[image:]
Likabehandlingsplan mot diskriminering och kränkande behandling 2016
Förskolan Bävervägen 43, Abrahamsbergs förskolor

[image:]

FN:s konvention om barns rättigheter
Artikel 2: ” Alla barn har samma rättigheter och lika värde. Ingen får diskrimineras.
Artikel 3: ”Barnets bästa skall alltid komma i först rummet”.

Likabehandlingsplan regleras av Skollagen och Diskrimineringslagen.

Verksamhetsformer som omfattas av planen
Förskola
Ansvariga för planen
Förskolechef Inger Kjellgren
Biträdande förskolechef Maria Elleby
Pedagogisk ledare Ann-Sofie Tyrenberg

Vår vision för likabehandling
På våra förskolor skall alla känna sig lika mycket värda och bli respekterade för den unika individ man är. Förskolan ska vara en trygg och utvecklande plats där alla känner sig välkomna.
Barn lär och utvecklas hela tiden i samspel med sin omgivning och ska erbjudas en stimulerande miljö som väcker nyfikenhet och upptäckarglädje.
Planen gäller från
2016-01-01
Planen gäller till
2016-12-31
Barnens delaktighet
Barn på förskolan har intervjuats. Förskolorna i enheten använder sig av ett gemensamt underlag som omfattar trygghet, trivsel och inflytande.
Vårdnadshavarnas delaktighet
Vårdnadshavare har i samband med utvecklingssamtal gällande deras barn, svarat på frågor som omfattar trygghet, trivsel och inflytande.
Förskoleundersökningens svar har beaktats.
Personalens delaktighet
På en gemensam utvecklingsdag har alla arbetslag arbetat med att beskriva hur de arbetat med förgående likabehandlingsplanens fyra målområden samt skrivit utvecklingsbehov och åtgärder. Varje arbetslag har även kartlagt sin avdelning och förskola utifrån ett diskriminering- och kränkande behandlingsperspektiv.
Bromma stadsdelsförvaltnings material för värdegrundsarbete, ”HÖRA kub" har använts för diskussioner på våra arbetsplatsträffar.
Medarbetarenkätens svar från 2015 har beaktats. All personal har fått i uppdrag att läsa likabehandlingsplanen och komma med synpunkter innan den togs till beslut.

Förankring av planen
Likabehandlingsplanen presenteras och förankras hos personal på förskolan under arbetsplatsträff i mars 2016.
Planen görs känd för vårdnadshavare genom information via avdelningarnas månadsbrev. Planen finns tillgänglig på alla avdelningars anslagstavlor.
Förankring hos barnen görs genom dagligt värdegrundsarbete. All personal har i uppdrag att diskutera och samtala om likabehandlingsfrågor med barnen så att de får en växande insikt om demokrati. Pedagogerna samtalar med barnen om olika situationer som kan uppfattas som kränkande och diskuterar hur man kan agera för att vara en bra kompis och hur man kan hjälpa den som blir utsatt.
Utvärdering
Utvärdering har skett genom analys av olika underlag till exempel förskoleundersökning, medarbetarenkät, arbete med kvalitetsindikatorn, uppföljning av handlingsplaner för barn i behov av särskilt stöd, förskoleavdelningars dokumentation utifrån utbildningsförvaltningens uppföljningsmodell, ledningens dokumentation av händelser och åtgärder som gjorts utifrån likabehandlingsuppdraget.
Vid årlig barnskyddsrond omfattar även barnens möjlighet till integritet i förskolemiljön.
Delaktiga i utvärderingen av fjolårets plan
Förskolechef, biträdande förskolechef, pedagogisk ledare och personal. Barnens och vårdnadshavares delaktighet i utvärderingen har skett genom intervjuer, förskoleundersökning samt inkomna synpunkter under året.
Resultat av utvärderingen av fjolårets plan
Utvärdering av föregående års plan visar att konkreta åtgärder och insatser behöver förtydligas så att de kan följas upp och utvärderas på ett mer överskådligt sätt. Åtgärdsplan/ utredning vid kränkning av barn och eller vuxen behöver lyftas systematiskt och vid nyanställning.
Årets plan ska utvärderas senast
2016-12-16
Beskriv hur årets plan ska utvärderas
På arbetsplatsträff eller utvecklingsdag i slutet av året så att all personal kan vara delaktig.
Ansvarig för att årets plan utvärderas
Förskolechef Inger Kjellgren

