[image: image1.jpg]

 Tel No. 057 8648334

Roll No. 20118L

 Scoil Bhríde,

Cluain na Slí,

email address: clonasleens
@eircom.net
 Co. Laoise.
 Website: clonasleens.ie

 Principal: John O’Sullivan Deputy Principal: Siobhán O’Donoghue

Scoil Bhride Cluain na Slí

Revised Anti-Bullying Policy 2020
.A. Introduction

In accordance with the requirements of the Education Welfare Act 2000 and the Code of Behaviour Guidelines issued by both the NEWB and the DES, theBoard of Management of Scoil Bhríde, Cluain na Slí has adopted the following Anti-Bullying Policy within the framework of the school’s overall Code of Positive Behaviour& Discipline. This policy fully complies with the requirements of the DES Document outlining the Anti-Bullying Procedures for Primary and Post-Primary Schools which were published in September 2013.

The Policy document as presented in its current form was reviewed during the Summer Term of 2020. It was subsequently edited and amended to reflect current obligations and practise. The School BOM officially ratified its revised content on 15/6/’20.

 Every pupil has the right to enjoy his/her time in Scoil Bhríde, Cluain na Slí free from bullying, both in school and during all school based- activities. Our school will not tolerate any unkind actions or remarks that consistently make lif miserable for another pupil. It is made abundantly clear at an early age to all children who attend our school that bullying in any shape or form is totally unacceptable. Ours is a partnership between the school, the child and his/her parents where co-operation, friendship, tolerance, positive self-esteem and team spirit are fostered and nourished.
Bullying is regarded as a very serious matter. No child has the right to threaten/intimidate others to such an extent that the victim’s time at school develops into a misery. It is made clear to pupils that when they report incidents of bullying they are not telling tales but are behaving responsibility. It is important that we counteract a culture which may associate “telling” with “informing”. At SBC, we foster a trust between pupils and Teachers and encourage a collective responsibility for reporting all instances of bullying behaviours.
.B. Rationale

At the centre of our school’s response to bullying is the continued development of a positive school climate, which focuses on respect for the individual. It is an important element of official school policy to raise awareness of bullying as a form of unacceptable behaviour. The Board of Management recognises the very serious nature of bullying and the negative impact that it can have on the lives of pupils. All members of the school community are committed to ensuring a safe and caring environment, which promotes personal growth and positive self-esteem for all.
The ultimate role of this school is to provide the highest possible standard of education for all its pupils. A secure, stable environment is essential to achieve this goal. Instances of bullying and bullying behaviour undermine and dilute the quality of education we provide and can result in emotional damage to the victim. We have drawn up this Policy Document with the primary aim of preventing bullying and, where an act of bullying does actually occur, to deal with both the victim and the aggressor in a fair and open manner.

.C. Key Principles

The Board of Management is fully committed to the following key principles of best practice in preventing and tackling bullying behaviour:
· We promote a positive school culture and climate which-.......
(i) Is welcoming of difference and diversity and is based on inclusivity.
(ii) Encourages pupils to disclose and discuss incidents of bullying behaviour in a non-threatening environment. In doing so we actively foster a trusting relationship between Teachers and pupils so that children feel comfortable enough to report all/any instances of bullying at the School.
(iii) Promotes respectful relationships across the school community.
· We implement effective and responsible leadership.
· A consistent school-wide approach is promoted among all involved at SBC.
· We develop a shared understanding of what bullying is and how it can impact negatively upon the development of pupil, class and school.
· We implement educational and prevention strategies (including Awareness Raising Measures) that........
(i) Build empathy, respect and resilience in pupils.

(ii) Explicitly address the issues of cyber-bullying and identity-based bullying including in particular, homophobic and transphobic bullying.

· Effective supervision and monitoring of pupils is carried out at all times and during all school activities.
· We provide supports and opportunities for further training among all our Teaching Staff.
· We actively advance the consistent recording, investigation and follow- up of instances of bullying behaviour at SBC. (including the use of Established Intervention Strategies)
· The on-going evaluation of the effectiveness of our Revised Anti-Bullying Policy is pursued on a constant basis.

