
 

 
     
       xxxxxx 
 

 

 

 

 

 

Inside this issue: 

 

  Page 1: 
 

Stay Well Health Center 
 

Free Upcoming Webinars 
 

  Page 2: 
 

SoNM – Self Funded 
 

Who’s Your Beneficiary? 
 

Eye Health  
 

  Page 3: 

Superfood – Coconut Oil 
 

May - Mental Health  
Awareness Month 

 

 
Upcoming Free 

EAP Webinars

 
 

 

The Risk Management Division (RMD) has been working on some wonderful improvements to our Stay 
Well Health Center, resulting in a more efficient and enjoyable member experience.   

 

The Center offers comfortable, convenient and FREE health care to eligible State/LPB employees and 
their covered dependents (age 2 and up).  The main focus of the Health Center is prevention, wellness and 
quality service with no cost, no co-pay and no need to meet your deductible.  The Center is fully capable of 
serving as a Primary Health Provider to our members for services such as annual checkups, medication 
refills and all other primary care needs, making it a convenient alternative to waiting to get into a doctor’s 
office.      

The Stay Well Health Center continues to enhance and improve the services offered to 
its patients.  We’ve recently added more staff to better accommodate the needs of our 
members because enhancing and improving our services continues to be a priority. 
RMD wants our members to know that the Center is here to make their health care 
more convenient and their lives both easier and healthier.   The Stay Well Health 
Center services include: 

 

 
 
 
 

                                                       
 
 
 
 
 
 
 
 
 
 
 
 
 
  
 

 
 
 
 
 

 

 

 

 
 

 
 

 

General Services Department/Risk Management Division 

For more information please visit:www.mybenefitsnm.com 
Issue 6 

 May 2016 

Stay Well Health Center  
 Staff 

HAVE YOU VISITED THE  

STAY WELL HEALTH CENTER YET? 
 

Stay Well Health Center 
 

Joseph Montoya Bldg. 
1100 St. Francis Drive 

Suite 1000 
Santa Fe, NM   87505 

 
Tel:   505.827.2485 
Fax:  505.827.2486 

 
Mon-Fri   7AM – 6PM 
Sat     8AM – 12PM  
 

 
 

 

Primary Care   Common Illness and Injury 
 

Condition Education/Management Laceration Repair 

Comprehensive Physicals  Allergies 

Well Child/Sports Physicals  Coughs, Colds and Sore Throats 

Women’s Health Exams  Ear and Eye Infections 

Contraceptive Counseling  Sexually Transmitted Infections 

Immunizations - with physician order Skin Rashes and Burns 

Exercise and Diet Planning  Sprains and Strains 

 
 

Call To schedule your appointment today. 

Upcoming Free 
EAP Webinars 

 

 

 
Money Matters 

 

Wednesday 
May 25th @ 3:00P 

  
            

 
 

 
Time Management 

-Special  Assignments 
 

Wednesday 
June 29th @ 3:00P 

 
For more information 
contact The Solutions 

Group at:  

1-855-231-7737 

Practice Sun Safety Every Day!  
Skin cancer is the most common type of cancer in the United States. About 3.5 million cases of basal and 
squamous cell skin cancer are diagnosed in the United States each year. Ultraviolet (UV) radiation from the sun 
is the main cause of skin cancer. UV damage can also cause wrinkles and spots on your skin. But skin cancer can 
be prevented, and it can almost always be cured when it’s found and treated early. Here’s how you can protect 
yourself: 
 

 Stay out of the sun between 10 a.m. and 4pm               •  Cover up with long sleeves and a hat 
 Apply sunscreen every 2 hours (SPF15 or higher)       •  Check your skin once a month for changes 

         
Truthfully we all need some sun exposure as it is the top source of vitamin D, helping our bodies absorbs calcium 
for stronger, healthier bones.  Children get much of their lifetime sun exposure before age 18, so it's important 
for parents to teach them how to enjoy sun-time safely. Taking the right precautions can greatly reduce your 
child's chance of ever developing skin cancer. 

 

 

 

http://www.mybenefitsnm.com/


www.mybenefitsnm.com 

 

 

 
 

 
 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Page 2 EMPLOYEE BENEFITS BUREAU NEWSLETTER 

What Does It Mean To Be Self-Funded?   

 

The State of New Mexico Administers  
a Self-funded Plan 

 

Our medical, prescription drug, dental and vision plans are self-insured; in other words, our premium dollars go directly toward the 
payment of our claims. Presbyterian Health Plan and Blue Cross Blue Shield of New Mexico provide administrative services only; the 
money to pay claims comes from the State of New Mexico (SONM) self-funded insurance reserves. Risk Management 
Division/Employee Benefits Bureau is responsible for the plan design and sets the premium contributions. Premium increases are a 
direct reflection of increases in the cost of medical care and prescription drugs we receive. All of us can help contain costs by practicing 
a healthy lifestyle for ourselves and our families; making healthy decisions, eating the right foods, exercising, and avoiding unhealthy 
habits such as smoking and other addictive behaviors. 
 

