

Health Care Guidance Program

Coordinating with you for better care!

A Mandatory Health Care Guidance Program for Nevada Medicaid Fee-for-Service Recipients

Programa obligatorio Health Care Guidance para beneficiarios del programa Fee-for-Service (programa de Pago-por-Servicio) de Medicaid Nevada

Health Care Guidance Program

Coordinating with you for better care!

FIRST CLASS MAIL
PRESORTED
US POSTAGE PAID
MCKESSON
HEALTH SOLUTIONS
60699

Health Care Guidance Program
PO Box 2127
Carson City, NV 89701

Health, Wellness or Prevention Information
Información de salud, bienestar o prevención

Important Announcement:
FREE New Health Care Guidance Program for You

Aviso importante: Health Care Guidance es un nuevo programa GRATIS para usted

Scan this code with your smart phone to access the Health Care Guidance Program website.
Escanee este código con su teléfono inteligente para acceder al sitio web del programa Health Care Guidance.

©2015 McKesson Care Management. All Rights Reserved.
McKesson Care Management is a division of McKesson Technologies Inc.
www.mckesson.com NEV_SM_0615

Introducing a FREE new Health Care Guidance Program for you!
¡Presentando Health Care Guidance, un nuevo programa GRATIS para usted!

Health Care Guidance Program

Coordinating with you for better care!

A Mandatory Health Care Guidance Program for Nevada Medicaid Fee-for-Service Recipients
Programa obligatorio Health Care Guidance para beneficiarios del programa Fee-for-Service (programa de Pago-por-Servicio) de Medicaid Nevada

Support for Healthier Living

BENEFICIARY HANDBOOK

This information is about the Health Care Guidance Program. It is important you understand these materials. If you need help having it translated or read to you, please call toll-free **1-855-606-7875**. Alternatively, to request this information in another language or in large print, Braille, or audio (cassette or CD) please call **1-855-606-7875**. TTY/TDD users call **711**.

Esta información es sobre el programa Health Care Guidance. Es importante que comprenda estos materiales. Si necesita que alguien lo ayude, traduciendo o leyéndoselos, llame sin cargo al **1-855-606-7875**. O, para solicitar esta información en otro idioma o en letra grande, Braille o audio (cinta o CD) llame al **1-855-606-7875**. Los usuarios de TTY/TDD pueden llamar al **711**. (SP)

هذه المعلومات تتعلق ببرنامج الإرشاد الخاص بالرعاية الصحية (Health Care Guidance Program). من المهم أن تفهم هذه المواد. إذا كنت بحاجة إلى مساعدة بخصوص ترجمة هذه المواد أو قراءتها لك، يرجى الاتصال بالرقم المجاني **1-855-606-7875**. كبدائل، تطلب هذه المعلومات بلغة أخرى أو مطبوعة بخط كبير، أو بنظام بريل، أو بصيغة صوتية (كاسيت أو CD) يرجى الاتصال برقم **1-855-606-7875**. بالنسبة لمستخدمي الهاتف النصي TTY/TDD يرجى الاتصال برقم **711**. (ARB)

Այս տեղեկությունը Առողջապահության Խնամքի Առաջնորդության Օրագրի (Health Care Guidance Program) մասին է: Կարևոր է, որ դուք հասկանաք սույն նյութերը: Եթե դուք այն թարգմանելու կամ ձեռնարկներ գրելու կարիք ունենաք, խնդրվում է անվճար զանգահարել **1-855-606-7875** հեռախոսահամարով: Այլապես, սույն տեղեկությունը մեկ ուրիշ լեզվով կամ ավելի մեծ տպատառերով, Բրայլի գրությամբ և կամ ձայնագրված (ձայներիզ կամ CD-ով) ունենալու համար խնդրվում է զանգահարել **1-855-606-7875** հեռախոսահամարով: TTY/TDD օգտագործողների համար զանգահարել **711**: (ARM)

以下是关于Health Care Guidance Program (医疗保健指导计划)的信息资料。了解这些资料对您非常重要。如果您需要中文的翻译本或让人读给您听，请拨打免费电话**1-855-606-7875**。另外，如果您想要其他语言版或大字印刷版、盲文版或音频版(磁带或光盘)的资料，请致电**1-855-606-7875**。TTY/TDD用户请拨打**711**。(CHI)

Cov kev qhia no yog hais txog Health Care Guidance Program (Txoj Kev Qhia Txog Kev Khomob). Nws tseemceb uas koj yuavtsum totaub txog cov ntaub ntawv no. Yog koj xav tau kev pab bхайs lossis pab nyeem rau koj mloog, hu rau tus xovtooj hu-dawb **1-855-606-7875**. Dua li, yog koj xav tau cov ntaub ntawv no ua lwm hom lus lossis sau ua cov tsiaj ntawv loj, Braille, lossis kaw ua suab (hauv kabxev lossis CD) thov hu rau **1-855-606-7875**. Cov tibneeg uas siv TTY/TDD thov hu rau **711**. (HM)

این اطلاعات در مورد برنامه راهنمایی مراقبت های بهداشتی (Health Care Guidance Program) است. مهم است که شما این مطالب را درک کنید. اگر نیاز به کمک دارید که آنها برایتان ترجمه یا خوانده شوند، لطفاً با شماره رایگان **1-855-606-7875** تماس بگیرید. از طریق دیگر، برای دریافت این اطلاعات به زبان دیگر یا چاپ درشت، خط بریل، یا صوتی (کاست و یا CD) لطفاً با شماره **1-855-606-7875** تماس بگیرید. کاربران TTY/TDD می توانند با **711** تماس بگیرند. (FAR)

ព័ត៌មាននេះគឺស្តីអំពី កម្មវិធីណែនាំថែទាំសុខភាព (Health Care Guidance Program) ។ វាជាសារៈសំខាន់ ថាអ្នកយល់ដឹងសំភារៈទាំងនេះ។ បើសិនអ្នក ត្រូវការជួយ ក្នុងការបកប្រែ ឬត្រូវការអានជូនអ្នក សូមទូរស័ព្ទទៅលេខគគតេត្រូវថ្លៃ **1-855-606-7875**។ ម្យ៉ាងវិញទៀត ដើម្បីស្នើសុំព័ត៌មាននេះ ជាភាសាមួយដទៃទៀត ឬជាអក្សរពុម្ពធំៗ អក្សរច្រៀល ឬជាសំឡេង (ការសែត ឬជាសំឡេង) សូមទូរស័ព្ទទៅលេខ **1-855-606-7875**។ អ្នកប្រើ TTY/TDD សូមហៅលេខ **711**។ (CAM)

