

 Action

Plan

On

Bullying

Report of the Anti-Bullying Working Group to the

Minister for Education and Skills

January 2013

Anti-Bullying Action Plan – Design Template

 - 3 -

Table of Contents

Programme for Government Commitment .. - 5 -

Welcome from Minister .. - 6 -

Executive Summary .. - 8 -

Introduction and Background .. - 11 -

What is bullying? ... - 15 -

Impact of bullying .. - 31 -

What do children and young people say about bullying? - 45 -

What are schools already required to do? .. - 51 -

Do we need more legislation? .. - 69 -

Responses to bullying in schools... - 75 -

This is not a problem schools can solve alone .. - 93 -

Action Plan on Bullying .. - 107 -

Appendices... - 117 -

Appendix 1 Membership of the working group ... - 118 -

Appendix 2 Submissions received by the Working Group - 119 -

Appendix 3 Presentations made to the Working Group .. - 121 -

Appendix 4: Existing supports for schools ... - 123 -

Anti-Bullying Action Plan – Design Template

 - 4 -

Anti-Bullying Action Plan – Design Template

 - 5 -

“We will encourage schools to

develop anti-bullying policies and in

particular, strategies to combat

homophobic bullying to support

students”

Programme for Government

Commitment

Anti-Bullying Action Plan – Design Template

 - 6 -

Welcome from Minister

Minister Fitzgerald and I convened an Anti-bullying Forum on the 17th May, 2012 to

explore ways to tackle the serious problem of bullying in schools. This was the first

time that the Department of Education and Skills, together with the newly

established Department of Children and Youth Affairs, had hosted a dedicated

forum on this issue.

The keen interest in and level of attendance at the Forum highlighted the level of

concern about this issue among stakeholders and the wider community.

Discussions at the Forum raised many thought provoking issues around all forms of

bullying including homophobic bullying, cyber bullying and racist bullying.

As part of the Forum, I decided to issue a call for submissions and establish a

working group to further explore what could be done through the school system to

address this very complex issue.

I was also very concerned that the Department of Education and Skills guidelines

on bullying had not been updated since they were first issued in 1993. I wanted to

make sure that this was addressed.

In line with the commitment in the Programme for Government, I asked the

working group to put a specific focus on homophobic bullying. Research shows

that this is a particularly acute problem for young people who are either lesbian,

gay, bisexual or transgender or perceived to be so. It‟s important that we

recognise that bullying behaviour sometimes stems from prejudice from racism,

homophobia or ignorance about a different culture or religion.

Addressing such issues can be difficult, challenging and emotive, but prejudiced

attitudes must be explored and dealt with. I take the view that a culture that

encourages respect, values opinions, celebrates differences and promotes

positive relationships is better for all. All adults, children and young people should

understand the role that they can play in preventing and tackling bullying.

I am pleased that the working group has considered all of these issues. I welcome

its findings and I propose to adopt the action plan in the coming months.

My thanks are due to all who contributed to this process through the forum,

through making submissions and through the consultative process.

I am pleased that this phase of work has been completed and we can now move

on to the next phase of implementation. I see this as a great opportunity to

reinvigorate and strengthen our approach to preventing and tackling bullying in

schools.

Anti-Bullying Action Plan – Design Template

 - 7 -

I look forward to working with stakeholders to implement the Action Plan.

I want to stress, on a personal note that I am particularly committed to this project,

and I want to help bring about a sea change in public attitudes, at all ages, to this

continuing scourge.

Ruairí Quinn T.D.,

Minister for Education and Skills

Anti-Bullying Action Plan – Design Template

 - 8 -

Executive Summary

The Anti-Bullying Working Group was tasked with developing a plan to identify the

priorities that need to be addressed to combat bullying in schools. In accordance

with the Programme for Government, the group was specifically tasked to “identify

priority actions that can encourage schools to develop anti bullying policies and in

particular strategies to combat homophobic bullying to support students”.

Development of this report and action plan

The working group considered 68 submissions and consulted with government

departments and agencies, non-governmental organisations (NGOs), academics

and researchers, colleagues from the UK and individuals who had experience of

bullying. The working group also considered national and international literature

on the topic including research on approaches and interventions that have been

tried over recent decades. The impact of bullying and the very serious

consequences for individuals and families was also considered.

The working group was also conscious of the need to hear what children and

young people had to say about bullying and how it impacts on their lives. The

Ombudsman for Children‟s Report, which was produced during the course of the

work of the group, was very helpful, as were the various recent surveys and reports

which consulted young people.

Scope of our work

While the working group‟s terms of reference specifically related to bullying in

schools, we recognise that there is potential for bullying wherever children, young

people and adults gather. We were also aware of the role of parents and the

wider community in creating a climate that does not tolerate or foster bullying and

which helps children and young people to build resilience. Therefore, we have

highlighted the role of parents and the wider community in our report and have

made a number of recommendations for consideration which go further than the

school environment.

Summary of this report

 What is Bullying? – in this section the working group sets out some of the

definitions and research around what constitutes bullying and the different

types and forms of bullying behaviour. Based on existing research, we also

highlight some key at-risk groups who may be more susceptible to bullying. Our

key findings and recommendations relate to the need to update the definition

of bullying which was provided in the Bullying Guidelines issued in 1993 and we

make suggestions about what should now be included. We also highlight

Anti-Bullying Action Plan – Design Template

 - 9 -

the need to consider bullying as part of a continuum of behaviour rather than a

standalone issue.

 Impact of Bullying? – in this section the working group summarises research into

the impact of bullying on those that are bullied, those that bully and those that

witness bullying. Our key findings and recommendations highlight that bullying

behaviour can have a serious impact and potentially tragic consequences for

children and young people, families, school communities and wider society.

