[image: image1.jpg]

Joint Commissioning Framework & Plan to meet the needs of young adults and adults with Autism in

West Sussex

2012-2015

Draft
Last updated 1/05/12
Contents

 Page

1. Introduction
2. Definitions

3. National Context
4. West Sussex Needs analysis

5. West Sussex Current services and support

6. Priorities for West Sussex

7. Action Plan

8. Conclusion
Appendices
· Appendix 1: Membership of the Autism Planning

 Group.

· Appendix2: Summary of the most relevant and
 recent Government Policy & Strategy
· Appendix 3: West Sussex Current services and

 support
· Appendix 4: Action Plan Year 1 2012/13
1. Introduction

‘All adults with autism are able to live fulfilling and rewarding lives within a society that accepts and understands them. They can get a diagnosis and access support if they need it, and they can depend on mainstream public services to treat them fairly as individuals, helping them make the most of their talents’.
This is the vision held by the Government for transforming the lives and outcomes for adults with autism.
This joint commissioning Framework and Plan sets out how support and services for individuals will be developed locally in West Sussex. In order to decide what outcomes we need to achieve and how the Framework/Plan will be implemented we have:

• taken account of relevant legislation and national guidance
• undertaken an analysis of the needs of the local population and how these are likely to change in the future
• scoped the current support and services
• analysed resources currently available
• undertaken a review of relevant research and good practice in other parts of the country.
In West Sussex an Autism Planning Group has been established to find out what the local issues are. This information, together with guidelines published by the Government, has informed this 3 year joint Framework/Plan to ensure that people with autism living in West Sussex are enabled to live fulfilling and rewarding lives.
The make up of the Autism Planning Group membership and wider reference group is detailed in Appendix 1. The group has representation from Commissioners (health & social care), specialist health services, self-advocates, family/carers, voluntary and independent sector providers. The group has been set up as a sub-group to the Learning Difficulties Partnership Board.
2. Definitions and scope
2.1 Age

The Government has asked the Council to develop a plan to improve services for adults with autism.
Many issues and needs emerge for individuals and their families from 15/16 years upwards. Particularly issues come to the fore around the time that young people are planning to leave full-time education and as they become ready to and need to prepare for adulthood.

This West Sussex framework and plan also, therefore, aims to improve support for those young adults (typically 16+) with autism who are preparing for adulthood.
2.2 What is Autism?

Autism is a lifelong developmental condition, sometimes referred to as Autistic Spectrum Disorder (ASD) or Autistic Spectrum Condition (ASC).
The word spectrum is used because while all people with autism share three main areas of difficulty, their condition affects them in different ways. The 3 main areas of difficulty are:

· social communication

· social interaction

· social imagination

Many people with autism may experience some form of sensory sensitivity or under-sensitivity for example, sounds, touch, tastes, smells, light or colours. Many people with ASD may also have other conditions such as a learning disability or ADHD (attention deficit hyperactivity disorder).
2.3What is Asperger Syndrome?
Asperger Syndrome is a form of autism which includes the main difficulties already explained in ‘what is autism’. People with Asperger Syndrome tend to have fewer problems with speaking and are often of average intelligence or above average intelligence but may have specific learning difficulties such as dyslexia and dyspraxia.
The term autism will be used throughout this Framework/Plan unless a direct extract from another source is being quoted.

2.4 Scope
Typically where adults with autism have clear learning disabilities or mental health needs their needs will be more effectively planned for and met through learning disability and mental health services and their respective planning mechanisms. It is those adults with autism who do not have these additional diagnoses who typically will find it harder to access services and get needs met. Whilst this framework and plan aims to improve the experiences of all adults with autism it has also explicitly prioritised those areas of service development and improvement which will improve responses for young adults and adults with autism who do not clearly meet criteria for mental health and learning disability services as this is perceived to be the main gap in current service provision.
3. National Context
There is a wealth of government policy and initiatives that support adults with autism. The most relevant and recent main documents are listed below. Appendix 2, provides a fuller summary of each document.
· The National Autism Strategy ‘Fulfilling and rewarding lives’
· Equity and excellence: Liberating the NHS

· A Vision for Adult Social Care: Capable Communities and Active Citizens

· Healthy Lives, Healthy People: Our Strategy for Public He

· The Operating Framework for the NHS in England 2011/12

· Equality Act 2010

· Think Local, Act Personal: Next Steps for Transforming Adult Social Care

3.1 ‘Fulfilling and rewarding lives’
This focuses on 5 core areas of activity, these are set out in the box below.

