
[image: image3.wmf]B

S

ANTI BULLYING

POLICY DOCUMENT

BARNSTON PRIMARY SCHOOL

June 2020
Barnston Primary School has opted to adopt the above policy guidance and agrees to operate under its terms.

BARNSTON PRIMARY SCHOOL ANTI BULLYING POLICY

‘All children and young people have a basic right to partake of the education…..have the right to feel secure and happy, to be able to trust without fear and to expect protection from the adults who elect to make a career from their schooling’. The key person to take this policy forward is Jill Pearson – Headteacher and in her absence Richard Dixon – deputy headteacher, however, all staff will take ownership of this policy.

At Barnston Primary School we try to ensure that as far as reasonably possible, the structures and procedures in the School Behaviour Policy and Equal Opportunities Policy, alongside consistent monitoring, prevent bullying. We aim to develop a caring and supportive environment for all, through a school ethos based on kindness and respect where differences are both accepted and appreciated. We encourage children to understand what bullying is through PSHE, circle time, assemblies, dance workshops, drama productions, drama workshops, displays, school council and SEAL and to be empathetic to the feelings of others and strategies for what to do if bullying occurs.
Definition

We believe that bullying behaviour is:

· Deliberately hurtful (including aggression)

· Repeated often over a period of time

· Difficult for victims to defend themselves against

Examples include:

· Physical: pushing, kicking, hitting, pinching, any form of violence, threats -One child hurting another.

· Verbal: name-calling, sarcasm, persistent teasing, insulting, teasing, making racist remarks, homophobic remarks or transgender remarks.

· Psychological, spreading hurtful rumours, excluding someone from groups, moving away as a person approaches, leaving notes, failure to speak to or to acknowledge a person

· Sexual: unwanted physical contact, abusive comments.

· Vandalism Deliberately damaging or taking another child’s belongings.

· Threatening Either verbally or by e-mail/text message

· Group bullying any of the above, but where two or more children conduct the bullying behaviour.

These examples are judged to be bullying only if the action is deliberate, one sided and there are repeated instances. It is important to clarify the types of behaviour that we feel are unacceptable, but not examples of bullying.

Examples of such types of behaviour include:

· Where two children of equal size and strength have a fight or constant fallings out in and out of school.

· Where one child calls another a name on one occasion.

· Where a child has hit or kicked as a response to being hurt him/herself.

These types of behaviour are not regarded as bullying but they are regarded as unacceptable forms of behaviour, and would be dealt with according to our Behaviour Policy.

Our 5 strategies for dealing with bullying as in line with Wirral Children’s Services Anti-bullying strategy are:-

1. POLICY AND PRACTICE

Identifying the problem

Children who are being bullied are not always prepared to tell those in authority for a number of reasons. When a disclosure of bullying is made, we will always treat it seriously. For pupils who are unable to tell staff of their problems, we know that sometimes their behaviour can give clues about the problem. Such behaviours include:

(
An unwillingness to come to school

(
Acting in a withdrawn way, isolating themselves from others

(
Complaining about missing possessions

(
Refusing to talk about the problem

(
Being easily distressed

(
Presenting damaged or incomplete work

These behaviours may be particular indicators of problems for certain pupils, for example those with special needs or from a minority racial or cultural background. Staff will use their knowledge of individual pupils to be vigilant for any changes in their behaviour that might indicate bullying. When staff have particular concerns about a pupil, then they will discuss it with a more senior member of staff. Pupils are also encouraged to be open with their parents who can then pass their concerns to the school. At Barnston we have a pastoral and safe-guarding slot at the beginning of every weekly staff meeting so that any children causing concern who need monitoring can be highlighted to all staff.

Preventing and investigating the problem

Bullying will not be tolerated at Barnston Primary School and all incidents will be taken very seriously. All pupils, their parents and staff members are encouraged to tell us of any concerns and we will act upon them. All investigations of bullying allegations will be thorough and involve the staff interviewing both the bully and their victim separately. Where others have witnessed the bullying, they will be interviewed so that as far as possible we know exactly what has happened. These conversations could be discreet meetings or informal opportunities if the situation warrants.

The head teacher or SLT will then investigate the incident by firstly talking with the bullied pupil, listening to and noting the feelings expressed. A written record of the incident, investigation and outcomes will be made and an Action Plan will be formulated.

The child’s class teacher and Headteacher will be informed (or the Deputy Headteacher in the absence of the Headteacher).

A meeting will then be arranged for all those directly/indirectly involved in which the feelings of the victim will be described and Sanctions will then be applied.

Parents will be informed and asked to attend a meeting with the Headteacher (or the Deputy Headteacher in the absence of the Headteacher).

The parents of the victim will be fully informed of the ways in which the incident is dealt with, and of the support that will be given to their child after the incident. In dealing with the bullying incident in such a clear, thorough and immediate way, it is hoped that the victim will feel that his/her feelings and safety is paramount to the staff at the school. Further support will be given to the victim in the form of regular monitoring by his/her class teacher, which will be detailed in the Action Plan agreed between the child, parents, Behaviour Manager and Headteacher.