We also highlight:

o the need for schools to provide educational experiences that seek to

minimise all forms of bullying and, thereby, negate the potential impact of

bullying behavior;

o the need for children and young people to be confident that their concerns

will be addressed;

o the need to provide specific prevention initiatives for identity-based bullying;

o the need for intervention strategies and supports for children and young

people affected by bullying and

o that preventing and tackling homophobic and transphobic bullying in

particular can lead to a significant improvement in the school climate for all.

 What do Children and Young People say about bullying? – this section

summarises the findings from the Ombudsman for Children Report on

Consultations with children and young people and also the outcome of a

consultation with LGBT (Lesbian, Gay, Bisexual, Transgender) young people.

 What are schools already required to do? – this section summarises existing

legislative and other requirements for schools which are relevant to preventing

and tackling bullying. Our key findings and recommendations relate to the

overall policy framework and curriculum relevant to preventing and tackling

bullying in schools.

 Do we need more legislation? – this section summarises the working group‟s

consideration of existing legislative provisions, consideration of legislation in

other jurisdictions and highlights existing relevant legislative initiatives that are

already underway. Our key findings and recommendations relate to

supporting the implementation of existing legislative requirements and we

suggest that some further

Anti-Bullying Action Plan – Design Template

 - 10 -

research is done on investigative procedures in other jurisdictions to inform

thinking here in Ireland;

 Responses to bullying in schools - this section summarises some international

research on school based initiatives to prevent and tackle bullying and the

working group identifies a number of key principles that it recommends should

underpin a school – based approach:

o A positive school culture and climate;

o School-wide approach;

o Effective Leadership;

o A shared understanding of what bullying is and its impact;

o Anti-bullying policies;

o Consistent recording of reported bullying behaviour;

o Education and Training;

o Prevention strategies including awareness raising;

o Established evidence-based intervention strategies.

The working group also highlights a number of immediate actions schools can

take to prevent and tackle bullying.

 This is not a problem schools can solve alone – in this section the working group

highlights the fact that bullying is a complex social issue and can occur in many

different settings including in the home, in wider family and social groups and

during sporting and youth club activities. The working group highlights in

particular:

o the role of parents and other adults in particular and we have identified

some key actions and attitudes that adults and parents need to have to

help prevent and tackle bullying;

o the need for children to have positive early childhood experiences;

o the valuable impact that out of school activities such as sport, youth clubs

and the arts can have in developing children and young people‟s life skills,

self-esteem, confidence and resilience as well as providing opportunities to

make new friends;

o the role of industry in relation to cyber bullying; and

o the role of the media in relation to the reporting of bullying and suicide

incidents involving children and young people.

 Action Plan on Bullying including recommendations for further consideration –

this section of the report sets out the 12 actions to be progressed and a number

of recommendations for further consideration by the relevant Ministers,

government departments, agencies and bodies are also suggested.

Anti-Bullying Action Plan – Design Template

 - 11 -

1. Introduction and Background
This Anti-Bullying Report and Action Plan is the culmination of work initiated by

Ruairí Quinn T.D., Minister for Education and Skills and is supported by a

commitment in the Programme for Government “to encourage schools to

develop anti-bullying policies and, in particular strategies to combat homophobic

bullying, to support students.”

1.1. Anti-Bullying Forum

In May 2012, the Minister for Education and Skills, Ruairí Quinn T.D. and the Minister

for Children and Youth Affairs, Frances Fitzgerald T.D. jointly hosted a forum to

explore ways to tackle the problem of bullying in schools.1

The Anti-Bullying Forum took place on the 17th of May 2012 and brought together

a range of experts including academics, policy makers and practitioners and

representatives of the schools sector including parents and students to consider

what changes to existing school structures and systems, as well as, practices and

policies in schools may be needed in order to effectively tackle bullying. Minister

Quinn also issued a call for submissions from interested parties and requested that

these be submitted by 29th June 2012.2

1.2. Anti-Bullying Working Group

Alongside the Forum, Minister Quinn established a working group on tackling

bullying in schools, including homophobic bullying, cyber bullying and racist

bullying. The outcomes and recommendations from the Forum, along with the

submissions received, fed into the deliberations of the working group.

The Terms of Reference for the working group were to develop a plan that

identifies:

 The priorities that need to be addressed to combat all bullying in schools

including actions to be taken by the Department of Education and Skills, other

government departments and agencies and school communities;

 In accordance with the Programme for Government commitment, the group

will specifically “identify priority actions that can encourage schools to develop

anti-bullying policies and in particular, strategies to combat homophobic

bullying to support students”; and

1The presentations and documentation from the Forum are available on the Department of Education and Skills
website at http://www.education.ie/en/Press-Events/Conferences/cp_anti_bullying/

2http://www.education.ie/en/Press-Events/Conferences/cp_anti_bullying/Consultation-on-takling-bullying-in-
schools-Invitation-from-Minister-Quinn-.pdf

Anti-Bullying Action Plan – Design Template

 - 12 -

 How these priorities can be addressed and progress monitored.

 In undertaking this work the group will, in particular, have regard to the current

financial constraints within which the Department of Education and Skills(DES) is

operating and will continue to operate in the coming years.

Membership of the working group is listed in Appendix 1.

1.3. Development of this action plan

The working group received 68 submissions through the call for submissions which

Minister Quinn issued at the Anti-Bullying Forum in May 2012. The working group

would like to express their appreciation to all those who made submissions,

particularly those who shared their personal experience of bullying and its impact

on themselves and their children.