이 정보는 Health Care Guidance Program(건강관리 안내 프로그램)에 대한 것입니다. 이 자료를 귀하께서 이해하시는 것이 중요합니다. 자료의 번역이 필요하시거나 내용을 귀하께 읽어 주는 도움이 필요하시면 무료 전화 **1-855-606-7875**로 연락해 주십시오. 또는 다른 언어로 이 정보가 필요하시거나 대형 활자본, 점자 또는 오디오(카세트 또는 CD) 형태로 받기를 원하시는 경우 **1-855-606-7875**로 연락해 주십시오. TTY/TDD 사용자는 **711**로 연락해 주십시오. (KOR)

Здесь рассказывается о Health Care Guidance Program (программе управления медицинским обслуживанием). Важно, чтобы вы поняли данные материалы. Если вам необходимы услуги перевода или если вы желаете, чтобы вам прочитали данную информацию, позвоните по телефону **1-855-606-7875** (звонок бесплатный). Если вы хотите получить данную информацию на другом языке или в другом формате, например напечатанную крупным шрифтом, шрифтом Брайля или в аудиоформате (на кассете или компакт-диске), позвоните по телефону **1-855-606-7875**. Пользователям линии TTY/TDD следует звонить по телефону **711**. (RUS)

Ang impormasyong ito ay tungkol sa Health Care Guidance Program (Programang Patnubay sa Pangangalagang Pangkalusugan). Mahalagang maintindihan ninyo ang mga materyal na ito. Kung kailangan ninyo ng tulong upang isalin o basahin ito sa inyong mangyaring tawagan ang walang-bayad na **1-855-606-7875**. Upang hilingin ang impormasyong ito sa ibang wika o sa malalaking letra, Braille, o audio (cassette o CD) mangyaring tumawag sa **1-855-606-7875**. Ang mga gumagamit ng TTY/TDD ay dapat tumawag sa **711**. (TAG)

Thông tin này là về Health Care Guidance Program (Chương Trình Hướng Dẫn Chăm Sóc Sức Khỏe). Điều quan trọng là quý vị hiểu các tài liệu này. Nếu quý vị cần giúp đỡ để dịch hoặc đọc tài liệu cho quý vị, xin vui lòng gọi số điện thoại miễn phí **1-855-606-7875**. Ngoài ra, nếu quý vị muốn có thông tin này bằng một ngôn ngữ khác hoặc chữ in lớn, chữ nổi Braille, hoặc dạng âm thanh (cassette hoặc CD) xin vui lòng gọi **1-855-606-7875**. Người dùng TTY/TDD gọi **711**. (VTN)

Welcome to the Health Care Guidance Program

The Nevada Medicaid-Health Care Guidance Program and our team of health professionals understand how hard it can be to take care of yourself or a family member with health concerns. If you're caring for yourself or a family member, you're not alone. The mandatory **FREE** Health Care Guidance Program is here to help you every step of the way.

As a Medicaid Fee-for-Service recipient you have been automatically enrolled in the mandatory free program, and our team is ready to support you and your health goals.

Our goal is to help you manage your health and improve the way you feel. Friendly care managers and medical staff can help you with a wide range of services. We can help you learn more about caring for yourself or a family member and how to follow your provider's treatment plan. We can even help you set up transportation to get to your medical appointments. The Health Care Guidance Program is a **no-cost** additional health benefit for Fee-for-Service beneficiaries with qualifying chronic health conditions such as:

- Kidney Disease
- Maternity Needs
- Oncology/Cancer
- Asthma
- Depression
- Schizophrenia
- Diabetes
- Hypertension

To take advantage of the mandatory **FREE** benefits the Health Care Guidance Program offers, call us today at **1-855-606-7875**; TTY/TDD users call **711**.

Hours of Operation and Location

Call the Health Care Guidance Program team between 8 a.m. and 8 p.m., Monday through Thursday, and between 8 a.m. and 5 p.m. on Friday, Pacific Time. Additionally, the Nurse Advice Line service is available 24 hours a day, 7 days a week. Friendly nurses can help when sick, hurt or provide health information. Call **1-855-606-7875** and follow phone prompts to access these free services.

Table of Contents

Health Care Guidance Program Goals 1

Patient Rights and Responsibilities in the Nevada Medicaid Health Care Guidance Program 2

24-Hour Nurse Advice Line 4

Online Access to the Health Care Guidance Program 5

Medical Home is Medically Smart..... 6

Have You Taken Your Medicine Today? 7

Suggestions For a Provider Visit..... 8

Do You Know Your Numbers? 9

Healthy Eating and Healthy Living 10

Early Screening (EPSDT) for Children..... 11

Information Regarding Advance Directives in the State of Nevada..... 12

Bienvenido al programa Health Care Guidance..... 13

National Resources..... 30

Regional Resources 32

Please understand that the words Medicaid “beneficiary” and “recipient” have the same meaning throughout this book.

This Handbook is not a certificate of insurance and shall not be construed or interpreted as evidence of insurance coverage between the vendor and the enrollee.

For American Indians and Alaskan Natives (AI/AN) participation is voluntary—you are encouraged to participate. Individuals may disenroll at any time by notifying the state in writing.

Health Care Guidance Program Goals

The mandatory free Health Care Guidance Program is here to help you, or with the help of your caregiver, get quality health care. A care manager will help you:

- Learn more about your health and/or a specific health situation.
- Get answers to any health-related questions and help between provider’s visits.
- Better understand your provider’s prescribed treatment plan for you or your family member.
- Get the best care for yourself or for a family member.
- Arrange transportation to medical appointments.

Meeting your individual needs

The Health Care Guidance Program will work with you on a one-to-one basis. You’ll get personal attention and help from program care managers and staff who will:

- Help you work with your medical home and follow your treatment plan.
- Call or visit you at a time that’s best for you.
- Answer your health questions.
- Provide you with health information and resources.
- Help you manage a chronic health condition, such as asthma, diabetes, or heart disease.
- Help you manage your recovery after an injury, surgery or hospitalization.
- Provide you with community resources to assist with your ongoing care.

The Health Care Guidance Program will follow and monitor your personal care plan to see if you are making progress and getting closer to your health goals.

Questions about the program?

