
LIKABEHANDLINGSPLAN

Mot kränkande behandling
Blåsutgården 2017

[image: \\AD.STOCKHOLM.SE\CLI-HOME\CA2HOME042\ac62611\Desktop\bild 1.jpg]

Upprättad: januari 2017

Ansvarig förskolechef: Linnéa Engström

INNEHÅLLSFÖRTECKNING

· Till dig som är förälder
· Likabehandlingsplanens syfte
· Definitioner på diskriminering enligt diskrimineringslagen
· Definition på kränkande behandling enligt skollagen
· Ansvarsfördelning i arbetet
· Enhetens vision/långsiktiga mål
· Främjande arbete för likabehandling
· Förebyggande arbete för likabehandling
· Exempel på olika arbetssätt
· Utvärdering och revidering av likabehandlingsplan
· Kartläggningsmetoder
· Analys av kartläggningen
· Åtgärdsplan
· Utvärdering
· Bilaga 1-Akut åtgärd vid kränkande behandling
· Bilaga 2- Dokumentation/utredning av kränkande behandling
· Bilaga 3-Åtgärdsprogram vid kränkande behandling
· Bilaga 4-Uppföljande av åtgärdsprogram av kränkande behandling

[bookmark: _Toc262997734]

Till dig som är förälder
Förskolan ska vara fri från kränkningar och diskriminering. Detta finns skrivet i skollagen och diskrimineringslagen.

I Barnkonventionen (BK) står det att alla barn har samma rättigheter och lika värde – barnets bästa ska alltid komma i första rummet.

Om du misstänker att ditt barn eller något annat barn utsätts för kränkande behandling eller diskriminering – kontakta personal eller förskolechef.
Om du misstänker att ditt barn utsätter andra för kränkande behandling ber vi dig göra klart för ditt barn att det inte är ett acceptabelt beteende och att du själv tar avstånd från beteendet. Vi hoppas också att du meddelar ditt barns personal om misstankarna.
[bookmark: _Toc262997735]
Likabehandlingsplanens syfte
Planens syfte är att förebygga och förhindra att barn och elever utsätts för diskriminering, trakasserier eller kränkande behandling i förskola. Förskolan ska arbeta för alla människors lika värde.

Likabehandlingsplanen ska bland annat utgå från diskrimineringslagen och skollagen.[footnoteRef:1] [1: Diskrimineringslag (2008:567) och kapitel 14a i skollag (1985:1100).]

Likabehandlingsplanen ska skapa en trygghet och tydlighet för barn, föräldrar och personal så att man tydligt kan se och agera efter lagarnas intentioner.

Det ska finnas en aktuell likabehandlingsplan i varje enskild verksamhet, det vill säga att det ska finnas en för varje förskola. Om inte förskolan kan visa att den fullgjort sitt uppdrag kan den bli skadeståndskyldig.
[bookmark: _Toc262997736]
Definitioner på diskriminering enligt diskrimineringslagen
Direkt diskriminering
· Att någon missgynnas genom att behandlas sämre än någon annan i jämförbar situation om det finns koppling till någon av de sju diskrimineringsgrunderna.
Indirekt diskriminering
· Att någon missgynnas genom tillämpning av en bestämmelse/regel/förfaringssätt som verkar neutralt men som missgynnar personer som faller under någon av de sju diskriminerings-grunderna.
Trakasserier (en form av kränkande behandling)
· Ett uppträdande som kränker någons värdighet och som har samband med någon av de sju diskrimineringsgrunderna.
Sexuella trakasserier
· Ett uppträdande av sexuell natur som kränker någons värdighet
Instruktioner om att diskriminera
· En order eller instruktion om att diskriminera någon på ett sätt som avses i punkt 1 - 4 och som lämnas åt någon som står i lydnads- eller beroendeförhållande till den som lämnar ordern eller instruktionen eller som lovat fullgöra ett uppdrag åt denne.
I förskolan är det huvudmannen eller personalen som kan göra sig skyldig till diskriminering. Barn kan inte diskriminera varandra i lagens mening. De sju diskrimineringsgrunderna
1. Kön - kvinna eller man eller den som ska ändra/har ändrat könstillhörighet,
2. Könsöverskridande identitet eller att genom uttryck visa sig tillhöra ett annat kön,
3. Etnisk tillhörighet – nationellt/etniskt ursprung, hudfärg eller annat liknande förhållande,
4. Religion eller trosuppfattning
5. Funktionshinder
6. Sexuell läggning - homosexuell, bisexuell eller heterosexuell läggning
7. Ålder

