
 Connect with other youth through camps,

sports and activities outside of school

 Talk to your FP about sexual and/ or

emotional health issues

 Practice self-care and/or directing others

ON TRAC Transition to Adult Care Timeline

“Take it step by step, moment by moment – break it into small manageable pieces. Pat yourself on the back for steps accomplished” …a parent who has been there.

14

16

17

18

15

12-13

19

Age 12-13

Age 14

Age 15

Age 16

.
Age 17

.

Age 18

Age 19-24

Start Here

Future Goals

 Explore options for driving

 Develop a work and/or career plan

 If eligible, apply for Persons with Disability (PWD) -

open a PWD bank account (at 17.5 years)

 Plan for high school graduation or extension

 Apply for ‘Special Accommodation” if attending post

secondary schools

 Make final appointments/identify adult occupational &

physical therapists, dietician & other services needed

 Collect all transition documents (letters,

assessments, reports and checklists)

 Confirm 1st appointments for all Adult specialist(s)

 Create a health care plan if moving away for school

 Assess and update all equipment & supplies

 Visit FP at least twice /year

 Visit Adult specialist(s) once/year

 List all adult care providers and

services

 Confirm living and support services

 Explore education and vocational

opportunities, scholarships & bursaries

 Start Youth Quiz & Parent/Family Checklist

 Make copies of Birth Certificate

 Learn how to Just TRAC it!

 Confirm and visit Family Practitioner (FP) once year

 Start/ review Individualized Education Plan (IEP) if needed

 Visit FP up to twice/year – ensure he/she is getting

Specialist letters and reports

 Get BC Identification & Social Insurance Number

 Learn about transition social workers & case managers

 Start a transition binder

 Create your own ‘Path’ or plan for the future

 Confirm adult insurance; Pharmacare, medical, dental, extended and Non-insured

 Confirm Adult Specialists and FPs received all transition documents

 Apply for PWD bus pass, parking permits, Handy dart, and travel coverage

 Discuss/ confirm legal guardian, Representation Agreement, signing of consents

 Look for funding to support travel and accommodation for Adult health care visits

 Explore savings options & tax credits available

 Confirm adult suppliers for supplies and equipment

Note: Not all items will apply to everyone. To learn more visit www.ontracbc.ca

Family Toolkit for explanations, tips, handouts and resources.

 Plan for after high school – review IEP

 If home/ living services are needed - learn about eligibility

 Determine if a Psycho-Educational assessment is needed/ current

 Start a list of all Adult specialists, care providers and services

 Make a list of medications, supplies and equipment needed

 Learn about educational grants, bursaries and scholarships

http://www.ontracbc.ca/