Contact the Health Care Guidance Program at **1-855-606-7875** or <https://nvhealth.vitalplatform.com/consumerportal/nvhealth>

Patient Rights and Responsibilities

in the Nevada Medicaid Health Care Guidance Program

The Health Care Guidance Program respects your rights and responsibilities. The program encourages open and honest communication with you, your provider, any specialists, and your Health Care Guidance Program's care manager. A list of your rights that you (or someone you choose to act on your behalf) can follow is outlined below:

You have the right to:

- Be treated politely and with respect by our staff at all times. You should not be treated differently because of your age, race, gender, religion, place of birth, sexual orientation, or health problems.
- Receive accurate details regarding your health that you understand and that meets your needs.
- Ask for details about the Health Care Guidance Program's services, staff and partners. You have the right to ask to speak to a supervisor.
- Know which staff members manage your health care services. You have the right to request to work with a different care manager at the Health Care Guidance Program.
- Have your health information protected. Know who sees the details about your health, how they use that information, and how they keep it private. No one at the program will talk to others about your health unless you give your permission or the law requires it.
- Be informed about changes to the Health Care Guidance Program. You also have a right to know the status of the program.
- Talk to a Health Care Guidance care manager Monday through Thursday, 8 a.m. to 8 p.m., and Friday, 8 a.m. to 5 p.m. Pacific Time. If necessary, you have access to the nurse advice line 24 hours a day, seven days a week at **1-855-606-7875**; TTY/TDD users call **711**.
- Give us comments, compliments, or concerns about the Health Care Guidance Program by calling **1-855-606-7875**. We will respond to you within 2 business days of your call.

- Submit a grievance by calling **1-855-606-7875**. If you are not happy with the resolution of your grievance process you may request an appeal by sending a completed Member State Fair Hearing Form that was sent with the Health Care Guidance Program resolution letter to: Nevada Division of Health Care Financing and Policy, Hearings Unit, 1100 E. William St., Suite 102, Carson City, NV 89701 or you may call toll free **1-800-992-0900, ext. 43604**.
- Request a copy of this book at any time. The book is also posted online at <https://nvhealth.vitalplatform.com/consumerportal/nvhealth>. We will mail a beneficiary handbook to you annually.

Your Responsibilities:

- Ask questions if you don't understand what you are told from your care manager or anyone else providing health-related services.
- Follow the health care advice given by your health care providers and the Health Care Guidance Program staff.
- Tell your provider, any specialists and the staff at the Health Care Guidance Program if your health status changes.
- Provide the Health Care Guidance Program with your most current contact information and the best way to reach you.
- Tell the staff at the Health Care Guidance Program what health care you want or don't want.
- Provide the days you are available for the Health Care Guidance Program staff to contact you.
- Have your questions ready for the Health Care Guidance Program staff to answer.
- Set-up an advance directive (living will and durable power of attorney) for your provider. Your provider or any other health care professional will honor your medical requests in the event you are injured or too sick to inform others of your wishes. The Health Care Guidance Program staff can assist you with this process if necessary.

24-Hour Nurse Advice Line: 1-855-606-7875

Call before going to the Emergency Room

If you or a family member have a health concern, it can be hard to know where to go for care. Do you go to your provider; or an urgent care clinic; or is it something you can take care of at home? **Call the Health Care Guidance 24-Hour Nurse Advice Line at 1-855-606-7875 first.*** Our team of registered nurses will answer your questions and will help you decide if your situation is a true emergency, what to do next or where to go for care.

* Have your member ID card handy when you call to confirm your information.

Expert care 24 hours a day, 7 days a week — fast, free and safe!

With a quick phone call from the comfort of home, you'll get expert medical advice whenever you need it. Call anytime 24 hours a day, 7 days a week. We're open after business hours, even in the middle of the night. It's faster and easier than waiting to see your provider or spending hours in the emergency waiting room.

Our Health Care Guidance Program nurses have over 15 years of medical experience and are friendly, caring people that will help with any health question or concern. The nurses are supported by medical personnel; providing you with information you can trust.

For non-English speaking members—translators are available.

The program offers support in several languages and dialects.

Hay traductores disponibles para los miembros que no hablen inglés.

El programa ofrece apoyo en varios idiomas y dialectos.

Emergency Care

What is an emergency? An emergency is when you need to get care right away. If you don't get care quickly, it could cause serious complications or death.

For life-threatening emergencies, call 911 or your local emergency services.

Online Access to the Health Care Guidance Program

The Nevada Medicaid Health Care Guidance Program website gives you unlimited access to important health resources. Go to: **<https://nvhealth.vitalplatform.com/consumerportal/nvhealth>**

The website offers:

- Access to our registered nurses and the Online Symptom Advisor from your personal computer.
- An easy place to ask questions or chat with a nurse online.
- Easy access to download and print your confidential information to share with your spouse, family member or your provider.
- Reliable health information about medical conditions, surgical procedures, medications, and much more.
- A handy way to track your personal test results and important health metrics.
- Access to over 5,000 health topics.
- Advice for common health concerns.
- Information about your health risks and how to take advantage of these valuable online resources.

Scan this code with
your smart phone to
access the website.

How to Register

Go to the website address listed above.

The first time you visit, follow the steps on the registration page to create a user name and password. You must complete all fields on the registration form. Upon registering you must:

- Certify that your information is correct;
- Agree to the Terms of Service and;
- Verify that you have read and understand the privacy policy.

Click "Submit" at the bottom of the page. If you need additional help, you can access detailed instructions on the website.

Returning users will go to the website and log on in the top right corner of the page. Enter your user name and password, then click "log on."

Medical Home is Medically Smart

What is a medical home?

A medical home is your primary care provider's (PCP) office. A PCP is the doctor or clinic that you or your family member go to for routine care, including check-ups, or when you're sick. If you or your family member is sick, call your medical home first.

When you or your family member go to the same provider, they'll get to know you better and you'll get better care.

Picking a Primary Care Provider (PCP)

All beneficiaries need to have a provider for routine care. When you joined Nevada Medicaid, you should have picked a PCP. You may also choose a Primary Care Site (PCS), such as a Federally Qualified Health Center (FQHC), and get medical care from any provider in the PCS.

If you were assigned a PCP, you can pick another at any time by calling us at **1-855-606-7875**. If you change your PCP, notify the Health Care Guidance Program at **1-855-606-7875**.

Your PCP can be any of the following:

- Family or General Practitioners
- Physician Assistants
- Internists
- Certified Nurse Practitioners
- Pediatricians (Children only)
- Federally Qualified Health Center (FQHC)
- Obstetricians-Gynecologists (For pregnant women and those who prefer a specialist)

See your PCP regularly

You or your family member should see a PCP at least once a year for recommended health screenings and preventive care. This way you get the check-ups you need and can talk about any concerns that you or your family member may be having.

When do you go to your PCP?

- When you're sick
- To help manage health concerns like asthma or diabetes
- For prescription medicines
- To learn how to feel better and live a healthy life
- For important regular tests, like blood pressure and cholesterol

Have You Taken Your Medicine Today?