A list of organisations and individuals who made submissions is included in this

report at Appendix 2. It is intended that these submissions will be made available

on the Department of Education and Skills (DES) website (www.education.ie),

when this report is published.

The main themes and issues arising in the submissions can generally be grouped

into the following categories:

 National context for tackling bullying in schools

 Links to other social issues including mental health

 Definition of bullying

 Complexity of roles in bullying situations

 Specific types of bullying and respect for diversity

 Cyber bullying

 Awareness raising at national level and at school level

 Curriculum resources, teaching and learning

 Training and education

 Policy at school level

 Supervision in schools

 Pastoral support, coping skills and developing resilience

 Student voice and participation

 Complaints procedures

 Evaluation and monitoring

 Balance of responsibility between school and wider community

 Resources

These and many other issues were considered by the working group in drafting this

report and action plan.

Anti-Bullying Action Plan – Design Template

 - 13 -

Members of the working group met on 15 occasions and met directly with a range

of organisations and individuals and the working group would like to express their

appreciation for the support and positive engagement that we received. Details

of those who made presentations to the working group are provided in Appendix

3.

The working group would like to acknowledge that there is already excellent work

being done to prevent and tackle bullying in a myriad of settings including pre-

school settings, schools, youth and sports clubs and a range of State- and NGO-run

services. The working group acknowledges that the majority of schools have anti-

bullying policies and other related policies in place and that many schools

regularly review these policies to keep them up-to-date. The actions being

recommended by the working group aim to build on, and add value to, the work

that is already being done.

In carrying out this important task, the working group was conscious of the recent

tragedies involving young people where bullying, and in particular cyber bullying,

may have played a part. The working group wish to express their deepest

sympathies to the families, friends and communities affected.

Anti-Bullying Action Plan – Design Template

 1

Anti-Bullying Action Plan – Design Template

 - 15 -

What is bullying?

“Bullying is not about just any kind of

injury, nor just any negative impact. It

involves a particular kind of harm. It

is aimed at engendering a kind of

helplessness, an inability to act, to do

anything….”

Anti-Bullying Action Plan – Design Template

 - 16 -

2. What is bullying?

Ken Rigby, a well known researcher in

the field of bullying has noted that,

“there has, without doubt, been a

large increase in awareness of

bullying. Some years ago many more

people thought of bullying as

exclusively physical in nature. Now it is

widely recognised that most bullying is

verbal, and a good deal of bullying is

indirect, as in deliberately excluding

people. People see bullying now

where they did not see it earlier”.3

There are many definitions of bullying

which generally refer to the types of

behaviour that constitute bullying

behaviour. These definitions have

been refined over the years as the

understanding of what constitutes

bullying behaviour has increased and

new forms and types of bullying have

been recognised.

The following definition has been

developed, and refined since its

earliest formulation, by Professor

Olweus, a professor of psychology at

Bergen University, Norway, who is

considered to be an authority in this

area:

3Rigby, K., University of South Australia, “How
successful are anti-bullying programs for schools?”,
Paper presented at the The Role of Schools in Crime
Prevention Conference convened by the Australian
Institute of Criminology in conjunction with the
Department of Education, Employment and
Training, Victoria, and Crime Prevention Victoria
and held in Melbourne, 30 September – 1 October
2002.

“Bullying is (1) intentional

negative behaviour that (2)

typically occurs with some

repetitiveness and is (3) directed

against a person who has

difficulty defending himself or

herself”4.

More recently, Sercombe and

Donnelly have suggested a reworking

of the Olweus definition which

describes bullying as a relationship

rather than a behaviour:

“Bullying is a relationship of

violence involving practices of

domination that strip another

person of the capacity for

agency, using interventions

carrying the sustained threat of

harm.”5

They describe this loss of agency as:

“Bullying is not about just any kind

of injury, nor just any negative

impact. It involves a particular

kind of harm. It is aimed at

engendering a kind of

helplessness, an inability to act, to

do anything…..Bullying involves

the attempt to deny another any

settled place, even a subordinate

4Olweus, D. (2011) “Bullying at School and later
criminality: findings from three Swedish community
samples of males”. Criminal Behaviour and Mental
Health, Vol. 21, (2).

5Howard Sercombe and Brian Donnelly, “Bullying
and agency: definition, intervention and ethics”,
page 4, Journal of Youth Studies, 2012, 1-12, iFirst
article.

Anti-Bullying Action Plan – Design Template

 - 17 -

one. It goes beyond subjection.

In bullying, the goal is abjection.”6

In terms of impact, bullying behaviour

has also been described by the

Scottish Anti-Bullying Steering Group

“as behaviour which leaves people

feeling helpless, frightened, anxious,

depressed or humiliated.”7

The DES 1993 Guidelines Countering

Bullying Behaviour in Primary and Post-

Primary Schools define bullying as

follows:

Bullying is repeated aggression,

verbal, psychological or physical

conducted by an individual or

group against others. Isolated

incidents of aggressive

behaviour, which should not be

condoned, can scarcely be

described as bullying. However,

when the behaviour is systematic

and ongoing it is bullying. (p. 2).

The DES 1993 Guidelines list types of

behaviour by students that are

considered bullying, including:

physical aggression, intimidation,

abusive telephone calls, isolation,

name-calling and bullying of school

personnel. The Guidelines also list

ways in which teachers can bully

6Howard Sercombe and Brian Donnelly, “Bullying
and agency: definition, intervention and ethics”,
page 7, Journal of Youth Studies, 2012, 1-12, iFirst
article.

