Likabehandlingsplan/

årlig plan

För arbetet med att främja likabehandling och för att motverka diskriminering, trakasserier och kränkande behandling på Skillingmarks friskola
Skillingmarkbygdens friskola
Läsåret 2010/2011

Innehållsförteckning

Bakgrund 3

Lagar och regelverk 3

Vision och mål 3

Kartläggning 4

Elevernas delaktighet 4

Aktiva åtgärder 4

Kön och sexuell läggning 4

Etnisk tillhörighet, religion och annan trosuppfattning 4

Funktionshinder 4

Kränkande behandling 5

Upptäcka och förebygga kränkande behandling under läsåret 10/11 5

Åtgärder vid upptäckt av diskriminering och kränkande handling 5
Utredning 5
Arbetsgång 6

Möjliga åtgärder 6
Åtgärder när personal kränker elev 7
Utbildning av personal gällande diskriminering och kränkande handling 7
Kvalitetssäkring och kvalitetsredovisning 7
Utvärdering av likabehandlingsplan/årlig plan 8
Bilaga 1 9
Bakgrund

Skillingmarkbygdens friskolas ledning med all personal tar starkt avstånd från alla tendenser av diskriminering, trakasserier och kränkande behandling. Detta är Skillingmarkbygdens friskolas likabehandlingsplan/årlig plan för att främja allas rätt att bli behandlade som individer på lika villkor samt rätten till trygg uppväxt. I de fall personal eller elev på skolan, förälder eller annan vuxen misstänker att någon utsätts för diskriminering, trakasserier eller kränkande behandling är det viktigt att skolans lärare, elevhälsopersonal eller skolledning omedelbart kontaktas.

Likabehandlingsplanen syftar till att främja elevers lika rättigheter oavsett kön, sexuell

läggning, funktionshinder, etnisk tillhörighet, religion eller annan trosuppfattning.

Målet är en skola fri från diskriminering, trakasserier och kränkande behandling.

Rektor ansvarar för likabehandlingsplan/årlig plan och att den efterlevs. Rektor tillsammans

med personalen och elever gör en kartläggning av likabehandlingssituationen på sitt

ansvarsområde. Rektor formulerar utifrån analysen en konkret likabehandlingsplan/årlig plan.

Av likabehandlingsplan/årlig planen framgår hur det förebyggande arbetet ska genomföras

samt vilka riktlinjer och rutiner som gäller vid akuta situationer. Innehållet skall vara känt för

all personal, vårdnadshavare och samtliga elever.

Lagar och regelverk

Skillingmarkbygdens friskolas likabehandlingsplan/årlig plan samt förebyggande arbete för en god och trygg arbetsmiljö för våra elever bygger på gällande lagstiftning såsom diskrimineringslagen, barn och elevers deltagande i arbete med en likabehandlingsplan, skollag, skolförordningar, läroplaner, arbetsmiljölagen, brottsbalken, anmälningsskyldighet enl. socialtjänstlag (14:1) samt barnkonventionen.

Vision och mål

· Skolan skall vara trygg

· Skolan skall vara omväxlande och stimulerande

· Skolmiljön skall vara trivsam att vistas i

· Skolan skall vara hälsofrämjande

Kartläggning

Elevernas delaktighet

Eleverna har medverkat vid upprättande av Likabehandlingsplan/Årlig plan genom att få

information från respektive mentor om vad de olika diskrimineringsgrunderna innebär. Dels

få en förståelse över hur diskriminering, trakasserier och kränkning kan se ut med utgångspunkt från varje diskrimineringsgrund.

Man har även skolråd varannan vecka med samtliga elever på skolan uppmärksammar det som är bar och det som är dåligt på skolan. Vi har också ett föräldramöte där man går igenom likabehandlingsplanen och föräldrar får komma med åsikter och synpunkter.
Aktiva åtgärder

Kön och sexuell läggning
Målet är att all verksamhet ska genomsyras av ett könsperspektiv för att öka jämställdheten

samt att arbeta för en ökad förståelse för olika sexuella läggningar, könsidentitet eller

familjebildning. Ingen elev ska känna sig utsatt för diskriminering eller trakasserier på grund

av kön eller sexuell läggning.

