HEALTHCARE TRANSITION RESOURCES
1. Adolescent Health Transition Project (AHTP): A resource for teens and young adults with special health care needs, chronic illness, physical or developmental disabilities – http://depts.washington.edu/healthtr
a. Transition Process:
1. Learning about health:
· Wellness
· Mental health
· Oral health
· Vision/hearing
· Equipment/technology
· Reproductive/sexual health
· Diagnosis specific health information
2. Preparing for transition:
· Becoming aware of what is involved in health transition for your situation
· Starting and keeping a health history
· Learning skills related to health and health care
· Maintaining health insurance coverage
· Taking over more control of self-care and self-advocacy
· Planning for emergencies or unexpected events
3. Using the adult system
b. Transition Resources:
1. Tools:
· Forms
· Checklists
· Guides
· Booklets
2. Websites:
· Health
· Transition
· Health transition
· Diagnosis specific
3. Support and advocacy groups:
· Teens
· Young adults
· Families
PDF’s on Website:
Being a Healthy Adult: How to Advocate for Your Health and Health Care
Teenagers: How to Stay Healthy
Wellness Resources from CDC
Emergency Preparedness at Home for People with Disabilities: Guidelines
Mental Health Issues for Adolescents and Young Adults
Tips for Coping with Stress after A Tragedy
Factsheet: Depression and Suicide in Teens
Questions and Answers on Mental Health Disorders
Navigating Tunnels and Cliffs: Empowering Families and Caregivers to Assist Your with Mental Health
Needs in Preparing for Work
Treatments for Depression
Oral Health: Overview and Resources
Vision Concerns
Hearing Concerns
Caring for Your Wheelchair
What you need to Know about Assistive Technology
Thoughts on Relationships and Sexuality
The Need for Relationships and Sexuality Education
Talking About Relationships and Sexuality
Sexuality Education: Some Thoughts and Tips for Parents
Sexual Abuse and Disability with Resource List
People with Intellectual Disabilities and Sexual Violence
Resources on Sexuality and Relationships
Knowing About your Special Health Care Need
Transitions: A Guide to Getting Older and Changing Health Care Providers
Health History Summary
How to Use the Health History Summary
Health Care Tools and Checklists
Health Care Skills Checklist
Health Insurance Resources
Parent-Child Shared Management
Teen Seizure Action Plan
Emergency Preparedness at Home for People with Disabilities: Guidelines
Making the Most of a Health Care Appointment
Finding and Using Adult Health Care
Questions Many Teens Ask
Communicating with Doctor and Other Health Care Providers
What is a Health Advocate?
Health History Forms
Health Skills Checklist
JaxHATS Transition Readiness Tool
Transition Developmental Checklist
Health Care Transition Planning Guides in Three Ages
Transition Health Care Checklist: Preparing for Life as an Adult
Transition Health Care Checklist: Transition to Adult Living in Pennsylvania
Transition to Adult Health Care: A Training Guide in Three Parts
Transition Timelines for Chronic Illness/Physical Disability and Developmental Disabilities
Tips Brochures for Teens and Parents/Families
Parent-Child Shared Management
Autism Speaks Transition Toolkit
Autism, Epilepsy and Seizures
Cerebral Palsy Transition Toolkit

Additional Websites Mentioned:

Teens Health-Diseases and Conditions Website: http://kidshealth.org/teen/diseases_conditions/
Overview of Health Transition: This is Health Care Transition Video: www.ichp.ufl.edu/videos/tihct
Talking with Your Doctor: http://hctransitions.ichp.ufl.edu/gladd
Questions You Can Ask Your Doctor: http://www.nei.nih.gov/health/talktodoc.asp
Guidelines from the National Network of Libraries of Medicine to help decide if information found is
right for you:
· English-How to decide if the information you are looking at is trustworthy: http://nnlm.gov/pnr/hip/criteria.html
· Spanish: Como puede saber si la informacion le sirve? http://nnlm.gov/pnr/hip/informacion.html
The Center for Children with Special Needs (at Seattle Children’s Hospital): http://cshcn.org/teens
Health Care Transition Initiative: http://hctransitions.ichp.ufl.edu/index.php
Florida Health and Transition Services (HATS): www.floridahats.org
Healthy Transitions: Moving from Pediatric to Adult Health Care: http://healthytransitionsny.org
Transition Resources and Staying Healthy Resources: http://chfs.ky.gov/ccshcn/ccshcntransition.htm
Got Transition? www.gottransition.org
Royal Children’s Hospital Melborne: www.rch.org.au/transition/index.cfm?doc_id=8143
Bloorview Kids Rehabilitation Hospital in Toronto:
www.hollandbloorview.ca/resourcecentre/transitions/adultservices.php
Teens Health: http://kidshealth.org/teen
Washington State Medical Home: www.medicalhome.org