7The Scottish Government (2010) A national
approach to anti-bullying for Scotland’s Children
and Young People. Edinburgh: The Scottish
Government. p. 4.

students, such as the use of

demeaning language, humiliation of

weak students or intimidating

behaviour towards students.

Many of the submissions received by

the working group referred to the

need to update the definition of

bullying in the guidelines.

2.1. Prevalence of bullying

Data from the Growing Up in Ireland

study (2009) shows that 40% of nine-

year-olds reported being victims of

bullying in the previous year, and boys

and girls experienced similar rates of

victimisation8. In 2010, 24.3% of

children aged 10-17 reported that

they were bullied at school at least

once in the past couple of months9.

In an international comparison across

39 countries and regions, the average

percentage of children who reported

being bullied at school at least once

in the past couple of months was

29.2%. This ranged from 11.1% in Italy

to 54.0% in Lithuania. The

corresponding percentage in Ireland

was 27.3%10.

There is great variation in the

prevalence rates reported in studies

8Williams et al (2009) Growing Up in Ireland:
National Longitudinal Study of Children – The Lives
of 9-Year-Olds. Dublin: The Stationery Office. p. 107
9 2010 Health Behaviour in School-aged Children
(HBSC) Ireland Report
10Department of Children and Youth Affairs (2012)
State of the Nation’s Children: Ireland 2012. Dublin:
Government Publications.Note: International
comparisons are based on data from children aged
11, 13 and 15 only.

Anti-Bullying Action Plan – Design Template

 - 18 -

of bullying. This variability may be due

to a number of factors including

different methodologies used to

survey bullying. The most common

method is self-reporting: asking pupils

in questionnaires or interviews about

their bullying experiences. Other ways

include asking teachers or pupils to

nominate which children are victims

or bullies; observing children; and

recording bullying incidents.

Different methods produce different

bullying estimates: peer and teacher

nominations tend not to correspond

well with self-reported information11

and observations produce higher

rates than surveys. 12

Measuring prevalence of bullying in

schools tends to take place either as

part of nationwide surveys or as pre-

and post-measurement in schools as

part of intervention programmes.

The responses to surveys are

dependant on the design of the

questionnaire, the definition of

bullying which is used (provided to

pupils or not at all), the groups to

whom they are administered, when

they are administered, ages, genders,

the „„reference period‟‟ or time frame

used in measuring bullying. In

addition, the response and rating

categories may vary in both number

and specificity.

11Österman et al, 1994; Salmivalli et al, 1996

12Pepler et al, 2004

There are significant difficulties in

comparing and interpreting data on

school based bullying across

communities and nations. Pupils in

different countries have different

perceptions of what counts as

bullying and what distinguishes it from

other forms of aggressive behaviour.

It is clear from available data that

many children and young people will

encounter bullying and unfortunately

for a minority it will have a very

negative impact on their young lives.

However, it must also be

acknowledged that a lot is already

being done to prevent and tackle

bullying in Irish schools. Evidence

from the National Parents Council

Primary survey (2012) on bullying

found that “A great deal of good

practice exists in primary schools”.

At post primary level the Joint

Managerial Body submission had this

to say; “While this renewed focus on

the serious challenge of dealing with

the causes and consequences of

bullying in schools is welcome, it must

be acknowledged at the outset that

Ireland‟s schools are generally happy

and safe places and that school

leaders, teachers and parents have

been vigilant, proactive and

responsive to this problem over many

years”.

Anti-Bullying Action Plan – Design Template

 - 19 -

2.2. Single versus repeated incidents

A recurring theme in relation to

defining bullying is whether a single

incident constitutes bullying, or

whether only repeated incidents

constitute bullying. This arises in

relation to cyber bullying in particular

where a single action, which is then

shared or repeated by others, may be

as harmful as repeated incidents. A

single incident can have a serious

effect on a young person and may

also constitute harassment which is

legally prohibited in schools under the

Equal Status Act.

Some submissions to the Working

Group proposed that the definition of

bullying should not require that the

actions be repeated.

This issue highlights the need to see

bullying as part of a continuum of

behaviour. This issue arises again later

in this section when we discuss issues

around harassment and assault.

2.3. Relational Bullying including

deliberate exclusion

The Irish Second-level Students‟ Union

(ISSU) has urged that the DES

definition of bullying incorporate

exclusion as a form of bullying. This

has also been recommended in other

jurisdictions including the Minnesota

Prevention of School Bullying Task

Force.

Deliberate exclusion is a type of

relational bullying. Relational bullying

is a more subtle, insidious form of

bullying and is, therefore, more

difficult to detect. The most common

forms of relational bullying include

control, e.g. “Do this or I won‟t be

your friend anymore”, (implied or

stated explicitly), a group ganging up

against one person (girl or boy), non-

verbal gesturing, nasty looks,

malicious gossip or spreading rumours

about a person, exclusion from the

friendship group and the „silent

treatment‟.13 It includes any act

where relationship/friendship is used

as a weapon. The ISSU have also

noted that age differences between

students can be important to address,

as bullying of younger students by

older students can have a serious

impact.

Research has found that girls and

boys engage in similar levels of

relational bullying. However, research

also indicates that the social and

emotional effects of relational bullying

are greater for girls who perceive the

behaviours as more hurtful than boys.

Deliberate exclusion and other types

of relational bullying could be a

particular issue for exceptionally able

children and young people.

13James, D. et al (2011) “A Friend In Deed? Can
Adolescent Girls Be Taught to Understand
Relational Bullying?”Child Abuse Review Vol. 20, p.
439–454 .(Published online 30 May 2010 in Wiley
Online Library).