The cost of health care consumes a large portion of the State’s budget. The State currently pays 60% - 80% of insurance premiums on 
behalf of our employees, depending upon salary level. Employees pay only 20% - 40% of health care premiums.  
 

Remember that the success of our benefit plans depends on us, as employees, understanding our options and using them wisely.   
   To be continued… 

 
 
 
 

  

                       Should You Be Concerned About Blue Light Exposure? 
 

 
 
 
 
 
 
 
 
 
 
 
A survey of parents done by VSP reported that nearly 50% of parents say their children are addicted to digital devices; ⅔ of parents think their 
family spends too much time on digital devices; at 2 years old, average American child owns a least ONE digital device with 30 hours/week of 
screen time; at 13 years old, an average American child owns 3 digital devices with 70 hours/week of screen time; and at 17 years old, that screen 
time increases to 50,000 hours/week on multiple devices, which is ⅓ of their life!   
 

It’s not just the kids…. let’s talk about the parents. Adults spend ½+ of their waking hours on digital devices. Nearly 60% of adults are only 
slightly aware of blue light and it’s impact on vision. Sadly, only 13% of adults are concerned about the connection between screen time and eye 
health, and only 10% of adults have taken steps to reduce exposure.   
 

Eye doctors are seeing a problem. Optometrists report that they’ve seen a 50% increase in digital eye strain and effects from blue light exposure 
and a 38% increase in effects in kids from blue light exposure. 
 

Now that you know, what can you do?  You can reduce blue light exposure and combat eye stain with the following 5 tips: 
 

1) Schedule annual eye exams for the entire family. Your doctor has tools that can help reduce eye strain including lenses with coatings 
that reflect and absorb blue light. 

2) Observe the 20/20/20 rule. Every 20 minutes give your eyes a well-deserved break by looking at something at least 20’ away for 20 
seconds. 

3) Maintain your digital distance.  Computer screens should be at least 20” from your eyes. For cell phones and digital devices, more than 
14”.  Remember, the closer it is the more strain there is on your eyes. 

4) Lower your screen’s brightness.  The brighter the screen the higher the blue light exposure, especially in the evening. 
5) Limit screen time before bed. Blue light effects the natural production of melatonin, which is necessary to fall asleep. Limiting time 

spent on digital devices may be difficult, but well work the trouble.  A good rule is to stop electronic activity 2 hours before bedtime. 
 

These tips can help save your eyes from strain and fatigue. Teach them how to take care of their eyes for a lifetime of healthy vision. 
 
 

 

By the time the average American child reaches age 17, their eyes will have spent the equivalent of nearly 
six years looking at digital devices according to findings from a new survey by VSP Vision Care. With so 
much screen time in today’s world, our eyes are being exposed to an unprecedented amount of high-
energy blue light, which is emitted from devices like smartphones, tablets, TVs, and even CFL and LED 
lights. Blue light has caused a huge increase in digital eye strain not only in adults, but also children. The 
blue light coming off our favorite screens is extremely difficult for the human eye to focus, which causes 
our eyes to work overtime to try and process it, which can lead to headaches, tired eyes, and blurry vision. 
 

From the classroom to the office, and nearly everywhere in between, digital devices are becoming more 
and more prevalent in our lives. Yet, survey results show that parents are largely unaware of blue light 
and its impact on vision. So what can you do to reduce exposure to blue light? 

 

 

YOUR LIFE INSURANCE BENEFIT - MAKING SURE IT GOES EXACTLY WHERE YOU WANT IT 
 

Are you sure who will receive the proceeds from your policy? Electing life insurance fulfills one of your most important responsibilities:  
protecting your loved ones after you pass. However, until a beneficiary is specified the job is only half done. One may determine the right amount 
of coverage, yet neglect this most important step - determining who the policy is there to protect. As you consider your beneficiary designation, 
remember: 
 

 It is in your best interest to designate a specific person; it ensures accuracy and avoid issues and delays.  

 Review your designation regularly. Major life events such as marriage, divorce, the birth or adoption of a child and death can alter priorities.  

 Beneficiary designation records can be managed online, it’s convenient to complete, review and update at any time.  
 

If you have questions call Securian/Minnesota Life Customer Service at 1-877-494-1754 or e-mail lifebenefits@securian.com  
 

NOTE: Securian will send a letter reminder to those with no beneficiary designation. Do not discard these messages. Rather, take action 
immediately to ensure your life insurance benefits are paid according to your wishes.  
 

http://www.mybenefitsnm.com/
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwint4jRgs7MAhWiy4MKHTu_AqgQjRwIBw&url=http://santafetees.com/&psig=AFQjCNGmhD3J9tGQ-cfeZG4wQzKL5KPNMA&ust=1462918454096605
https://www.youtube.com/watch?v=34Ty_hzpsqQ
mailto:lifebenefits@securian.com


www.mybenefitsnm.com 

 

 

 
 

 

COCONUT OIL….  WHO KNEW? 
 