.D. Definition
In accordance with the Anti-Bullying Procedures for Primary and Post-Primary Schools 2013, bullying is defined as follows:

“Bullying is unwanted negative behaviour, -verbal, psychological or physical, -conducted by an individual or group against another person (or persons) and which is repeated over time.”
The following types of bullying behaviour are included in the definition of bullying:

· Deliberate exclusion, malicious gossip and other forms of relational bullying,

· Cyber-Bullying.
· Identity-based bullying such as homophobic bullying, racist bullying, bullying based on a person’s membership of the Traveller Community and bullying of those with disabilities or special educational needs.

Isolated or once-off incidents of intentional negative behaviour, including a once-off offensive or hurtful text message or other private messaging, do not fall within the definition of bullying and will be dealt with, as appropriate, in accordance with the School’s Code of Positive Behaviour and Discipline.

However, in the context of this policy, placing a once-off offensive or hurtful public message, image or statement on a social network site or other public forum where that message, image or statement can be viewed and/or repeated by other people will be regarded as bullying behaviour. (Cyber-Bullying)
Negative behaviour that does not meet this definition of bullying will be dealt with in accordance with the School’s Code of Positive Behaviour &Discipline.
Bullying is…….

· Deliberately hurtful behaviour

· Hurtful behaviours repeated often over a period of time.

· Another component is that it is often difficult for those being bullied to defend themselves.

Bullying can take many forms
· Physical: Hitting, kicking, taking belongings, jostling, pushing.

· Verbal: Name-calling, insulting remarks about a child’s appearance / clothing / school - work / family / family circumstances / ability at sport / or even racist remarks.

· Indirect: Spreading nasty rumours, excluding someone from social groups while at the same time letting the child know she/he is the topic of conservation, constant interference with a child’s possessions / books / lunch / money / clothes.

· Cyber-Bullying: This type of bullying is increasingly common and is continuously evolving. It is bullying carried out through the use of information and communication technologies such as text, social network sites, e-mail, instant messaging (IM), apps, gaming sites, chat-rooms and other online technologies. Being the target of inappropriate or hurtful messages is the most common form of online bullying. As cyber-bullying uses technology to perpetrate bullying behaviour and does not require face to face contact, cyber-bullying can occur at any time (day or night). Many forms of bullying can be facilitated through cyber-bullying. For example, a target may be sent homophobic text messages, or pictures may be posted with negative comments about a person’s sexuality, appearance etc.
Examples
David

On a number of days on his way home from school, David has been stopped by a number of older boys. They wait for him, push him around and stop him from riding his bike. They haven’t hurt him physically but he is afraid of them and tries to avoid them.

Is this bullying? Yes

Claire

Claire does her best to do good work at school. She always works hard and gets things finished on time. Her teacher is very pleased with her. You would think that Claire would be happy, but in fact she is very miserable. The trouble is, whenever she is praised by the teacher, some of the other children in the class make fun of Claire by pulling faces and calling her a square.

Is this bullying? Yes

Alan

Alan and Mark are in the same class. Sometimes they are friends but other times they argue a lot. They are often in trouble for fighting with each other. Last week Alan said something to annoy Mark and Mark hit him.

Is this bullying? No.

John

John isn’t very happy at school. Lots of other children tease him. They call him “Prince Charles” because he has sticky out ears and laugh at him.

Is this bullying? Yes

Julie

Sarah doesn’t like Julie and refuses to sit near her. She calls Julie names which upsets her and she sometimes cries. Julie tries to stay away form Sarah, but now Sarah has told lots of other girls not to speak to Julie or let her join in their games.

Is this bullying? Yes
.E.Types of Bullying
The following are some of the types of bullying behaviour that may occur amongst pupils. The list is not exhaustive and other forms of bullying do exist. However, the list below gives an insight into the behaviours most relevant to the school setting.
1) Physical Aggression: This behaviour includes pushing, shoving, punching, kicking, poking and tripping people. It may also take the form of severe physical assault. While pupils often engage in ‘mess fights’, these can sometimes be used as a disguise for physical harassment or inflicting pain.

2) Intimidation: Some bullying behaviour takes the form of intimidation. It may be based on the use of very aggressive body language with the voice being used as a weapon. Particularly upsetting can be a facial expression which conveys aggression and/or dislike.