[bookmark: _Toc262997737]Definition på kränkande behandling enligt skollagen
· Ett uppträdande som, utan att vara diskriminering enligt diskrimineringslagen, kränker ett barns eller elevs värdighet. Mobbning är ett exempel.
Kränkningar kan vara:
· Fysiska – till exempel slag eller knuffar
· Verbala – till exempel hot eller att bli kallad för könsord
· Psykosociala – till exempel att utsättas för utfrysning eller ryktesspridning
· Text- eller bildburna – till exempel via sms eller via Internet eller genom klotter
 Den som upplever sig ha blivit kränkt måste tas på allvar!

		

Både förskolepersonal och barn kan göra sig skyldiga till kränkande behandling/trakasserier.

[bookmark: _Toc309491549][bookmark: _Toc309491550]Ansvarsfördelning i arbetet med likabehandlingsplanen
· Förskolechefen
Har det yttersta ansvaret för att likabehandlingsplanen och planen mot kränkande handlingar upprättas, praktiseras och årligen utvärderas och revideras.
· [bookmark: _Toc309491551]Personalen
All personal som arbetar i förskolan har skyldighet att främja likabehandling samt att förebygga och motverka kränkningar/diskrimineringar.
· [bookmark: _Toc309491552]Föräldrar
[bookmark: _Toc309491553]Hem och förskola ska samarbeta och tydligt visa att vi tillsammans tar avstånd för kränkande/diskriminerande behandlingar. Det ska finnas en aktiv och öppen dialog kring värdegrundsfrågor och förhållningssätt.
· Kommunikation
[bookmark: _Toc262997738]Denna likabehandlingsplan ska vara ett levande dokument väl förankrat hos varje medarbetare på förskolan och den ska användas i verksamhetens utformning och vid planering.

Enhetens vision/långsiktiga mål

· Alla som deltar i vår verksamhet ska känna sig trygga, accepterade samt respekterade
· Ingen ska känna sig diskriminerad eller kränkt av vare sig barn eller vuxna
· Alla som arbetar hos oss ska arbeta med att förebygga diskriminering samt kränkning
· Alls ska ges möjligheten till utveckling samt behandlas med samma respekt oavsett kön, könsidentitet/könsuttryck, etnisk tillhörighet, religion eller någon annan trosuppfattning, sexuell läggning, funktionshinder eller ålder.

 Den som upplever sig ha blivit kränkt måste tas på allvar!

[bookmark: _Toc262997740]Främjande arbete för likabehandling
Förskolan ska aktivt arbeta för att främja likabehandling. Arbetet ska syfta till att förstärka respekten för allas lika värde och utgå från alla diskrimineringsgrunderna. Arbetet ska riktas mot alla och vara en naturlig del i förskolans vardag.

Förebyggande arbete för likabehandling
Förebyggande arbete syftar till att förhindra risker för diskriminering, trakasserier eller kränkande behandling. Arbetet utgår från de riskfaktorer som visat sig i verksamhetens kartläggning.

