

How to make a complaint to the Health and Care Professions Council (HCPC)

About this guide

This is a guide to making a complaint about a person on the Health and Care Professions Council (HCPC) Register (list).

It tells you what to do if you want to complain about someone who is on our list.

If you are worried about the care or services you have received, or the way someone has behaved, you should get in touch with us.

Our details are at the back of this guide on page 18.

About the HCPC

Our job is to protect the public. We make sure the people on our list are doing a good job.

We make rules (known as standards) about the way people on our list should do their work and the way they should behave.

You can look at these rules on our website:

www.hcpc-uk.org

Or we can send a copy to you in the post.

The standards are not in EasyRead but we can explain them to you on the phone.

If someone on our list does something wrong we have to decide what to do next.

If we think it was something big and it could happen again we will take action against that person.

But if it was something small and we do not think it will happen again, we might not take any action.

If we find that someone on our list has done something wrong we can:

give them a warning

 tell them that they can carry on working as long as they agree to make changes

stop them from working for a time

 take their name off our list so they can not do their work anymore

People on our list

These are the people on our list:

 arts therapists – who use art, drama or music in therapy

 biomedical scientists – who do tests to help doctors find out what is wrong with people

 chiropodists and podiatrists – who look after people's feet

clinical scientists – who do health research

dietitians – who help with healthy eating

 hearing aid dispensers – who sell and fit people with hearing aids

 occupational therapists – who help people become more independent by helping them do everyday things

operating department practitioners
 – who work in hospital operations

 orthoptists – who deal with serious eye problems

paramedics – who give emergency care

physiotherapists – who help people move better

 practitioner psychologists – who look at how people behave and can help people understand and change how they behave or do things

 prosthetists and orthotists – who work with people who need things like a false leg or a neck brace

radiographers – who take scans,
 X-rays or help treat things like cancer

 speech and language therapists – who help people with talking or swallowing difficulties

You can see if someone is on our list by going to our website or calling us. You will need to know what job they do and what the person's surname is or their registration number:

www.hcpc-uk.org

or call on **0845 3004 472** or

0207 8409 814

Complaining about someone on our list

Anyone can make a complaint about someone on our list.

You can contact us if you are worried about the care or service you have received.

You can also complain about the way someone on our list has behaved.

We can look into new complaints as well as complaints about things that happened a long time ago.

But it is better if people come to us with any complaints as soon as possible.

If you are thinking about making a complaint you might want to talk about it to someone you know and ask them to help you.

What sort of things do we deal with?

We deal with many different kinds of complaint.

For example, we can help if a person on our list:

 was dishonest, or stole from someone

 had a relationship with a service user when they should not have done

 was careless or did things that could lead to people getting hurt

 did their job very badly or was not good at their job for a long time

has been violent or threatened people

commits a crime

We cannot do anything about:

someone who is not on our list

organisations or groups

 getting money back for you or paying money for things that have gone wrong

 helping people who have questions about the law

making someone say "sorry" to you

How to make a complaint

You can call us

0800 328 4218 or

0207 8409 814

Sometimes we can take details about your complaint over the phone or help you to write about what has happened.

You can write to us at

Fitness to Practise Department
The Health and Care Professions
Council
Park House
184–186 Kennington Park Road
London
SE11 4BU

If you write, please tell us:

- your full name, address and phone number
- the name of the person you are complaining about

what their job is

where they work

 as much as possible about what you think they have done wrong

 any dates, names and places to do with what happened

You can ask someone to help you do this or they can write to us for you.

You can email us

ftp@hcpc-uk.org

If you complain, what will happen next?

Complaining about someone can be a big worry.

We will give you the name and phone number of the person who is looking into your complaint and you can speak to them about it.

They will explain to you what will happen next and might ask you for more information.

They will keep in touch to let you know what is happening.

Useful information

Call:

020 7840 9814

Freephone (in the UK):

0800 328 4218

Fax:

020 7582 4874

Email:

ftp@hcpc-uk.org

Website:

www.hcpc-uk.org

Credits

This paper has been designed and produced for the Health and Care Professions Council by the EasyRead service at Inspired Services Publishing Ltd. Ref ISL 273/12. November 2012.

This paper has been checked by the Making it Easier Group.