3) Isolation/Exclusion and other Relational Bullying: This occurs where a certain person is deliberately isolated, excluded or ignored by some or all of the class group. This practice is usually initiated by the person engaged in bullying behaviour and can be difficult to detect. It may be accompanied by writing insulting remarks about the pupil in public places, by passing around notes about or drawings of the pupil, or by whispering insults about them loud enough to be heard. Relational bullying occurs when a person’s attempts to socialise and form relationships with peers are repeatedly rejected or undermined. One of the most common forms includes control: eg “Do this or I won’t be your friend anymore”(implied or stated); a group ganging up against one person (girl or boy); non-verbal gesturing; malicious gossip; spreading rumours about a person or giving them the “silent treatment”.

4) Cyber-
Bullying: This type of bullying is increasingly common and is continuously evolving. It is bullying carried out through the use of information and communication technologies such as text, social network sites, e-mail, instant messaging (IM), apps, gaming sites, chat-rooms and other online technologies. Being the target of inappropriate or hurtful messages is the most common form of online bullying. As cyber-bullying uses technology to perpetrate bullying behaviour and does not require face to face contact, cyber-bullying can occur at any time (day or night). Many forms of bullying can be facilitated through cyber-bullying. For example, a target may be sent homophobic text messages or pictures may be posted with negative comments about a person’s sexuality, appearance etc. Cyber-Bullying, by its very silent nature, is considered to be one of the most serious forms of bullying by all associated with our School. (See separate School Policy Document on Anti Cyber-Bullying)
5) Name Calling: Persistent name-calling directed at the same individual(s) which hurts, insults or humiliates should be regarded as a form of bullying behaviour. Often name-calling of this type refers to physical appearance,(e.g., size) or clothes worn. Accent or distinctive voice characteristics may attract negative attention. Academic ability can also provoke name calling. This tends to operate at two extremes. There are those who are singled out for attention because they are perceived to be weak academically. At the other extreme there are those who, because they are perceived as high achievers, are also targeted.

6) Damage to Property: Personal property can be the focus of attention for bullying behaviour. This may result in damage to clothing, mobile phone or other devices, school books and other learning material or interference with a pupil’s locker or bicycle. The contents of school bags and pencil cases may be scattered on the floor. Items of personal property may be defaced, broken, stolen or hidden.

7) Extortion: Demands for money may be made, often accompanied by threats (sometimes carried out in the event of the targeted pupil not delivering on the demand). A pupil may also be forced into theft of property for delivery to another who is engaged in bullying behaviour.

Why we challenge bullying behaviour at Scoil Bhríde

a) For the safety and happiness of pupils.

b) Providing an environment conducive to educational achievement.

c) Providing a model for helpful behaviour.

d) In order to become an effective, caring school.

To prevent youth violence and reduce the rate of violent crime we must focus on the early signs of antisocial behaviour. Bullying may be one of these early behaviours that contribute to the development of antisocial behaviour patterns. (Farrington, 1993)

For victims, repeated bullying can cause psychological distress and many related difficulties.

(Besag, 1989; Olweus, 1993)

Possible signs of Bullying
a) Unexplained bruises, scratches, cuts.

b) Fear of going home or out on the yard.

c) Deteriorating school performance.

d) Unusually anxious, nervous or tense in school.

e) Unwilling to go to school.

f) Becoming withdrawn or start stammering.

g) Evasiveness when questioned by a teacher about incidents.

h) Becoming distressed, stop eating.

i) Cry themselves to sleep.

j) Have nightmares.

k) Refuse to say what’s wrong.

l) Become isolated in class.

m) Regular interference with books or possessions.

n) Constantly asking for, or stealing money. (to pay a bully.)

Although these signs may not necessarily mean that a pupil is being bullied, their repeated occurrence or combination certainly warrant investigation in order to establish what is affecting the pupil.

.F. What we can do to prevent bullying
Bullying behaviour thrives in an atmosphere of uncertainty and secrecy in which the victim often feels a sense of hopelessness and futility. A high degree of collective vigilance is needed throughout the school by teachers, parents and children if bullying behaviour is to be identified and dealt with in a fair and equitable manner.
At Scoil Bhríde we wish to foster a positive school ethos founded upon co-operation and friendship that clearly and emphatically disapproves of bullying. To this end we shall endeavour to pursue the following key preventative measures.

a) Raise awareness of bullying as unacceptable behaviour with management, staff, pupils and parents.

