[image: image1.png]INHS

South West

Yorkshire Partnership
NHS Foundation Trust

[image: image1.png][image: image2.png]I of us in mind.

S

At Manygates Clinic in Wakefield, West Yorkshire the ADHD/Autism service outlined its plan to examine whether clinic environments within the building were autism friendly for the staff and service users who attend there.

Staff used the NICE (National Institute of Care Excellence) endorsed “Checklist for Autism Friendly Environments” (2006)
http://www.southwestyorkshire.nhs.uk/our-services/directory/service-adults-autism/checklist/ to identify possible improvements that can be made in the environment. Checklists were completed in four locations, Clinic room 1, Clinic room 2, Meeting room and Waiting area.

These checklists were reviewed to identify common themes and any changes that would need to be made. These would need to be both cost effective and practical. They would also need to take into account local conditions such as clashes with those people who also use the environment, for example, patients within the ADHD pathway. It was envisaged that this pilot would also be part of a wider autism friendly initiative across South West Yorkshire Foundation Trust.

The common themes identified included:-

· Checking environments
· Sensory Checklist
· Lighting

· Furniture

· Noise

· Smell

· Visual Information
Checking environments.

It is good practice would be always to point out at the beginning of any appointment at Manygates Clinic-
Is this room ok for you?
Where the exits are?

We can have a break, please ask?

Please let me know if you need anything explaining again?
Actions taken-
1. All Clinicians to check appointment environment with service users.

2. The service is to consider putting on referral forms for both ADHD and Autism a specific question on there saying- Do you have any environmental sensitivity we should be aware of? For example, the lighting being too bright.
Sensory Checklist
One of the areas that could improve the patient experience of those who may be autistic would be to identify sensory needs as soon as possible. We could be instigating a culture where as we ask for any communication needs as part of the accessible information standard we ask a few questions on any sensory needs.
Action taken-

1. As standard at the start of the initial assessment clinicians will ensure this is noted for future appointments.

Lighting

In all of the clinic rooms there is strip lighting with switches where there are no adjustments to dim the light or change it in anyway. One solution to this would be the purchase of lamps that can dim to be used when needed for people who have difficulty with light sensitivity. Other options available would be to turn the bright lights off when not needed. This may include computer screens that may be distracting during appointments.
Actions taken-

1. Clinicians asking the person at the start of an appointment if they have a preference for the light being on or off/turning computer off.
2. Dimmer Lamp purchased and now available to be used for appointments
Furniture

This will include the de-cluttering of any furniture within the clinic rooms that is not needed and moved to the side of the room in order to have less visual stimuli. The furniture which could confuse patients would be the couch in clinic room 1 and whether this is needed. There are a number of chairs and tables particularly in the meeting room as well as flipcharts and rolls of paper etc. that may need looking at.
Action taken-

1. A review of necessary furniture and equipment was completed to reduce clutter. This involved moving and clearing where appropriate.
Noise

There are some aspects of noise within Manygates Clinic that are unavoidable such as noise from outside in the carpark, knocks on the door with deliveries (can a note be put on the back door to inform people to ring the doorbell rather than bang on the door as patients may be in clinical appointments). There are aspects which can be altered such as exclusion of ticking clocks within a clinic area. The television within the waiting area and the volume of it, is one that needs to be considered that can provide useful distraction in the waiting area for people with ADHD, however, one idea would be to put a list on the wall next to the television with instructions for its use that it can be turned on and off and if there are complaints if the volume is too high. Remember to switch off computers when having appointments.
Action taken-

1. One particular person who bangs on the back door routinely was asked respectfully not to do this as it can cause distress to service users during appointments. If this does not work a sign will be put up
2. Ticking clocks excluded from clinic areas

3. Sign on the wall for the TV instructions was put up

4. New remote for the TV was purchased.
Smell
One of the particular smells that can be offensive is from the toilet adjacent to the waiting area as it does not have any air freshener within it due to people taking previous fresheners. One idea would be to have an air neutraliser spray within the toilet area. Another one would be to look at the ventilation around the waiting area such as having the door open if possible. Other considerations regarding smell would be smells from people eating food or drinks within rooms and smells of perfumes and aftershaves on members of staff.
Actions taken-

1. Purchased a wall mounted a neutraliser spray for downstairs toilet.
2. Clinicians will be encouraged to prepare the room for individual appointments, opening windows etc.
Visual information

Throughout Manygates Clinic but particularly in the waiting area there is a plethora of information on the walls, leaflets, posters etc. displayed. For someone with a visual hypersensitivity this may be too overwhelming so will need to reduce this. This will need to take into account information the SWYT requires the service to display as well as ADHD info.
Action taken-
1. Staff took down all the posters with the exception of those directed for display by the Trust e.g. Care Quality Commission /Dignity and Respect notifications
The actions we have outlined above will now be continually reviewed for their effectiveness as part of an overall plan to make the
Stephen Simpson

Autism Pathway Lead Practitioner
ADHD/ Autism service for adults
November 2017 (To be reviewed May 2018)
Stephen Simpson

Autism Pathway Lead Practitioner

ADHD/Autism service for Adults

November 2017

Other information

Autism Friendly Environmental Plan

Manygates Clinic

www.southwestyorkshire.nhs.uk

 [image: image2.png]

[image: image3.png]INHS

South West

Yorkshire Partnership
NHS Foundation Trust

[image: image4.png]I of us in mind.

S