1. Increasing awareness and understanding of autism among frontline professionals.
2. Developing a clear, consistent pathway for diagnosis of autism in every area, which is followed by an offer of a personalised needs assessment.
3. Improving access for adults with autism to the services and support they need to live independently within the community.
4. Focusing on helping adults with autism into work, by improving access to information, advice and guidance, ensuring adults with autism gain from wider programmes to improve opportunities in the workforce, and providing effective support through the benefits system.
5. Enabling local partners to plan and develop relevant services for adults with autism to meet identified needs and priorities, learning from what already works and involving adults with autism in developing those services where possible.

3.2
Statutory Implementation Guidance
This concentrates on 4 improvement areas. These are set out in the box below.

1. Training of staff who provide services to adults with autism.
2. Identification and diagnosis of autism in adults, leading to assessment of needs for relevant services.
3. Planning in relation to the provision of services to people with autism as they move from being children to adults.
4. Local planning and leadership in relation to the provision of services for adults with autism.

 3.3
Quality Outcomes

The Government’s approach to evaluating progress is identified through 7 tangible quality outcomes linked to the core activity and improvement areas. These are set out in the box below.
1. Adults with autism achieve better health outcomes.
2. Adults with autism are included and economically active.
3. Adults with autism are living in accommodation that meets their needs.
4. Adults with autism are benefiting from the personalisation agenda in health and social care, and can access personal budgets.
5. Adults with autism are no longer managed inappropriately in the criminal justice system.
6. Adults with autism, their families and carers are satisfied with local services.
7. Adults with autism are involved in service planning.
These outcomes reflect the priorities and principles set out in the Government’s ‘A Vision for Adult Social Care’ and ‘Equity and Excellence’, the vision for the future of the NHS. They also sit firmly alongside the wider outcomes proposed for the NHS, public health and social care set out in the Adult Social Care, Public Health and NHS national outcomes frameworks.
4. West Sussex Needs Analysis
4.1
The NHS Health and Social Care Information Centre released the first study which examined the prevalence of autism in adults in September 2007. This study found the prevalence to be approx 1% in adults (a higher rate amongst men of 1.8% and for women 0.2%), this was comparable to the rate found in children from existing research. Further work was completed by the Centre in January 2012, building on the 2009 study by combining it with a new study of adults with learning disabilities. The 2012 study revised the estimated figure of prevalence of adults with autism in the UK to 1.1% (2.0% of men and 0.3% of women).
4.2
Applying the 2012 findings to the 18+ population in West Sussex, 6,950 adults (approximately 6,000 men and 1,000 women) would be estimated to have autism.

4.3
Further research on the number of people (children) with autism and with an IQ below 70, estimated that approximately 55% of people with autism have an IQ below 70. Using this assumption, this would mean that in West Sussex there are an estimated 3,800 people (approximately 3,300 men and 550 women) with autism who have an IQ below 70.
4.4
Not all these people would be eligible for adult social care. In an audit that was undertaken in 2010 of the Learning Difficulties Team caseload. 394 people with autism were known to the teams, 22 of which had Asperger Syndrome.
4.5
This audit was only of the Learning Difficulties Teams, there will be others known to either Adults’ Services or Mental Health, so this just gives an indication.
4.6
Further work is required to better understand the numbers and needs of people with autism in West Sussex so that appropriate services can be planned. This is a key part of the action plan. More detail around the needs work undertaken to date and plans for further work can be provided on request.
4.7
Over the next 10 years it is expected there will be an increase in the population of West Sussex and therefore an increase in the numbers of people with autism.
5. Current services and support in West Sussex
Appendix 3 sets out the range of sup​port and resources available in West Sussex for adults with autism.

There is not a separate commissioning budget within West Sussex for services for adults with autism. Therefore the vast majority of services are not specifically commissioned for adults with autism. Most services listed are also for adults with learning difficulties or mental health problems. The only dedicated funding is for the Autistic Spectrum Conditions Diagnostic Service and the Grant funding which has been made available specifically for projects supporting adults with autism. Funding for individual packages of care for people with Aspergers Syndrome often involve tripartite funding i.e. funded by learning difficulties, mental health and Adults’ Services.
6. Local priorities
The West Sussex Autism Planning Group is committed to supporting the development of a framework and plan that is realistic and deliverable. Because of this, early on in it’s work the group identified it’s 4 top priorities for service improvement. These are:
1. To improve advice and information about what support is available.
2. To review what training is being provided and develop a plan
3. To develop preventative services for individuals not eligible for help from social care
4. To improve interagency working to make sure people are not falling

 between services particularly when they make the transition from

 children’s to adults’ services.
Other areas of work identified were:
• More help with finding employment and more job opportunities.
• Continued access to specialist health services (e.g. diagnostic services)
• Easier access to social care professionals (in particular the referral and
 assessment process)
• More autism awareness campaigns
• Better support for carers
7. Our commissioning framework/intentions

These intentions have been designed to:

· Meet the local needs and priorities that have been identified through our Autism Planning Group and Joint Strategic Needs Assessment.