· establishing school campaigns e.g. Stay Safe Programme; Awareness raising exercises, contests, poster competitions, schools events etc.

· support and encourage behaviours which are the opposite of bullying e.g. “Buddy” systems, co-operative learning, peer tutoring, big brother/sister programmes.

· Including bullying in the Social , Personal and Health Education curriculum.

b) Establish a climate in which rules/codes of conduct are developed and enforced by the students and teachers co-operatively.

c) Where possible, discipline practices emphasise restitution and positive practice rather than punishment.

d) Ensure comprehensive supervision and monitoring measures through which all areas of school activity are kept under close observation.

e) Develop procedures for noting and reporting incidents of a bullying nature.

f) Develop procedures for investigation and dealing with bullying incidents.

g) Develop a programme of support for those affected, by and involved in bullying behaviour.

h) We promote a pastoral care system where class teachers seek to build up a relationship of trust and confidence with their pupils with view to preventing / detecting cases of a bullying nature. The trust is at the core of our aim to promote a culture of reporting all instances of bullying behaviour to Teacher without fear of recrimination or reprisal on the part of other pupils.
Arising from these measures we shall endeavour to detect at the earliest possible juncture any signs of significant change in the mood or behaviour of our pupils.

As a school community we will not allow cases of bullying to go un-noticed, un-detected or un-reported. We actively foster an atmosphere of “speaking up” and letting others know that an instance of bullying has taken place. Children are encouraged to trust all members of staff and the procedures we employ in dealing with such behaviours. As such, we actively foster such trusting relationships at SBC so that children can report an act of bullying without any fear of reprisal or recrimination.

The educational and prevention strategies (including strategies specifically aimed at cyber-bullying and identity-based bullying including in particular, homophobic and transphobic bullying) that will be used by the school are.....
· The Stay Safe Programme

· SPHE Curriculum

· RSE Programme (Various resources, activities and Workbooks such as those developed by Prim Ed Publications are available in the Staffroom for use by all staff members)

· Circle Time

· Anti-Bullying Website (to be set up by the DES in conjunction with this initiative)

· Posters and books addressing cyber-bullying are in the Computer Room

· Alive – O Programme

· Each class will devise classroom rules at the beginning of each year which will promote inclusion, acceptance of difference and respect for one another

· Where the opportunity arises, guest speakers with an expertise in the area of bullying-prevention, will be invited to address pupils, staff and parents.

· We foster and enhance the self-esteem of all our pupils through both curricular and extracurricular activities. Pupils will be provided with opportunities to develop a positive sense of self-worth through formal and informal interactions. All pupils will be encouraged to recognise the good and the strength in others.

· We promote active and effective supervision and monitoring of classrooms, corridors, school grounds, school tours, and extra-curricular activities. Non-teaching and ancillary staff are encouraged to be vigilant and to report suspicious issues to relevant teachers. Supervision will also apply to vigilant monitoring re student use of communication technology within the school.
· We encourage a culture of reporting, with particular emphasis placed on the importance of witnesses and bystanders. In that way pupils will gain confidence in reporting any instances of bullying to which they are exposed. This confidence factor is of vital importance. It should be made clear to all pupils that when they report incidents of bullying they are not considered to be telling tales but are behaving responsibly.

· We have an I.T. Acceptance Use Policy in the school which includes the necessary steps to ensure that the access to technology within the school is strictly monitored.
.G. Roles and Responsibilities

1) The Principal and School BOM
a) At least once in every school term, the Principal will provide a report to the Board of Management setting out:
(i) The overall number of bullying cases reported (by means of the bullying recording template at Appendix A to this Policy, which is found at the back of this document) since the previous report to the Board

(ii) Confirmation that all cases referred to at (i) above have been or are being, dealt with in accordance with the school’s anti-bullying policy and the Anti Bullying Procedures for Primary and Post-Primary schools.

