Methods: How did you go about implementing the changes to achieve the objectives, including any barriers you overcame? Did your project incur any costs? 

The team became operational in April 2009 with two team members in post. Over the course of the first year the full multidisciplinary team has now come into post and we are now at a full compliment. The team consists of: Autism Spectrum Disorder Nurse Consultant (clinical lead) 1.0 wte, Asperger Liaison Nurse 1.0 wte, Consultant Psychiatrist 0.4 wte, Clinical Psychologist 1.0 wte, Speech and Language Therapist 0.6 wte, Occupational Therapist 0.5 wte, Inclusion Support Worker 1.0 wte, Team Secretary 1.0 wte.
All posts went out to external advert as it was clear that there was not the capacity within the directorate to provide this service. We also wanted to widen the staffing to include people with experience of working in a mental health setting to bring differing perspectives. The finance was provided by Nottingham City PCT and although we spent some time looking at other models of service provision nationally there did not appear to be anything that we could use as a standard model.
The types of support offered and delivered within the service included: Post diagnostic support, Communication support, Social skills training, Sensory integration therapy, Daily living skills training, Psychometric assessment (e.g. intellectual functioning, executive functioning, social cognition), Psychological interventions, Delivered by the Liaison Nurse or Nurse Consultant, Delivered by the Clinical, Psychologist (& trainee clinical psychologist on clinical placement within the team), Interventions related to offending behaviour, Psychiatric assessment, Medication advice and monitoring, Support in accessing the community to reduce social isolation, Support with accessing welfare services, Support & liaison to other services. Signposting to other services and Teaching and training to local care providers.

The referral criteria for the service was those who: are 18 years old or over, no longer receiving support from education services, have a suspected diagnosis or previously suspected diagnosis of Asperger syndrome OR Have a diagnosis of Asperger syndrome, Have additional complexity of needs with or threatening significant interruption or risk to life and/or opportunities, Are resident of Nottingham City or are registered with a Nottingham City GP.