2. The Health Care Transition Initiative at the University of Florida: Improving the transitioning process from pediatric to adult health care
http://hctransitions.ichp.ufl.edu/about.php

a. Available Products:

PDF’s (All are available in both English and Spanish):
Since You’re Not a Kid Anymore
Now that You’re in High School
When You’re 18
Envisioning My Future: a Young Person’s Guide to Health Care Transition
Health Care Transition Planning Guides (12-14; 15-17; 18+)

Videos:
Talking With Your Doctor
This is Health Care Transition
Health Care Transition: College and Beyond
Health Care Transition: Jim’s Story

Online Training:
Health Care Transition Training Program for Professionals-Training curriculum providing information to professionals to help prepare youth with chronic health conditions and disabilities to transition to adult care: http://www.aheceducation.com/ELearning/CouseCatalog.aspx

Talking with Your Doctor and Other Healthcare Professions-Includes videos, tips and strategies to help youth and young adults communicate more effectively with health care providers: http://hctransitions.ichp.ufl.edu/gladd/

Health Care Transition Training Program for Families and Youth-Designed to help young people and their families with the process of planning for and successfully completing a transition: http://hctransitioins.ichp.ufl.edu/ddcouncil/

3. Healthy Transitions: Moving from Pediatric to Adult Health Care: Provides pdfs, audiobooks, videos, and guides in both English and Spanish for topics involving healthcare transition, many of them overlooked.
http://healthytransitionsny.org/

PDF’s/Audiobook Topics:
Scheduling an Appointment
Scheduling Transportation
Paperwork at the Sign-in Desk
Speaking Up at the Doctor’s Office
Calling in a Prescription Refill
Setting Health Goals
Healthy Transition Videos-Moderator Guide

Videos:
Scheduling an Appointment:
	Scheduling a medical appointment
	Scheduling transportation
	Paperwork at the sign-in desk
	Is the doctor’s office accessible?
	Preparing for an IV or blood draw
	Preparing for an operation
	On the day of surgery
Getting Health Insurance:
	Are therapies covered?
	Beware of timetables
	Insurance options before age 18
Deciding About Guardianship:
	Decision-making with circle of support
	Alternatives to guardianship
	Guardianship, a parent’s perspective
	17-A surrogate court procedure act
Speaking Up at Doctor’s Office:
	Using a dynamic display device
	Role of aides at medical appointments
	Acknowledge circle of support
	GLADD
	Speak up
	Askme3
Understanding my Disability:
	The pre-employment physical
	Keeping a health diary
Managing Medications:
	Brown bag medications
	My med schedule.com
	Prescription labels and organizers
Keeping a Health Summary:
	Keeping a health summary
	The transition information form
Looking into Service Coordination:
	Meeting with your service coordinator
	Finding an effective service coordinator
	Developing a safety plan
	Creating an individualized service plan
Setting Health Goals:
	My health, my choice, my responsibility
	Self determination and health
	How to use the transition checklist
Finding Community Resources (NY):
	Summer camp
	VESID and job placement
	Circle of support
	OMRDD part I
	OMRDD part II
	Independent living centers

Overlooked Topics/Documents:
Transition Information Form
Visit Planner
Appointment Scheduler
Things We Can Do to Make Visits Easier
Goal Setter
Transportation Scheduler
Insurance Checklist
Guardianship Checklist
Our Requests for Doctors, Dentists, and Office Staff
Service Coordination Flowsheet
Equipment Order Flowsheet
My Health, My Choice, My Responsibility
My Medschedule
Planning for the Future
Health Information Document