 
It seems that Coconut oil has become the Superfood of all 
oils. People are discovering the wonders this oil can create 
and it is gaining popularity throughout the world. Now of 
course there is some controversy, but as with everything one 
should do their own research and make their own decision.  
However, recent research indicates coconut oil contains fatty 
acids with powerful medicinal properties, showing it to be a 
remarkable source of food and medicine. 

 

Let us see how many of these health benefits you are aware 
of.  These include but are not limited to hair care, skin care, 
stress relief, maintaining cholesterol levels, weight loss, 
increased immunity, proper digestion and metabolism, relief 
from kidney problems, heart diseases, high blood pressure, 
diabetes, Alzheimer’s, HIV and cancer, dental care (oil 
pulling), and bone strength. These benefits of coconut oil 
can be attributed to the presence of lauric acid, capric acid 
and caprylic acid, and its properties such as antimicrobial, 
antioxidant, anti-fungal, antibacterial and soothing 
properties. 

 

How does one use coconut oil?  For topical purposes like  
hair care, melt solid oil in your hands, in the sun or 
submerge container in warm water (never use microwave!). 
For internal consumption simply replace butter or other oils 
with coconut oil in your recipes.  If you don’t like the taste of 
coconut oil, you can try hiding it in different recipes. For an 
undetectable, delicious and nutritious treat, you can add it to 
your morning smoothie. 
 

Coconut oil is great for cooking because of its high heat 
tolerance.  Unlike other vegetable oils, it will not become  

 
Keep in mind that it is always the total diet and overall eating 
pattern that is most important in disease prevention and 
achieving good health.  It is better to eat a diet with a variety 
than to concentrate on individual foods as the key to good 
health.    

 
 

             

        
 
 
 
 
 

 

 
 
 
 
 
 

 
 
 

 
 
          

Coconut Oil Coffee 
 

Rancid from high heat (organic extra-virgin is best for 
cooking). 
 

Perhaps everyone can agree that the most promising job for 
coconut oil is replacing trans fats and over-consumed 
processed vegetable oils in packaged and processed 
products.  
 
 
 

 
   

 
 
                               

Each year millions of Americans face the reality of living with a mental health condition.  In fact, 1 in 5 
Americans will be affected by a mental health condition in their lifetime, according to the National Alliance 
on Mental Illness.  As many of us are impacted through family and friends, we can take this opportunity to 
help.   
 

May is Mental Health Month, and NAMI is creating opportunities for people to come together to fight stigma, 
provide support, educate the public and advocate for equal care. For more information, visit the  
NAMI website. 
 

The SoNM along with The Solutions Group offers several FREE webinars geared toward improving our inner 
health and state of mind.  Those topics are: 
 

 Stress Management 

 Sources of Conflict and How to Address Them 

 Dealing with Difficult Behaviors 

 Emotional Intelligence at Work 
 

     You can also find more information at The Solutions Group’s online resources and articles at:  
 

  https://www.solutionsbiz.com/EAP/Articles_EAP.htm  

Page 3 
EMPLOYEE BENEFITS BUREAU NEWSLETTER 

 

May Is National Mental Health Awareness Month 

 

“Let food be thy medicine and medicine be thy food.”   

                 ɄHippocrates  

 
 
 
 
 

Coconut Oil Hacks To Healthier Eating 
 

• Coat chicken wings with a mix of ½ cup of Coconut Oil, ½ cup hot 
   sauce, 2 tsp garlic powder, and 1 tbsp white vinegar for a sweet and  
   spicy zing that brings health benefits to your wings 
 

• White rice doesn't have to be the enemy! According to new research 
   presented at the American Chemical Society’s national meeting, 
   boiling rice with coconut oil and then refrigerating it for 12 hours 
   can slash the rice's calories by as much as 60%! The combination 

of fat and cold converts some of the rice's digestible starch into non-    
digestible starch, so your body absorbs less calories. 

   Thanks, chemistry! 
 

• You don't have to give up fried foods? Nope, just a healthier way to 
   make them. Due to its high-heat tolerance, coconut oil is ideal for 
   frying foods from eggs to donuts. While most of the fats we consume 
   are long chain fatty acids that must be broken down before they can 
   be absorbed, coconut oil contains short and medium chain fatty 
   acids, which are more easily digested 

 Coconut Oil Coffee  
 

It’s healthy, amps up your metabolism and your immune system, 

and gives you energy to start your day! 
 
 

1 cup brewed organic coffee 
1 to 2 tsp organic coconut oil  
(also can use MCT oil which is tasteless) 
1 tbsp grass-fed butter  
Optional: ½ tsp vanilla extract, ½ tsp raw honey  
or stevia (cinnamon for garnish) 

 

Blend all ingredients in 
blender for 30 
seconds, being careful 
with steam build-up. 
 

Drink becomes frothy 
and delicious. Garnish 
and Enjoy. 

http://www.mybenefitsnm.com/
https://www.solutionsbiz.com/EAP/Articles_EAP.htm
http://www.goodreads.com/author/show/248774.Hippocrates
http://www.acs.org/content/acs/en/pressroom/newsreleases/2015/march/new-low-calorie-rice-could-help-cut-rising-obesity-rates.html