Åtgärd: Alla vuxna uppmärksammar könsord och svordomar. Föräldrar informeras. Vi håller

diskussioner om pojkar/flickor

Ansvarig: All personal

Tidpunkt: Hela läsåret

Tilldelade resurser: Inga

Etnisk tillhörighet, religion eller annan trosuppfattning
Målet är att alla elever i vår verksamhet, oavsett etnisk- kulturell tillhörighet, religion eller

annan trosuppfattning ska ha samma rättigheter och möjligheter. Inga elever ska känna sig

utsatta för diskriminering eller trakasserier på grund av etnisk tillhörighet, religion eller annan

trosuppfattning.

Åtgärd: Uppmärksamma tiden kring FN dagen. Klass 5-6 har varit på utställning med religiösa symboler. Vid exempelvis påsk har vi använt oss av olika traditioner från andra länder exempelvis har vi ”äggknackning” som är Litauisk påsktradition.
Ansvarig: All personal

Tidpunkt: Hela läsåret
Tilldelade resurser: Inga
Funktionshinder
Målet är att alla elever ska ha samma rättigheter och möjligheter oavsett funktionshinder i våran verksamhet. Ingen elev ska känna sig diskriminerad eller trakasserad på grund av

funktionshinder.

Åtgärd: Tillåta alla att vara annorlunda genom att sträva efter att få prata öppet om

funktionshindret och på så sätt visa att alla är lika mycket värda.

Ansvarig: All personal

Tidpunkt: Hela läsåret

Tilldelade resurser: Inga

Kränkande behandling

Målet är att samtliga elever ska känna sig trygga, samt kunna tillgodose sig kunskap på våran skolan.

Åtgärd: Alla klasser jobbar integrerat i all undervisning med alla människors lika värde.
Ansvarig: All personal

Tidpunkt: Hela läsåret.

Tilldelade resurser: Personalen har varit på fortbildning med Mia Törnblom som handlade hur man stärker sin självkänsla och sin självbild.
Åtgärder för att upptäcka och främja likabehandling och förebygga kränkande behandling under läsåret 10/11 på hela skolan.

	Insats
	Ansvar

	Vi arbetar regelbundet på skolan med att stärka barnens självkänsla och självbild.
Exempelvis så har vi tränat i F-6 på att ge varandra positiv feedback och att säga positiva saker om varandra.
	Arbetslaget

	Varje rast har vi rastvakter ute på skolgården. Alla vuxna har ett ansvar för alla barn. Det är tillåtet att ta en vuxen till hjälp.
	Arbetslaget

	Varannan vecka har vi skolråd där vi går igenom om det som är bra på skolan och det som är dåligt.
	Arbetslaget

	Till utvecklingssamtalen tar vi upp hur eleverna upplever sin skolsituation/trivsel. Elev och förälder fyller i en enkät i förväg i förskole-1:an.
	Respektive klasslärare

	Vi arbetar, hela skolan, med gemensamma teman, friluftsdagar och festligheter för att lära känna varandra. Bland annat har vi varit i Valfjället och så jobbade vi med Hjärtetema vid alla hjärtans dag.
	Arbetslaget

	Samtliga elever (grupper) i år 5 har pubertetsprat med skolsköterskan.
	Skolsköterskan/Klasslärare

	Kompetensutveckling för personalen
	Arbetslag/Rektor

	Skolsköterskan kommer på regelbundna besök på våran skola. Eleverna får då möjlighet att prata med henne om man har några speciella funderingar.
	Skolsköterska

Åtgärder vid upptäckt av diskriminering och kränkande handling

Utredning

Så fort någon personal får kännedom om att en elev anser sig ha blivit utsatt för

diskriminering, trakasserier eller kränkande handling utreds uppgifterna. Utredningen sker

allsidigt med hänsyn till den som upplever sig utsatt och övriga inblandade. Utgångspunkten

är alltid elevens upplevelse. Utredningen ligger till grund för de åtgärder som vidtas.

Utredningen samt vidtagna åtgärder, dokumenteras av den personal som får kännedom om

situationen därefter lämnas dokumentationen till rektor som ansvarar för arkivering.