One of the best ways to manage a chronic condition and feel better is to take your medications exactly as your PCP prescribes.

Try these tips to stay on track:

- Know each medicine, what it's for, what time and how to take it, such as on an empty stomach or after you eat.
- Keep a list of your medicines with you. Keep emergency medicine with you at all times.
- Never skip a day or dose of medicine to make it last longer.
- Use a pill box for your medicines for each day of the week. Keep it where you will see it and out of reach of children.
- Plan ahead: refill medicine five to seven days before you run out.
- If you can't afford your medicine, ask your PCP if the generic medicine will work for you.

Questions about your PCP or need help with your medicines?

Contact the Health Care Guidance Program at **1-855-606-7875** or <https://nvhealth.vitalplatform.com/consumerportal/nvhealth>

Suggestions For a Provider Visit

Preparing for your provider visit can make your appointment more productive. Here's a list of things you might want to try:

Before the Office Visit

- Write down your questions before the visit.
- If you are going to a new doctor, you will need to fill out a form with your health history.
- Bring a list of all the prescription and over-the-counter medicines you take.
- If helpful, bring someone with you to the appointment to help ask questions, understand and remember the information you get.

During the Office Visit

- Be as open and honest about your health problems as possible, even if it's a bit uncomfortable.
- Don't be afraid to ask questions. Ask the doctor to draw a picture if it will help you understand better.
- Take notes. If you think it would be helpful, ask your doctor if you can record the conversation with a smart phone or recording device.
- Ask for written instructions, additional information, video or audiotapes that can help you.

After the Office Visit

- Call the Nurse Advice Line at **1-855-606-7875** or your provider if you have questions.
- Call the Nurse Advice Line or your provider if your symptoms get worse or you have problems with your medicine.
- Call the provider's office if you need test results or have questions.
- Work with the office staff to get any follow-up appointments scheduled.

Do You Know Your Numbers?

When you see your PCP for a check-up, it's important to get the right tests. They can give you and your PCP a summary of your overall health.

There are four numbers everyone should know:

- **Blood Pressure:** Target 140/90
- **Blood Sugar:** A1c of less than 7%
- **Body Mass Index (BMI):** Normal range for adults is 18.5 to 24.9
- **Cholesterol:**
 - LDL (bad) less than 100
 - HDL (good) 40 mg/dL or higher for men and 50 mg/dL or higher for women

These numbers help your PCP know if you are at risk for certain health problems.

Depending on your health, your PCP may ask you to take more tests to create a treatment plan that is right for you.

Questions about your numbers?

Contact the Health Care Guidance Program at **1-855-606-7875** or <https://nvhealth.vitalplatform.com/consumerportal/nvhealth>

Healthy Eating and Healthy Living

Following a balanced diet is one of the best ways to improve your health.

Eating healthier can be easier than you think:

- Eat a diet made up of a variety of fruits and vegetables, whole grains, lean meats and low-fat dairy products.
- Eat slowly to enjoy your meal and let yourself have time to feel full. Wait at least 10 minutes before having seconds.
- Drink plenty of water.
- Try to limit salt, alcohol and sugar.
- Don't skip meals.
- Plan meals a week in advance and stick to your shopping list to avoid the temptation to buy unhealthy foods.

You may need to follow an eating plan based on your unique health needs. Talk to your PCP about your diet and if there are any foods or drinks you should avoid.

Being active every day is one of the healthiest things you can do. Talk with your PCP before you start exercising. There may be activities you should—or shouldn't—do.

Help to Kick the Habit

If you smoke, chances are you know smoking increases your risk for health problems like heart attack and cancer. You might have tried quitting before, but this time you're not alone! Your care manager can help!

Talk to your care manager to get started on the road to kicking the habit. Your Health Care Guidance Program care manager can help you with tips to avoid the urge to smoke and ways to stay motivated throughout the quitting process.

Early Screening (EPSDT) for Children (also known as Healthy Kids)

- E:** Early testing for children
- P:** Periodic checkups
- S:** Screening tests to look for health problems
- D:** Diagnosis of health problems
- T:** Treatment of health problems

The Early and Periodic Screening, Diagnostic and Treatment (EPSDT) program is a benefit that your child has with Medicaid. This FREE program tests children under the age of 21 to find problems early so your child can get the treatment they need. See your PCP or call the Health Care Guidance Program at **1-855-606-7875** for more information.

EPSDT Services

- A complete physical exam with lab tests
- Shots to prevent diseases
- Eye exam and glasses, if needed
- Dental checkups and treatment for problems
- Hearing test and hearing aids, if needed
- Help with scheduling appointments
- Help with transportation to medical appointments

If any problems are found during the screening tests, more tests may be needed to diagnose the problem.

If a problem is found, your child will be treated. If your child's provider cannot provide the treatment, he or she can arrange for treatment with another provider.

For More Information

Talk to your health provider, local health department or the Health Care Guidance Program at **1-855-606-7875**.

You can also find more information about Medicaid, including the EPSDT program at <https://dhcfp.nv.gov/epsdt.htm> or www.medicaid.gov.

Information Regarding Advance Directives in the State of Nevada

If you became too ill or hurt to express your wishes about medical care, do you know what you would want for yourself?

Advance Directive

An advance directive is a legal document that puts your life choices in place ahead of time, should you become too ill to express your medical wishes. **If you have a completed form please tell your care manager.** These documents help you explain your wishes to your family, friends and medical professionals. This step can help your loved ones avoid confusion later on. You can ask your health care provider for these documents, or you can find them online. The State of Nevada provides free advance directive forms.*

Living Will

A living will explains how you feel about medical care that would prolong your life. You can accept or refuse medical care—it's an important decision to consider. Some of the areas to think about include:

- The use of dialysis and breathing machines
- If you want to be resuscitated if your breathing or heartbeat stops
- Tube feeding
- Organ or tissue donation

The State of Nevada also provides free Living will forms. You can access these documents online at: www.nvlivingwill.com. Register your living will with the Secretary of State, at: <http://nvsos.gov/index.aspx?page=214>.

Power of Attorney

A durable power of attorney for health care allows someone you trust to make health decisions for you if you can't. This form is a signed, dated and witnessed legal document. Because this form is legally binding, you will also need to file this paper work with the office of the Secretary of State. <http://nvsos.gov/index.aspx?page=214>

* Resource: NIH: National Cancer Institute:
<http://www.nlm.nih.gov/medlineplus/advancedirectives.html>

Bienvenido al programa Health Care Guidance

El programa Health Care Guidance de Nevada Medicaid y nuestro equipo de profesionales de salud comprenden lo difícil que puede ser cuidarse a usted mismo o cuidar a un familiar cuando tienen problemas de salud. Si está a cargo de su cuidado o del cuidado de un familiar, no está solo. El programa GRATIS Health Care Guidance está disponible para ayudarlo, paso a paso.