4. The Center for Children with Special Needs, Seattle Children’s Hospital: Provides planning and record keeping documents for teens and parents
http://cshcn.org/planning-record-keeping

PDF’s/Forms Available:
Teen Care Notebook:
	Entire notebook can be downloaded
	Specific pages are available for downloading
· Hospital information list
· Medical/dental care providers list
· Home care providers list
· Therapists list
· Pharmacy list
· Special transportation list
· Teen family information list
· Insurance/funding sources list
· Care schedule
· Appointment log
· Medical/surgical highlists
· Lab work/tests/procedures lists
· Equipment and supplies list
· Medications list
· Diet tracking form
· Hospital stay tracking form
· Medical bill tracking
· Making a calendar
· Notes
Care Plans for Teens:
	Getting to know me
	What’s the plan?
	In case of emergency

5. Got Transition? MCHB funded project, currently still in the development stage, containing resources for youth, families, and providers, as well as other state innovations regarding health care transition.
http://www.gottransition.org/

Resources:
Websites:
· Healthy Transitions- http://healthytransitionsny.org/
· Health Care Transitions- http://hctransitions.ichp.ufl.edu/products_online.php
· Healthy and Read to Work- http://web.syntiro.org/hrtw/index.html
· TeensHealth- http://kidshealth.org/teen/
· Advocates for Youth- http://www.advocatesforyouth.org/topoics-and-issues
· KASA- http://fvkasa.org/resources/health.php
· Talking with Your Doctor (PDFs and audio files in both English & Spanish)- http://rwjms.umdnj.edu/boggscenter/products/BeingaHealthyAdultHowtoAdvocate forYourHealthandHealthCare
PDF’s:
· Communicating with Doctors and Other Health Care Providers
· Finding Adult Health Care
· Being a Healthy Adult: How to Advocate for Your Health and Health Care
· It’s Time to Transition

State Innovative Websites:
Florida-FloridaHATS- http://www.floridahats.org/
Maryland-Maryland Transitioning Youth- http://www.mdtransition.org/
Montana-MYTransitions- http://www.montanayouthtransitions.org/
New York-Healthy Transitions- http://healthytransitionsny.org/
North Carolina-MAHEC CHAT Project- http://www.mahec.net/quality/chat.aspx
Washington-Adolescent Health Transition Project-
http://depts.washington.edu/healthtr/process/learning.html

			

6. Health Care Transition Resources-the CHAT Project: Provides guides and toolkits for providers, youth, and parents to help youth transition from pediatric to adult health care.
http://www.mahec.net/quality/chat.aspx

Documents:
CHAT Provider Brochure
CHAT Teen Brochure
CHAT Health Care Provider’s Guidelines and Toolkit
	Provided in toolkit:
· Core knowledge and skills for pediatric practices
· Transition checklist and timelines
· Changing role for youth
· Changing role for families
· UNC STARx self-assessment tool
· TRANSITION scale (provider administered)
· Transition information form
· HRTW portable medical record form
· Emergency information for children with special needs
· Transition action care plan
· Health care skills checklist
CHAT Youth Guide
CHAT Youth Toolkit
CHAT Family, Parent, Caregiver’s Guide
CHAT Family Toolkit
DD Fact Sheet
Patient Centered Medical Home Fact Sheet
Allied Health Fact Sheet

Videos:
Family Perspectives Transition Video Series for Families
· Community support groups
· Finding an adult provider
· Medication management
· Health literacy
· Success stories

7. Health Services Training Project, UCP of Greater Birmingham: Six video training modules for individuals with disabilities and health care providers.
http://www.ucpbham.com/our-programs/health-and-wellness-program/education.html

For Persons with Disabilities:
Preparing to Visit Your Healthcare Provider
Staying Healthy Between Doctor Visits
Using the Internet

For Health Care Providers:
Preparing to Treat
Practice Accommodations
Disability Etiquette

8. Good 2 Go Transition Program, The Hospital for Sick Children.
http://www.sickkids.on.ca/myhealthpassport/

My health passport is a customized, wallet-sized card to give instant access to medical information.