Anti-Bullying Action Plan – Design Template

 - 20 -

2.4. Sexual Bullying and harassment

The National Society for the

Prevention of Cruelty to Children

(NSPCC) has defined sexual bullying

as "any bullying behaviour, whether

physical or non-physical, that is based

on a person‟s sexuality or gender. It is

when sexuality or gender is used as a

weapon by boys or girls towards other

boys or girls - although it is more

commonly directed at girls. It can be

carried out to a person‟s face, behind

their back or through the use of

technology".14 There is an overlap

between sexual bullying and

homophobic bullying as the latter is

often sexualised.

The role of technology in sexual

bullying has been explored in an

NSPCC survey report published in

2012. The report found that the threat

comes mostly from peers and that

“teenagers‟ awareness of practices to

reduce online risk from strangers

indicates the success of e-safety

campaigns. The focus of these

campaigns now needs to shift

towards reducing the risk from their

peers.” It also found that girls are the

most adversely affected, that it

reveals wider sexual pressures and

that technology amplifies the

problem.

14
http://www.nspcc.org.uk/inform/research/questio
ns/sexual_bullying_wda70106.html

The report concluded that “To

address the problem of sexting,

teachers, parents and other adults

must be willing to discuss sexual

matters, sexual bullying and cyber

bullying with teenagers –

independently and as part of existing

anti-bullying initiatives.”15

In relation to the terminology and

definitions of sexual bullying used,

however, there is not unanimous

agreement.

The Scottish Anti Bullying service,

RespectMe, for instance, cautions

about the use of the term sexual

bullying. It argues that sexually

aggressive behaviour should be seen

as just that and that using the term

„sexual bullying' may well dilute

sexually aggressive behaviour or

harassment to the status of „just

another type of bullying'.

It also cautions that use of this

terminology could also elevate

bullying to the same status as sexual

harassment and sexual assault, which

is not always the case. It also points

out that the solutions to these

behaviours can be very different.

15Ringrose, Jessica, Gill, Rosalind,

Livingstone, Sonia, Harvey, Laura (2012) A

qualitative study of children, young people

and 'sexting': a report prepared for the

NSPCC. London: NSPCC.

Anti-Bullying Action Plan – Design Template

 - 21 -

The Equal Status Acts prohibit

harassment and sexual harassment in

Irish schools.16

RespectMe points out that “We must

ensure that our children and young

people understand that sexually

aggressive behaviour and bullying are

completely unacceptable, and the

consequences of taking part in either

can be serious, without confusing the

two”.

This issue again highlights the need to

see bullying as part of a continuum of

behaviour.

2.5. At risk groups

While bullying can happen to anyone,

a number of submissions focused

specifically on vulnerable groups

including children and young people

with disabilities and special

educational needs; children from

ethnic minority and migrant groups;

children and young people from the

Traveller community; Lesbian, Gay,

Bisexual or Transgender (LGBT) young

people and those perceived to be

LGBT; and children of minority religious

faiths.

When compared to other children,

Traveller children, migrant children

and children with a disability and/or

chronic illness were more likely to

report that they were bullied at

16The Equality Authority, 2005, ‘Schools and the
Equal Status Act’,
http://www.education.ie/en/publications/educatio
n-reports/ge_schools_and_equality.pdf

school17. Research shows that LGBT

young people are less likely to report

bullying to school staff18.

2.6. Identity Based Bullying

In the two decades since the DES

1993 Guidelines were published, we

have gained a greater understanding

of how a significant proportion of

bullying in schools is not merely

behavioural, but is rooted in lack of

respect for diversity and in social

inequalities, both of which have their

foundation in wider society.

This understanding has led to a large

body of international work on

„prejudice-based bullying‟ or „identity

based bullying‟. This term takes into

account the significant extent to

which students may be more

vulnerable to bullying because of

prejudices, stereotyping and stigma

against people with particular

identities.

The Equality Authority19 and the UK

Equality and Human Rights

Commission (EHRC) recognize the

usefulness of the term „identity based

bullying‟. The EHRC (in Tippett et al)

defines it as:

17Department of Children and Youth Affairs (2012)
State of the Nation’s Children: Ireland 2012. Dublin:
Government Publications.
18Mayock, P.et al(2009)Supporting LGBT Lives: A
Study of the Mental Health and Well-Being of
Lesbian, Gay, Bisexual and Transgender People.
Dublin: Gay and Lesbian Equality Network (GLEN)
and BeLonG To Youth Service.
19Equality Authority.“School Bullying”. Presentation
to DES Working Group, July 2012.

Anti-Bullying Action Plan – Design Template

 - 22 -

Any form of bullying related to

the characteristics considered

unique to a child‟s identity, such

as their race, religion, sexual

orientation or physical

appearance. These forms of

bullying are not only targeted at

an individual, but reflect

negative attitudes towards a

wider sub-community or group

to whom that individual identifies

with (or is believed to identify

with.) Young people in such

groups may be more vulnerable

to or at risk of experiencing

bullying and can benefit from

more targeted support20.

The Equality Authority advised the

working group that in addressing

bullying consideration must be given

to identity based bullying. The Equality

Authority referenced Tippet et al‟s

conclusion21 that:

„Studies repeatedly highlight

that real or perceived

differences between children

are a cause of bullying, which

suggests a poor understanding

of diversity among children. For

all forms of identity based

bullying, preventative strategies

that raise awareness and

understanding of why people

20Tippett, N. et al (2010) Prevention and Response
to Identity-based Bullying Among Local Authorities
in England, Scotland and Wales. Manchester:
Equality and Human Rights Commission. p. iii.
21Tippett, N. et al (2010) Prevention and Response
to Identity-based Bullying Among Local Authorities
in England, Scotland and Wales. Manchester:
Equality and Human Rights Commission. p. iv.

differ, accompanied with an

environment which promotes

diversity and inclusion, are seen

as being of prime importance in

tackling prejudiced behaviors.‟.