Främjande insatser
	Främja likabehandling
Områden som berörs av insatsen
Kränkande behandling, Kön, Könsidentitet eller könsuttryck, Etnisk tillhörighet, Religion eller annan trosuppfattning, Funktionsnedsättning, Sexuell läggning och Ålder
Mål
· Alla barn ska ha samma möjlighet att prova och utveckla förmågor och intressen utan begränsningar utifrån stereotypa könsroller.
· Alla barn stärks i sin identitet och litar till sina egna förmågor samt förstår värdet av att lära av varandra genom att samverka.
· Stärka förskolans plats som en demokratisk arena och skapa tillhörighet och delaktighet för alla.
· Barn i behov av särskilt stöd får det särskilda stöd, den hjälp och de utmaningar de behöver.
Insats
· Att alla barn får utforska och testa sina tankar, får lära utifrån egen erfarenhet och förmåga. Barnen uppmuntras att söka svar och lösningar på sina frågor- den vuxna stöttar utan att ge färdiga svar.
· Alla barn erbjuds alla aktiviteter och stationer.
· Att synliggöra barnens språktillhörigheter och tecken som stöd för tal. Använda böcker och musik som vidgar barnens perspektiv.
· Att alla barn är i en verksamhet där det är tillåtet att vara och tänka på olika sätt och där alla får utrymme och komma till tals.
· Att vuxna använder ett medvetet språk och tonläge som är inkluderande och undviker att förstärka stereotypa normer.

Uppföljning
Uppföljning görs av förskolans ledning; förskolechef, biträdande förskolechef och pedagogisk ledare tillsammans med personal. Arbetet följs upp systematiskt med hjälp av pedagogisk dokumentation.

Ansvarig
Ledning och personal.
Datum när det ska vara klart
Bedömning utifrån stadens kvalitetsindikator maj 2016, uppföljning systematiskt under året.

	Främja interkulturellt förhållningssätt
Områden som berörs av insatsen
Kränkande behandling, Kön, Könsidentitet eller könsuttryck, Etnisk tillhörighet, Religion eller annan trosuppfattning, Funktionsnedsättning, Sexuell läggning och Ålder
Mål
· Att synliggöra olika familjekonstellationer som en förutsättnng för varje barns rätt att känna stolthet över sin familj och sin identitet. Visa positiv attityd och nyfikenhet.
· Öka vårdnadshavares delaktighet i verksamheten till exempel i samband med projektarbeten.

Insats
· Arbeta med Brommas policydokument som beskriver hur vi ska arbeta med ett interkulturellt förhållningssätt.
· Synliggöra flerspråkighet, olika familjekonstellationer, olika villkor och barnens identiteter genom till exempel böcker och begrepp på olika språk.
· Ha en medvetenhet om varför miljön ser ut som den gör och vilka värden den signalerar.
· Samverka med vårdnadshavare bland annat genom utvecklingssamtal, dagliga möten och föräldramöte.

Uppföljning
Uppföljning görs kontinuerligt i arbetslagen genom arbetet med reflektionsprotokoll med dokumentationer som underlag, reflektioner och intervjuer med barn samt förskoleundersökningen.

Ansvarig
Personal och ledning.
Datum när det ska vara klart
Bedömning utifrån stadens kvalitetsindikator maj 2016, uppföljning systematiskt under året.