Como beneficiario del programa Medicaid Fee-for-Service (programa de Pago-por-Servicio), se le inscribió automáticamente en nuestro programa, y nuestro equipo está listo para apoyarlo a usted y sus metas de salud.

Nuestros administradores de cuidado y personal médico amables le pueden ayudar con una amplia gama de servicios. Le podemos ayudar a aprender más sobre cómo cuidarse a usted mismo o a un familiar, y a seguir el plan de tratamiento de su proveedor. Incluso podemos ayudarlo a obtener transporte para llegar a sus citas médicas. Nuestra meta es ayudarlo a manejar su salud y a mejorar cómo se siente. El programa Health Care Guidance es un beneficio de salud sin costo para beneficiarios del programa Fee-for-Service (Pago-por-Servicio) que tienen ciertos problemas de salud crónicos que cumplen con los requisitos, como por ejemplo:

- Enfermedad renal
- Necesidades de maternidad
- Oncología/Cáncer
- Asma
- Depresión
- Esquizofrenia
- Diabetes
- Hipertensión

Para aprovechar los beneficios GRATIS que ofrece el programa Health Care Guidance, llámenos hoy mismo al **1-855-606-7875**; los usuarios de TTY/TDD pueden llamar al **711**.

Índice

Horarios de atención y ubicación

Llame al equipo del programa Health Care Guidance de lunes a jueves, entre las 8 de la mañana y las 8 de la noche, y los viernes entre las 8 de la mañana y las 5 de la tarde, hora del Pacífico. La oficina está ubicada en 1000 East William St, Suite 213, Carson City, NV 89701, y el horario de atención es de lunes a viernes, de 8 de la mañana a 5 de la tarde (los horarios pueden variar). La oficina está cerrada en los días festivos. Un servicio adicional, la Línea de enfermeras (*Nurse Advice Line*) está disponible las 24 horas del día, los 7 días de la semana.

Los miembros del equipo pueden programar reuniones en persona con usted en esta oficina o en otro lugar que le resulte conveniente a usted.

Metas del programa Health Care Guidance	16
Derechos y responsabilidades de los pacientes en el programa Health Care Guidance de Nevada Medicaid	18
Línea de enfermeras las 24 horas	20
Acceso en línea al programa Health Care Guidance.....	21
Tener un hogar médico es una buena idea desde el punto de vista médico	22
Pruebas de detección temprana (EPSDT) para niños	24
Información sobre las Instrucciones médicas por anticipado en el Estado de Nevada	26
¿Tomó sus medicamentos hoy?	27
¿Conoce sus números? ¿Necesita ayuda para dejar de fumar?	28
Comida saludable y vida saludable	29
Recursos nacionales	30
Recursos regionales.....	31

Le pedimos que comprenda que tanto la palabra en inglés “beneficiary” como la palabra “recipient” de Medicaid en este manual significan “beneficiario”.

ESTE MANUAL NO ES UN CERTIFICADO DE SEGURO Y NO SERÁ INTERPRETADO COMO PRUEBA DE COBERTURA DE SEGURO ENTRE EL PROVEEDOR Y EL INSCRITO.

La participación es voluntaria para las indígenas de EE.UU. y los nativos de Alaska (AI/AN, por sus siglas en inglés). Se les alienta a que participen. Las personas pueden cancelar la inscripción en cualquier momento proporcionándole notificación por escrito al estado.

Metas del programa Health Care Guidance

El programa gratis Health Care Guidance está disponible para ayudarle a obtener cuidado de salud de alta calidad, por su cuenta o con la ayuda de su cuidador. Un administrador de cuidado le ayudará a:

- Aprender más sobre su salud y/o una situación de salud específica.
- Obtener respuestas a cualquier pregunta que tenga sobre la salud y ayuda entre las consultas a su proveedor.
- Comprender mejor el plan de tratamiento recetado por su proveedor, ya sea para usted o para su familiar.
- Elegir el mejor cuidado para usted o para un familiar de acuerdo a los síntomas o problema médico.
- Ayudar a obtener transporte para llegar a las citas médicas.

Satisfacer sus necesidades personales

El programa Health Care Guidance trabajará con usted personalmente. Recibirá atención personal y ayuda con necesidades de salud específicas. Los administradores de cuidado y personal del cuidado:

- Le ayudarán a trabajar con su hogar médico y seguir su plan de tratamiento.
- Lo llamarán o visitarán en el horario que más le convenga a usted.
- Contestarán sus preguntas de salud.
- Le proporcionarán información y recursos de salud.
- Le ayudarán a manejar un problema de salud crónico, como por ejemplo asma, diabetes o enfermedad cardíaca.
- Le ayudarán a manejar su recuperación después de una lesión, cirugía u hospitalización.
- Le proporcionarán recursos en la comunidad para ayudarle con su cuidado continuo.

El programa Health Care Guidance seguirá y monitoreará su plan de cuidado personal para ver si está progresando y acercándose a sus metas de salud.

¿Tiene preguntas sobre el programa?

Comuníquese con el programa Health Care Guidance al **1-855-606-7875** o visite <https://nvhealth.vitalplatform.com/consumerportal/nvhealth>

Derechos y responsabilidades de los pacientes en el programa Health Care Guidance de Nevada

El programa Health Care Guidance respeta sus derechos y responsabilidades. El programa alienta la comunicación abierta y honesta con usted, su proveedor, todos los especialistas y su administrador de cuidado del programa Health Care Guidance. Esta es una lista de sus derechos que puede seguir usted o alguien que elija para actuar en su nombre:

Tiene derecho a:

- Ser tratado por nuestro personal de manera cortés y con respeto en todo momento. No debería ser tratado de manera diferente debido a su edad, raza, sexo, religión, lugar de nacimiento, orientación sexual o problemas de salud.
- Recibir detalles sobre su salud que son precisos, que puede entender y que satisfacen sus necesidades.
- Pedir detalles sobre los servicios del programa Health Care Guidance, su personal y sus socios. Tiene derecho a pedir hablar con un supervisor.
- Saber cuáles de los miembros del personal manejan sus servicios de cuidado de salud. Tiene derecho a pedir trabajar con otro administrador de cuidado en el programa Health Care Guidance.
- Que se proteja la información sobre su salud. Puede saber quién ve los detalles sobre su salud, cómo usan esa información y qué hacen para proteger la privacidad de la misma. Ninguna persona en el programa hablará con otras personas sobre su salud a menos que usted le dé permiso o que sea un requisito legal.
- Ser informado sobre cambios al programa Health Care Guidance. También tiene derecho a conocer el estado del programa.
- Hablar con un administrador de cuidado de Health Care Guidance de lunes a jueves, de 8 de la mañana a 8 de la noche, y los viernes de 8 de la mañana a 5 de la tarde, hora del Pacífico. De ser necesario, tiene acceso a la línea de enfermeras las 24 horas del día, los 7 días de la semana, llamando al **1-855-606-7875**; los usuarios de TTY/TDD pueden llamar al **711**.
- Compartir sus comentarios, cumplidos o inquietudes sobre el programa Health Care Guidance llamando al **1-855-606-7875**. Responderemos no más de 2 días laborales después de su llamada.