· Work towards meeting key National goals and objectives and performance targets around improving services for adults with autism

· Be affordable

	Outcome by 2015
	Commissioning intentions 2012-15

	7.1 Increased awareness and understanding

There is a greater awareness and understanding of the needs of adults with autism in West Sussex within all health and social care and community services.

	· Training strategy is developed, agreed and implemented
· WSCC autism web-page established and reviewed

· Information leaflet produced and widely available/circulated and reviewed

· WSCC communicates with customers and communities about work being undertaken to improve services for adults with autism.

	7.2 Opportunities to be diagnosed continue
The current pathway around and service to support diagnosis of autism in adults continues and is improved.

	· West Sussex Autistic Spectrum Conditions service continues and is reviewed in light of NICE Guidance

	7.3 Better support

Young adults and adults with autism and their family/carers can get information about autism and how it affects individuals and their families and about services in West Sussex that can help as well as effective advice and sign-posting to support services and where required are assessed for eligibility for adult social care support.

There are autism friendly preventative services available to support young adults and adults with autism who are not eligible for help from social care including support around keeping healthy, getting and maintaining employment, and housing and also having social and leisure opportunities.

	· Autism friendly advice, information and sign-posting services are established and available across West Sussex
· Adults with autism are effectively assessed for eligibility for social care
· A range of grant funded specialist support projects for all young adults and adults with autism continue to be available.

· Universal and adult prevention and well-being services are autism aware and available to adults with autism as required.

	7.4 Plans are delivered

Delivery is supported by effective planning and monitoring arrangements which include a lead manager within the Council and active stakeholder involvement

Outcomes 1- 3 are delivered

	· JSNA work continues and completes

· Autism Planning Group continues to meet and monitor progress around delivering plans

· Self-advocacy for adults with autism is developed and adults with autism and their family carers are involved in service planning and delivery.

8. West Sussex Action Plan 2012/13
An action plan for 2012/13 has been developed which sets out the actions identified to implement and achieve better outcomes for people with autism and how these will be measured to determine success. This is provided in Appendix 4.
The action plan will be reviewed and updated annually throughout the 3 years of this Framework and Plan.
Appendix: 1

Autism Planning Group Membership
The West Sussex Autism Planning Group is made up of the following members:

At least 2 adults with autism and their supporters

At least 2 Family/carers/parents

2 representatives from voluntary or independent provider services

1 representative from the mental health joint commissioning team

1 representative from the Council’s Adults’ services
1 representative from Council’s Children’s services

1 representative from the learning disability joint commissioning team

2 other representatives from health services supporting adults with autism
Others may be invited to attend from time to time as appropriate to support the work of the group. Including representatives from the following areas:

Adult mental health services

Primary care mental health services

Health and Council training services

Health and Council communications services

Police

Education providers including St Johns College

The group is chaired by the Council lead commissioning manager for autism. The group will be co-chaired by another member of the group.

The planning group has also established a wider network of individuals with a special interest in improving services for adults with autism and these individuals are also involved in the group’s sub-groups and work.
Appendix: 2
Summary of the most relevant and recent Government Policy & Strategy

• The National Autism Act 2009 supported by the National autism strategy ‘Fulfilling and rewarding lives’ http://www.dh.gov.uk/en/publicationsandstatistics/publications/publicationspolicyandguidance/DH113369 Published in March 2010 as a requirement of the Autism Act 2009, it sets out a clear agenda for how public services must transform to better address the needs of adults with ASD. It sets out key areas of action to target the root causes of social exclusion. This has been closely followed by statutory guidance to ensure implementation of the national strategy and to help local authorities; NHS bodies and NHS Foundation Trusts to develop services that support and meet locally identified needs of people, their families and carers.

• Equity and excellence: Liberating the NHS This white paper sets out proposed changes for the NHS including the establishment of a new NHS Commissioning Board and a transfer of responsibility for health improvement to local government. It is envisaged that local authorities and GP consortia will work together on planning and commissioning services for local people.