b) The minutes of the Board of Management meeting will record the above,- but in doing so must not include any identifying details of the pupils involved.
c) Since the school year 2013-2014, the Board of Management of SBC undertakes an annual review of the school’s anti-bullying policy and its implementation by the Principal and Staff. A Standardised checklist to be used in undertaking this review is included in Appendix 4 to the DES Document Anti-Bullying Procedures for Primary and Post Primary Schools (September 2013) at pg. 44 of this publication. In order to complete the checklist, an examination and review involving both quantitative and qualitative analysis as appropriate across the various elements of the implementation of the school’s anti-bullying policy is considered normal practise at our school.
d) The school executes an action plan to address any areas for improvement as identified by the review.
e) Written notification that the review has been completed is made available to school personnel, published on the school website (or where none exists, be otherwise readily accessible to parents and pupils on request) and provided to the Parents’ Association (where one exists). A standardised notification used for this purpose is also included at Appendix 4 to the DES Document Anti Bullying Procedures for Primary and Post Primary Schools (September 2013) at pg. 45 of this publication . A record of the review and its outcome will be made available if requested, to the patron and the DES.
2) Requirements of Staff

· Tell children from day one that bullying is not tolerated.
· Improve the pupils’ skills for developing friendships.

· Develop a sense of tolerance and respect for all,- regardless of race, colour or creed etc.

· Remind students of their rights and responsibilities.
· Educate pupils on the principles of appropriate behaviour at SBC.

· Be role models in word and action at all times.
· Develop a trusting and dependable relationship among all pupils in your individual classroom.

· Be observant of signs of distress or suspected incidents of bullying.

· Make efforts to remove occasions for bullying by active patrolling during supervision duty.
· Keep a written account of all incidents and suspected incidents of bullying, a copy of which is given to the Principal or Deputy Principal to keep on file for future reference

· Arrive in class on time, move promptly and with pupils between the yard and the classroom and be present in class throughout instruction time.
· Take steps to help victims and remove sources of distress while taking into account the victims view and feelings and without placing him/her at further risk.
· Ensure that all relevant sections of the Stay Safe Programme are taught effectively at the appropriate class levels.

· Report suspected incidents to the Principal or Deputy Principal, who will inform other members of staff so that the situation can be monitored and dealt with effectively

· If a member of staff is unsure as to whether an incident could be described as bullying then they should feel free to discuss the matter with Principal and/or Deputy Principal.
· Ensuring that pupils know who to tell and how to tell, e.g.:

· Direct approach to Class Teacher at an appropriate time,- for example after class.

· Hand note up with homework.

· Teachers at SBC all have a confidential or private “letter box” on their desk where pupils are encouraged to deposit notes informing us of any serious issue that may be preying on the child’s mind.

· The development of an I.T. Acceptable Use Policy in the school to include the necessary steps which ensure that the access to technology within the school is strictly monitored and the use of same conforms with the aims of the DES Curriculum.
3) Requirements of Pupils
· Refuse to be involved in any bullying situation

· If you are present when bullying occurs, take some form of preventing action, -as outlined in the Stay Safe Programme for example.

· Report the incident or suspected incident and help break down the code of secrecy;

You have responsibility to tell, this is not telling tales and by staying silent you are condoning bullying behaviour

· If the pupils who are being bullied or those who witness an act of bullying behaviour have the courage to speak out, then they may help to reduce pain for themselves and other potential victims

4) Recommendations to Parents

· Watch for signs of distress in their child e.g. unwillingness to attend school, a pattern of headaches, missing equipment, request for extra money, damaged clothes or bruising to the body
· Take an active interest in your child’s social life and acquaintances

· Advise your child to tell a staff member about any instance of bullying behaviour made against them. If possible allow her/him to report the problem himself/herself. He/she can gain much respect through taking the initiative and dealing with the problem himself/herself without parental involvement

· Inform the school if bullying is suspected

· Keep a written record (who, what, when,where, why, how). This will help the school to determine how to deal with the case and consequently help your child

· For tips on Internet Safety see Appendix B at the back of this Policy Document.
N.B. Do not encourage your child to retaliate. Do encourage your child to recognise and report any instance of bullying of which he/she is aware.
.H. What happens when an instance of bullying is reported:

As with all instances of misbehaviour in school, if there is an accusation of bullying then the Class Teacher (or the Teacher on yard, if the incident occurs on yard) will investigate and deal with the incident directly. The Teacher on yard will discuss the incident with the child(ren)’s Class Teacher on the actual day such an incident occurs.

If the Class Teacher deems it necessary and prudent to do so, then the Principal may be informed of the incident and further steps taken to deal with the matter thoroughly will be put into effect.