The Equality Authority also advised

that all grounds of harassment under

the Equal Status Acts (gender

(including transgender), civil status,

family status, sexual orientation,

religion, age, disability, race and

membership of the Traveller

community) should be listed in anti-

bullying policies. The working group

agrees with this suggestion.

The UK Equality and Human Rights

Commission found that bullying

related to disability, learning

difficulties and sexual orientation were

particularly prevalent in UK schools

and that teachers particularly lacked

confidence in addressing bullying

related to sexual orientation,

transgender issues, and sexist

bullying22. Studies in Ireland reflect

such findings23.

All students can be vulnerable to

identity based bullying, for example

any student can be fearful of being

targeted by homophobic name

22Tippett, N. et al (2010) Prevention and Response
to Identity-based Bullying Among Local Authorities
in England, Scotland and Wales. Manchester:
Equality and Human Rights Commission. p. v.
23 For example: Department of Children and Youth
Affairs (2012) State of the Nation’s Children: Ireland
2012. Dublin: Government
Publications.Ombudsman for Children (2012)
Dealing with bullying in schools. A consultation with
children & young people. Dublin: Ombudsman for
Children’s Office.www.oco.ie

Anti-Bullying Action Plan – Design Template

 - 23 -

calling. As a consequence, it is the

working group‟s opinion that

preventing and effectively tackling

homophobic bullying and

transphobic bullying, in particular, will

lead to significant improvement in the

school climate for all students.

2.7. Homophobic Bullying

Homophobic and transphobic

bullying (targeted at those who are,

or who are believed to be, LGBT) has

been found to be widespread in

schools in Ireland24.

Research by the Children‟s Research

Centre (Mayock et al) found that 50%

of LGBT people who participated in

the research study had experienced

bullying in schools.25

Research from Dublin City University

with 725 SPHE teachers found that 4

out of 5 teachers surveyed were

aware of homophobic bullying in their

schools.26 Homophobic bullying is one

of the key issues which emerged from

the Ombudsman for Children‟s (OCO)

consultation with over 300 children

24 Lynch, K. and Lodge, A. (2002) Equality and
Power in Schools. London: RoutledgeFalmer.
25Mayock, P.et al(2009)Supporting LGBT Lives: A
Study of the Mental Health and Well-Being of
Lesbian, Gay, Bisexual and Transgender
People.Dublin: Gay and Lesbian Equality Network
(GLEN) and BeLonG To Youth Service. p.
67.www.belongto.org , www.glen.ie
26Norman, J. (2005) A Survey of Teachers on
Homophobic Bullying in Second-Level Schools.
Dublin: Dublin City University (as referenced
inNorman, J.& M. Galvin (2006) "Straight Talk: An
Investigation of Attitudes and Experiences of
Homophobic Bullying in Second-Level Schools"
Dublin City University: Centre for Educational
Evaluation. p. 6.)

and young people, which was

conducted in 2012. Young people in

three of the OCO‟s consultation

workshops identified homophobic

bullying as one area of particular

concern that needs to be addressed.

One of their principal messages is that

“schools need to appreciate how

difficult it can be for LGBT young

people to speak up about

homophobic bullying if the issue of

homophobia is never discussed or

they perceive the culture within their

school to be homophobic or tolerant

of homophobic attitudes and

behaviours”.27

As part of its contribution to the

working group, BeLonG To Youth

Services conducted a consultation

with 31 LGBT young people from

across Ireland (17 girls and 14 boys,

with an average age of 18 years).

Two-thirds had experienced

homophobic or transphobic bullying

in schools.

Submissions to the working group

repeatedly raised the issue of

homophobic bullying and the

difficulty that schools are having with

effectively responding to it. This issue

arises in many jurisdictions.

27 Ombudsman for Children (2012) Dealing with
bullying in schools. A consultation with children &
young people. Dublin: Ombudsman for Children’s
Office. p.22.www.oco.ie

http://www.belongto.org/
http://www.glen.ie/

Anti-Bullying Action Plan – Design Template

 - 24 -

A recently published UNESCO report

on Education sector responses to

homophobic bullying reports that this

is a global problem. The report

provides good policies and practices

to facilitate the development of

concrete actions to address

homophobic bullying.28

In Ireland, the DES, in partnership with

GLEN, has produced a series of guides

for Principals, Deputy Principals,

Guidance Counsellors, teachers and

all school leaders. These guides have

been endorsed by the relevant

Education Partners. 29

2.8. Racist Bullying

Submissions to the working group also

highlighted the extent of other forms

of identity based bullying, such as that

experienced by those from ethnic

minority and migrant groups. The

Integration Centre reported that in a

qualitative survey of 442 teachers in

secondary and further education

institutions, 28% of all teachers (46% of

secondary school teachers) had

witnessed a racist incident which had

occurred in their school/college in the

past month. The data indicates that 1

in 3 schools had no formal procedure

to follow in the case of racist

incidents, with 11% of teachers

28 United Nations Educational, Scientific and
Cultural Organisation (2012) Booklet 8: Education
sector responses to homophobic bullying. France:
UNESCO.
http://unesdoc.unesco.org/images/0021/002164/
216493e.pdf
29 The guides are available at www.glen.ie and
also from the DES website www.education.ie

reporting that they did not know if

such a procedure existed.30

In another study, 330 children from

ethnic minority and migrant groups

and local children from seven schools

in Dublin North Inner city took part in

child-centred research on inter ethnic

relations. The report concluded that

"racial bullying is clearly identifiable as

an issue for many migrant children.