• A Vision for Adult Social Care: Capable Communities and Active Citizens The Government is aiming to transform the way public services are planned, commissioned and delivered. This paper sets a new agenda for adult social care making services more personalised, more preventative and more focused on delivering the best outcomes for people who use services. The Government is committed to devolving power from central government to communities and individuals.

• Healthy Lives, Healthy People: Our Strategy for Public Health ‘Healthy Lives, Healthy People: Our strategy for public health’ is a government white paper published on 30 November 2010. It sets out in detail the proposed reform of public health in England. With the abolition of Primary Care Trusts (PCTs) and Strategic Health Authorities (SHAs), the government is to create a new public health system in England. The new system is made up of two elements: the creation of Public Health England and of local government taking on new responsibilities for improving people’s health and tackling health inequalities at the local level.
• The Operating Framework for the NHS in England 2011/12 The operating framework covers the first year of the new spending review and transition to the new NHS structures. The framework will be useful to local authorities in setting out the expected timetable for various stages of the transition. It sets out a number of priorities including greater integration of health and social care.

Equality Act 2010: The Equality Act 2010 requires all organisations that provide a service to the public to make reasonable adjustments to those services to ensure they are accessible to everyone. This includes making reasonable adjustments for people with ASDD. Fir example, adjustments to processes such as scheduling appointments at less busy times and adjustments to premises to take account of hypersensitivities

• Think Local, Act Personal: Next Steps for Transforming Adult Social Care An agreement which draws on learning from implementing ‘Putting People First (2007)’ and which sets out the principles for ‘Personalisation’. Personalisation gives each individual choice and control over how their support is provided and delivered. “Think Local, Act Personal” focuses on areas where further action is required.
APPENDIX 3: Services which support adults with autism 2012/13

It is not possible to list all the services which offer support to adults with autism who also have mental health problems and or learning difficulties. The services listed below are services which have been either been set up specifically for or are flexible in being open to all adults with autism.
	Service
	Role
	Area
	Funded by
	Contact

	Employment Support

	Disability Employment Advisors
	Extra employment support from your local Jobcentre Employment Advisers (DEAs) can give you help and support regardless of your situation. They can help you find work. Or they can help you gain new skills even if you have been out of work for a long time or have no work experience.

	Countywide
	Job Centre Plus
	Bognor Regis denise.moore1@jobcentreplus.gsi.gov.uk

Chichester debra.mitchell1@jobcentreplus.gsi.gov.uk Penny.matthews@jobcentreplus.gsi.gov.uk

Crawley tina.seale@jobcentreplus.gsi.gov.uk

robert.piper@jobcentreplus.gsi.gov.uk

Littlehampton Jocelynanne.harvey@jobcentreplus.gsi.gov.uk

Haywards Heath mary.strain@jobcentreplus.gsi.gov.uk

Horsham Sheila.monaghan@jobcentreplus.gsi.gov.uk

Worthing - steph.fisher@jobcentreplus.gsi.gov.uk

	Impact workability Autism Project
(Impact Initiatives)

	A project to help people with autistic spectrum disorders to get a job
	Bognor, Chichester,

	Autism Grant
	Maxine Thomas
Maxine.thomas@impact-initiatives.org.uk

01903 730044

	Advocacy Support
	
	
	
	

	Learning Difficulties Advocacy Service
(Impact Initiatives)
	Provide an independent issued based advocacy service to people with a learning disability and autism
	Countywide
	Learning Difficulty Prevention Services Budget
	Lesley Durbin
lesley.durbin@impact-initiatives.org.uk

01903 730044

	Learning Difficulties Self-Advocacy Groups
(Impact Initiatives)
	There are 4 self-advocacy groups in West Sussex, members of these groups include people with a learning difficulty and autism
	Countywide
	Learning Difficulty Prevention Services Budget
	Lesley Durbin
lesley.durbin@impact-initiatives.org.uk

01903 730044

	Autism Self-Advocacy Groups
(Impact Initiatives)
	A new project to set up 2 new self advocacy groups in West Sussex for adults with autism. .

