Likabehandlingsplan/Plan mot kränkande behandling 2017
Förskole enhet PUSSLET

INLEDNING
De förskolor i PUSSLETS förskole enhet som omfattas av denna Likabehandlingsplan/Plan mot kränkande behandling är följande:
Grottans förskola, Tallbackens förskola, Tornbackens förskola, Harspårets förskola, Solstrålens förskola, Månstugans förskola och Ängstugans förskola.

Följande plan, med förebyggande arbete, har upprättats som stöd för barn, personal och föräldrar på samtliga förskolor inom enheten. Denna plan ska ligga till grund för arbetet med värdegrunden i förskolorna. Planen diarieförs vid förvaltningen.

En grundläggande mänsklig rättighet är rätten till likabehandling. Alla barn i förskolan ska ha samma rättigheter – flickor som pojkar och oavsett etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning, könsöverskridande identitet eller uttryck och ålder. Alla barn har rätt att vistas i förskolan utan att utsättas för någon form av kränkande behandling.

Var och en som verkar inom Pusslets förskole enhet har ansvar att reagera och handla för att upprätthålla och utveckla metodmaterialet. Det är förskolechef och biträdande förskolechefer som är ytterst ansvariga för att våra ställningstaganden följs.

Ledningen tar avstånd från alla tendenser till odemokratiska värderingar och förhållnings-sätt samt alla former av kränkande och särskiljande behandling. Vid behov lyfter förskole-chef och ledningsgrupp dilemman med enskild pedagog/arbetslag. Detta kan ske vid utvecklingssamtal/handledningssamtal eller som en fråga att diskutera övergripande på enhetens gemensamma studiedag.

Vi strävar mot att familjerna är medskapande i det ständigt pågående arbetet att utveckla vårt likabehandlingsarbete. Vår målbild är att våra förskolor ska vara mötesplatser för samtal och dialog kring ämnen som jämställdhet, demokrati, delaktighet och förskolans roll i samhället.

LAGAR SOM STYR
Barnen i förskolan får inte utsättas för kränkande handlingar, diskriminering och trakasserier. För att förhindra, förebygga och skapa handlingsberedskap om det skulle inträffa, regleras kränkande handlingar i 6 kap. skollagen (2010:800) samt diskriminering och trakasserier i diskrimineringslagen (2008:567).

Enligt skollagen och diskrimineringslagen är all personal inom förskolan och skolan skyldiga att arbeta målinriktat för att motverka, förebygga och förhindra att kränkande handlingar, diskriminering och trakasserier förekommer på förskolan. Om detta ändå skulle inträffa ska omständigheterna utredas, dokumenteras och åtgärder föreslås för att förhindra att det upprepas. Lagarna omfattar all personal som kommer i kontakt med barn det vill säga även till exempel köks- och städpersonal. Förskolechefen ansvarar för att likabehandlingsarbetet genomförs och att likabehandlingsplan upprättas och uppdateras varje år.

Skadestånd kan utgå till den som diskriminerats/ kränkts, om personalen i förskolan åsidosätter sina skyldigheter enligt lagen. Det är stadsdelsnämnden som ansvarar för att personalen fullgör sina skyldigheter enligt skollagen och diskrimineringslagen. Föräldern kan göra en anmälan till Statens skolinspektion eller Diskrimineringsombudsmannen. Skolinspektionen och barn- och elevombudet (BEO) har tillsynsansvar för bestämmelserna i skollagen. Diskrimineringsombudsmannen (DO) ansvarar för tillsyn av bestämmelserna i diskrimineringslagen.

VAD ÄR DISKRIMINERIG, TRAKASSERIER OCH KRÄNKANDE BEHANDLING?

Diskriminering
Diskriminering är när personalen i förskolan på osakliga grunder behandlar ett barn sämre än andra barn och missgynnandet har samband med diskrimineringsgrunderna kön, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning, köns-överskridande identitet eller uttryck och ålder.

Trakasserier
Trakasserier är när personal eller barn kränker ett barns värdighet och kränkningen har samband med diskrimineringsgrunderna.
Exempel på tänkbara händelser utifrån diskrimineringsgrunderna finns i ”En handledning för att utforma en likabehandlingsplan/plan för kränkande behandling i förskolan”. Den är utgiven av DO, BEO och Skolinspektionen.