Racism occurs both in and out of

school. This usually takes the form of

ethnic name calling, but can also

involve physical assault."31

2.9. Bullying related to Disabilities or

Special Educational Needs

Children and young people with a

disability or special educational need

can also be more at risk of bullying.

In particular, there can be a greater

vulnerability for children and young

people who do not understand social

cues and have difficulty

communicating. Some children and

young people with complex needs do

not understand the concept of

friendship and therefore trust

everyone implicitly. Some do not

know how to make judgments about

what is safe information to share.

30The Integration Centre submission to DES
working group June 2012, p. 2, citing Behaviour&
Attitude Survey for Teachers Union Ireland (2009),
Racism and Interculturalism, and Resources for
Minority Ethnic students.
31Curry, P. et al (2011) Where to from here? Inter-
ethnic Relations among Children in Ireland. Dublin:
Liffey Press.

http://unesdoc.unesco.org/images/0021/002164/216493e.pdf
http://unesdoc.unesco.org/images/0021/002164/216493e.pdf
http://www.glen.ie/

Anti-Bullying Action Plan – Design Template

 - 25 -

Norwich and Kelly32 investigated the

views of children with moderate

learning difficulties. In particular the

study reported a high level of

bullying33, irrespective of placement

and gender. In relation to forms of

bullying: 68 per cent reported a

mixture; 24 per cent mainly verbal; 5

per cent mainly physical, 3 per cent

mainly teasing. Almost half of the

reported bullying related to the

students‟ learning difficulties.

Approximately half of pupils reported

bullying by pupils in their own school

while pupils in special schools

reported significantly more bullying by

neighbours and people outside of

school, including other mainstream

pupils.

As part of a research

project commissioned by the Equality

and Human Rights Commission (UK),

which aimed to provide an insight into

identity based bullying of young

people in schools and in the wider

community, Tippet at al surveyed the

literature in relation to specific identity

based bullying, including "disablist"

bullying. It refers to the UK National

Autistic Society investigation of

 bullying through parental

questionnaires and a limited set of

interviews with children with Autistic

Spectrum Disorders. Their findings

indicated that two in five children with

32Norwich, B and N. Kelly (2004) “Pupils’ views on
inclusion: moderate learning difficulties and
bullying in mainstream and special schools”. British
Educational Research Journal, Vol. 30, No. 1,
February 2004 , p. 43-65.
3383 per cent of overall sample reported bullying

autism had been bullied. In respect

to children with high functioning

autism this figure went up to almost

three in five. The researchers reported

that boys tend to be more vulnerable

to bullying and that children in

mainstream settings are more likely to

experience bullying34.

2.10. Cyber Bullying

Professor Mona O‟Moore describes

cyber bullying as “an extension of

traditional bullying with technology

providing the perpetrator with

another way to abuse their target.”35

Thus, cyber bullying can often take

the form of identity based bullying

such as racist or homophobic bullying.

When bullying behaviour is carried out

through the use of information and

communication technologies such as

e-mail, mobile phones, instant

messaging (IM), social networking

websites, apps, and other online

technologies it becomes increasingly

difficult to deal with and goes beyond

the traditional boundaries of the

school environment.

2011 research by Cotter and

McGilloway reported that 17% of 12-

18 year old Irish students reported

34Tippett, N. et al (2010) Prevention and Response
to Identity-based Bullying Among Local Authorities
in England, Scotland and Wales. Manchester:
Equality and Human Rights Commission. p. 29.
35 O' Moore, M. (2012) “Cyber-Bullying: the
situation in Ireland”Pastoral Care in Education: an
international journal of personal, social and
emotional development. London: Routledge.

http://www.ingentaconnect.com/content/routledg/cber
http://www.ingentaconnect.com/content/routledg/cber

Anti-Bullying Action Plan – Design Template

 - 26 -

being the victim of cyber bullying at

least once36.

The Irish study for EU Kids Online found

that 4% of children between the ages

of 9 and 16 in Ireland experienced

online bullying compared with an EU

average of 6%. 37

Although overall, the vast majority of

children have not been bullied on the

internet; those who have been bullied

online are more likely to have been

bullied on a social networking site or

by instant messaging than by email, in

gaming sites or chatrooms.

Being the target of nasty or hurtful

messages is the most common form of

online bullying. Among children who

say “yes, I have been sent nasty or

hurtful messages on the internet”, two

thirds (68%) of their parents were

unaware or said that their child has

not been bullied.

It is teenagers who experience more

electronically mediated forms of

bullying. 15-16 year olds report the

greatest levels of cyber bullying – 9%

on the internet and 10% by mobile

phone. The lower incident rate of

cyber bullying among younger

36Cotter, P. &McGilloway, S. (2011). Living in an
“electronic age”: Cyberbullying among Irish
adolescents. Irish Journal of Education, 39, 44-56.

37O’Neill, B., Grehan, S. &Olafson, K. (2011) Risks
and safety for children on the Internet: the Ireland
report. LSE, London: EU Kids Online.p .34.
Livingstone, S., Haddon, L., Gorzig, A. &Olafsson, K.
(2011) Risks and safety on the Internet.The
perspectives of European children.Full findings.
LSE, London: EU Kids Online. p. 61-71.

children gives support to the Growing

up in Ireland findings38 that showed

that 5% of nine year olds were cyber

bullied compared with 40% who had

been bullied by traditional means.

