

About CQC

What we do and how we do it

Easy read version of 'About us: What we do and how we do it'

About the Care Quality Commission

We are the Care Quality Commission (CQC). We check services like GPs, hospitals and care homes to make sure they are giving good health and social care to people.

Services have to register with us (go on our list) and follow the law about giving good care.

We can act to make sure poor services get better.

What you should expect about the care you receive

When services give you care or treatment, they should:

 give you care and treatment that is right for you

 only treat or care for you if you agree (or someone who can speak for you agrees)

• give you safe care or treatment

make sure you have enough to eat and drink

 look after the buildings and equipment properly

deal with complaints properly

 have plans to help them meet good levels of care

 have enough staff who are well-trained and understand how to give good care

 only have staff who can do their job properly

 say sorry, tell you what happened if something goes wrong, and give you support

 put up a sign that shows their CQC rating or score for the service in a place where you can see it.

How we check services

Once a service is on our register (list), we keep on checking it. This includes carrying out inspections of care services.

We check services by:

listening to the public

talking to staff

talking to people who use the service

looking at what happens in the service

 looking at people's records to see how they are cared for, making sure their information is kept safe.

- We ask these 5 key questions of each service:
- 1. Is it safe?

- 2. Is it effective (meaning it gives good results)?

- 3. Is it caring?

4. Is it responsive (meaning it meets people's needs)?

5. Is it well-led (meaning it is managed well)?

We write our findings in a report about each service we check. These reports are on our website.

We give each service a rating or score of:

• Outstanding (meaning really good)

Good

Requires improvement (meaning it needs to get better)

• Inadequate (meaning it is poor).

How we protect people's rights who are at risk of harm

We look after the rights of people who are **vulnerable** (at risk of harm).

This includes people who:

 are treated under a law called the Mental Health Act

say that they do not want treatment

• cannot agree to treatment for themselves.

How we involve people

We listen to and act on what happened to you when you used a care service. This helps us to make sure people get good and safe care and stops people getting poor care.

We involve the public and people who use care services in all areas of our work, including when we check a service.

We also work closely with care organisations and local groups, like Healthwatch England, NHS Improvement, NHS England and Ofsted.

But we cannot make complaints about services for you, unless you are being treated under the Mental Health Act.

What we do if a service does not give good care

If a service does not give you the care you should be able to expect, we can:

 protect you from harm and make sure you get good care

• make sure the service gets better.

What we do depends on how serious the problems are and how they affect the people who use the service.

We may:

 tell the service what they need to do better and by when

fine them

- take them to court if people are harmed or in danger
- HOSPITAL NAVE Armen Arme
- say which care they can give or even taking them off our list.

Other things we do

As we find out what health and social care is like in England on our inspections, we help to share learning and ask services to improve.

We write reports on subjects like:

 what happened to groups of people when they were cared for

 how different services work together to care for people in an area.

How to contact us

Telephone: 03000 616161

Email: enquiries@cqc.org.uk

Our website: www.cqc.org.uk

Write to us: Care Quality Commission Citygate Gallowgate Newcastle upon Tyne NE1 4PA

Follow us on Twitter at @CareQualityComm

RULES

LAW

Please ask us if you would like this booklet in a different language or format.

We will only share your information if you say we can, or if there is a really good reason for sharing it.

Artwork includes material from the Inspired EasyRead Collection and cannot be used anywhere else without written permission from Inspired Services.

www.inspired.pics