	Främja inkluderande arbetssätt

Områden som berörs av insatsen
Kränkande behandling, Kön, Könsidentitet eller könsuttryck, Etnisk tillhörighet, Religion eller annan trosuppfattning, Funktionsnedsättning, Sexuell läggning och Ålder
Mål
· Skapa en miljö som alla kan vara aktivt delaktiga i.
· Respekt för att alla får utrymme.
· Alla ska aktivt få pröva och undersöka tankar i sitt lärande.
· Alla får dela med sig av sitt kunnande.
· Att förstå att det är berikande att tänka på olika sätt.
· Att utgå från var och ens erfarenhet så att alla upplever meningsfullhet.
Insats
· Pedagogen som lyssnare, utmanare, stödjer och medforskare.
· Projekt, ateljéer och stationer som arbetssätt för kreativitet, fantasi och fördjupat lärande.
· En tydlig och inbjudande miljö som tillåtande och uppmuntrar barnen att välja själva.
· Ta tillvara på barnens olika erfarenheter, språk och kulturer.
· Observationer av vuxnas handlande och diskutera värderingar för reflektion och utveckling.
· Samverkan med vårdnadshavare.

Uppföljning
Uppföljning görs kontinuerligt i arbetslagen genom arbetet med reflektionsprotokoll med dokumentationer som underlag, reflektioner och intervjuer med barn.
Ansvarig
Personal och ledning.
Datum när det ska vara klart
Bedömning utifrån stadens kvalitetsindikator maj 2016, uppföljning systematiskt under året.

	Främja barns inflytande
Områden som berörs av insatsen
Kränkande behandling, Kön, Könsidentitet eller könsuttryck, Etnisk tillhörighet, Religion eller annan trosuppfattning, Funktionsnedsättning, Sexuell läggning och Ålder
Mål
· Barnen har ett reellt inflytande över sina dagar på förskolan.
· Barnen är med och utformar miljön och deras intressen och erfarenheter ligger till grund för verksamheten.
· Genom dialog göra barnen medvetna om deras rättigheter och möjligheter till inflytande.
Insats
· Använda barnens intervjuer tillsammans med barnen.
· Observera det egna arbetssättet.
· Arbetslagen diskuterar tillsammans kring begreppen inflytande och barns rättigheter, och vad det innebär i praktiken i den dagliga verksamheten.

Uppföljning
Uppföljning görs kontinuerligt i arbetslagen genom arbetet med reflektionsprotokoll med dokumentationer som underlag, reflektioner och intervjuer med barn och vårdnadshavare.

Ansvarig
Personal och ledning.
Datum när det ska vara klart
Bedömning utifrån stadens kvalitetsindikator maj 2016, uppföljning systematiskt under året.

Kartläggning

Kartläggningsmetoder
Personal på varje avdelning har varit delaktiga i kartläggningen genom att observera, dokumentera och identifiera riskområden där kränkande behandling skulle kunna förekomma.
Områden som berörs i kartläggningen
Kränkande behandling, Kön, Könsidentitet eller könsuttryck, Etnisk tillhörighet, Religion eller annan trosuppfattning, Funktionsnedsättning, Sexuell läggning och Ålder
Hur barn och föräldrar har involverats i kartläggningen
Barn på förskolan har intervjuats. Förskoleundersökningen för vårdnadshavare samt intervjufrågor i samband med utvecklingssamtal har beaktats.
Hur personalen har involverats i kartläggningen
Varje arbetslag har lämnat in en kartläggning av den egna avdelningen och förskolegården.

Resultat och analys
I analys av resultatet kunde vi konstatera följande risker:
* Rum som ligger avsides
* Toaletter
* Övergångar
* Stora barngrupper
* Längst ner på gården vid lekhuset
* Gården längst bort mot Röds gård
* Bakom förråd
* Buskar
* Rutschkanan
* Pedagogerna samtalar med varandra och släpper barnfokus sk. "klungbildning"
Risk för kränkningar finns när pedagoger inte har uppsikt över barnen och de platser de är på, detta gäller både inne som utomhus.
Det framkom även att alla inte kände till rutinen för hur man agerar och utreder vid kränkande behandling.