Arbetsgång:
	Åtgärder
	Ansvar

	Samtal omedelbart med den som blivit utsatt

för diskriminering eller annan kränkande

behandling. Dokumentera
	Berörd personal

	Samtal med den/de som utsatt någon för

diskriminering eller annan kränkande

behandling. Dokumentera
	Berörd personal

	Informera vårdnadshavare. Dokumentera
	Berörd personal

	Om det behövs informera övrig personal.
	Berörd personal

	Uppföljningssamtal. Dokumentera.
	Berörd personal

	Om inte diskrimineringen eller annan

kränkande behandling upphör kopplas rektor

eller kurator in. Nödvändiga åtgärdsprogram

upprättas. Dokumentera
	Berörd personal

	Elevvårdskonferens
	Rektor

	Anmälan till Socialtjänsten,

arbetsmiljöverket
	Rektor

	Polisanmälan
	Rektor

Principen vid all kränkande behandling är att ett ärende är avslutat när kränkningarna upphört. Utredningsskyldigheten är långtgående samt uppföljningen att kränkningen har upphört är långt över tid.

Varje enskilt ärende är unikt. Rådande situation kan innebära att arbetsgången kan se olika ut.

Om diskriminering, trakasserier och kränkande behandling ändå inte upphör tar vi hjälp och stöd av BUP, Socialförvaltning och Polis.

Elevhälsan uppmärksammar och följer upp elever som utsatts för diskriminering, trakasserier och kränkande behandling och även de som utsätter andra för detta.

Mentor är ansvarig i samtliga fall utom vid polisanmälan eller kallelse till elevvårdskonferens.

Viktigt att uppmärksamma är att en elev som anmält en personal för kränkande behandling eller medverkat i en utredning som gäller överträdelse av lagen inte får utsättas för repressalier.
Möjliga åtgärder

Åtgärderna ska avhjälpa akuta situationer och syfta till långsiktiga lösningar.

	Åtgärd
	Ansvar

	Omedelbart sätta stopp för kränkningen, t ex

sära på eleverna genom att placera dem i

olika grupper
	Klasslärare/rektor

	Åtgärdsprogram med kort-/långsiktiga mål,

exempel på åtgärd kan vara kuratorskontakt
	Klasslärare/rektor

	Överväga åtgärder i syfte att förändra i grupp

el verksamhetsnivå. När alla andra

möjligheter är uttömda kan en elev som

kränker andra i undantagsfall flyttas från den

egna skolan till en annan skola, ytterst mot

elevens och vårdnadshavarens vilja. Det är

inte tillåtet att flytta en elev i

bestraffningssyfte. En förflyttning kan dock

ske för att garantera andra elevers trygghet

och för att undervisningens kvalitet ska

kunna upprätthållas samt för att bättre kunna

tillgodose elevens behov av särskilda

stödåtgärder.(Skolverkets allmänna råd 2009)
	Rektor

Åtgärder när personal kränker elev

Det är alltid rektor som ansvarar för utredningen. Rektorn bildar sig en uppfattning om det

inträffade utifrån vad som framkommit i utredningen samt ordnar med stöd till de inblandade.

Rektor tillsammans med överordnad bedömer vilka rehabiliterings- åtgärder/arbetsrättsliga

åtgärder som behövs samt följer upp beslutade åtgärder. Alla samtal och åtgärder i ärendet

dokumenteras och arkiveras av rektor

Utbildning av personal gällande diskriminering och kränkande handling
Personalen har fått möjlighet till fortbildning genom Mia Törnbloms föreläsning om hur man stärker självkänsla och självbild.
Kvalitetssäkring och kvalitetsredovisning

Elev: Ansvarig mentor ansvarar för att skolans likabehandlingsplan/årlig plan görs känd på ett

bra sätt utifrån ålder och grupp under augusti månad, de två första veckorna av läsåret.

Nyinflyttad elev informeras inom en vecka.

Personal: Rektor har ansvar för att all personal får god kännedom om Skillingmarkbygdens friskolas likabehandlingsplan/årlig plan. Varje anställd har en kopia på likabehandlingsplan/årlig plan tillgänglig som ett levande dokument. Nyanställda och vikarie på skolan delges informationeni introduktionen.

Vårdnadshavare/föräldrar: Mentor har ansvar för att elevernas vårdnadshavare/föräldrar får

kännedom om skolans likabehandlingsplan/årlig plan på föräldramöte. Här

har vårdnadshavare möjlighet att vara delaktig i arbetet med likabehandlingsplanen/årlig plan

och komma med synpunkter. Samarbetet och dialog med vårdnadshavare har stor betydelse i

likabehandlingsarbetet.