Exempel på olika arbetssätt för att främja och förebygga
· Lyfter olikheter som något spännande och värdefullt i olika sammanhang såsom sagoläsning, musik, bild mm, i projektarbeten m.m.
· Vi bemöter barnen efter deras person och inte efter deras yttre.
· Vi värnar om varandras olikheter. Vi vuxna skall vara förebilder för barnen och lägger grunden och stärker barnens identitet, självkänsla, självkännedom och självförtroende.
· Fortlöpande arbete i barngrupperna med att visa barnen hur en umgås och respekterar varandra och uppmuntrar positivt beteende. Vi lyssnar till och respekterar barnens åsikter.
· Vi respekterar barnens val i olika sammanhang, t.ex. mat, lek, föremål till lek mm. Men det är lika viktigt att förklara för barnen att deras önskemål/viljor inte alltid kan uppfyllas, p.g.a. av olika anledningar.
· Vi ser över våra rutiner i olika rum. Pedagoger placerar sig i de olika rummen där barnen befinner sig samt att vi är aktiva i barnens vissa lekar och aktiviteter.
· Vi kartlägger, identifierar risker utifrån diskrimineringsgrunderna.
· I konflikthantering använder vi oss av ”hurfrågor” med barnen. Men vi pedagoger ställer oss frågan ”varför hände det?”. Vi uppmuntrar barnen att uttrycka sina känslor på olika sätt och hjälper dem med att sätt ord på dem. Samt en dialog med barnen kring respekt för sina medmänniskor, för allt levande och omsorg om sin närmiljö.
· Vi uppmuntrar barnen att trösta varandra.
· Vi lär barnen att ”göra förlåt”.
· Vi arbetar med ”Hur är en bra kompis” genom att prata om hur hen själv vill bli bemött när hen är ledsen, behöver tröst, när hen är arg, hur är en bra kompis?
· Vi uppmärksammar när barnen gör en god gärning för någon annan.
· Vi har boksamtal då vi läser böcker som behandlar temat normer och värden. Sedan diskuterar vi olika frågeställningar med barnen. Vi läser genuslitteratur.
· Vi erbjuder och har tillgång till varierad litteratur som belyser andra kulturer, familjekonstellationer, könsnormer m.m.
· Vi utmanar barnen utifrån deras intresse och förmågor.
· Vi ger pojkar och flickor lika stort inflytande och utrymme.
· Vi samtalar med barnen om olika etiska dilemman, olika livsfrågor och anpassar detta efter barnens ålder
Om någon får signaler om att ett barn känner sig diskriminerad, trakasserad eller kränkt ska det vidtas åtgärder omedelbart. Det innebär att verksamheten ska vidta åtgärder som dokumenteras och utvärderas för att förhindra att diskrimineringen/trakasserierna/kränkningarna upprepas.
Alla pedagoger ansvarar för att kränkande/diskriminerande handlingar blir utredda och åtgärdade. Nedan följer beskrivningar på hur en kan agera.
Barn - barn
· Uppmärksamma och prata med barnen om vad som hänt
· Använd hur-frågor
· Visa på att beteende som skadar andra eller gör andra ledsna inte accepteras.
· Involvera föräldrar och förskolechef vid upprepade tillfällen av kränkningar eller kränkningar mot ett och samma barn.
· Dokumentera alltid de åtgärder som genomförts och en uppföljning görs alltid med de som är berörda.
Vuxen - barn
· Reagera och säg till om någon vuxen, personal eller förälder, beter sig kränkande mot ett barn.
· Se till att samtala med den vuxne enskilt och fråga hur han/hon tänkte.
· Ovanstående samtal får aldrig ske i närvaro av barnen.
· Informera förskolechefen i allvarliga fall.
· Kontakta förskolechef för anmälan till socialtjänsten om det finns oro för att ett barn far illa i sin familj.
· Dokumentera alltid de åtgärder som genomförts och en uppföljning görs alltid med de som är berörda.
Vuxen - vuxen
· Tala med berörd person om hur en känner
· Kontakta förskolechefen om en vid upprepade tillfällen känner sig kränkt/diskriminerad.
· Förskolechefen kallar till möte med berörda personer.
· Dokumentera alltid de åtgärder som genomförts och en uppföljning görs alltid med de som är berörda.
· Vid behov kontaktas företagshälsovården, gäller om det är en medarbetare det berör.