- Presentar una queja, llamando al **1-855-606-7875**. Si no está contento con la resolución de su proceso de queja, puede solicitar una apelación enviando un Formulario de audiencia estatal imparcial para miembros que se envió con su carta de resolución del programa Health Care Guidance a: Nevada Division of Health Care Financing and Policy, Hearings Unit, 1100 E. William St., Suite 102, Carson City, NV 89701, o puede llamar sin cargo al **1-800-992-0900, ext. 43604**.
- Solicitar una copia de este libro en cualquier momento. Este libro también está publicado en línea en **<https://nvhealth.vitalplatform.com/consumerportal/nvhealth>**. Le enviaremos un manual para beneficiarios cada año.

Sus responsabilidades:

- Hacer preguntas si no entiende lo que le dice su administrador de cuidado o cualquier otra persona que le proporcione servicios de salud.
- Seguir los consejos de salud proporcionados por sus proveedores de cuidado de salud y el personal del programa Health Care Guidance.
- Informar a su proveedor, a cualquier especialista que tenga y al personal del programa de Health Care Guidance si cambia su estado de salud.
- Proporcionarle al programa Health Care Guidance su información de contacto actualizada y la mejor manera de comunicarse con usted.
- Informarle al personal del programa Health Care Guidance qué cuidado de salud quiere o no quiere recibir.
- Indicar en qué días está disponible para que el personal del programa Health Care Guidance se comunique con usted.
- Preparar sus preguntas para que el personal del programa Health Care Guidance las pueda contestar.
- Crear instrucciones médicas por anticipado (testamento en vida y poder legal duradero) para su proveedor. Su proveedor o cualquier otro profesional de cuidado de salud cumplirán con sus solicitudes médicas en caso de que se lesione o esté demasiado enfermo para informar sus deseos a los demás. El personal del programa Health Care Guidance le puede ayudar con este proceso de ser necesario.

Línea de enfermeras las 24 horas: 1-855-606-7875

Llame antes de ir a la Sala de Emergencias

Si usted o un familiar tienen una inquietud de salud, puede ser difícil saber a dónde empezar para obtener el cuidado adecuado. ¿Tiene que ver a su proveedor, ir a una clínica de atención de urgencias o puede solucionar el problema en su hogar? **Primero, llame a la Línea de enfermeras de Health Care Guidance al 1-855-606-7875.*** Nuestro equipo de enfermeras tituladas contestará sus preguntas y le ayudará a decidir si su situación es una verdadera emergencia, cuál es el próximo paso que debe tomar o a dónde debe ir para obtener cuidado.

*Tenga a mano su tarjeta de identificación del miembro cuando llame para poder confirmar su información.

Cuidado experto las 24 horas del día, los 7 días de la semana, ¡rápido, gratis y seguro!

Con una llamada rápida y fácil desde la comodidad y conveniencia de su hogar, recibirá consejos médicos expertos cuando los necesite. Llame en cualquier momento, las 24 horas del día, los 7 días de la semana. Estamos abiertos después del horario de atención habitual, incluso en el medio de la noche. Es más rápido y más fácil que esperar a ver a su proveedor o pasar horas esperando en la sala de emergencias.

Nuestras enfermeras del programa de Health Care Guidance tienen más de 15 años de experiencia médica y son personas amables y solidarias que le ayudarán con cualquier pregunta o inquietud de salud que tenga. Las enfermeras tienen el respaldo de personal médico; brindándole información en la que puede confiar.

Hay traductores disponibles para los miembros que no hablen inglés. El programa ofrece apoyo en varios idiomas y dialectos.

Cuidado de emergencia

¿Qué es una emergencia? Una emergencia es cuando necesita obtener cuidado de inmediato. Si no obtiene cuidado rápidamente, podría causar complicaciones graves o incluso la muerte.

Para las emergencias con peligro de vida, llame al 911 o a los servicios de emergencia en su zona.

Acceso en línea al programa Health Care Guidance

El sitio web del programa Health Care Guidance de Nevada Medicaid le da acceso ilimitado a los recursos importantes para la salud. Visite: <https://nvhealth.vitalplatform.com/consumerportal/nvhealth>

El sitio web ofrece:

- Acceso a nuestras enfermeras tituladas y el Asesor de síntomas en línea (*Online Symptom Advisor*) desde su computadora personal.
- Un lugar en el que fácilmente puede hacer preguntas o chatear con una enfermera en línea.
- Acceso fácil para descargar e imprimir su información confidencial para compartir con su cónyuge, familiar o proveedor.
- Información de salud confiable sobre los problemas médicos, las intervenciones quirúrgicas, los medicamentos, y mucho más.
- Una manera práctica de dar seguimiento a los resultados de sus pruebas e importantes métricas de salud.
- Acceso a más de 5000 temas de salud.
- Consejos para inquietudes de salud comunes.
- Información sobre sus riesgos de salud y cómo aprovechar estos recursos valiosos en línea.

Escanee este código con su teléfono inteligente para acceder al sitio web.

Cómo registrarse

Visite el sitio mencionado anteriormente. Primero visite el sitio, siga los pasos en la página de registro para crear un nombre de usuario y contraseña. Tiene que llenar todos los campos en el formulario de registro. Cuando se registre, tiene que:

- Certificar que su información es correcta;
- Aceptar los Términos de Servicio; y
- Verificar que leyó y comprende la norma de privacidad.

Haga clic en "Enviar" en la parte inferior de la página. Si necesita ayuda adicional, puede acceder a instrucciones detalladas en el sitio web.

Los usuarios que ya estén registrados pueden iniciar una sesión en la esquina superior derecha de la página. Escriba su nombre de usuario y contraseña, y luego haga clic en "log on" (inicie sesión).

