[image: image2.jpg]Development Service

Qg@ Primary Professional

[image: image1.jpg]Development Service

Qg@ Primary Professional

Prompt questions towards drafting an

Anti-Bullying Policy

October 2007

Notice: This resource is intended to assist schools in devising their Anti-Bullying Policy. While every effort has been made to ensure the accuracy of the information provided, schools are advised to consult up to date circulars, legislation or guidelines from relevant agencies if they have specific queries regarding this topic.

Anti-Bullying Policy
(A) Questions a school community might consider when addressing this area:
· What is the purpose of this policy?

To raise awareness within the school community, of the unacceptability of bullying.

To contribute to the creation of a school ethos which encourages children to disclose and discuss incidents of bullying.

To devise measures to prevent bullying and to deal with incidents of bullying if they occur.
· Who should be involved in drawing up this policy and how will their input be managed?

It should be a collaborative exercise between teachers, parents, Board of Management, and pupils as appropriate.

Consider options as to how consultation can best be achieved in the context of the school e.g. Can a small representative group be delegated to formulate a draft for consideration and comment by other partners and subsequently present the draft to Board of Management for ratification? Or can the draft be prepared by the staff and circulated to parents/parent body? Amendments can then be submitted to the Board of Management for their consideration. (Final authority rests with the Board in accepting or rejecting such amendments).

· Who will be responsible for the implementation and on-going monitoring of the policy?

*Principal *Post holder *Coordinator *Teachers *Parents *Pupils

	(
	Review

and

Research
	· Review incidents of bullying behaviour or existing policy (if applicable).

· Identify the current issues of concern.

· Agree on aims for this new policy.

· Review/refer to other policies that the school has in place and which may have a bearing on this policy e.g., Code of Behaviour, Attendance, Health & Safety, SPHE …
· Check legislation, circulars, guidelines, resource materials. See Reference Section.

· Research procedures other schools have in place for dealing with bullying.

	(
	Consultation
	· Consult with teachers, parents, pupils and Board of Management.

	(
	Preparation of draft policy
	· (See outline below). Each school is unique and should ensure that specific references applicable to its circumstances are included in its Anti-Bullying Policy. This policy should be linked to the school’s Code of Behaviour.

	(
	Circulation
	· Circulate the draft policy, consult members of the school community and amend if necessary.

	(
	Ratification

and

Communication
	· Present the policy to the Board of Management for ratification.

· Make provision for the circulation of the policy to all parents and arrange to provide it to all new applicants on enrolment.

· Communicate the ratified policy to other members of the school community.

 (B) Suggested steps to follow in drawing up this (or other) policy/procedure:

Prompt Questions towards a Draft Policy

Title

Anti-Bullying Policy

Introductory Statement

State how and when the policy was formulated and who was involved

· Teachers

· Ancillary staff

· Pupils

· Parents

· Board of Management

Rationale

Bullying behaviour, by its very nature, undermines and dilutes the quality of education and imposes psychological damage. As such it is an issue that must be positively and firmly addressed through a range of school-based measures and strategies through which all members of the school community are enabled to act effectively in dealing with this behaviour. (Guidelines on Countering Bullying Behaviour in Primary and Post-Primary Schools, DES, 1993)
· Why is it necessary to devise/revise an anti-bullying policy at this time? e.g.

· It is a priority area identified by the school

· The existing policy is due for review and amendment

Relationship to characteristic spirit of the school

Summarise what the school hopes to achieve with this anti-bullying policy. Perhaps refer to the school’s vision/ethos or cross reference with the school’s code of behaviour.

Aims

State what the school hopes to achieve by introducing this policy e.g.

· To raise awareness of bullying as a form of unacceptable behaviour with school management, teachers, pupils, parents/guardians.

· To create a school ethos which encourages children to disclose and discuss incidents of bullying behaviour.

· To ensure comprehensive supervision and monitoring measures through which all areas of school activity are kept under observation.

· To develop procedures for noting, investigating and dealing with incidents of bullying behaviour.

· To implement a programme of support for those affected by bullying behaviour and for those involved in bullying behaviour.

· To work with appropriate agencies in countering all forms of bullying and anti bullying behaviour.

Other examples of aims are listed in the Guidelines on Countering Bullying Behaviour, 1993.