Kränkande behandling
Kränkande behandling är när personal eller barn kränker ett barns värdighet, men kränkningen inte har samband med någon diskrimineringsgrund. Trakasserier och kränkande behandling kan vara:
fysiska (slag, knuffar)
verbala (hot, svordomar, öknamn)
psykosociala (utfrysning, grimaser, alla går när någon kommer)
texter och bilder (teckningar, lappar och fotografier)
mobbning (upprepade kränkningar i avsikt att tillfoga någon annan skada eller obehag)

VISION
Pusslets förskole enhet är en demokratisk organisation där alla barn, vårdnads-havare och personal har rättigheter att fritt uttrycka sina tankar, handlingar och åsikter. Umgängestonen präglas av lyhördhet och ömsesidig respekt. Ingen ska utsättas för diskriminering, trakasserier eller kränkningar.

FRÄMJANDE OCH FÖREBYGGANDE ÅTGÄRDER
Personal på våra förskolor ska ha ett förhållningssätt som är grundat på lyhördhet och närvaro. Det medför att man kan lyfta goda exempel bland barnen, handleda i samtal med barnen och ge barnen verktyg för att kunna mötas även då oenighet uppstår. Personalen är viktiga förebilder för barnen i deras roll och förhållningssätt.
I samarbete och dialog med vårdnadshavare får vi insyn i varandras sätt att tänka och förhålla oss till frågor som rör individens okränkbarhet. Vi får då förutsättningar att nå gemensam förståelse när vi agerar i uppkomna situationer
I förebyggande syfte och för att få utökad insikt att främja goda relationer har personal rätt att få intern kompetensutveckling. Vi strävar efter att bygga en organisation där allas kompetenser tas tillvara.
Den pedagogiska miljön har betydelse för vilka lekar och aktiviteter som kan ta plats. Våra miljöer är verkstadslika och består av ateljéer och rum för små- och storgruppsaktiviteter, konstruktion, lek och experimenterande. Pedagogerna organiserar sig i våra miljöer så att de sprider ut sig och är aktivt närvarande i barnens lek och lärande.

ANSVARSFÖRDELNING
Förskolechef
Förskolechefen är ytterst ansvarig för att upprätta, genomföra, följa upp och utvärdera förskolans handlingsprogram för att förebygga och motverka alla former av diskriminering och kränkande behandling såsom mobbning och rasistiska beteenden i verksamheten. Förskolechef som får kännedom om att ett barn anser sig ha blivit utsatt för kränkande behandling, trakasserier eller sexuella trakasserier på sätt som avses i diskrimineringslagen (2008:567) i samband med verksamheten är skyldig att anmäla detta till huvudmannen.

Personal
Ingen får utsätta ett barn för kränkande behandling. Om personal trots detta får kännedom om att ett barn anser sig ha blivit utsatt för kränkande behandling är personalen skyldig att agera och att anmäla detta till förskolechefen.

BARN, FÖRÄLDRAR OCH PERSONALS DELAKTIGHET
Arbetsmiljön i förskolor är en gemensam angelägenhet för alla barn och alla vuxna. Barn lär av vuxna som ska agera som goda förebilder. Förskolan strävar efter en god samverkan mellan hem och förskola och ser det som en viktig del i barnets känsla för sammanhang. Våra förskolor ska främja trygghet, ett respektfullt bemötande och ett demokratiskt förhållningssätt som en grund för det livslånga lärandet. Planen finns tillgänglig för brukare och alla medarbetare. Rutiner finns på varje enskild förskola för att alla berörda ska få information om planen. Planen omsätts i praktisk handling i vardagssituationer med fokus på allas delaktighet för barnens bästa.

Alla barn har rätt att
* vara unika och behandlas respektfullt
* utveckla ett demokratiskt förhållningssätt
* känna trygghet och lust att lära
* få snabbt stöd om de känner sig ledsna eller kränkta
* utvecklas intellektuellt, socialt och motorisk
* vara olika och lika mycket värda

Alla vuxna ansvarar för att
* utveckla ett demokratiskt förhållningssätt
* bemöta alla barn på ett jämlikt och respektfullt sätt
* försöka hjälpa barn som är ledsna, känner sig utanför eller blir utsatta på annat sätt
* med ett professionellt engagemang sköta sina uppgifter och sitt arbete
* leva upp till målen enligt läroplanen

UTVÄRDERING AV FÖREGÅENDE ÅRS PLAN
 Vår strävan är att vårdnadshavare ska få större kännedom om hur vi agerar i situationer som kräver aktivt vuxenstöd. Familjerna ska bli mer insatta och delaktiga i förskolans arbete för lika-behandling/mot kränkande behandling. Vi behöver öka insyn i varandras sätt att tänka och förhålla oss till frågor som rör individens okränkbarhet.