If there is an acceptance that the behaviour definitely constituted bullying, or if the behaviour is repeated, then the matter is without question brought to the attention of the Principal directly. The Principal and Class Teacher will deal with the situation, impose sanctions in accordance with the schools Code of Positive Behaviour & Discipline, and will speak to all parties involved. (Parents and children.)
Every effort will be made to reconcile both parties involved in so far as is possible.

However, in cases where the relevant Class Teacher considers that the bullying behaviour has not been adequately and appropriately addressed within 20 school days after he/she has determined that bullying behaviour has occurred, then he/she must inform the Principal of same and record all details in the recording template at Appendix A. of this Policy Document
In determining whether a bullying case has been adequately and appropriately addressed the relevant teacher must, as part of his/her professional judgement, take the following factors into account:
· Whether the bullying behaviour has ceased;

· Whether any issues between the parties have been resolved as far as is practicable;

· Whether the relationships between the parties have been restored as far as is practicable; and

· Any feedback received from the parties involved, their parents or the school Principal or Deputy Principal.
If a satisfactory resolution has not been achieved within said 20 school days, the Principal will then re-contact the parents of all parties involved and re-address the issue with them and the Class Teacher. Further steps and measures will be taken in on effort to restore relations between all parties in so far as in practical.
Additional sanctions may be imposed in line with the school Code of Positive Behaviour &Discipline taking into account all the circumstances and developments to date.
.I. Procedures for Investigating, Recording, Examination and Review
The school has adopted the procedures listed below following reference made to...
a) Anti-Bullying Procedures for Primary and Post Primary Schools September 2013.

b) Developing a Code of Behaviour: Guidelines for Schools (NEWB)
c) SBC previous Policy dealing with instances of bullying at our school.

d) Successful practices adopted at the school over the years.

e) D.E.S. Guidelines 1993.
(i) General Principles
a) All initial inquiries should be made to the relevant class-teacher. The Class Teacher shall note/record the enquiry and seek to resolve the situation herself/himself. In instances where the class teacher feels that a particular case requires more in-depth inquiry, then such incidents/reports shall be passed on the attention of the School Principal or Deputy Principal.
b) All reports of bullying, no matter how trivial shall be noted, investigated and dealt with by our class teachers. In that way pupils will gain confidence in ‘telling’. This confidence factor is of vital importance.-particularly so in the case of the pupil/class-teacher relationship.

c) Serious cases of bullying behaviour by pupils shall be referred immediately to the Principal and / or Deputy Principal.

d) Parents / Guardians of victims and aggressors shall be informed of incidents earlier rather than later so that they are given the opportunity to discuss the matter. They are then in a position to help and support their children before a crisis occurs.

e) Our school shall not take any responsibility for noting/investigation allegations of bullying that occur outside the bounds of our control. Such instances are only relevant to our situation if they are repeated or added to while the children involved are either at school, or are taking part in a school-based activity.
(ii) Procedures

1. A pupil or parent may bring a bullying concern to a teacher in the school.

2. The teacher (usually the Class Teacher) to whom the report is made seeks answers to questions of whom, what, when, where, how and why in a calm manner and reports it to the School Principal or Deputy Principal.
3. In investigating and dealing with bullying, the Teacher will exercise his/her professional judgement to determine whether bullying has occurred and how best the situation might be resolved.

4. Incidents are generally best investigated outside the classroom situation to ensure the privacy of all involved.

5. All interviews should be conducted with sensitivity and with due regard to the rights of all pupils concerned. Pupils who are not directly involved can also provide very useful information in this way.
6. If a gang is involved, each member will be interviewed individually and then the gang will be met with as a group. Each member is asked for his/her account of what happened to ensure that everyone is clear about what everyone else has said.

7. If it is concluded that a pupil has engaged in bullying behaviour it should be made clear that he/she is in breach of the School Code of Positive Behaviour & Discipline, where it is stated that bullying is always regarded as very serious, unacceptable behaviour and is categorised amongst the most serious breaches of discipline at SBC.