Guidelines (Content of policy)

This policy is addressed under the following headings. Schools may adapt these guidelines to suit their own circumstances.

1. Definition of bullying

2. Indications of bullying

3. Strategies for prevention of bullying

4. Procedures for dealing with incidents of bullying

5. Board of Management

6. Reference to other policies

1. Definition of bullying

Dept of Education and Science guidelines define bullying as ... repeated aggression, verbal, psychological or physical, conducted by an individual or group against others. Isolated incidents of aggressive behaviour, which should not be condoned, can scarcely be described as bullying. However, when the behaviour is systematic and ongoing it is bullying. (Guidelines on Countering Bullying Behaviour in Primary and Post-Primary Schools, 1993)
· How is the school community made aware of this definition?

· Outline the types of behaviour, covered by this definition, that will be addressed in the school’s policy e.g. physical aggression, damage to property, extortion, intimidation, abusive telephone calls/text messages/web messages, isolation, name calling, slagging...
· Is adult behaviour included in the above? e.g. staff members instigating, condoning or ignoring bullying behaviour?
2. Indications of Bullying

All staff should be vigilant for signs of bullying. List the indicators that may suggest that a pupil is being bullied. e.g. anxiety about travelling to and from school, unwillingness to go to school, deterioration in educational performance, … (Guidelines on Countering Bullying Behaviour in Primary and Post-Primary Schools, 1993)

3. Strategies for Prevention of Bullying

‘At the centre of a whole school response to bullying is the creation of a positive school climate which focuses on respect for the individual…’ (Guidelines on Countering Bullying Behaviour in Primary and Post-Primary Schools, 1993)

State how the school fosters a positive school ethos among pupils, staff and parents
· There is a strong sense of community and cooperation between Board of Management, staff, pupils and parents, and each has a clear role in the prevention of bullying ...

· Through a programme of positive action, the school promotes an atmosphere of friendship, respect and tolerance.

· The SPHE curriculum, including the Walk Tall and Stay Safe programmes, is used throughout the school to support the anti bullying policy.

· Positive self-esteem is fostered among the pupils by celebrating individual differences/achievements, by acknowledging and rewarding good behaviour and by providing opportunities for success.

· Pupils are helped to develop empathy by discussing feelings and by trying to put themselves in the place of others.

· Teachers respond sensitively to pupils who disclose incidents of bullying.

· The school's anti-bullying policy is discussed regularly with the pupils.

· Staff are particularly vigilant in monitoring pupils who are considered at risk of bullying/ being bullied.

· All disclosed incidents of bullying are investigated.

· Members of the BOM are familiar with the school’s policy on bullying and actively promote it on a repeated basis among staff, parents and pupils.

· Parents contribute to and support the school’s policy on bullying by encouraging positive behaviour both at home and at school, by being vigilant for signs and symptoms that their child is being bullied or is bullying others, by communicating concerns to the school.

State how the school maintains awareness of bullying as a form of unacceptable behaviour

Each school must raise the awareness of bullying in its school community so that they are more alert to its harmful effects. (Guidelines on Countering Bullying Behaviour in Primary and Post-Primary Schools, 1993)

· List some practical ways in which the school can emphasise that bullying behaviour is unacceptable, e.g.

· Facilitate a common understanding among staff, pupils and parents on what bullying behaviour is. (Guidelines on Countering Bullying Behaviour in Primary and Post-Primary Schools, 1993)

· Use assemblies to remind pupils of the school’s anti bullying policy

· Use of both the formal and informal curriculum to emphasise that bullying is unacceptable... visual arts activities, posters, drama, role play, SPHE, cooperative games...

· Special events such as a Friendship Week or similar

· Devising a school charter for display in classrooms and other prominent locations

Refer to school’s supervision practices as a strategy for prevention of bullying behaviour e.g.

· All sections of the playground are supervised at break times

· Corridors, cloakrooms, toilets are monitored.
4. Procedures for dealing with incidents of bullying

Teachers are best advised to take a calm, unemotional problem solving approach when dealing with incidents of bullying behaviour reported by pupils, staff or parents/guardians. Such incidents are best investigated outside the classroom situation to avoid public humiliation of the victim or the pupil engaged in bullying. (Guidelines on Countering Bullying Behaviour in Primary and Post-Primary Schools, 1993)

 All reports of bullying, no matter how trivial, should be noted, investigated and dealt with by teachers. In that way pupils will gain confidence in ‘telling’. This confidence factor is of vital importance.