ANALYS, KARTLÄGGNING, GENOMGÅNG AV RUTINER I FÖRSKOLANS MILJÖ
Personalen i förskolorna har diskuterat och kommit överens om gemensamma lokala rutiner och regler. Dessa finns sammanställda här nedan. De finns även nerskrivna på varje enskild förskola där husansvarig/samordnare tillsammans med respektive avdelning ansvarar för att de förvaras och görs kända för nya medarbetare och vikarier. Alla har ett personligt ansvar att följa förskolans regler och rutiner. Vid osäkerhet har var och en eget ansvar att fråga kollega eller ledning för att få klarhet kring vad som gäller. Förhållningssätt och bemötande är centrala kvalitetsfaktorer där alla medarbetare förväntas agera professionellt i olika här och nu situationer

När barnet kommer till förskolan: vi möter upp alla barn varje morgon, inlyssnande och respektfullt. Pedagoger är stationerade och undviker klungbildning. Pedagogen noterar i närvarolista att barnet har kommit samt ev. information från förälder som alla behöver känna till, t ex att barnet kommer att hämtas av farmor

När vi går ut/in: vi ger barn möjligheter att pröva och öva att klä på och att klä av och pedagogen ger stöd och kommunicerar med barnet om det som sker. När barnen ska gå ut sker detta i mindre grupper, för att alla ska få tid att träna självständighet och att samarbeta. Samma system gäller vid ingång. Pedagoger organiserar för att detta ska kunna ske så smidigt som möjligt och har kontroll och uppsikt över alla barn.

Toalettbesök/blöjbyten: Pedagoger har noggranna rutiner för blöjbyten, hjälper till och påminner barnen om toalettbesök. Hygienrutiner med handtvätt efter toalettbesök tränas in. Den vuxne visar respekt för barns signaler och vilja om att t ex få ha en öppen eller stängd dörr vid toalettbesök.

Måltider: rutin finns kring handtvätt före måltider och en lugn och trivsam måltidssituation ska råda där barnen uppmuntras att ta för sig av allt som dukas fram men aldrig kan tvingas att smaka mot sin egen vilja. Måltiden ska vara en lustfylld stund som stimulerar alla sinnen

Samlingar/Möten: sker antingen i helgrupp eller i delade grupper. Kommunikation och dialog är viktiga byggstenar och alla ska känna sig inkluderade och respektfullt bemötta. Samlingar består ofta av sång, samtal, lek och kommunikation. Alla barn får utrymme att öva inflytande, påverka innehåll, resonera kring konsekvenser och fatta beslut.

[bookmark: _GoBack]I grupparbeten: Vi övar oss i att lyssna på varandra och att uttrycka oss så att den andre kan förstå och få ett respektfullt bemötande. Barnen får möjlighet att öva sig att förhandla och att utmanas med stöd av miljö och material. Pedagogen observerar barns lärprocesser och har en inlyssnande roll för att kunna möta barnen med nya utmaningar. Pedagoger reflekterar kring pågående lärstrategier och processer tillsammans med barnen. Pedagogisk dokumentation är ett viktigt verktyg som arbetslagen övar sig att använda på ett strukturerat sätt för att kunna granska sin verksamhet.

Spontana vardagssituationer: vi kommunicerar i här och nu situationer och behöver vara ständigt närvarande och möta barnen med respekt och lyhördhet. Vi ser till att duka fram för olika aktiviteter så att barnen kan göra egna val och samspela med kompisar. Vi övar oss att ta ansvar för våra miljöer så att det är trivsamt, säkert, helt och rent

Utflykter: vi är noga med säkerhet när vi beger oss på utflykt med barnen från förskolan. Vi pratar med barnen om viktiga regler som alla måste följa. Barns namnlista med telefon-nummer till vårdnadshavare finns med i ryggsäcken samt första hjälpen kit. Barn har reflexväst med förskolans namn och telefonnummer. Vuxna har på sig förskolans jackor eller väst för att synas tydligt. Vi organiserar promenaden så att en vuxen går först, sist och oftast även mitt emellan. Barnen går två och två. Vi håller ihop gruppen och räknar regelbundet in barnen. Vid bussutflykt går en vuxen alltid in först och en vuxen går in sist, vi sitter samlade i bussen och ser till att alla barn är med när vi stiger av bussen. I skogen eller i parken sprider pedagogerna ut sig så att vi kan överblicka alla barn.