Likabehandlingsplanen/årlig plan ligger också ute på Skillingmarkbygdens friskolas hemsida.

Revidering

Görs under årets gång för att planen ska vara aktuell, ett vardagsredskap. Ny

likabehandlingsplan upprättas årligen vid läsårets start.

Utvärdering av lika behandlingsplan/årlig plan
Eftersom likabehandlingsplanen är ny för detta läsår så har vi inte kunnat utvärdera hur den fungerade förra året.

Bilaga1

Utdrag ur skolverkets allmänna råd och kommentarer för likabehandling

”Definitioner och begrepp”

Barn: Den som deltar i eller söker till förskoleverksamhet eller skolbarnomsorg enligt skollagen.

Elev: Den som utbildades eller söker utbildning enligt skollagen.

Personal: Anställda eller uppdragstagare i utbildning och annan verksamhet.

Diskriminering är ett övergripande begrepp för negativ och kränkande behandling av individer eller

grupper av individer utifrån olika grunder. Diskriminering används också som begrepp i fall där

institutioner genom t.ex. strukturer och arbetssätt upplevs som kränkande. De fem

diskrimineringsgrunderna är kön, etnisk tillhörighet, religion eller annan trosuppfattning, sexuell

läggning eller funktionshinder. I en verksamhet kan huvudman, ledning eller annan personal t.ex. ha

utformat strukturer och organisation på sådant sätt att de, utifrån diskrimineringsgrunderna,

missgynnar en individ eller grupp. Likaså kan olika beslut få diskriminerade effekter.

Med direkt diskriminering menas att ett barn eller en elev missgynnas i förhållande till andra om

missgynnandet har samband med kön, etnisk tillhörighet, religion, eller annan trosuppfattning, sexuell

läggning eller visst funktionshinder. Ett exempel på direkt diskriminering är om huvudmannen för

t.ex. en skola nekar en elev tillträde till en viss utbildning på grund av att hon eller han har en viss

sexuell läggning.

Med indirekt diskriminering menas att ett barn eller elev missgynnas genom att huvudmannen för

verksamheten, rektorn eller någon annan med motsvarande ledningsfunktion eller annan personal

tillämpar en bestämmelse, ett kriterium eller ett förfaringssätt som framstår som neutralt men som i

praktiken särskilt missgynnar ett barn eller en elev med ett visst kön, viss etnisk tillhörighet, religion,

annan trosuppfattning, sexuell läggning eller visst funktionshinder. Ett exempel på indirekt

diskriminering kan vara att ett barn eller en elev missgynnas genom att tillsynes neutrala regler

tillämpas så att de i praktiken får en diskriminerande effekt.

Trakasserier: Ett uppträdande som kränker ett barns eller en elevs värdighet och som har samband

med någon av diskrimineringsgrunderna etnisk tillhörighet, religion eler annan trosuppfattning, sexuell

läggning, funktionshinder och kön eller som är av sexuell natur. Trakasserier är alltså diskriminering

och kan utföras av vuxna gentemot barn eller elever mellan barn och elever.

Annan kränkande behandling: ett uppträdande som, utan att vara trakasserier, kränker ett barns eller

elevs värdighet.

Mobbing: En upprepad negativ handling när någon eller några medvetet och med avsikt tillfogar eller

försöker tillfoga en annan skada eller obehag.

Rasism: En föreställning om den egna folkgruppens överlägsenhet utifrån uppfattning genom att den

finns biologiska skillnader mellan folkgrupper och att vissa folkgrupper är mindre värda och därmed

legitima att förtrycka, utnyttja eller kontrollera.

Främlingsfientlighet: Rädsla för stark motvilja mot grupper som definieras genom fysiska,

kulturella/etiska eller beteendemässiga karakteristika.

Homofobi: En uppfattning eller medveten värdering hos en individ, en grupp bisexualitet och homoeller

bisexuella personer.

Sexism: negativt betraktelse- eller handlingssätt mot en individ vars könsidentitet och/eller

könsuttryck skiljer sig från normen för det kön som registrerats för personen vid födseln.
PAGE
9

