[image: image1.jpg]

Oakgrove Integrated Primary and Nursery School

 Policy for Child Protection

Rationale

Oakgrove Integrated Primary and Nursery School has an ethos that empowers children. In Oakgrove children are encouraged to voice their ideas, feelings and opinions. Children are treated with respect and their opinions are valued. Oakgrove has a policy of partnership between home and school; but with child abuse, or suspicion of child abuse, our first and only responsibility is to the child. By following child protection procedures, we are trying our best to protect all the children in our care and this is our first and only responsibility.

Aims

By following the child protection procedures in this policy we

· Care for the child

· Care for our school

· Care for the community we serve

· Respond to the guidelines and procedures of other agencies

Guidelines

All adults in school play an important role in identifying potential cases of child abuse. Every teacher and other adult in school needs to be alert to, recognise and report concerns.

Teachers try to ensure that the children they care for keep safe, remain healthy and are able to say ‘No’.

All staff have a commitment to child protection.

All persons working in the school, including teaching and non teaching staff, volunteers and students, have been vetted.

Staff are aware of the Code of Conduct (DENI guidelines appendix 9)adopted by the school.The Code of Conduct is referred to in contracts and the staff care policy.

 Children’s awareness about themselves is raised through various programmes. They develop a trusting climate so that children feel able to talk and share their thoughts and feelings.

Suspected cases are reported, procedures adhered to and subsequent actions are left to the appropriate agencies.

Oakgrove has a designated teacher for child protection, who liaises with the principal, Social Service Departments and with teachers in school. There is a deputy designated teacher to support the work of the designated teacher.
The designated teacher regularly reminds all adults in the school of the signs and symptoms of child abuse and of the procedures to be followed.

All relevant agencies involved in child abuse cooperate together for the benefit of the child.

Procedures

1. Children’s awareness is raised through the Kidscape Programme, NSPCC Take Care Programme and Health Education. The Kidscape and Take Care programmes are run every other year.

2. The Vice Principal, Mrs Larraine Coulter, is the designated person for child protection. Mrs Ashley Donaghey is the deputy designated teacher.The Key Stage Coordinators (Mrs Ann McGonigle, Mr Nial Gill, Mrs Ashley Donaghey, Mr Paul McKernan) and the Nursery teacher, Ms Ruth Doherty, are also familiar with the procedures.

3. In reporting concern or suspicion, all adults in the school must follow the following procedures. The designated teacher, Mrs Larraine Coulter, Mrs Ashley Donaghey or the Principal, Dr Anne Murray, will then follow the WHSSB Child Protection Procedures. If a member of staff is implicated, this will be notified immediately to the Chairperson of the Board of Governors. He/She will then follow the WELB Child Protection Procedures and contact the originator of the complaint.

4. Parents are informed of the complaints procedure annually through a talk to P1 parents and distribution of a parent leaflet.

5. By following the following procedures we

· Protect the child to the best of our ability

· Avoid delay

· Provide consistency

· Protect all staff and the Board of Governors

· Ensure that, if further action has to be taken by another agency, then the school has followed the correct protection procedures

Initial Steps of Child Protection Procedure

1. If a child discloses abuse, or staff are suspicious, action must be taken immediately.
· Report immediately to the Vice Principal, Mrs Larraine Coulter (designated Child Protection teacher), or to the Principal, Dr Anne Murray.

· Do not speak to the parents

· Do not promise the child it will be kept a secret.

Remember:

Listen

Take what the child says seriously

Value the child

Do not promise to keep it a secret

Tell the child what you will do

Write down what the child has said
2. It is very important that in these cases prompt and correct procedures are followed under WELB Protection Procedures. The reporting teacher will be told of any further action taken (Social Services referral, monitor etc) If the reported case is taken up and investigated by an external agency any meetings, case conferences or action taken will be followed through and the teacher concerned informed.
3. Children may feel that they will not be believed, or that they will be punished. Staff will need to say that whatever happened it is not their fault. Fear of the consequences of telling is very common. It can be very tempting to offer a promise of confidentiality to the child. This is not realistic. The child needs to hear the truth about what will happen, together with a commitment to support the child. It is crucial not to ask leading questions. Our role is to enable the child to speak and then know what to do next.
4. A list of children causing concern is kept in a Confidential File in the Vice Principal’s office. This includes all children, who, for whatever reason, need to be monitored. Staff are kept informed of any child in their class who is on this register. Teachers must inform the Principal or Vice Principal of any additions/changes so that this list can be kept up to date.
5. In the unlikely event of the Principal or Vice-Principal being unavailable to deal with an emergency involving Child Protection issues, then the member of staff must speak to a Key Stage Coordinator, who will deal with the matter.
Signs and Symptoms

This is intended as a guide. Please remember that the presence of one or more factors does not necessarily give proof that child abuse has occurred. It may, however, indicate that investigation should take place.

· Unexplained delay in seeking treatment that is needed

· Incompatible explanations

· Constant minor injuries

· Unexplained bruising:

Bruise marks in or around the mouth

Black eyes (especially if both are black and there are no marks to forehead or nose)

Grasp marks

Finger marks

Bruising of the ears

Linear bruising (particularly buttocks or back)

Differing age bruising

· Bite marks

· Burns and scalds

· Cigarette burns

· General physical disability

· Unresponsiveness in the child

· Soiling and wetting

· Change in behavioural patterns

· ‘Frozen’ look

· Attention seeking

· Apprehension

· Anti-social behaviour

· Unkempt appearance

· Sexually precocious behaviour

· Sexualised drawings and play

· Sudden poor performance in school

· Poor self esteem

· Self-mutilation

· Withdrawal

· Running away

· Reluctance to return home after school

· Resistance to PE (undressing)

· Resistance to school medicals

· Difficulty in forming relationships

· Confusing affectionate displays

· Poor attendance--repeated infections etc

Definitions of Child Abuse

An abused child is a boy or girl under the age of 17 who has suffered from physical injury, physical neglect, failure to thrive, emotional or sexual abuse, which the person who has custody, charge or care of the child either caused or knowingly failed to prevent. Having custody, charge or care includes any person, in whatever setting, who, at the time, is responsible for that child.

Physical Abuse

Physical injury to a child, including deliberate poisoning, where there is definite knowledge, or reasonable suspicion that the injury was inflicted or knowingly not prevented.

Sexual Abuse

The involvement of dependent, developmentally immature children and adolescents in sexual activities that they do not truly comprehend, and to which they are unable to give informed consent; or they violate the social taboos of family roles.

Neglect

The persistent or severe neglect of a child (for example by exposure to any kind of danger including cold or starvation) which results in serious impairment of the child’s health or development, including non-organic failure to thrive.

Emotional Abuse
The severe adverse effect on the behaviour and emotional development of a child by persistent or severe emotional ill-treatment or rejection. All abuse involves some emotional ill-treatment; this category should be used where it is the main or sole form of abuse.

