[image: image1.png]CareQuality
Commission

[image: image1.png]

Care Quality Commission
 Voluntary and Community Group Feedback Form
This feedback form has been created to help the Care Quality Commission learn more about the quality and safety of local health and care services in your area. We need your support to gather evidence and intelligence, which will be used to help CQC inspectors before they carry out local inspections. What you tell us will help inspectors decide when to inspect a service and what to look for. It may also help them decide what rating to give the service in their inspection report.
This is feedback about health and care services in the _______________________geographical area.

We are _____________________________voluntary organisation/ community group, sending feedback on behalf of others.

Our contact details are:

(You do not have to give your details but it is helpful if an inspector needs to follow up any of your information)

We work with the following groups of people:
We are happy to be contacted by the CQC inspection team: yes/no (please delete as appropriate)
Confidentiality
Please do not share anyone’s personal information unless they have given your permission to do so. CQC will not share personal information. We may discuss the issues raised by your feedback with local service commissioners or providers.
Health and care services in your area – the big picture

1. What is good or outstanding about the health and care services in your area, for the people you support? Please give specific examples.

2. What could be better about the care provided by health and social care services in your area, for the people you support? Please give specific examples

3. Are the health and care services in your area providing joined-up care for people you support? Please give examples of which services do this well or not so well.

Tell us about care in specific services

Please tell us about the quality of care for the people you support in individual services in your area? We need to know the details of the service, so that we can use your information in local inspections, to ask the right questions.
Our inspectors ask about five key areas when they inspect every service:

Is it safe, effective, caring, responsive to people’s needs and is it well-managed?

They also check that services are not falling below the new fundamental standards of care. These include standards about person centred care, dignity and respect, safety, safeguarding from abuse, food and drink, premises and equipment, complaints, good
governance, staffing (including fit and proper staff), openness when things go wrong, and the display of CQC ratings.
You may find this useful when filling in the sections below.

	Name and location of the service (this includes hospitals, ambulances, care homes, nursing homes, GPs, dentists, hospices, community health services, mental health services and care provided at home)
	The good things about this service are:

	Our concerns about this service are:
	Our general comments about this service are

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Please send this form to feedback@cqc.org.uk
 Information will be passed to the inspection teams and analysts for the services concerned and they will use it to help check on the quality of care in the service. You can also send other reports and evidence about safety and quality of care to this email address feedback@cqc.org.uk. Thank you for your help. You can also encourage individuals to share their experiences of care at www.cqc.org.uk/sye or by ringing 03000 616161. Our inspection reports are available at www.cqc.org.uk.
[image: image2.jpg]regional
for better
VOICES health