Förebyggande åtgärder
	Förebyggande utifrån kartläggning
Områden som berörs av åtgärden
Kränkande behandling, Kön, Könsidentitet eller könsuttryck, Etnisk tillhörighet, Religion eller annan trosuppfattning, Funktionsnedsättning, Sexuell läggning och Ålder
Mål
· Tillräcklig uppsikt och vuxen närvaro av alla platser och utrymmen där barnen vistas och vid övergångar mellan aktiviteter.
· Pedagogerna har barnen i fokus.
· Barnen ska känna sig trygga när de går på toaletten.
Uppföljning
Sker bland annat vid revidering av denna likabehandlingsplan HT 2016.
Åtgärd
· Närvarande pedagoger som undviker "klungbildning".
· Att dela in sig i mindre grupper och avgränsa utrymmena barnen vistas på.
· Åtgärda så att avskildhet finns på alla toaletter samt uppsikt över barnen vid toalettbesök.
Motivera åtgärd
Utifrån analys av kartläggningen av kränkande behandling samt diskrimineringsgrunder har vi ringat in dessa riskområden.
Ansvarig
Personal och ledning.
Datum när det ska vara klart
Höstterminen 2016.

	Implementera rutinen för att utreda och åtgärda vid kränkningar
Områden som berörs av åtgärden
Kränkande behandling, Kön, Könsidentitet eller könsuttryck, Etnisk tillhörighet, Religion eller annan trosuppfattning, Funktionsnedsättning, Sexuell läggning och Ålder
Mål
All personal på förskolan ska kunna rutinen om hur man utreder och åtgärdar när ett barn kränks av andra barn, ett barn kränks av en personal eller en vuxen kränks av en vuxen
Uppföljning
Görs vid nästa kartläggning.

Åtgärd
Arbeta med detta på en Arbetsplatsträff.
Motivera åtgärd
Personalen har skrivit i kartläggningen att inte alla kan rutinen.
Ansvarig
Biträdande förskolechef
Datum när det ska vara klart
Vårterminen 2016.

Rutiner för akuta situationer
Policy
På våra förskolor skall alla känna sig lika mycket värda och bli respekterade för den unika individ man är. Ingen skall behöva känna rädsla för att gå till förskolan. Inom Abrahamsbergs förskolor skall ingen kränkande behandling förekomma. Vi skall arbeta aktivt för att främja jämställdhet och tillvarata mångfaldens möjligheter. Vi skall vara närvarande vuxna som vågar se, höra och agera. Vi skall visa en positiv nyfikenhet för våra barns kunskaper och erfarenheter så att de känner stolthet över och vill synliggöra de kulturer och de miljöer de tillhör. Vi inspireras av Reggio Emilias filosofi och förhållningssätt. Det innebär ett förhållningssätt där vi visar respekt för barnet och tror på dess kompetens. För att förverkliga ett sådant förhållningssätt skall vi visa samma respekt för varandra som vuxna och kollegor. Vi arbetar aktivt med Bromma stadsdelsförvaltnings värdegrund: HÖRA (Helhet, Öppenhet, Respekt, Ansvar)
Rutiner för att tidigt upptäcka trakasserier och kränkande behandling
Personalen håller god uppsikt över alla platser där barn leker inom- och utomhus. Det finns alltid minst en personal i närhet av barnen. En kartläggning görs årligen för att identifiera riskområden där diskriminering och kränkande behandling skulle kunna förekomma i våra pedagogiska miljöer, både ute och inne. Observation av barns lek i våra pedagogiska miljöer, både inne och ute. Identifiering av vilka kränkande behandling och diskriminering som kan förekomma även utifrån tidigare incidenter. Intervjuer med barn.
Personal som barn och föräldrar kan vända sig till
[bookmark: _GoBack]Barn ska kunna kontakta/ vända sig till all personal på förskolan. Vårdnadshavare kan välja att kontakta avdelningsanvarig på sitt barns avdelning, samordnare på förskolan eller den personal denne känner förtroende för. Avdelning Blå Marie Grönstrand, 08-508 06 929 Avdelning Röd Linda Järpenge, 08-508 06 930 Färgpaletten Carina Wassberg eller Matilda Tirén Dahl, 08-508 06 933/934 Samordnare Carina Wassberg, 08-508 06 933/934 Vårdnadshavare kan även om så önskar kontakta förskoleenhetens ledning: Förskolechef Inger Kjellgren, 08-508 06 244 eller biträdande förskolechef Maria Elleby, 08-508 06 935