8. The teacher will try to make children involved see the situation from the victim’s point of view.

9. Teachers will keep a written report of their discussions with those involved. Those involved may be asked to write an account of what happened.
10. Where bullying has indeed occurred ,the parents of those involved will be met with by the Class Teacher and the Principal and/or Deputy Principal. Actions being taken and the reasons for them will be explained with reference to the School’s Code of Positive Behaviour & Discipline. Parents will be asked to reinforce or support the actions of the school. We understand that it is difficult for parents to accept that their child may be involved in bullying behaviour. However the role of the school is to stop this behaviour and the co-operation of parents is essential in this regard. Denying that a problem exists will not solve the problem.
11. Every effort will be made to reconcile the parties involved in so far as is possible. However, in cases where the relevant teacher considers that the bullying behaviour has not been adequately and appropriately addressed or resolved within 20 school days after he/she has determined that bullying behaviour has occurred, it must be recorded by the relevant teacher in the Official School Template for Recording Bullying Behaviour at Appendix A to this Policy Document and a formal report is then made to the Principal/Deputy Principal.
12.In determining whether a bullying case has been adequately and appropriately addressed, the relevant teacher must, as part of his/her professional judgement, take the following factors into account:

· Whether the bullying behaviour has ceased;

· Whether any issues between the parties have been resolved as far as is practicable;

· Whether the relationships between the parties have been restored as far as is practicable; and

· Any feedback received from the parties involved, their parents or the school Principal or Deputy Principal;

· If a satisfactory resolution has not been achieved within said 20 school days, the Principal may then re-open the case. Further steps and measures will be taken in an effort to restore relations between all parties in so far as is practical. Additional sanctions may be imposed in line with the School Code of Positive Behaviour & Discipline, taking into account all the latest circumstances and developments to date.

.J. Actions open to the school if bullying occurs:
Given the complexity of bullying behaviour it is generally acknowledged that that no single intervention works in all situations.

The action(s) taken will be dictated by the situation and the ages of the children involved and because no two situations are the same, they will be dealt with on an individual basis. Appropriate actions will be taken in consultation between Principal, Class Teacher, Parents and where necessary, the Board of Management.
Some, all or a combination of the following actions are open to the school
The primary aim for the relevant Teacher in investigating and dealing with an instance of bullying is to resolve any issues and to restore in so far as possible, and as far as is practicable, the relationships of the parties involved (rather than to apportion blame). The following approach is considered the best available to achieve that aim:....
1. Try to make, maintain and repair relationships and foster a sense of social responsibility and shared accountability by giving those involved the opportunity to:

· Tell their side of the story and feel heard

· Understand the situation better and how it happened

· Understand how it can be avoided another time

· Feel understood by the others involved

· See things from the perspective of the other party involved.

· Find a way to move on and feel better about themselves

· Recognise the wrong in what has transpired.

2. Change pupils’ attitudes and redirect and reshape behaviour for the future, through Stay Safe, R.S.E. Programmes, Circle Time, etc.

3. Reconcile pupils involved, if possible

4. Restore harmony and goodwill, if possible

5. Impose sanctions and strategies to show disapproval of very serious unacceptable behaviour as outlined in the school’s policy for School Code of Positive Behaviour & Discipline.

6. To direct parents to services available for support and counselling if necessary

.K. Supervision and Monitoring of Pupils

The Board of Management confirms that appropriate supervision and monitoring policies and practices are in place to both prevent and deal with bullying behaviour and to facilitate early intervention where possible. (c.f. Official School Policies relating to Effective Supervision and also to Child Protection)
.L. Prevention of Harassment

The Board of Management confirms that the school will, in accordance with its obligations under equality legislation, take all such steps that are reasonably practicable to prevent the sexual harassment of pupils or staff on any of the nine grounds specified in DES Document “Anti Bullying Procedures for Primary and Post Primary Schools” September 2013 i.e. Gender (including transgender); Civil Status; Family Status; Sexual Orientation; Religion; Age; Disability; Race; Membership of the Traveller Community.
.M. How to react if you suspect your child is a victim of bulling.
a) Take the problem seriously and be alert to early warning signs.

b) Talk it over with your child and let him/her know that you support him/her.

c) Build up positive self esteem in your child.

d) Contact your child’s class teacher and / or Principal should the need arise.

e) Co-operate with, and trust in the school procedures for dealing with allegations of bullying.

f) Advise your child on strategies to deal with/prevent bullying. eg. Stay in a group. Avoid places where bullying can occur. Practice being assertive.

g) Keep in contact with the school.