Vid konfliktsituationer mellan barnen: vi övar oss att känna igen och uttrycka våra olika känslolägen så att vi kan hantera dem på ett acceptabelt sätt Det är inte tillåtet att kränka någon annan och det är viktigt att själv få stöd att lära sig att säga stopp om sådant ändå sker. Den vuxne är förebild och barn gör ofta som den vuxne gör, inte som den vuxne säger.

När barnet går hem efter dagens slut: pedagog möter upp vårdnadshavare, uppmärksammar och återkopplar kring det som pågått i förskolan Bjuder in vårdnadshavare att ta del av dokumentation. Stryker barnet från närvarolistan när barnet blivit hämtad.

 MÅL FÖR VERKSAMHETSÅRET
Mål: Alla anställda på förskolan ska sträva efter att barnen
- får förståelse för grundläggande demokratiska värderingar
- utvecklar sin förmåga att ta hänsyn till och leva sig in i andra människors situation samt vilja att hjälpa andra
- utvecklar sin förståelse för att alla människor har lika värde
- utvecklar sin förmåga att upptäcka, reflektera över och ta ställning till olika etiska dilemman och livsfrågor i vardagen
- utvecklar respekt för allt levande

Arbetssätt: I vardagssituationer har vi samtal med barnen om känslor, respekten för varje individ och våra gemensamma etiska ställningstaganden. Värdefrågor tas ständigt upp och ska vara en naturlig del i allt vi gör och säger. Vi arbetar bl. a med olika känslouttryck, t ex hur det är att vara ledsen och samtalet kan då handla om varför någon blir ledsen, hur det känns, var det känns osv.
Vi lyssnar aktivt på barnen och samtalar om sådant som berör och intresserar dem. Vi reflekterar tillsammans med barn och kolleger kring våra pedagogiska observationer och har fokus på barnens kommunikation och lärprocesser. Vi gör barnintervjuer för att få en uppfattning om rådande stämning, kultur och attityder i gruppen.
Vi ger alla plats i vår förskola. Varje barn och vuxen skall bli sedd och respekterad för den person den är och vill vara. Vi är öppna för nya perspektiv och är beredda att förändra och utveckla invanda mönster som ryms inom de demokratiska ramarna.
Vi vuxna arbetar med att medvetandegöra oss om vårt eget sätt att vara. Vad vi gör och säger påverkar barnen i hög utsträckning, särskilt det subtila i våra reaktioner som tydligt talar om för barnen vad vi står för.

Uppföljning: arbetet ska regelbundet dokumenteras, granskas, utvärderas och följas upp vid arbetslagets reflektionstillfällen och på arbetsplatsträffar. Barnintervjuerna kan ge en fingervisning om hur barnen trivs och uppfattar sin situation i förskolan. Uppföljning sker med stöd av intervjuer, utvecklingssamtal, pedagogiska observationer, föräldrasamtal, brukarenkäter, pedagogers psykosociala arbetsmiljöenkät och vid internrevision. Arbetsmiljö är en stående punkt på dagordningen vid varje arbetsplatsträff. Där görs en uppföljning av eventuella klagomål som inkommit.

Resurser: Enheten har en förskollärare med påbyggnadsutbildning och erfarenheter av att leda kurser för föräldrar enligt ABC (alla barn i centrum). Förhållningssätt är ett centralt utvecklingsområde där ABC- projektet kan ge oss tydliga metoder att möta alla barn med intresse och stor respekt. Mångfalden i personalgruppen gör att vi har en bred och djup kompetens vad beträffar mångfalden hos barn och föräldrar. Pedagoger med annat modersmål än svenska gör att vi kan använda denna kompetens för barn som har samma modersmål. Vid behov får alla arbetslag handledning av stadsdelens stödteam som består av förskolepsykolog och specialpedagog.

Utvärdering av likabehandlingsplanen sker i juni och ny plan skrivs under höstterminen. Ska vara klar i november-december och gäller för kommande kalenderår.
Ansvarig: förskolechef och enhetens ledningssystem med biträdande förskolechefer och gruppledarna sammanställer årligen en ny plan. Alla medarbetare är delaktiga i arbetsprocessen genom kontinuerliga diskussioner i arbetslaget och i utförandet.