Utvärdering och revidering av likabehandlingsplanen

Vi reviderar våra planer utifrån de områden vi ser att vi behöver fokusera på. Alla pedagoger och förskolechef är inblandade i revideringen av planen. Uppföljning och utvärdering av likabehandlingsplanen redovisas i kvalitetsredovisningen och distribueras och kommuniceras med barn och föräldrar.
[bookmark: _Toc262997741]Kartläggningsmetoder
Förskolan och skolan ska ta reda på om det förekommer diskriminering eller kränkningar i verksamheten eller om det finns risk att det uppstår. Metoderna för kartläggningen väljs av förskolan men barn och deras vårdnadshavare samt förskolans samtliga personal som arbetar bland barn ska innefattas i kartläggningen.

	
Metod
	
Genomförandeperiod
	
Ansvarig

	I reflektions- och planeringssamtal med avdelningspersonalen
	Höst, ha med likabehandlingsplanen vid planering och reflektion
	Ansvarig förskollärare på respektive avdelning

	Utvecklingssamtal med föräldrar
	1ggr/år, ha med en fråga kring likabehandlingsplanen
	Ansvarig förskollärare på respektive avdelning

	Föräldraenkät
	Vår, resultatet kring normer och värden

	förskolechefen

	Föräldramöten
	Höst, informera om likabehandlingsplansarbetet

	förskolechefen

	Barnintervjuer/enkät med glada/ledsna/arga gubbar
	Vid uppföljningarna höst och vår, lägga in frågor till barnen
	Ansvarig förskollärare på respektive avdelning

	Barnobservationer
	Dagligen samt vid uppföljningarna höst och vår
	Alla pedagoger på avdelning

	APT
	Höst, gemenesamma diskussioner, kartläggning
	Förskolechefen

	Likabehandlingsgrupp

	Höst, sammanställer kartläggningen
	Förskolechefen och likabehandlingsgruppen

	[bookmark: _Toc262997742]Lokala likahandlingsgruppen
	Våren, genomför diskussioner med avdelningspersonal utifrån planen
	Likabehandlingsgruppens representanter

Analys av kartläggningen
När kartläggningen är genomförd ska den analyseras av likabehandlingsgruppen och en åtgärdsplan tas fram.

[bookmark: _Toc262997744]Åtgärdsplan 2017

Diskrimineringsgrund Kön
1. Undvika att använda pojkar/flickor: använda andra uttryck istället, barnen
2. Maskulinitetsnormen: att locka pojkarna till traditionellt kvinnligt könskodade aktiviteter (omhändertagande, läsning, sätta ord på känslor mm)

Diskrimineringsgrund Könsidentitet/könsuttryck
1. Öka kunskaperna/toleransen: Vi är ålagda att arbeta med detta för att ge barnen flera bilder av könsidentitet/könsuttryck.
2. Låta bli att köna barnen. Tilltala barnen med t.ex. namn, barn, kompisar, vänner.
3. Om vi har barn som uttalar att hen har en annan könsidentitet än den biologiska: kommunicera med föräldrar hur de tilltalar barnet hemma. Prata med barnet hur hen vill bli tilltalad. Fundera över hur vi bemöter föräldrar till barn som är transpersoner (uppfattar sig som ett kön som inte är det biologiska), där föräldrarna är väldigt tveksamma till det.

Diskrimineringsgrund Etnisk tillhörighet
1. Vid språkkartläggning görs det med alla familjer. Ta fram material.
2. Maten, alla nya familjer får samma frågor. Ta fram material.
3. Exotifiering, bli medvetna om detta problem. Vad har vi för material och litteratur? Kartlägga hur det ser ut utifrån mångfalden. Hur ser människorna ut, vilka har huvudroller i böckerna, finns alla ”kategorier” representerade?
Ta fram litteratur för vuxna för att öka kunskapen kring detta.

Diskrimineringsgrund Religion och annan trosuppfattning
1. Vad är traditioner, reflektera över vilka normer vi lägger i de olika traditionerna. Ta fram en skrivning vad vi lägger i begreppet, varför vi har olika traditioner, vilka traditioner vi ska fira.
2. Diskutera hur vi förhåller oss till situationer där föräldrarna har en åsikt om att barnen inte får delta på ett visst sätt. Vid en sådan situation behöver förskolechefen vara involverad. Vi hänvisar till läroplanen.