Examples may include:

· observation of the child in both the classroom and playground environment,

· a diary shared with the teacher or head teacher about his/her feelings

· The child will be made fully aware of the support available to him/her.

· A buddying system with another supportive child

· A Self Esteem book to rebuild self confidence

Regular feedback will be given to the child’s parents, either through written comments in a self esteem book, by regular telephone conversations or meetings with the child’s class teacher and, where appropriate, the Headteacher.

Where bullying is substantiated appropriate measures will be taken to reduce the chances of it recurring. Bullying will not be eradicated unless the behaviours of the bullies are changed. Efforts will be made to help the bully recognise why their behaviour is unacceptable and they will be offered help to modify that behaviour. This will include trying to understand why the pupil has bullied, so that recurrence can be prevented.

His/her class teacher and all other adults who are in regular contact with him/her, such as Classroom Assistants and Mid-day Supervisors, will closely monitor the perpetrator’s behaviour.

2. MANAGING THE USE OF DATA

Any incidents of bullying will be recorded in the Headteacher’s Safe-guarding file, kept in the Headteacher’s office. Records are maintained of all instances of bullying, actions undertaken and outcomes.

Governors are reported to on the number of bullying incidents once a term and governors analyse the parent and children questionnaires which include questions in relation to bullying annually and also partake in monitoring the effectiveness of the behaviour and anti-bullying policies alongside the SLT and School Council. This information is reported back to parents in newsletters and through the Parent Council minutes. An anti-bullying charter has been drawn up by the SLT and signed by all KS 2 children individually and as a class in KS 1/F2.

Parents receive reports on bullying data in parent questionnaire feedback, through the Parent Council (minutes e-mailed to all parents) and through newsletters. Parents, carers, governors and children are asked to fill out questionnaires and the children are asked to sign an anti-bullying charter (KS2)

Parents are sent an anti-bullying Parent pack to enable them to work in partnership with the school and which directs them to materials to help their child with any bullying issues. It recommends websites and helps lines, provides advice, case studies and provides information on cyber bullying and ‘fogging’ (strategies for the child blocking out what others may say to them). It is recommended that the parents inform the school immediately if they suspect any bullying, so that the school can work in partnership with them.

3. ENCOURAGING BEST PRACTICE THROUGH EFFECTIVE PARTNERSHIPS

Implementation

It is vital that once written, the whole school community adopts the Anti-Bullying Policy. To ensure that this is the case, it will be presented to the Staff, School’s Council, Curriculum Governors and the Parent Council team. It will be included in the School Prospectus and on the School Website.

Activities that work well are identified to all stakeholders – to parents and the wider community on the school website and VLE and to governors through termly feedback in the headteacher’s report.

Barnston Primary School operates a prevention culture to anti-bullying rather than crisis intervention through weekly PSHE, circle times, assemblies regularly, drama productions and visits, dance workshops and drama workshops from outside providers.

Training for staff is kept current and meaningful and fed back to whole school staff in staff meetings and Headteacher cluster groups work closely together on this issue. The headteacher and lead in ICT are CEOP accredited and feed back to staff and parents re e-safety and cyber bullying.

4. CHILDREN AND YOUNG PEOPLE’S PARTICIPATION

The School council regularly discuss anti-bullying, create posters, power points, dramas to promote a safe culture.

The school Council represent the school on the Wirral Health promoting panel which discusses issues surrounding bullying across the Wirral and how we can work together to prevent bullying.

We have a school anti-bullying charter which the children take ownership of.

The School Council monitor bullying and bad behaviour in school and discuss the feelings of their peers from the results with the adults in school. The results are analysed and reported to parents and governors.

Local websites are placed on the VLE for Barnston children to access and these keep them well informed.

WHERE CHILDREN MAKE ALLEGATIONS AGAINST OTHER CHILDREN

Whatever the nature of the allegation, this shall be taken seriously and the headteacher and senior leadership will work promptly to investigate the allegation. If the allegation is a safe-guarding issue and the child is not already referred to social services, the child protection lead will ring CADT for advice as whether to refer the child. If it is not a safe-guarding issue, the school will investigate and then inform both sets of parents of the situation, working with them to restore good relationships between the children.

 If other children are at risk from the alleged pupil, the pupil may be isolated in agreement with the parents/social serivices if necessary and the whole school staff will be alerted to keep a close eye on the pupil in question at all times. If the pupil needs to be isolated, they will access lessons, having a 1-1 TA monitoring them and then be given break times separate to the other pupils or if deemed suitable, the 1-1 TA will walk around the playground with them, monitoring them at all times. The medical room toilet facilities will be used if the pupil needs to be isolated from the general pupil toilet area.
5. SCHOOLS & SERVICES FOR CHILDREN AND YOUNG PEOPLE

On-going dialogue is maintained through Deeside Head teachers Cluster Group Meetings which give feedback from Primary Heads Consultation Group and WASH.

