

Health Smart:

Teens with Sickle Cell Disease Moving from Pediatric Care to Adult Care

Produced by St. Jude Children's Research Hospital, Departments of Hematology, Patient Education, and Biomedical Communications. Funds were provided by St. Jude Children's Research Hospital, ALSAC, and a grant from the Plough Foundation.

This document is not intended to take the place of the care and attention of your personal doctor. Our aim is to promote active participation in your care and treatment by providing information and education. Questions about individual health concerns or specific treatment options should be discussed with your doctor. For more general information on sickle cell disease, please visit our Web site at *www.stjude.org/sicklecell*.

Copyright © 2009 St. Jude Children's Research Hospital

Health Smart:

Teens with Sickle Cell Disease Moving from Pediatric Care to Adult Care

Moving from pediatric (children's) care to adult care can be one of the hardest changes you will face as a patient with sickle cell disease. As a family you must find a balance between concerned parents who want to handle all the details and teens who want to be completely independent.

Many issues must be considered when moving from a pediatric hematologist (sickle cell doctor) to a hematologist who treats adults. This booklet will help you address some of these issues. Feel free to ask the St. Jude staff questions you might have about making this transition (change).

At the back of the booklet are several pages for you to write notes and questions. You will also find a glossary of terms that you might encounter during this time of change.

who treats adults.

Making a transition to adult care means changing from your pediatric hematologist to a hematologist

3

Changing from a pediatric doctor to an adult

- Most children's hospitals do no treat anyone older than 18.
- At age 18, you are legally an adult.
- Your body is changing; caring for a child is much different than caring for an adult.

hematologist needs to happen for many reasons.

You need to be **HEALTH SMART!**

about your medical care. You should know:

- How sickle cell disease affects your body;
- How to ask questions about your treatment;
- How to make it through the health care system as an adult; and
- How to get support when you need it.

HEALTH SMART is being able to make decisions

understand.

- Know what medicines you take and why.

Your doctor and nurse case manager can help you

• You can begin by knowing your medical history.

• Know what type of sickle cell disease you have, and what complications you have had in the past.

• Keep a copy of your medical record for your files.

reasons.

- complete.
- of your medical record.
- medical history.

You need a copy of your medical record for several

• You need to know what is in your medical record.

• You need to make sure your medical record is

 Your adult hematologist cannot make informed decisions about your care without a complete

Your medical record should have the following information:

Name **Transfusion History Recent Labs** Date of Birth Type of Sickle Cell Disease Allergies **Recent Medical Problems Current Medicines Ongoing Problems** Immunizations Past Medical History Family & Social History **Past Surgeries** Physical Exams

Don't forget to add to your medical record each time you visit your health care provider.

15

You should have the following documents:

- A medical identification (ID) card
- A durable power of attorney for health care
- A health insurance card
- An up-to-date immunization record

A medical ID card is a card that you carry in your wallet. You should carry it with you at all times. The medical ID card should contain the following details:

Name

Type of Sickle Cell Disease Allergies

Average Hemoglobin

Name of Hematologist

Information current as of: _____

Date of Birth

Emergency Contact Information

Other (for example, current treatment of major complications)

A durable power of attorney for health care is a document that allows someone to make health care decisions for you if you are unable to make them for yourself. This can be a spouse, parent, or friend who is 18 years or older. Before choosing someone to name in your durable power of attorney for health care:

- if you cannot make them for yourself.

Give a copy of your durable power of attorney for health care to your doctor and the hospital whenever you are admitted.

• Discuss your medical views with the person; and

21

• Make sure that the person you choose is comfortable making medical decisions for you

Your insurance carrier will issue you a copy of your insurance card. Give them a call if you do not have one. Carry your insurance card with you at all times. Also, learn the terms of your insurance policy:

- to the emergency room?

- Do you need pre-approval for surgery or specialist care?

• Do you have a co-pay for office visits and visits

• Which hospitals take part in your insurance plan?

• What happens if you are traveling out of town?

• How does your insurance handle payment?

turns 18.

- attend college.

- your employer's medical plan.
- about insurance coverage.

Yes, usually health coverage changes when a patient

• If you are covered by a state health care plan, you will have to re-apply at 18 years of age.

• If you are covered by your parents' health insurance, coverage may stop at 18 unless you

• If you attend college, you may be able to get discount health insurance through your school. 25

• If you purchase health insurance, make sure it does not have a pre-existing condition clause.