.N. Ratification and Review
This Revised Official Policy was ratified by the School BOM at a meeting held on 15/6/’20. The effectiveness of our policy shall be reviewed regularly and upgraded whenever necessary. To this end, we shall undertake random surveys among pupils during each school-year to ascertain the level and type of bullying that may be prevalent in SBC at any given time. However, we wish to record that an official review/appraisal of this revised policy shall take place no later than during the Summer Term of 2022.
Signed: ____________________________________ Signed: ___________________________

 (Chairperson of Board of Management) (Principal)

Date: ______________ Date: __________________

Date of next review: June 2022
Appendix A
 Tel No. 057 8648334

Roll No. 20118L

 Scoil Bhríde,

Cluain na Slí,

email address: clonasleens
@eircom.net
 Co. Laoise.
 Website: clonasleens.ie

 Principal: John O’Sullivan Deputy Principal: Siobhán O’Donoghue

School Template for Recording Bullying Behaviour
1. Name of pupil being bullied and class group
Name ___Class__________________

2. Name(s) and class(es) of pupil(s) engaged in bullying behaviour

	__

	3. Source of bullying concern/report (tick relevant box(es))*
	
	
	4. Location of incidents (tick relevant box(es))*
	

	Pupil concerned
	
	
	Playground
	

	Other Pupil
	
	
	Classroom
	

	Parent
	
	
	Corridor
	

	Teacher
	
	
	Toilets
	

	
	
	
	Other
	

5. Name of person(s) who reported the bullying concern
	

6. Type of Bullying Behaviour (tick relevant box(es)) *

	Physical Aggression
	
	Cyber-bullying
	

	Damage to Property
	
	Intimidation
	

	Isolation/Exclusion
	
	Malicious Gossip
	

	Name Calling
	
	Other (specify)
	

7. Where behaviour is regarded as identity-based bullying, indicate the relevant category:

	Homophobic
	Disability/SEN related
	Racist
	Membership of Traveller community
	Other (specify)

	
	
	
	
	

8. Brief Description of bullying behaviour and its impact

	

9. Details of actions taken

	

Signed ______________________________ (Relevant Teacher) Date ___________________________

Date submitted to Principal ___________________

Appendix B.

 Tel No. 057 8648334

Roll No. 20118L

 Scoil Bhríde,

Cluain na Slí,

email address: clonasleens
@eircom.net
 Co. Laoise.
 Website: clonasleens.ie

 Principal: John O’Sullivan Deputy Principal: Siobhán O’Donoghue

Tips on Internet Safety

(Parents and Children)
1) Before you post anything online, ask yourself whether you would share the information in front of everyone at an all-school assembly. Once you post something online, it is there for everyone to see.
2) Be nice and polite to everyone you contact online. Avoid contact with strangers.
3) Do not share your passwords with ANYONE other than your parents—not even your friends.
4) Do not provide information regarding your whereabouts online without a parent’s

permission.
5) Never arrange to meet with someone face-to-face who you come across online.
6) Do not forward any photos or images that contain nudity.
7) If you receive a message from someone that makes you feel upset or worried, show it to

your parents or a teacher.
8) Think before you text or post because your words and images can impact upon your reputation and can damage your future success.
9) Conduct yourself online in the way you conduct yourself in the real off-line world. If you would not say something to someone’s face, then do not say it over email or by text.
10) The Internet is a wonderful place to find information and connect with people and friends. Surf safely and remember the three Cs…avoid contact with strangers, consider the content of your message and conduct yourself responsibly online.
11) Check out www.webwise.ie
Surf with Care!

While the internet can be a great place to learn and have fun, you still have to be careful. Just as you stay away from strangers on the street, be careful about strangers on the internet.

Kids’ Rules for Online Safety.

Tell

· Tell your parents if you come across anything on the Internet which makes you feel uncomfortable.
Leave

· Leave a chat room if you feel uncomfortable about what’s being said and talk to your parents or an adult you trust about it.

· It’s easy for people on the internet to lie about who they really are and it’s helpful sometimes to be sure about who you’re really talking to.

Check

· Check with your parents about any rules they might have regarding when you can use the internet, open e-mails or use chat rooms etc.

Stop

· Stop if you are asked to give any kind of personal details over the internet. (e-mail address, photos of yourself etc.) Always get permission first.

Remember

Don’t give out your internet password to anyone (even your best friend) other than your parents.

