The Policy Company Limited - Policies and Procedures
Supported Living Services
Fundamental Standards – We have a Model Policy Statement for each of the 11* (see below) Fundamental Standards, as follows:

	
Person Centred Care

Regulation* 9
	
Dignity and Respect

Regulation 10
	
Need for Consent

Regulation 11
	
Safe Care and Treatment

Regulation 12
	
Safeguarding Service Users from Abuse and Improper Treatment

Regulation 13

	
Meeting Nutritional and Hydration needs

Regulation 14

	
Receiving and Acting on Complaints

Regulation 16
	
Good Governance

Regulation 17
	
Staffing

Regulation 18

	
Fit and Proper Persons Employed

Regulation 19

	

	
	Duty of Candour

Regulation 20

	
	

*Regulation relating to the Health and Social Care Act 2008 (Regulated Activities) Regulations 2014
These Policy statements describe the actions the Organisation will undertake in order to be compliant with the Standards, and the Regulations which underpin them.
We have additional Policy Statements which support, not only the Fundamental Standards, and the above Policy Statements, but also the Key Lines of Enquiry (KLOE) which CQC use in their inspection of services.
The Key Lines of Enquiry used by CQC are:
Is the service: Safe?, Effective?, Caring?, Responsive?, Well led?
* For our Supported Living materials, we have not included the Fundamental Standard for cleanliness, safety and suitability of premises and equipment (Regulation 15), as this standard is almost wholly aimed at premises/equipment provided in order to deliver care and treatment – e.g. Hospital, Residential Care Home, etc. CQC have stated – “For example, when inspecting providers of personal care to people in their own home, we would not assess Regulation 15, Premises and Equipment”.

Policies in support of the Fundamental Standards and the KLOE methodology:
	Is the service?

	
	
	
	
	

	Safe?
	Access and Security

	Accident/Incident Reporting
	Administration of Medicines
	Client Mobility

	Control of Infection

	
	First Aid
	Handling Clients’ Money

	Health and Safety
	Lone Working
	Managing Challenging Behaviour

	
	Medicine Administration Errors

	People Moving and Handling

	Physical Restraint

	Safe Care and Treatment
	Safe/Positive Touch

	
	Safeguarding

	Staffing

	Violence at Work

	Whistleblowing

	

	Effective?
	Consent to Care and Treatment

	Meeting Nutritional and Hydration Needs
	
	
	

	Caring?
	Autonomy and Independence

	Confidentiality

	Dignity and Respect.

	End of Life Care

	Intimate Care

	
	Protecting Clients’ Rights

	
	
	
	

	Responsive?
	Care Needs Assessment

	Complaints
	Diversity in Care

	Failure to Attend Client Visit

	Missing Clients

	
	Person Centred Care

	Quality Assurance

	
	
	

	Well Led?
	Absence
	Additional Employment

	Annual Leave

	Business Continuity Planning

	Capability

	
	Computers

	Data Protection

	Dignity at Work

	Disclosure

	Duty of Candour

	
	Education and Training

	Employee Discipline

	Employee Grievances

	Employee Responsibilities

	Environmental Policy

	
	Equality

	Fit and Proper Persons Employed

	Fixed Term Employees

	Gifts, Wills and Bequests

	Good Governance

	
	Handling Disclosure Information

	Induction
	Leave of Absence for Public Duties

	Medical Appointments

	Mobile Phones

	
	Prevention of Bribery

	Probation

	Record Keeping

	Recruitment

	Recruitment of Ex-Offenders

	
	Sick Pay

	Smoking

	Social Media

	Special Leave

	Staff Support

	
	Substance Abuse

	Use of Email

	Use of the Internet
	Working with Volunteers
	Workplace Stress

Policies in red are in respect of the Fundamental Standards (11)

Index
	KLOE Reference*

	Policy Title
	Regulation(s)

	Safe?
	Access and Security
	10 11 12

	
	Accident/Incident Reporting
	12

	
	Administration of Medicines
	11 12

	
	Client Mobility
	12

	
	Control of Infection
	12

	
	First Aid
	12

	
	Handling Clients’ Money
	13

	
	Health and Safety
	12

	
	Lone Working
	12

	
	Managing Challenging Behaviour
	9 10 12 13

	
	Medicine Administration Errors
	11 12

	
	People Moving and Handling
	10 12

	
	Physical Restraint
	9 10 12 13

	
	Safe Care and Treatment
	12

	
	Safe/Positive Touch
	9 10 13

	
	Safeguarding
	13

	
	Staffing
	18

	
	Violence at Work
	12

	
	Whistleblowing
	12 20

	Effective?
	Consent to Care and Treatment
	11

	
	Meeting Nutritional and Hydration Needs
	14

	Caring?
	Autonomy and Independence
	9

	
	Confidentiality
	9 10

	
	Dignity and Respect
	10

	
	End of Life Care
	9 10

	
	Intimate Care
	9 10

	
	Protecting Clients’ Rights
	9 10 11 12 13 16

	Responsive?
	Care Needs Assessment
	9

	
	Complaints
	16

	
	Diversity in Care
	10 13 16

	
	Failure to Attend Client Visit
	9

	
	Missing Clients
	12

	
	Person Centred Care
	9

	
	Quality Assurance
	17

	Well Led?
	Absence
	18

	
	Additional Employment
	18

	
	Annual Leave
	18

	
	Business Continuity Planning
	18

	
	Capability
	19

	
	Computers
	N/A

	
	Data Protection
	N/A

	
	Dignity at Work
	N/A

	
	Disclosure
	19

	
	Duty of Candour
	20

	
	Education and Training
	18

	
	Employee Discipline
	17

	
	Employee Grievances
	N/A

	
	Employee Responsibilities
	N/A

	
	Environmental Policy
	N/A

	
	Equality
	N/A

	
	Fit and Proper Persons Employed
	19

	
	Fixed Term Employees
	18

	
	Gifts, Wills and Bequests
	13

	
	Good Governance
	17

	
	Handling Disclosure Information
	19

	
	Induction
	18

	
	Leave of Absence for Public Duties
	18

	
	Medical Appointments
	18

	
	Mobile Phones
	N/A

	
	Prevention of Bribery
	N/A

	
	Probation
	18

	
	Record Keeping
	12

	
	Recruitment
	18

	
	Recruitment of Ex-Offenders
	18

	
	Sick Pay
	N/A

	
	Smoking
	12

	
	Social Media
	N/A

	
	Special Leave
	18

	
	Staff Support
	18

	
	Substance Abuse
	N/A

	
	Use of Email
	N/A

	
	Use of the Internet
	N/A

	
	Working with Volunteers
	18

	
	Workplace Stress
	12

Policies in red are in respect of the Fundamental Standards (11)

KLOE/Regulations References – This is our view – it is not by reference to any legislation or CQC Guidance