Rutiner för att utreda och åtgärda när barn kränks av andra barn

Barn – barn
 1. Samtala med barnet/barnen
 2. Ökad observation på samspelet mellan det barnet och övriga barn i gruppen
3. Den medarbetare som sett händelsen dokumenterar
 4. Ta upp händelsen till diskussion i arbetslaget och diskutera åtgärder
 5. Informera vårdnadshavare till barnet/barnen
 6. Informera förskolechef och lämna dokumentation
7. Formulera åtgärder/skriv en handlingsplan
 8. Bestäm tid för uppföljning.

Rutiner för att utreda och åtgärda när barn kränks av personal

Vuxen – barn eller vuxen-vuxen
 1 Informera förskolechef
 2. Vara ärliga mot varandra, se till sak inte person. Solidarisera dig med barnet
3. Samtala med berörd person vad man har sett. Beskriv sakligt och fråga hur hon/han tänkte.
4. Vid upprepad kränkning meddela förskolechef.
5. Förskolechef håller i dokumentation och uppföljning.
 6. Ta vid behov in hjälp utifrån i samråd med förskolechef.
Rutiner för uppföljning
Förskolechef ansvarar för att uppföljning görs. Vid behov kontaktas personalenheten och facklig företrädare. Tid för uppföljning sker skyndsamt och efter behov.
Rutiner för dokumentation
Förskolechef ansvarar för att dokumentation förs.
Ansvarsförhållande
Förskolechef har det yttersta ansvaret i det åtgärdande arbetet.

Diskrimineringsgrunder
Kön. Med kön avses enligt diskrimineringslagen att någon är kvinna eller man.
Könsidentitet eller könsuttryck Med könsöverskridande identitet eller uttryck avses enligt diskrimineringslagen att någon inte identifierar sig som kvinna eller man eller genom sin klädsel eller på annat sätt ger uttryck för att tillhöra ett annat kön. Diskrimineringsombudsmannen har valt att använda sig av begreppen könsidentitet eller könsuttryck eftersom lagens begrepp könsöverskridande identitet eller uttryck signalerar att det som skyddas är en avvikelse från ”det normala”. Diskrimineringsgrunden ska inte förväxlas med grunden sexuell läggning. Transpersoner kan vara såväl homo-, bi- som heterosexuella.
Etnisk tillhörighet Med etnisk tillhörighet menas enligt diskrimineringslagen nationellt eller etniskt ursprung, hudfärg eller annat liknande förhållande. Alla människor har en etnisk tillhörighet. En person som är född i Sverige kan vara rom, same, svensk, kurd eller något annat. En och samma person kan också ha flera etniska tillhörigheter.
Religion eller annan trosuppfattning Diskrimineringslagen definierar inte religion eller annan trosuppfattning. Enligt regeringens proposition (2002/03:65) bör endast sådan trosuppfattning som har sin grund i eller samband med en religiös åskådning som till exempel buddism eller ateism omfattas av diskrimineringsskyddet. Andra etniska, politiska eller filosofiska uppfattningar och värderingar som inte har samband med religion faller utanför.
Funktionsnedsättning Med funktionshinder menas i diskrimineringslagen varaktiga fysiska, psykiska eller begåvningsmässiga begränsningar av en persons funktionsförmåga som till följd av en skada eller sjukdom fanns vid födelsen, har uppstått därefter eller kan förväntas uppstå.
DO använder sig av Handisams (myndighet som samordnar, följer upp funktionshinderspolitiken) beteckning funktionsnedsättning- och inte funktionshinder eftersom hindren finns i samhället och inte hos personen.
Sexuell läggning Med sexuell läggning avses enligt diskrimineringslagen homosexuell, bisexuell eller heterosexuell läggning.
Ålder Med ålder avses enligt diskrimineringslagen uppnådd levnadslängd. Skyddet mot åldersdiskriminering omfattar alla, unga som gamla. Åldersnormen kan se olika ut i olika sammanhang, men generellt drabbas yngre och äldre av diskriminering på grund av ålder. Skyddet gäller alltså även i förskolan.