Diskrimineringsgrund Funktionsnedsättning
1. Göra noggrann kartläggning, handlingsplan görs och följs upp.
2. Anpassa miljön fysiskt och organisatoriskt.
3. Göra en tipsbank på föreningar som vi kan kontakta.

Diskrimineringsgrund Sexuell läggning
1. Att ha ett inkluderande språkbruk, bli medvetna om vilka frågor ställer vi till barnen (”vem hämtar dig idag” istället för ”hämtar mamma eller pappa dig idag”), vilka värderingar uttrycker vi till barnen (erbjuda alternativa synsätt på relationer utanför heteronormen).
2. Att inte kommentera att barn är kära i varandra (undvika att sexualisera barnen).

Diskrimineringsgrund Ålder
1. Ha en ständig kommunikation med barnen, speciellt vid övergångar så att barnen är med på vad som händer. De små barnen ska också vara delaktiga i vad som händer och inte helt plötsligt befinna sig t.ex. naken vid vattenlek eller i ateljén.
2. Se över material ur alla åldrars synvinkel, finns det tillgängligt material för alla.

Övrigt:
1. Göra en kartläggning av böcker, bilder och sånger utifrån diskrimineringsgrunderna, att vi har böcker som berör alla grunderna men också böcker som visar att allt är naturligt. Gör böckerna tillgängliga för barnen. Göra boklådor som vi kan stå för mot de olika åldrarna. Kritisk litterasitet.
2. En i varje arbetslag är ansvarig för att arbetet blir gjort.

[bookmark: _GoBack]Utvärdering av 2017 års likabehandlingsarbete (görs hösten 2017):

· Kön

· Könsidentitet/könsuttryck

· Etnisk tillhörighet

· Religion och annan trosuppfattning

· Funktionsnedsättning

· Sexuell läggning

· Ålder

Datum för uppföljning: ____________________________

Vilka som gjort uppföljningen: __

Bilaga 1 – Akut åtgärd vid kränkande behandling/diskriminering/trakasseri

1. Stöd det utsatta barnet/vuxne

2. Se till att hen har tillgång till en trygg zon

3. Ta reda på vad som hänt

4. Lyssna aktivt och empatiskt

5. Undvik motbeskyllningar

Bilaga 2 - Utredning av kränkning/diskriminering/trakasseri

Datum: _______________
Utredare: __________________________
Utsatt/utsatta barn: __
Förskola: __________________________
Vem har uppmärksammat händelsen: _______________________________________
Person som har utfört kränkningen: __

Händelseförlopp: __

Personer som deltar i utredningen/samtalet: __

Datum för uppföljningssamtal: __________________
Ärendet avslutas datum: ______________________
Kränkning/diskriminering/trakasseri har ej upphört: ___________________
Insatser enligt åtgärdsprogram upprättat datum: ____________________

Underskrift av utredare: ________________________________

Bilaga 3 - Åtgärdsprogram vid kränkning/diskriminering/trakasseri
Datum: _______________
Utredare: __________________________
Utsatt barn: ________________________
Förskola: __________________________
Ansvarig förskolechef: ________________________________
Närvarande:
__

Nuläge: __

Mål för åtgärdsprogrammet:
__

Åtgärder samt ansvarig för dessa: __
__

Datum för uppföljning och utvärdering: ___________________________________

Underskrifter:

Bilaga 4 - Uppföljning av åtgärdsprogram vid kränkning/diskriminering/trakasseri

Datum: _______________
Utredare: _________________________________
Utsatt barn: _______________________________
Förskola: __________________________________
Ansvarig förskolechef: ________________________________
Närvarande: __

Hur har det gått? __

Vidare åtgärder vid behov/ansvarig: __

Nytt uppföljningsdatum: _________________________
Ärendet avslutat, datum: ________________________

Underskrifter:

12

image1.jpeg
S\