Tener un hogar médico es una buena idea desde el punto de vista médico

¿Qué es un hogar médico?

Un hogar médico es el consultorio de su proveedor de cuidado primario (PCP). Un PCP es el doctor o clínica que usted o su familiar ven para obtener cuidado de rutina, incluyendo las revisiones médicas, o cuando está enfermo. Su hogar médico también es donde se guarda su historia clínica. Si usted o su familiar se enferman, primero debe llamar a su hogar médico.

Si usted o su familiar ven al mismo proveedor todo el tiempo, ese proveedor puede llegar a conocerlo. Cuando su proveedor lo conoce a usted o a su familiar, y sus antecedentes médicos específicos, recibirán mejor atención.

Cómo elegir un proveedor de cuidado primario (PCP)

Todos los beneficiarios tienen que tener un proveedor que les brinde cuidado de rutina. Cuando se inscribió en Nevada Medicaid, debería haber elegido un PCP. Su PCP debería estar cerca de su hogar. También puede elegir un Centro de Cuidado Primario (*Primary Care Site*, o PCS), como por ejemplo un Centro de Salud con Calificación Federal (*Federally Qualified Health Center*, o FQHC), y obtener atención médica de cualquier proveedor en el PCS.

Si le asignaron un PCP, puede elegir otro en cualquier momento llamándonos al **1-855-606-7875**. Si elige cambiar su PCP, informe al programa Health Care Guidance al **1-855-606-7875**.

Su PCP puede ser cualquiera de los siguientes, siempre que sean PCP aprobados:

- Profesionales médicos familiares o de atención primaria
- Asistentes médicos profesionales
- Especialistas en medicina interna
- Enfermeras con práctica médica
- Pediatras (solo para niños)
- Centro de Salud con Calificación Federal (FQHC)
- Obstetras y ginecólogos (para mujeres embarazadas y aquellas que prefieren un especialista)

Vea a su PCP periódicamente

Usted o su familiar deben ver a un PCP por lo menos una vez al año, incluso si se sienten bien. De esta manera pueden obtener las revisiones médicas que necesitan y hablar sobre cualquier inquietud que usted o su familiar puedan tener.

¿Cuándo debe ir a su PCP?

- Una vez al año para una revisión médica
- Cuando está enfermo
- Para ayudarle a manejar sus problemas de salud, como asma o diabetes
- Para obtener medicamentos recetados
- Para trabajar con su PCP y aprender a sentirse mejor y vivir una vida saludable
- Para pruebas periódicas importantes, como para medir su presión arterial y colesterol

Es posible que el consultorio de su PCP se mude, cierre o deje de participar en la red. Si esto ocurre, se lo notificaremos. También puede informar cualquier cambio de su PCP al **1-855-606-7875**.

¿Tiene preguntas sobre su PCP o necesita ayuda para encontrar uno?

Comuníquese con el programa Health Care Guidance al **1-855-606-7875** o visite <https://nvhealth.vitalplatform.com/consumerportal/nvhealth>

Pruebas de detección temprana (EPSDT) para niños (también se conoce como Healthy Kids)

- E:** Early testing for children (pruebas tempranas para los niños)
- P:** Periodic checkups (revisiones médicas periódicas)
- S:** Screening tests to look for health problems (pruebas de detección para encontrar problemas de salud)
- D:** Diagnosis of health problems (diagnóstico de problemas de salud)
- T:** Treatment of health problems (tratamiento de los problemas de salud)

El programa de Pruebas de detección temprana y periódicas, diagnóstico y tratamiento (*Early and Periodic Screening, Diagnostic and Treatment*, o EPSDT) es un beneficio que tiene su hijo con Medicaid. Este programa GRATIS les hace pruebas de detección a los niños menores de 21 años de edad para que se puedan encontrar los problemas temprano y su hijo pueda obtener el tratamiento que necesite. Vea a su PCP o llame al programa Health Care Guidance al **1-855-606-7875**.

Servicios de EPSDT

- Un examen físico completo con análisis de laboratorio
- Vacunas para prevenir las enfermedades
- Exámenes de la vista y anteojos, de ser necesario
- Revisiones dentales y tratamiento de problemas
- Prueba de audición y audífonos, de ser necesario
- Ayuda para programar citas
- Ayuda con el transporte a citas médicas

Si se encuentra algún problema durante las pruebas de detección, es posible que se deban realizar más pruebas para diagnosticar el problema.

Si se encuentra un problema, su hijo recibirá tratamiento. Si el proveedor de su hijo no puede proporcionar el tratamiento, puede coordinar el tratamiento con otro proveedor.

Para obtener más información

Hable con su proveedor de salud, con el departamento de salud en su zona o con el programa Health Care Guidance al **1-855-606-7875**.

También puede obtener más información sobre Medicaid, incluyendo el programa EPSDT en <https://dhcfp.nv.gov/epsdt.htm> o en www.medicaid.gov.

Información sobre las Instrucciones médicas por anticipado en el Estado de Nevada

Si está tan enfermo o lesionado que no puede expresar sus deseos para el cuidado médico, ¿sabe lo que querría para sí mismo?

Instrucciones médicas por anticipado

Las instrucciones médicas por anticipado son un documento legal que indica por adelantado cuáles son sus deseos para el cuidado médico, por si llegara a estar demasiado enfermo para expresar sus deseos médicos. Estos documentos le ayudan a explicar sus deseos a su familia, amigos y profesionales médicos. Este paso puede ayudar a evitar la confusión entre sus seres queridos más adelante. Puede pedirle estos documentos a su proveedor de cuidado de salud, o puede encontrarlos en línea. El Estado de Nevada proporciona formularios gratis de instrucciones médicas por anticipado.*

Testamento en vida

Un testamento en vida explica sus deseos para el cuidado médico que prolongaría su vida. Usted puede aceptar o rechazar el cuidado médico. Es una decisión importante para tener en cuenta. Algunas de los temas a considerar son:

- El uso de diálisis y máquinas para respirar
- Si quiere que lo resuciten si deja de respirar o deja de latir su corazón
- Alimentación por tubo
- Donación de órganos o tejidos

El Estado de Nevada también proporciona formularios gratis de testamento en vida. Puede acceder a estos documentos en línea en: www.nvlivingwill.com. Registre su testamento en vida con el Secretario de Estado, en: <http://nvsos.gov/index.aspx?page=214>.