	Countywide
	Autism Grant
	Lesley Durbin
lesley.durbin@impact-initiatives.org.uk

01903 730044

	Carers Support & Short breaks

	West Sussex Carers Support Service

	Carers Support Services are delivered by local charitable organisations that exists to help carers lead fulfilling lives. By providing information about services available, supporting carers to get help they need

and involving carers in planning and development.
	Countywide
	Learning Difficulty Prevention Services Budget
Mental Health Pooled Budget

Adults’ Services
	North and Mid Sussex 01293 657040
Western area 01243 537011

Worthing and District: 01903 536378

	Sports/Leisure & Social Support

	Brighton and Hove Albion Disability Football Team

	New football training sessions for adults with learning difficulties or autism. Chance to meet new people and be part of a team
	Horsham, Crawley, Bognor, East Grinsted, Burgess Hill, Hayward Heath and Chichester
	LD and Autism Grant
	Teresa Saunders

Teresa.saunders@albioninthecommunity.org.uk

07919 051848

	Ashdown Extra
(Ashdown Care)

	A new group for young adults with learning difficulties or autism to meet friends and have fun.
	Worthing
	LD and Autism Grant
	Charlotte Brackley

Charlotte.brackley@guildcare.org

01903 528607

	Ditchling Museum ‘including all’
(Speak up)

	Speak Up will be working with Ditchling museum to make sure it is a welcoming and enjoyable place for people with learning disabilities or autism to visit.
	Burgess Hill & Haywards Heath
	LD and Autism Grant
	Harriet Wilson
midsussexspeakup@googlemail.com

07776 072603

	Developing Pathways

(Pallant House Gallery)
	An art project for adults with learning difficulties and autism and a chance to meet new friends & learn new skills.
	Bognor, Chichester, Worthing, Shoreham, Petworth, Arundel and Littlehampton
	LD and Autism Grant
	Marc Steene
m.steene@pallant.org.uk

01243 770835

	Anim8
(Enable Me)
	A new film & Animation workshop for people with autism
	Worthing, Littlehampton and Bognor
	Autism Grant
	Nik Demetriades
nik@enablemeproject.org.uk

01903 734400

	Buddys Out of Hours Club
(Worthing Mencap)

	A club for young adults with autism
	Worthing and Littlehampton
	Autism Grant
	Lesley Drayton

buddyswms@btinternet.com

01903 202030

	Autism Aware Card
(ICIS: Information For Life)
	A project to develop a card that people with autism can show to other people if they need help. People with autism will feel happier and more confident. The card will also have the name and contact number of a friend on it.

	County Wide
	Autism Grant
	Liz Hall

liz.hall@icis-info4life.org.uk

01903 777603

	Out There
(Outreach 3 Way)

	Out There! Is a sports and leisure project which offers a programme of daytime, evening and weekend leisure activities and sports choices, for adults with learning difficulties across West Sussex.

	Countywide
	LD Prevention Services Budget
	Bob Leeves 01293 544 773 bob.leeves@outreach3way.org.

	Asperger Support Group

(Autism Sussex)
	Group to encourage people with autism to meet other people in a safe environment.

	Bognor
	Autism Grant
	Alex Reeve

alex.reeve@autismsussex.org.uk

01424 773366

	ASSIST Group

(National Autistic Society)

	Group to encourage people with autism to meet other people in a safe environment.
	Horsham
	Autism Grant
	kate.nixon@nas.org.uk

01483 869 553

	Health Service

	Autistic Spectrum Conditions Diagnostic Service
(Sussex Partnership NHS Foundation Trust
	If an adult (18+) does not have a diagnosis of autism but a health or social care professional (GP, nurse, social worker) thinks they may have autism they can be referred to this service to be assessed and or diagnosed. Initially individuals are assessed by a specialist nurse who may then refer to a specialist clinic where a diagnosis can be made if appropriate.
	Countywide
	Learning Difficulties Pooled Budget

Mental Health Pooled Budget
Adults

	Bettina.stott@sussexpartnership.nhs.uk

	Health Facilitation Service
	The service aims to help people with learning difficulties get better health care. This includes Health Action Plans, Health Checks, and support in hospital.

	Countywide
	Learning Difficulties Pooled Budget
	Corinne.Nikolova@nhs.net

	Advice/Information/Support (Prevention Services)

	My Network / My Network Plus(s): Worthing & Littlehampton, Bognor, Chichester, Horsham, Burgess Hill & Haywards Heath, Crawley & East Grinstead
	Provides Support for people with Learning Difficulties who are not eligible for care services.
	Countywide
	Learning Difficulties Prevention Services budget
	Chichester:-

mynetwork@apuldram.org
Horsham:- network@southdownhousing.org
Crawley & East Grinsted.

mynetwork@oureach3way.org
Burgess Hill & Haywards Heath

info@signpostsmidsussex.org.uk
Bognor dropin@aldingbournetrust.co.uk
Worthing & Littlehampton buddyswms@btinternet.com

	Health & Wellbeing Hubs
	Providing an accessible hub of information and single point of onward referral for people wishing to change behaviours to improve their health.