ATT UPPTÄCKA DISKRIMINERING, TRAKASSERIER OCH KRÄNKANDE BEHANDLING
Vi ska arbeta metodiskt för att barnen ska bli medvetna om vilka rättigheter de har. Arbetet börjar med att främja och bygga positiva relationer mellan barnen i barngruppen. Denna arbetsplan ska vara utgångspunkt när vi planerar och utvärderar arbetet.
I projekterande ska vi arbeta i mindre grupper för att alla ska få utrymme. Vi ska konstruera grupperna så att olikheter får mötas och barns intressen kan utmanas i en nära dialog där olikheter berikar.
Vi ska vara uppmärksamma på hur vi arbetar vi med kulturen i gruppen och vilka strategier pedagoger har att lyfta frågor med barnen; hur vi är mot varandra, hur det känns när någon säger…? Vi ska vara uppmärksamma på hur vi arbetar för att varje barn ska ha strategier att ta hand om sig själv, t ex kunna säga stopp och sätta upp handen. Vi ska bjuda in barnen att dela tankar om hur man kan göra i olika dilemmasituationer, t ex spela forumteater. Vi ska arbeta med samarbets- och regellekar så att de genomsyras av förhandling och resonemang med lösningar som främjar att värna om och ta ansvar för varandra.

AKUT SITUATION – RUTINER OCH DOKUMENTATION
När vårdnadshavare upplever att de själv eller deras barn blivit kränkt och med anledning av det tar kontakt med förskolan:
* först av allt måste de vuxna ansvara för att få kränkningen att upphöra och förhindra att den fortsätter
* informera och konsultera förskolechefen direkt för samråd
* boka en samtalsstund så snart som möjligt
* möten med barn, vårdnadshavare, förskolechef och pedagoger
* upprätta en åtgärdsplan
* uppföljningssamtal
* alla åtgärder dokumenteras av avdelningen

När pedagogerna upplever att ett/flera barn kränker ett annat:
* prata med berörda barn
* informera och konsultera förskolechefen direkt för samråd
* prata med vårdnadshavare till de berörda barnen och boka en samtalstid
* upprätta en överenskommelse om konkreta åtgärder i form av en åtgärdsplan
* ev. sammankalla till möte med alla barns vårdnadshavare där syftet är att prata om vilka metoder förskolan använder sig av
* uppföljningssamtal

När pedagoger kränker varandra eller vårdnadshavare eller det omvända:
* informera förskolechefen direkt
* förskolechefen bokar samtalstid med de berörda
* upprättande av överenskommelse om konkreta åtgärder
* uppföljningssamtal

När en vårdnadshavare kränker ett barn:
* förskolechefen och var och en i personalen som misstänker att ett barn far illa eller på annat sätt behöver hjälp, stöd eller skydd är skyldig att snarast möjligt anmäla detta till socialförvaltningen
* pedagogen ska stå på barnets sida och göra vårdnadshavaren medveten om att dennes beteende inte är förenligt med förskolans värdegrund Om kränkningar fortgår:
* informera förskolechefen
* förskolechefen bokar samtalstid med de berörda
* upprättande av överenskommelse om konkreta åtgärder
* uppföljningssamtal

UPPFÖLJNING OCH UTVÄRDERING
Uppföljning av det förebyggande arbetet för alla barns rättigheter i förskolan sker löpande på respektive förskola samt årligen vid utvärdering och kvalitetsredovisning.

AKUT SITUATION – RUTINER OCH DOKUMENTATION
– Vårdnadshavare till barn som är inblandade informeras skyndsamt.
– Åtgärder som vidtas grundas på utredning av det enskilda fallet och riktas såväl mot den eller de som utfört kränkningen som till det barn som blivit utsatt.
– Om det finns behov skall ett åtgärdsprogram upprättas för de barn som är inblandade i en situation med kränkande behandling.
– Förskolechefen och var och en i personalen som misstänker att ett barn far illa eller på annat sätt behöver hjälp, stöd eller skydd är skyldig att anmäla detta till social-förvaltningen.
– Kontinuerlig (på reflektionsmöten och APT) uppföljning och utvärdering av händelser.
– Alla åtgärder dokumenteras, dateras och förvaras oåtkomligt för obehöriga i ett låsbart skåp i förskolan.

