[image: image1.png]INHS

South West

Yorkshire Partnership
NHS Foundation Trust

Autism - Friendly Environments
Guidance
July 2018

Introduction

Some people with Autism can experience severe difficulties with the world around them including the environment. The effects of a poor environment could be anything from people having mild discomfort to symptoms of acute pain and deterioration in functioning. If the environment is distressing for the person this may prevent them from accessing it. Social, Health, Education and Leisure opportunities can therefore become reduced.

What should be noted however is that everyone with Autism will be different and in addition have their own specific needs which need to be considered.

This document seeks to identify some Guidance of the ways that environments can be changed to be friendlier. The document is to be used in conjunction with the Checklist for Autism Friendly Environments which is endorsed by NICE (National Institute for Care Excellence) and the National Autistic Society.
How to complete the Checklist?

It’s always good to remember from the start that any changes you make however small could make a big difference. With the Checklist there are no set rules, no parts that you must fill in, or parts that if not completed will make it void. The only requirement, is to allocate some time to complete, you might do this alone or with other colleagues.
Firstly, the basic information needs to be filled in. Choose the environment you want to check. An environment can be anything from a room, a space or even a building. Start small and see what you can change in a familiar small area.

Unless you work in a specialist autism service complete Part 1. Note not all parts may be relevant, but this does not matter, you’ll see that as you go through the document. Complete Part 2 only if you want to become or are more specialised in Autism.
As no environment is perfect and no two people are the same some people will prefer and tolerate places better than others. Be honest and know that we can always do something more. The barriers will always be time, cost, unawareness of others, competing priorities and the motivation.

The Checklist is to look at raising awareness and encouraging discussion and debate about creating friendlier environments. It is divided into different questions for you to answer. Colleagues have found these tips useful when completing the checklist:
1. Go to the space you want to check

2. Sit in the middle of the room on a chair

3. Listen - what can you hear? For example; is it a ticking clock, traffic on the road outside or perhaps the hum of the heating system?

4. Look- Have you noticed the colour of the walls; what is that picture on the wall that you thought was art in the last millennium? Is there anything that catches your attention? Take your time.

5. Lights- Too bright? Can you change them, what light comes from the window? Is anything distracting?

6. Smell- Have a sniff (go on no one’s looking?); are there any drifting smells coming in, Foodstuffs? Cleaning materials or perfumes? Might smell nice to you but could it be overwhelming to someone else.

7. Clutter-too much means too much visual stimulation. It could also be an obstacle that someone needs to negotiate round. Do you really need it?

Taking your time and ‘tuning in’ will make you think about possible changes.
You will then need to create an Environmental Plan (see appendix 1) to put your ideas in place. You may also want to look consider some simple reasonable adjustments (see appendix 2)
How can I make a change?
In each area of the checklist it can be quite easy to make a change. In order to help you some solutions / suggestions you may want to consider are listed below.
Sensory
Touch

Be aware that some people may have ways they do not like to be touched, for example – a handshake may be offensive as may be a tap on the back.

Be aware of sensitivities to certain clothing materials on the skin including uniforms, bibs, arm/wristbands, laces and other various items.

Visual / Sight

Consider changing patterned ‘busy’ carpets or bright colours, consider pastel shades on walls/floors/carpets/curtains etc.
Do you have Neon lights?
Consider light shine through windows/blinds/skylights/mirrors/reflective surfaces?
Can you De-clutter furniture- Cluttered busy surroundings can be confusing.
Smell / Olfactory

Try to avoid strong acute smells from air fresheners, scented candles, disinfectants / cleaning products, flowers etc. If toilets have strong smelling products for example make a change.
Paint smells can be too strong – look for those with low odours

Scented candles- Avoid strong smells.
Hearing / Auditory

Be aware of loud ticking clocks, humming electrical noises e.g. washing machines, vacuum cleaners, neon lights etc. Change to non-ticking clocks for example.
Can you reduce- Noisy crowded areas

Is there echoing acoustic sounds in halls for example? Consider dampening sound.
Taste / Gustatory

Do people have acute taste sensations / bland foods? Have a variety of foods which are simple but can be made to be acute by using sauces, spices or salt/ pepper etc.
Balance / Vestibular

Be aware of the need for movement and enclosed spaces causing problems. Can this be facilitated?
Body Awareness / Proprioception

Are there any physical adaptations needed to help with fine motor skills?
Communication

Consider having photographs of staff on duty. Are there clear indications of the intention of each room e.g. toilets not bathrooms or WC

Consider literal meanings on signs? Check these.
Escape

Make Quiet areas available for places to escape to. Clearly communicate the option to people on how to ‘escape’ from situations. Are exits clearly identified?
Awareness

Is there up to date quality Autism Training for all staff? A variety of different knowledge is required from basic awareness, beginners to intermediate and specialist.

Flexibility of Thought

Be aware and acknowledge that changing routines, timetables, appointments etc. can cause distress especially at short notice and without an explanation. Consider how you can tell people about change better.
Remember no two situations are ever the same so be careful not to make assumptions.
*Remember to consult with people with autism, colleagues and others to find solutions. Sometimes you have to think out of the box and be inventive. Sometimes they don’t work or it is impractical to implement or just too expensive. It is therefore very important to be resilient and continue to try to create environments that we can all access.

Here again is the link to download copies of the checklist.
 http://www.southwestyorkshire.nhs.uk/our-services/directory/service-adults-autism/checklist/

Appendix 1
[image: image1.png][image: image2.png]I of us in mind.

S

Tools used to complete this plan-

“Checklist for Autism Friendly Environments” (SWYT 2018)
http://www.southwestyorkshire.nhs.uk/our-services/directory/service-adults-autism/checklist/
Guidance for Autism Friendly Environments

The checklist was 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
The common themes identified included: - (Some examples are listed below)
Checking environments.

It is good practice would be always to point out at the beginning of any appointment. 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-
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

Actions taken-
Furniture

Action taken-

Noise

Action taken-
Smell
Actions taken-
Visual information

Action taken-
Review date:
Making Reasonable Adjustments (Appendix 2)
No presumptions, everyone is different -Find out about how a person’s autism affects them. A few questions about what a person prefers can stop any problems later.
Ways of communication -Communicate in ways the person knows best. Verbal conversation may be best as some body language may be difficult to read.

Clear unambiguous language used -Clear precise language used with no confusing terminology (literal meanings). Give only the information needed.
Routines/structures the same -Use structures rather than open ended arrangements to avoid uncertainty. If someone has some rigid routines they follow, try to work with these.
Noise -Try to minimise any unnecessary noise, such as equipment which may make a noise. A quiet environment is best.

Sensory environment -Make sure the environment is not disruptive, avoiding sensory overload. Remember all senses e.g. smell or touch.
Enough time -Give time for people to process the information given to them. Be patient and wait for a response.
Ways to ‘escape’ -Always ensure the person knows they can leave if they are getting stressed and where they can escape to. For example, a quieter less busy area.
Coping strategies -Some people may have coping strategies that they use in stressful situations – Please find out these.
Same people - A consistent approach is always best, seeing the same professional, going to the same place etc. If not possible please discuss any change.

[image: image3.png]INHS

South West

Yorkshire Partnership
NHS Foundation Trust

Completed by -

Name:

Designation:

Service:

Date:

Other information

Autism Friendly Environmental Plan

(Insert Environment name here)

www.southwestyorkshire.nhs.uk

 [image: image2.png]

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

S

[image: image5.png]INHS

South West

Yorkshire Partnership
NHS Foundation Trust

[image: image6.png]I of us in mind.

S