Poder legal

Un poder legal duradero para el cuidado de salud permite que alguien en quien confíe tome decisiones de salud en su nombre si usted no puede hacerlo. Este formulario es un documento legal firmado ante testigos con la fecha escrita. Debido a que este formulario es de cumplimiento legal, también tendrá que presentar estos documentos en la oficina del Secretario de Estado. <http://nvsos.gov/index.aspx?page=214>

* Recurso: NIH: Instituto Nacional del Cáncer (*National Cancer Institute*)
<http://www.nlm.nih.gov/medlineplus/advancedirectives.html>

¿Tomó sus medicamentos hoy?

Una de las mejores maneras de manejar un problema médico crónico y sentirse mejor es tomar sus medicamentos. Es importante tomar los medicamentos exactamente como los receta su PCP.

Pruebe estos consejos para que sea más fácil:

- Escriba el nombre de cada medicamento que tome y la mejor manera de tomarlo, como por ejemplo con el estómago vacío o después de comer. Guarde esta información cerca de sus medicamentos.
- Lleve una lista de sus medicamentos consigo a todos lados. Lleve medicamentos en su bolso o bolsillo en todo momento para casos de emergencia.
- Nunca salte un día o una dosis de sus medicamentos para hacer que duren más tiempo.
- Use una caja para pastillas con lugar para sus medicamentos separados por día de la semana. Guarde su caja para pastillas en un lugar donde la pueda ver y fuera del alcance de los niños.
- Tome sus medicamentos a la misma hora todos los días.
- Planifique de antemano: vuelva a surtir los medicamentos cinco a siete días antes de que se acaben.
- Si no tiene dinero para comprar sus medicamentos, pregúntele a su PCP si puede tomar la versión genérica.

¿Tiene preguntas sobre sus medicamentos?

Comuníquese con el programa Health Care Guidance al **1-855-606-7875** o visite <https://nvhealth.vitalplatform.com/consumerportal/nvhealth>

¿Conoce sus números? ¿Necesita ayuda para dejar de fumar?

Cuando ve a su PCP para una revisión médica, es importante que le hagan las pruebas correctas. Estas pruebas le pueden dar a usted y a su PCP un resumen de su salud en general.

Hay cuatro números que todos deben saber:

- **Presión arterial:** objetivo 140/90
- **Nivel de glucosa en la sangre:** A1c de menos de 7%
- **Índice de masa corporal (IMC):** el rango normal para adultos es entre 18.5 y 24.9
- **Colesterol:**
 - LDL (malo) menor de 100
 - HDL (bueno) 40 mg/dL o mayor para hombres y 50 mg/dL o mayor para mujeres

Estos números son un buen indicador para que su PCP sepa si corre riesgo de tener ciertos problemas de salud.

Dependiendo de su salud, es posible que su PCP le pida que se haga más pruebas para crear un plan de tratamiento adecuado para usted. Hable con su PCP sobre qué pruebas se debe hacer.

Ayuda para dejar el hábito

Si fuma, probablemente sabe que el fumar aumenta su riesgo de tener problemas de salud como ataques cardíacos y cáncer. Es posible que haya intentado dejar de fumar en el pasado, ¡pero esta vez no está solo! ¡Su administrador de cuidado lo puede ayudar!

Hable con su administrador de cuidado para tomar los primeros pasos para dejar el hábito. Su administrador de cuidado del programa Health Care Guidance le puede ayudar con consejos para evitar las ansias de fumar y maneras de mantenerse motivado durante todo el proceso de dejar de fumar.

Comida saludable y vida saludable

Una de las mejores maneras de mejorar su salud es seguir una dieta balanceada.

Comer de manera más saludable puede ser más fácil de lo que cree:

- Coma una dieta compuesta por una variedad de frutas y verduras, granos integrales, carnes magras y productos lácteos bajos en grasa.
- Coma lentamente para disfrutar su comida y darse tiempo para sentirse lleno. Espere por lo menos 10 minutos antes de servirse un segundo plato.
- Tome mucha agua.
- Trate de limitar la sal, el alcohol y el azúcar.
- No salte comidas.
- Planifique las comidas con una semana de anticipación y cumpla con su lista de compras para evitar la tentación de comprar alimentos poco saludables.

Es posible que tenga que seguir un plan de alimentación basado en sus necesidades de salud específicas. Hable con su PCP sobre su dieta y si hay comidas o bebidas que debe evitar.

Ser activo todos los días es una de las cosas más saludables que puede hacer. Hable con su PCP antes de empezar a hacer ejercicio. Puede haber actividades que debe—o no debe—hacer.

Pruebe estos consejos para empezar un plan de ejercicio:

- **Diviértase.** Haga algo que le guste para que lo siga haciendo.
- **Siga una rutina.** Es mejor hacer menos actividad con más frecuencia que hacer más actividad con menos frecuencia.
- **Tenga un plan de contingencia.** Si hace ejercicio al aire libre, planifique lo que hará cuando haga mal tiempo.
- **Empiece de a poco.** Agregue un poco de ejercicio a su rutina todas las semanas.
- **Sea paciente.** Toma tiempo armar una rutina de ejercicio. La meta es hacer algún tipo de actividad todos los días.

National Resources

Recursos nacionales

Additional information and places that are here to help in your care:

Información adicional y lugares que están disponibles para ayudarle en su cuidado:

Health Care Guidance Program Nurse Advice Line

Línea de enfermeras del programa Health Care Guidance

1-855-606-7875 • 1000 East William St, Suite 213, Carson City, NV 89701

Centers for Disease Control and Prevention

Centros para el Control y la Prevención de Enfermedades

800-CDC-INFO (800-232-4636) • TTY: 888-232-6348

<http://www.cdc.gov/chronicdisease/states/nevada.htm>

Tobacco Cessation Quitline

Línea de Ayuda para dejar de Fumar

1-800-QUITNOW (1-800-784-8669) • www.naquitline.org

American Cancer Society

Sociedad Americana del Cáncer

1-800-227-2345 • www.cancer.org

American Lung Association

Asociación Americana del Pulmón

1-800-LUNGUSA (1-800-586-4872) • www.lungusa.org

American Diabetes Association

Asociación Americana de la Diabetes

1-800-DIABETES (1-800-342-2383) • www.diabetes.org

American Heart Association

Asociación Americana del Corazón

1-800-242-8721 • www.heart.org

The Public Health & Clinical Services Program (PHCS) Program

Programa de Salud Pública y Servicios Clínicos (PHCS)

<http://health.nv.gov/bfhs.htm>

Nevada Transportation Assistance

Ayuda de Transporte de Nevada

LogistiCare Reservation Line: 888-737-0833

Call Ride Assistance to adjust a reservation: 888-737-0829

<https://member.logisticare.com>

Nevada Cancer Coalition

Coalición de Cáncer de Nevada

775-870-4330 • <http://nevadacancercoalition.org>