Begrepp
Diskriminering
Diskriminering är när förskolan på osakliga grunder behandlar ett barn sämre än andra barn och behandlingen har samband med diskrimineringsgrunderna kön, könsidentitet eller könsuttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning, eller ålder. Diskriminering kan vara antingen direkt eller indirekt.
Direkt diskriminering
Med direkt diskriminering menas att ett barn missgynnas och det har en direkt koppling till någon av diskrimineringsgrunderna. Ett exempel kan vara när en flicka nekas tillträde till en förskola med motiveringen att det redan går så många flickor på den aktuella förskolan.
Indirekt diskriminering
Indirekt diskriminering sker när en förskola tillämpar en bestämmelse eller ett förfaringssätt som verkar vara neutralt, men som i praktiken missgynnar en elev på ett sätt som har samband med diskrimineringsgrunderna.
Om exempelvis alla barn serveras samma mat, kan förskolan indirekt diskriminera de elever som på grund av religiösa skäl eller på grund av en allergi behöver annan mat.
Trakasserier och kränkande behandling
Gemensamt för trakasserier och kränkande behandling är att det handlar om ett uppträdande som kränker ett barns värdighet. Några exempel är behandling som kan vara slag, öknamn, utfrysning och kränkande bilder.
Trakasserier
Trakasserier definieras i diskrimineringslagen som ett uppträdande som kränker ett barns värdighet och som har samband med någon av diskrimineringsgrunderna (jämför kränkande behandling nedan).
Det kan bland annat vara att man använder sig av förlöjligande eller nedvärderande generaliseringar av till exempel ”kvinnliga”, ”homosexuella” eller ”bosniska” egenskaper. Det kan också handla om att någon blir kallad ”blatte”, ”mongo”, ”fjolla”, ”hora”, eller liknande. Det gemensamma för trakasserier är att de gör att ett barn känner sig hotad, kränkt eller illa behandlad.
Kränkande behandling
Kränkande behandling definieras i skollagen som ett uppträdande som kränker ett barns värdighet, men som inte har samband med någon diskrimineringsgrund.
Sexuella trakasserier
Trakasserier kan också vara av sexuell natur. De kallas då för sexuella trakasserier. Vuxna måste vara uppmärksamma på och agera i situationer där barnens lek inte präglas av frivillighet, ömsesidig nyfikenhet och intresse, exempelvis när de leker doktorslekar.
Håll planen levande genom att ständigt reflektera och diskutera kring hur du:
Är en god förebild: barn tar efter vuxna. Skapa ett öppet och tillåtande klimat både mellan dig och dina kollegor och i relationen till barnen.

Reflekterar över din människosyn. Tycker du det är okej med olikheter? Försök inte stöpa alla barn i samma form, visa dem istället att de är bra precis som de är och att alla är värdefulla.

Gör ständiga samspelsobservationer. Vad händer egentligen mellan barnen när de umgås? Hur interagerar de med varandra?

Vågar ta tag i problem när de finns, men problematisera inte i onödan. Vissa barn vill leka ensamma, men försäkra dig om att det är just ett val och inte ett ständigt avvisande från de andra.

Är uppmärksam på vad som sker när barnen får välja ”sittkompis” i samband med måltider. Finns det något mönster där som stigmatiseras när ni ger barnen fria valmöjligheter? Kan ni göra på något annat sätt?

Om ni kör fast, utse en ”samspelsvuxen” till de utsatta barnen som tar sig extra tid att umgås och samtala med ett visst barn för att på djupet undersöka vad problemen handlar om. (Marghareta Öhman, Förskolan5/09).

Den utsattes subjektiva upplevelser av det inträffade är utgångspunkten för en bedömning av och utredning kring vad som hänt.

image1.jpg
Stockholms
stad

image2.jpg