• If you begin working, you may be covered under

• Talk to the social worker if you have questions

In addition to your childhood immunizations, you should have the following: Hepatitis A **MMR Booster** Hepatitis B* **Polio Booster Prevnar*** Tetanus-diptheria-acellular Pneumococcal Vaccine* Pertussis Booster Meningococcal Meningitis* Influenza vaccine* **Optional:** Varicella (chickenpox) HPV vaccine (if you are female)

You can get the vaccines marked above with * at the St. Jude Sickle Cell Clinic. You can receive the other vaccines at your primary care doctor's office.

27

Your nurse case manager can help.

- Your case manager will give you a list of
- the area.
- first appointment.
- visit.
- first visit.

hematologists in the area who treat adults.

• Your case manager will invite you to take part in a teen transition tour of adult hematology offices in

29

• Your case manager can help you schedule your

• With your consent, your records will be sent to your new hematologist's office before your first

• Make a list of questions to ask during your

in the Memphis area.

- It is provided free of charge.
- Teens and their parents are welcome to attend.
- Transportation is provided.
- It is a half day tour with free lunch at the end.
- There is a discussion period during lunch to answer your questions.
- The tour is scheduled one (1) time every 3 months.
- Your case manager will schedule you for a tour shortly before you turn 18.

Ask your teen case manager for more details.

This is a tour that visits two adult hematology offices

At 18 years old, you are a legal adult.

- about your treatment.
- Your parents cannot sign for you.
- by taking responsibility for your health.

• You have to give permission for your parents to see your medical records or to talk to your doctor

• At age 18, you have to sign all medical documents.

33

• You will have to begin to show your independence

You will not lose your support system!

Your current support system is still in place:

- Family
- Friends
- Social workers
- Your minister
- Your doctor and health care team

• You will start becoming independent at 18, but your parents can help you until you are comfortable making decisions on your own.

35

You will become your own self advocate.

- Adult hematologists will not schedule or responsibility.
- need to tell your doctors in advance.

Make sure your care is coordinated:

- file at home.

re-schedule appointments for you. That is your

• Doctors who treat adults may not be able to spend much time with you. Write down what you

 Ask your hematologist to send a copy of the dictation to your internal medicine doctor. The dictation is the note written in your medical record after each visit. You should ask the hematologist to do this every time you visit.

• Ask your hematologist to mail you a copy of the dictation after each visit for your medical record 37

You need an internal medicine doctor to take care of non-sickle cell health issues.

- hemtologist and other specialists.
- physicals.
- Your internal medicine doctor usually will
- hematologist.

• Your insurance policy may require an internal medicine doctor to give you a referral to a

• The internal medicine doctor will give you annual

39

coordinate care between all of your specialists.

• It is like having a pediatrician and a pediatric

By being HEALTH SMART!

- self advocate.
- important.
- too late.
- prevent problems before they occur.

Do Not Take Your Health for Granted -Be **HEALTH SMART**!

• If you follow the transition information in this booklet, you are well on your way to becoming a

• Do not neglect your health. Continued care is

• If you wait until you have a problem, it might be

• As an adult, you have to think ahead and try to

• See your new hematologist on a regular basis.

Glossary

Terms you may encounter during your transition to adult care

Durable Power of Attorney for Health Care – A legal document that allows another person to make medical decisions for you if you are unable to make them for yourself

Health Insurance – A plan to help pay for hospital and doctors bills

Health Literacy – The ability to understand medical information and make health decisions

Hematologist – A doctor who specializes in treating sickle cell disease and other red blood cell disorders.

Internal Medicine Doctor – Also called a general practitioner. A doctor who treats all body systems and usually makes referrals for specialized care.

Medical Consent Form – Your agreement to have medical records released or to have medical treatment

Medical History – A record of a patient's past and present state of health

Medical Record – A written account of a patient's treatment history and exams

Medical Record Confidentiality – Your medical information that is kept private by your doctor

Self Advocacy – Means making your own health care decisions and speaking in support of yourself

Sickle Cell Disease – A blood disease that causes red blood cells to change into a banana shape, which causes medical problems

Transition to adult care – Changing from a pediatric (children's) hematologist to a hematologist who treats adults.

Notes

Notes

For ordering information contact: St. Jude Children's Research Hospital 262 Danny Thomas Place, Mail Stop 800 Memphis, TN 38105-3678 901.595.5684

www.stjude.org/sicklecell

12/09 – Biomedical Communications