	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE CHAIR
OF THE REGULATION 33 VISITS PANEL

TO THE HEALTH & SOCIAL CARE SCRUTINY COMMITTEE
ON 2nd APRIL 2003

TITLE : REPORT ON MEETINGS HELD BETWEEN JANUARY & MARCH 2003

RECOMMENDATION: THAT THIS REPORT IS NOTED

EXECUTIVE SUMMARY:

The Regulation 33 visits Panel meets monthly. This report is a summary of the work of the Panel January and March 2003.

The Panel has considered the visits made to children's homes by Members or Officers during July, August, September and October 2002. Regulation 33 of the Children's Homes Regulations 2001 requires each home to be visited monthly. Barton Moss is treated as two homes and so there are 12 visits to complete each month. The table below shows the number of visits required each month and the number for which reports were received.

	
	Members
	Officers

	Panel
	Number of visits allocated
	Reports received
	Number of visits allocated
	Reports received

	November
	6
	3
	7
	5

	December
	7
	2
	7
	7

	January
	7
	6
	7
	6

Thus during the period there should have been a total of 42 visits of which 29 were made. This is 69% compared with 75 % in the last four months of 2002. The Executive Support member for Community & Social Services and the Assistant Director for Children's Services are responsible for monitoring of Member and Officer visits respectively.

New arrangements have been introduced to meet the requirements of the Children's Homes Regulations (2001) by offering parents an opportunity to contribute to rota visits. Three did so in January 2003, all mainly positively.

BACKGROUND DOCUMENTS:
(Available for public inspection)

None

CONTACT OFFICER:

Paul Woltman 793 2243

WARD(S) TO WHICH REPORT RELATE(S)

NA

KEY COUNCIL POLICIES:

This Panel fulfils a statutory duty.