Providing or commissioning additional services to support lifestyle changes that will reduce unhealthy eating, alcohol misuse, smoking and low levels of physical activity, and help people to better manage long term conditions.
	Countywide
	WSCC
NHS
	malcolm.bray@crawley.gov.uk

anna.camp@horsham.gov.uk

elizabethc@midsussex.gov.uk

tina.favier@worthing.gov.uk

hazel.flack@arun.gov.uk

EThomas@chichester.gov.uk

	Southdown Housing Autism drop-in
	An environment that people with higher functioning Autism are able to engage with easily. The drop-in environment will act as a hub through which other projects and organisations are able to provide services and activities.
	Based in Horsham area but open to individuals who wish to travel in from surrounding areas
	Autism Grant
	

	Autism Sussex – Autism Drop-in

	Weekly drop-in based at Felpham Resource centre. Advice around issues relating to employment, benefits advice, understanding the diagnostic pathway, housing and opportunities for social interaction and community participation.
	Based in Bognor area but open to individuals who want to travel in from surrounding areas
	Autism Grant
	alex.reeve@autismsussex.org.uk

Appendix 4
	West Sussex Autistic Spectrum Disorder (ASD) Action Plan 2012/13

	Output
	Activity / indicator
	Timescale
	Cost
	Lead
	measure / progress

	Core Area 1: Increase awareness, understanding and information

	Develop and implement ASD Training Programme
	Gain clear picture of training and support available
	End June 12
	N/A
	Charlotte

Dawber
	Training needs assessment completed

	
	Produce Autism Skills and Knowledge List. Based on 4 levels of Skills and Knowledge targeted at 3 types of worker.

	End June 12
	N/A
	Charlotte

Dawber
	Skills and knowledge list developed

	
	Learn from key approaches by other authorities
	End June 12
	N/A
	Charlotte

Dawber

	Learning achieved

	
	Develop training plan
	End June 12
	Tbc
	Charlotte Dawber
	Plan developed

	
	Implementation of training plan
	From Q3 – 1/10/12 owards
	Tbc
	Charlotte Dawber

	Training plan delivered from 1/10

	Develop information and web-site
	Provide accessible and clear information about support and services available through development of WSCC web-pages and information leaflet.

	July 2012
	Within Department Publication Budget
	Michelle

Crowley
	Information available feedback about the information provided

	
	Make sure ASD information is made available at key places
	Ongoing
	Nil cost
	Mike Smith
	Flyers displayed at key places such as GP's, libraries and community facilities as well as online

	Core Area 2: : Pathway to diagnosis

	Improve pathway to diagnosis
	Review service specification for Sussex Partnership NHS Trust West Sussex ASC service in light of NICE Guidance

Agree changes to specification and contract from 1/4/13

	Summer 2012
	ASC Service funding
£110,000
	Katie Glover
	Service reviewed

New contract from 1/4/13

	Core Area 3: Improving support

	Support
	Explore feasibility around establishing new service to support pathway to adults social care and or adult prevention services for vulnerable adults and young adults (including autism and Asperger’s)

	tbc
	tbc
	Martin Sherred/

Katie Glover
	tbc

	
	Monitor grant funded specialist support services, offer grant opportunities for 13/14
	March 13
	ASD Grant £45,000
	Mike Smith
	Services reviewed Dec 12
Grants offered Feb 13.

	Core Area 4 : Delivery

	Needs
	Continue and complete JSNA needs analysis to inform commissioning.

How many People:

Where they Live

What kind of support do they need
	March 13
	Nil cost
	Jacqueline Clay
	Needs assessment completed

	
	Review service provision in line with review of needs analysis and in light of the Joint Strategic Needs Assessment.
	2012/2013
	Nil cost
	Katie Glover
	Needs assessment feeds into 13/14 action plan

	Involvement
	Support development of Self Advocacy support for adults with ASD including monitoring performance of new service
	On-going
	ASD Grants as previously
	Mike Smith
	Self advocates involved in planning and development

	Leadership
	Planning group continues to meet bi monthly chaired by lead manager with active involvement of stakeholders.
	In Place
	Nil cost
	Katie Glover
	Implement Joint Commissioning Framework/Plan with accountability to Learning Difficulty Partnership Board

PAGE
Final draft for consultation
16

