CHANGE 5

[bookmark: _GoBack]RUNNING HEAD: CHANGE

Making a CHANGE
Children’s Hospital Advisory Network for Guidance and Empowerment
Chp.change@gmail.com

Background
Heightened medical risk and decreased access to health care and insurance have created a health crisis for Emerging Young Adults (EYAs) who, between the ages of 18 to 25, are in transition from pediatric to adult health care systems. EYAs have the highest uninsured rates, lowest number of outpatient visits, and lower immunization rates than adolescents (12-18) or young adults (26-35), and compared to other age groups are at highest risk for mortality from a motor vehicle accident. These disparities are amplified when EYAs are faced with complex medical conditions. Emerging young adulthood is often a time of onset for many chronic diseases (Neinstein, 2013). According to a recent report from the National Healthcare Transition Center, nearly 50% of families with a EYA with special health care needs in Pennsylvania did not receive information or discuss health insurance with their health care provider (Pollack, & McManus, 2012).. Since the passing of the 2010 Affordable Care Act, uninsured EYAs declined by only 3.8 percent (Mendes, 2012).
Despite a longstanding awareness of the health disparities affecting EYAs, little is known about the experience and perspective of youth. The vast majority of research and interventions have focused on systems-level factors, including the role of parents and care providers. This amplifies the importance of capturing the perspectives of EYAs, especially those with medically complex conditions. Therefore, the Division of Adolescent Medicine at the Children’s Hospital of Pittsburgh of UPMC initiated the development of the Children’s Hospital Advisory Network for Guidance and Empowerment (CHANGE), a youth-driven advisory board comprised of members of youth who face various barriers in transition and healthcare. CHANGE provides guidance, creating strategies to improve processes in transitional while promoting opportunities for youth development.
Methods
CHANGE is a youth led and youth driven, which collaborates with adult allies in order to improve medical care for young adults, and achieve successful adult outcomes. This group works to empower adolescents through providing opportunities and education to youth providers. CHANGE strives to increase trust and satisfaction with relationships between youth, professionals and adult allies.
Through aligning the goals of CHANGE with the identified gaps in transition services, CHANGE has establish a holistic approach to addressing the needs of this population. In utilizing a three-dimensional approach to transition, youth, families, and professionals can better understand and address the issues. These three groups focus on the same barriers in transition while recognizing the unique perspectives of each population.
The primary problems for youth in transition involves self-determination. Unfortunately, due to a lack of training and experience, youth are often ill-prepared for the responsibilities involved in adult medicine. Through the educational and social events, developed by CHANGE, these youth have the opportunity to identify the necessary knowledge and skills for transition while connecting to peers. CHANGE has additionally developed a model of participation and leadership, which promotes youth development while providing opportunities for leadership development and involvement. Opportunities for involvement for youth to become participants, interns, and board members have been established in order to support these youth in achieving their maximum potential while ultimately improving the healthcare system.
Barriers in transition for families include the lack of understanding of the elements of transition and a lack of support and resources. Similar to the youth events, families are simultaneously invited to discussions on topics parallel to that of the youth. This strategy promotes free discussion of concerns faced by both groups while encouraging the further conversation after the event.
For professionals, one of the most prominent barriers in addressing transition is the issues of "silos" of care. Many agencies may be involved in the transition of youth, however due to a lack of communication there is an absence of coordination and collaboration. An additional issue is identifying the primary concerns of families and youth in the transition process. Through the adult allies group, professionals are able to collaborate across the different systems of care..
Results
Since its inception, CHANGE has established: a youth lead and driven board, a leader internship position, 12 youth development trainings for approximately 50 youth and families, a disability awareness event with the pirates, and has partner with numerous community agencies to support youth empowerment. One of CHANGE’s most recent endeavors is the creation of a “Transition GPS” application for the iPad.
Discussion
In accordance to the ethos of "nothing about us without us", CHANGE has embraced the necessary role that youth have in influencing the policies, practices, and perceptions that affect their daily lives. Through the development of the three dimensions of holistic supports and the peer-driven, multi-tiered approach to youth development and leadership advancement, resources and opportunities are available to improve the transition process on a micro and macro level.

References
Neinstein, L. S. (2013). The new adolescents: an analysis of health conditions, behaviors, risks and access to services among emerging young adults. Professor of Pediatrics and Medicine, University of Southern California.
Pollack, L., & McManus, P. (2012). Health Care Transition from Pediatric to Adult Health Care: National and State Tables from the 2009/2010 National Survey of Children with Special Health Care Needs. The National Alliance to Advance Adolescent Health for the National Health Care Transition Center.
Mendes, E. (2012). In U.S., Uninsured Rate for 18- to 25-Year-Olds Plateaus. Gallup Poll.