Barnston Primary School buys into EQ which provides relevant anti-bullying workshops and training for staff throughout the year and through this the Wirral LA signpost relevant websites, materials, national training such as CEOP and advice to our school.

School Council participation in the Wirral Primary Panel throughout the year which provides the children across Wirral schools to discuss anti-bullying and to feed back to their schools about the wider school communities.

Bullying outside of the school premises

Section 89(5) of the Education and Inspections Act 2006 gives headteachers the power to regulate pupils’ conduct when they are not on school premises and are not under the lawful control or charge of a member of school staff. Regulate, however, means that the school should monitor and make sure that the bullying is not transferred to the school setting and that the child is not upset or feeling threatened in school, by following the normal procedures, it does not mean that the school can act on information provided outside of school if the school itself has investigated and found no evidence of bullying occurring, or any evidence of the victim being upset in any way. The child/perpetrator would be spoken to about the upset they may be causing to the other child outside of school and restorative sessions would be undertaken. The situation would be monitored closely for a substantial period of time.

Continuous Professional Development of Staff

Staff meetings weekly start with a safe-guarding and Pastoral issues slot so that all staff are aware of any current issues within school.

All staff are trained in house every year and staff are sent on Wirral LA training and National training regarding anti-bullying and Behaviour.

Conclusions

Barnston Primary School is actively trying to prevent bullying by adopting a whole school approach to behaviour and discipline (see Barnston Behaviour Policy and zones), creating an atmosphere where each member of the school is valued as an individual and treated with respect. Where incidents of bullying do occur, they will be investigated thoroughly and actions will be taken to reduce their reoccurrence and help those who have been their victims. However, if after initial investigations with children, it is apparent that it bullying is not occuring eg. It is found that 2 children have been falling out with each other over various issues, or a child is dominating which game choice a group of friends play every day, incidents such as these will be reported to the parents as children falling out, as this is very different to bullying and the children will be given adult guidance on how to work together to resolve their differences.

Review

This policy was reviewed by the Governing Body June 2019 and will be reviewed again in June 2022
[image: image1]
Appendix 1

Barnston Primary Anti-Bullying Contract

I understand that bullying is behaviour that:

· Is on purpose – somebody intends to hurt you deliberately;

· Can be by one or more people;

· Is repeated over a period of time; (keep a diary of events)

· Is done to cause you stress or upset.

Bullying can take many forms but the 4 main types are:

· Physical (eg. Hitting, kicking, theft using physical threats)

· Verbal (eg saying things about someone’s disability, gender, race or homophobic remarks (‘you are gay’), about someone being different, threats, name calling to your face.

· Emotional/indirect (eg staring, glaring, leaving you out all the time, making up stories about you or spreading rumours, isolating you from your friends.

· Technological/cyber (eg using technology to hurt a [person, text messaging, internet, social networks, video hosting sites or making videos of people to send to others)

I promise that if I am bullied or if I see or hear about anybody being bullied I will tell an adult, am a good friend to all who need one and never join in with bulling behaviour.

The 5 people I could tell if I was being bullied or if I have seen anybody being bullied are:

Name: __

Signature:__

Date: ___

Appendix 2

Responsibilities of all stakeholders

The responsibility of staff

Our staff will:

· Be alert to signs of distress and other possible indications of bullying
· Discuss bullying openly with their class, including the effects of bullying
· Listen and take time to talk to children who disclose bullying, take what they say seriously and investigate the situation
· Report suspected bullying to the headteacher, deputy or SLT.
· Display anti-bullying messages throughout the school
· Seek support from outside agencies when required
· Be a good role model
· Show all pupils respect and treat all equally and fairly
· Be consistent with consequences in our Behaviour zones for perpetrators of bullying
· Be sensitive when dealing with bullying issues
· Communicate effectively with all involved in working with the child including parents, even if you have little to report.
· Boost children’s self-esteem through Barns ton’s many praise and reward systems, compliments and encouragements.
· Safeguard all pupils who report bullying
· Use systems in place e.g. School buddy’s, Peer mentoring, restorative approaches, circle times and PSHE sessions weekly.
· Keep school yards highly supervised with staff strategically placed. (4 members of staff in the lunch hall and 4 members of staff outside with 5 outside towards the last ½ hour once lunch has finished in the hall)
The responsibility of our pupils

· See Appendix 1 – bullying charter

The responsibility of our parents/carers

· Inform the school of any suspected bullying even if it is not their child

· Co-operate with the school (sign the Behaviour Policy linked to anti-bullying) and work together to prevent any long term damage from bullying.

· Advise children not to retaliate through violence towards any situation

· Encourage their child to report bullying to a member of staff using the 4 Ws, Who, What, Where and When

· Be sympathetic and supportive towards their child and reassure them but do not shout at them

· If your child has been accused of bullying others, work in co-operation with the school and listen to evidence presented

· Keep a written record of any reported instance of bullying

· Fill out our Parent questionnaires on bullying and help us to move forward together being honest about improvements the school could make

· Read the materials/resources the school sends out and look up the helpful websites that the school recommends.

Policy reviewed June 2020

[image: image2.png]