· What procedures are used for investigating and dealing with an incident of bullying behaviour? i.e. finding out the “what, where, when, who and why” of the incident. The procedures should be clearly stated, preferably as part of the school’s code of behaviour, so that teachers, pupils and parents are familiar with them.

· Do teachers who are investigating cases of bullying keep a factual, written record of their discussions with those involved? Is a standard form used? Under fair procedures, the parents/guardians of the pupils involved may have access to these written accounts (names deleted)

· At what stage is referral to the principal or other designated teacher required?

· Are non-teaching staff such as secretaries, caretakers, cleaners encouraged to report any incidents of bullying behaviour witnessed by them, or mentioned to them, to the appropriate teaching member of staff?

· In cases where bullying has been proven what happens to the bully and the victim? The school should set out the steps they will follow e.g. involvement of parents, sanctions (refer to Code of Behaviour), programmes with victims, bullies and their peers, whole school/class lessons that need to be taught dealing with respect, self-esteem, the issue of bullying etc., referring pupils who need specific support to NEPS or other services
· Evaluating the effectiveness of the school policy – assessing regularly the level and type of bullying behaviour that may be happening in the school. Taking action as a result of these findings.

· For cases of adult bullying the procedures as outlined in the INTO / Management Bodies publication “Working Together. Procedures and Policies for Positive Staff Relations” should be followed.

5. Board of Management

‘The Board of Management has a role to play in the maintenance of desirable standards of behaviour in a school. It should be supportive of the Principal Teacher in the application of a fair code of behaviour and discipline within the school’ (Circular 20/90)

· How is the BOM consulted in drafting / reviewing the anti-bullying policy?

· Outline the procedures that are in place for the Board of Management to deal with serious incidents of bullying behaviour.

6. Reference to other policies

· List and check other school policies that have a bearing on the anti-bullying policy e.g.

· SPHE plan

· Code of Behaviour

· Record keeping

· Home / School links

· Health & Safety

· Special Educational Needs

· Other.

Success Criteria

Identify some practical indicators of the success of the policy

· Positive feedback from teachers, parents, pupils

· Observation of behaviour in class rooms, corridors, yard

Roles and Responsibility

Name the people who have particular responsibilities for aspects of the policy. e.g.

· Who will coordinate and monitor the implementation of this policy?

· Has the class teacher particular responsibilities?

· What role will the principal play?

· What role has pupils and parents to play?

Implementation Date

Decide upon a date from which this policy will apply.

Timetable for Review

At what stage will the new policy be reviewed and, if necessary, amended?

 Ratification & Communication

State when the BoM officially ratified the policy. Communicate the ratified policy to members of the school community.

Reference Section
· Department of Education and Science Guidelines on Countering Bullying Behaviour in Primary and Post Primary Schools (1993) available on DES website www.irlgov.ie/educ

· Developing a Code of behaviour: Guidelines for Schools, NEWB, 2008

· Stay Safe and Walk Tall Programmes

· Responding to Bullying. First Steps for Teachers. The Cool School Programme. NE Health Board

· Investigating and Resolving Bullying in Schools. The Cool School Programme. NE Health Board

· Stop it! Steps to Address Bullying. Wexford Education Network. Wexford Area Partnership. Phone: 053 23994

· Anti-Bullying Unit. Trinity College. Dr. Mona O Moore.

· Achieving Positive Behaviour. A Practical Guide. Patricia Dwyer. Marino
· Working Together for Positive Behaviour, Curriculum Development Unit, Mary Immaculate College, Limerick, 2006
· Working Together. Procedures and Policies for Positive Staff Relations. INTO, 2000

· Code of Practice on the Prevention of Workplace Bullying. HSA, 2002

· Circular 22/02 Appeals Procedures under Section 29 of the Education Act, 1998

· Education Act, 1998 Section 15 (2(d))

· Education (Welfare) Act, 2000 Section 23(1 -5), 24 (1-5)

· Management Board Members’ Handbook. Revised 2007. CPSMA.

· Report to the Minister of Education Niamh Breathnach, T.D. on Discipline in Schools. Maeve Martin Spring 1997. Ch. 4 p.56-61 Recommendations for Schools

PAGE
3

[image: image1.jpg][image: image2.jpg]