[image: image1.png]

Newtyle Primary School

Work together to be the best we can be
Anti Bullying Policy

Rationale

This policy has been drawn up within the school’s ethos of promoting positive behaviour. Newtyle Primary School actively seeks to provide an environment that is safe from all forms of intimidation.
Article 19 of the UN Convention on the Rights of the Child states that ‘Children have the right to protection from all forms of violence (physical or mental), they must be given proper care by those looking after them’ – this is made explicit to all pupils and staff.

In order to effect behavioural change, labels such as ‘victim’ and ‘bully’ will be avoided. “Respectme”, Scotland’s Anti-Bullying Service advises that ‘the person on the receiving end of bullying behaviour’ and ‘the person displaying bullying behaviour’ should be used as an alternative.

Definition

Angus Council Education Department define bullying behaviour as:

“….offensive, abusive, intimidating, malicious or insulting behaviour. It is an abuse of power or authority, which can undermine an individual or group contributing to unhappiness; anxiety and stress. The impact of bullying behaviour is a major barrier to learning. It is not a normal part of growing up”.

Bullying behaviours can be described as verbal, physical or ‘cyber’. They include:

· Name calling, teasing, put downs and threats

· Hitting, tripping, poking, kicking

· Stealing or damaging belongings

· Ignoring, isolating/leaving out others and spreading rumours

· Sending abusive/inappropriate text messages/images or emails

· Sending inappropriate messages/images on social networking sites e.g. My Space, Bebo, MSN Messenger

· Making people feel that they are being bullied

· Targeting others because of perceived difference

This is not an exhaustive list; there may be other behaviours that can be classed as bullying behaviour. Bullying behaviour can take place outwith the school grounds and outwith the school day. Newtyle Primary School has a part to play in addressing incidents of bullying behaviour which occur en route to and from school.

Children can experience bullying behaviour for a variety of reasons: where they live; their sexuality, gender; disability; the colour of their skin; what clothes they wear or what team they support. The one thing these have in common is perceived difference - some children don't see or understand diversity, they still only see difference. Newtyle Primary School Single Equality Policy states the importance of recognising, valuing, promoting and celebrating diversity across the entire school community.

Prevention Procedures
Newtyle Primary schools believes in a proactive approach and focuses on prevention strategies to avoid bullying behaviour:
We:
· include anti-bullying messages in all areas of our curriculum and through our agreed set of school values and aims
· promote and demonstrate appropriate social on-line and mobile technologies behaviour through our ICT curriculum, including CEOP activities (refer to mobile phone policy and internet policy)
· aim to help pupils develop positive social relationships through co-operative learning activities
· promote anti-bullying as the responsibility of all staff

· aim to promote a culture where bullying behaviour is unacceptable and staff model positive, respectful behaviour

· plan pro-active strategies such as anti-bullying weeks/days, assemblies, posters etc

· use the ‘Cool in school’ initiative and a solution focused approach for positive behaviour management. There are clear procedures for dealing with inappropriate behaviour during school time (refer to Positive Behaviour Policy).
· ensure safety and staff supervision of high risk areas – changing rooms, corridors, dining room, playground
· teach pupils how to recognise and report bullying behaviour
· promote an ethos that “It is all right to tell” about bullying behaviour
Reporting Bullying Behaviour and Procedures for dealing with complaints/allegations
All complaints/allegations will be taken seriously, investigated and feedback provided within a mutually agreed timescale.
Reporting Incidents

Pupils can report incidents of bullying behaviour in the following ways:

· Complete a slip and post it in the Worry/Suggestion box

· Complete a slip on behalf of a friend and post it in the Worry/Suggestion box

· Tell an adult in the school – class teacher, head teacher, Mrs Nicoll or Mrs Sherriff
· Tell a friend who will then inform an adult in the school

· Tell your parents who will then inform the school

Parents can report incidents of bullying behaviour in the following ways:

· Telephone the school and speak to Mrs Peters (HT)

· Make an appointment to see Mrs Peters (HT) and/or the class teacher

Recording Incidents
· An Incident Report Proforma (see appendix 1) will be completed for each allegation/complaint of bullying behaviour (all staff have access to this). Where an incident is racial in nature the completed Incident Report will be sent immediately to Management Information Services (Angus House, Forfar). A racist Incident Multi-Agency panel may be held. This is set up by a Senior Education Manager or another agency. For all other incidents, the report proformas will be stored in an Anti-bullying folder kept in the Head Teachers office, when the situation has been resolved.
· A Termly Incident Report Proforma (see appendix 2) is used to record termly summaries of all alleged incidents. This form is submitted to Management Information Services (Angus House, Forfar), every term and a copy is kept in school in the Anti-Bullying folder located in the Head Teachers office
Intervention Procedures

Whenever a pupil feels bullied, victimised, distressed or "got at" by others, intervention procedures will be instigated promptly using a solution focused approach as follows:
· Mediation intervention including the person who is on the receiving end of the bullying behaviour, the person displaying bullying behaviour and any bystanders

· Circle Time

· Circle of Friends/Social Groups

· A buddy may be assigned to look after a child on the receiving end of bullying behaviour, or encourage good behaviour from a child displaying bullying behaviour
· Whole school assembly – promoting and encouraging a positive ethos, discussing whole school values and linking to any incidents (if they arise)

· Consequences linked to our Positive Behaviour Management policy e.g. loss of break time to write a letter of apology or loss of golden time
Parents are not generally contacted over every issue, but should inappropriate behaviour continue after intervention strategies have failed to impact, then contact will be made.

A leaflet for all staff has been produced to help them recognise and deal with incidents of bullying behaviour (appendix 3)
Leaflets have been produced for pupils and parents on the above and are attached as appendices to this policy (Appendices 4 and 5)
Roles and Responsibilities

· Preventing and responding to bullying behaviour is the responsibility of all members of our school community – pupils, staff, parents and support agencies
· Mrs Coureen Peters is responsible for managing and co-ordinating anti-bullying procedures. This includes the maintenance and development of staff knowledge and skills by providing access to appropriate training courses, materials and resources
Equal Opportunities and Additional Support Needs

This policy with other related policies ensures that inclusion, equality for all and sensitivity towards the needs and values of particular individuals is an integral part of all our procedures and dealings with pupils displaying bullying behaviour and their victims. The circumstances and needs of the individual will be taken into account when deciding on the approach to be adopted in resolving incidents.
Monitoring and Review
We will monitor and review the effectiveness of our Anti-Bullying Policy and procedures by gathering feedback/information from:
· Audit and review consultation with staff, pupils and parents
· Questionnaires with staff, pupils and parents

· Statistical information – termly collations of incidents, nature of incident report proformas
· Outcome of incidents (included in report proforma)
· Worry box slips

· Responsible Citizen Playground Award

· Behaviour diaries

C Peters

May 2010
To be reviewed May 2013
� EMBED MSPhotoEd.3 ���

[image: image2.png]

_1280905068.bin

