
- Have dementia
- Have impaired vision or hearing
- Have low levels of vitamin D
- Take drugs that make you drowsy

Talk to your doctor today about your risk for falls and ask about taking vitamin D supplements to improve bone, muscle and nerve health.

Source: cdc.gov

Changes to covered medicines

There are recent changes to our formulary list, also called a preferred drug list (see box). The changes found in this list will be added to our Drug Formulary list at horizonNJhealth.com/covered_drugs. This list includes an explanation and listing of step therapy, quantity/age limitations and drugs that require prior authorization (approval).

Here is a list of recent changes:

Covered Change Description	Brand (Generic) Drug Name	Alternatives (if applicable)
Covered	Diacomit (stiripental)	-
Covered	Kanjinti (trastuzumab-anns)	-
Covered	Mvasi (bevacizumab-awwb)	-
Covered	Nuvigil (armodafinil)	-
Covered	Ruzurgi (amifampridine)	-
Covered	Symjepi (epinephrine)	-
Covered	Turalio (pexidartinib)	-
Covered	Vyndamax (tafamidis)	-
Covered	Vyndaqel (tafamidis meglumine)	-
Covered	Xpovio (selinexor)	-
Not Covered	Alinia (nitazoxanide)	metronidazole, tinidazole
Not Covered	Alocril (nedocromil)	Cromolyn, Ketotifen, Patanol
Not Covered	Avastin (bevacizumab)	Mvasi
Not Covered	Axid (nizatadine) solution	Ranitidine syrup
Not Covered	Betopic-S (betaxolol)	Betaxolol solution, Timolol solution, Levobunolol, Carteolol
Not Covered	Canasa Suppository (mesalamine)	rectal mesalamine
Not Covered	Cimduo (lamivudine/tenofovir disoproxil)	generic Epivir + generic Viread
Not Covered	Dificid (fidaxomicin)	vancomycin capsules
Not Covered	Herceptin (trastuzumab)	Kanjinti
Not Covered	Ovide (malathion)	Permethrin or Pyrethrin therapy
Not Covered	Promethazine/DM Syrup (promethazine/dextromethorphan)	Delsym with an antihistamine, Robitussin with an antihistamine, dextromethorphan/chlorpheniramine, dextromethorphan/doxylamine
Not Covered	sfRowasa (mesalamine)	rectal mesalamine
Not Covered	Trexall (methotrexate)	methotrexate tablets

Please talk with your PCP about these changes. If your PCP decides that, for medical reasons, you must take a drug that is not on the formulary list or needs pre-approval, including a brand name medication exception, he or she can call us and ask for special permission (prior authorization) for you to get the drug. Please note that Horizon NJ Health's maximum days' supply limit is 30 days.

Taking your medicines as prescribed

Following your doctor's orders for taking your medicines (medication adherence) is important for managing a medical condition, recovering from illness, and maintaining your health and well-being.

Tips on taking your medication the right way and safely:

- Take your medication at the same time every day.
- Try taking your medications with a daily routine, like brushing teeth or eating breakfast. Check to see if you should take your medication on a full or empty stomach.
- Use a pill box or holder to keep track of correct dose and times.
- Refill your pill container at the same time each week, if you use one.
- Buy timer caps for your pill bottles and set them to go off when your dose is due. If your pill box has a timer function, use it.
- Be sure to bring enough of your medication, plus a few days extra when you are travelling.
- If you are flying, keep your medication in your carry-on bag in case your luggage is lost.
- Set reminders when you are getting low on medications.
- Be sure to see your doctor regularly.

If you have any questions about your medication, please talk to your doctor or pharmacist.

Source: fda.gov/drugs/special-features/why-you-need-to-take-your-medications-prescribed-or-instructed

New generics

Horizon NJ Health is committed to providing the most up-to-date information regarding new generics that are available, and we encourage using generic products prior to using brand name products, when appropriate. Generic drugs are the same as brand name drugs in quality, strength, purity and stability, as required by the Food and Drug Administration.

The following generic drug is currently on the market or expected to be on the market within the next three (3) months.

Generic name	Brand Name
Pregabalin	Lyrica

Caring for a loved one with a cognitive impairment

Caring for a loved one with a cognitive impairment (decline in memory or thinking skills) can be challenging. Even having a simple conversation can be difficult. Cognitive impairment in older adults can be caused by medication side effects, illness, depression and dementia. Alzheimer's disease is the most common type of dementia. Cognitive impairment caused by medication side effects and depression can be reversed with treatment. Others, such as Alzheimer's disease, cannot be reversed, but it can be treated for a period of time.

Individuals with cognitive impairment may experience:

- Aggressive or impulsive behaviors
- Memory problems
- Fixation on/repetition of an idea or activity
- Paranoia (suspicion or mistrust of people)
- Incontinence (trouble holding urine or bowels)
- Poor judgment
- Lack of motivation
- Wandering

It can be helpful to ask your loved one just one question at a time and use simple language. For example, instead of asking "Would you like to come in and sit down and have a snack?" use simple statements such as "Sit down here" and "Here's a snack for you."

Wandering and poor judgement could lead to dangerous situations and the need for 24-hour supervision. Use the resources below to know who to contact in your community in case of an emergency.

Resources

- Family Caregiver Alliance: caregiver.org/caring-adults-cognitive-and-memory-impairment
- Alzheimer's Association: [alz.org](https://www.alz.org)

Notice of Nondiscrimination

Horizon NJ Health complies with applicable Federal civil rights laws and does not discriminate against nor does it exclude people or treat them differently on the basis of race, color, gender, national origin, age, disability, pregnancy, gender identity, sex, sexual orientation or health status in the administration of the plan, including enrollment and benefit determinations. Horizon NJ Health provides free aids and services to people with disabilities (e.g. qualified language interpreters and information in other formats) and to those whose primary language is not English (e.g. information in other languages) to communicate effectively with us.

Contacting Member Services

Call Member Services at **1-844-498-9393 (TTY 711)** or the phone number on the back of your member ID card, if you need the free aids and services noted above and for all other Member Services issues.

Filing a Section 1557 Grievance

If you believe that Horizon NJ Health has failed to provide the free communication aids and services or discriminated against you for one of the reasons described above, you can file a discrimination complaint also known as a Section 1557 Grievance. Horizon NJ Health's Civil Rights Coordinator can be reached by calling the Member Services number on the back of your member ID card or by writing to:

**Horizon NJ Health
Civil Rights Coordinator
PO Box 10194
Newark, NJ 07101**

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights Complaint Portal, online at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail at U.S. Department of Health and Human Services, 200 Independence Avenue, SW, Room 509F, HHH Building, Washington, D.C. 20201 or by phone at 1-800-368-1019 or 1-800-537-7697 (TDD). OCR Complaint forms are available at www.hhs.gov/ocr/office/file/index.html.

Language assistance

Si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al **1-844-498-9393 (TTY 711)**.
注意：如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 **1-844-498-9393 (TTY 711)**。

주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다.

1-844-498-9393 (TTY 711) 번으로 전화해 주십시오.

ATENÇÃO: Se fala português, encontram-se disponíveis serviços linguísticos, grátis. Ligue para **1-844-498-9393 (TTY 711)**.

સુચના: જો તમે ગુજરાતી બોલતા હો, તો નિ:શુલ્ક ભાષા સહાય સેવાઓ તમારા માટે ઉપલબ્ધ છે. ફોન કરો **1-844-498-9393 (TTY 711)**.

UWAGA: Jeżeli mówisz po polsku, możesz skorzystać z bezpłatnej pomocy językowej. Zadzwoń pod numer **1-844-498-9393 (TTY 711)**.

ATTENZIONE: In caso la lingua parlata sia l'italiano, sono disponibili servizi di assistenza linguistica gratuiti. Chiamare il numero **1-844-498-9393 (TTY 711)**.

ملحوظة: إذا كنت تتحدث اذكر اللغة، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برقم **1-844-498-9393 (رقم هاتف الصم والبكم 711)**.
PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyo ng tulong sa wika nang walang bayad. Tumawag sa **1-844-498-9393 (TTY 711)**.

ВНИМАНИЕ: Если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните **1-844-498-9393 (телетайп 711)**.

ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou. Rele **1-844-498-9393 (TTY 711)**.

ध्यान दें: यदि आप हिंदी बोलते हैं तो आपके लिए मुफ्त में भाषा सहायता सेवाएं उपलब्ध हैं।

1-844-498-9393 (TTY 711) पर कॉल करें।

CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số **1-844-498-9393 (TTY 711)**.

ATTENTION: Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le **1-844-498-9393 (ATS 711)**.

خبردار: اگر آپ اردو بولتے ہیں، تو آپ کو زبان کی مدد کی خدمات مفت میں دستیاب ہیں۔ کال کریں **1-844-498-9393 (TTY 711)**.

Your voice matters.

You may get a survey in the mail asking about your member experience. Please complete this survey to help us learn more.

Blue Notes

Member Services **1-800-682-9090** (TTY **711**) 24 hours a day, seven days a week. horizonNJhealth.com

BLUE NOTES is published for members of Horizon NJ Health, 1700 American Blvd., Pennington, NJ 08534. Information in BLUE NOTES comes from a wide range of medical experts. If you have any concerns or questions about specific content that may affect your health, please contact your health care physician. Models may be used in photos and illustrations.

Horizon NJ TotalCare (HMO D-SNP) is an HMO Medicare Advantage Dual Eligible Special Needs plan with a Medicare contract and a contract with the State of New Jersey Medicaid Program. Enrollment in Horizon NJ TotalCare (HMO D-SNP) depends on contract renewal. Products are provided by Horizon NJ Health. Communications are issued by Horizon Blue Cross Blue Shield of New Jersey in its capacity as administrator of programs and provider relations for all its companies. Both are independent licensees of the Blue Cross and Blue Shield Association. The Blue Cross® and Blue Shield® names and symbols are registered marks of the Blue Cross and Blue Shield Association. The Horizon® name and symbols are registered marks of Horizon Blue Cross Blue Shield of New Jersey. © 2020 Horizon Blue Cross Blue Shield of New Jersey.

Three Penn Plaza East, Newark, New Jersey 07105. 086-20-14

Y0090_H8298_EC005397_M