However, Professor Mona O‟Moore

provides evidence that cyber bullying

may be on the increase. She reports

that 13.9% of 12–16 year olds reported

that they had been cyber bullied in

the last couple of months39.

In particular, Professor O‟Moore

reports that “…one in five students

were found to be involved either as a

cyber-bully, cyber-victim, or both…”.40

2.11. Other reasons for bullying

It is important to remember that

children and young people can be

bullied for no apparent reason.

Sometimes, it can be as a result of

being in the wrong place at the

wrong time. Physical attributes such as

hair colour, weight or even the fact

that some one wears glasses can

sometimes be used to bully someone.

38Williams et al (2009) Growing Up in Ireland:
National Longitudinal Study of Children – The Lives
of 9-Year-Olds. Dublin: The Stationery Office.p. 106
& 107.
39 O' Moore, M. (2012) “Cyber-Bullying: the
situation in Ireland” Pastoral Care in Education: an
international journal of personal, social and
emotional development. London: Routledge.p.5.
40 O’ Moore, M. (2012) “Cyber-Bullying: the situation
in Ireland” Pastoral Care in Education: an
international journal of personal, social and

emotional development. London: Routledge.p. 1.

Anti-Bullying Action Plan – Design Template

 - 27 -

Events that distinguish children or

young people as different or special

can also be a trigger for bullying. The

following story illustrates this latter

point.

A young girl, Elaine Doyle, came

under the spotlight because she

achieved 100 per cent in a physics

test. Speaking in 2002, at a National

Conference on Bullying and Suicide in

Schools, this is what Elaine said:

Words cannot possibly describe the

feelings that I suffered – isolation,

rejection, insecurity, depression, the

list goes on. I think the isolation hurt

the most, had the biggest, most

harmful effect. I felt so alone, so afraid

like as if I was trapped in a nightmare I

just couldn‟t get out of. I didn‟t feel

safe anywhere, not even at home

because no matter where I was there

was so much going on in my head I

could never escape the torture… My

self-esteem and confidence had

been destroyed. I became extremely

paranoid and pessimistic. I felt I was

the only person that this had ever

happened to; I didn‟t see a way out.41

41 Doyle, Elaine (2002) “Buying Time’ in
Proceedings of the Second National Conference
on Bullying and Suicide in Schools, the Irish
Association of Suicidology and the National
Suicide Review Group, Castlebar, Mayo.
Connaught Telegraph, 2002

The working group also recognise that

children and young people who

engage in bullying behaviour do not

always intend to bully or recognise

the potential negative impact of their

words and actions on others.

Anti-Bullying Action Plan – Design Template

 - 28 -

2.12. Key Findings and Recommendations

 The working group recommends that the definition of bullying in the

new national procedures for schools should include a specific

reference to the following forms and methods of bullying:

o deliberate exclusion, malicious gossip and other forms of

relationa l bullying,

o cyber bullying,

o sexual bullying and

o identity based bullying (specifically including homophobic

bullying, transphobic bullying, racist bullying and bullying of

those with disabilities or special educational needs).

 All grounds of harassment under the Equal Status Acts should be

listed in anti-bullying policies (gender (including transgender), civil

status, family status, sexual orientation, religion, age, disability, race

and membership of the Traveller community).

 Bullying should be considered as part of a continuum of behaviour

rather than a standalone issue and in some cases behaviour may

escalate beyond what can be described as bullying to serious

physical or sexual assault or harassment.

 In that context, as part of their Code of Behaviour, schools need to

be prepared to respond appropriately to once off incidents,

including the misuse of social media.

Anti-Bullying Action Plan – Design Template

 - 29 -

Anti-Bullying Action Plan – Design Template

 1

Anti-Bullying Action Plan – Design Template

 - 31 -

Impact of bullying

“Loss of self-esteem, anxiety, stress,

depression, difficulties with school

work, reluctance to attend school,

and, in extreme cases, self-harm and

suicide”

Anti-Bullying Action Plan – Design Template

 - 32 -

3. Impact of bullying

Several presentations and submissions

to the working group made reference

to the serious negative impact of

bullying in schools.

Mary Keane, Head of the National

Behaviour Support Service (NBSS), has

described adolescents who are being

bullied as being “wiped out with

tiredness because they are constantly

in a state of high alert, waiting and

watching for the next bullying action.”

The UK Equality and Human Rights

Commission reported that the

negative outcomes of bullying were

“loss of self-esteem, anxiety, stress,

depression, difficulties with school

work, reluctance to attend school,

and, in extreme cases, self-harm and

suicide”.42

UNESCO has argued that

homophobic bullying needs to be

addressed because “it is a threat to

the universal right to education”43.

3.1. Impact on learning

It is clear that bullying can become a

major barrier to learning. Professor

Mona O‟Moore in Understanding

42Hawker and Boulton (2000) as cited in Tippett, N.
et al (2010) Prevention and Response to Identity-
based Bullying Among Local Authorities in England,
Scotland and Wales. Manchester: Equality and
Human Rights Commission. p. 16.
43United Nations Educational, Scientific and Cultural
Organisation (2012) Booklet 8: Education sector
responses to homophobic bullying. France:
UNESCO. p. 23.
http://unesdoc.unesco.org/images/0021/002164/
216493e.pdf

School Bullying says that “Children

who are victimised are unable to

draw maximum benefit from teaching

and learning because so much of

their energy is taken up with trying to

keep safe”.44

Stress and anxiety caused by bullying

can make it more difficult for young

people to learn. It can affect

concentration levels and decrease

ability to focus. In turn, this affects the

ability to understand and retain

information. For fear of reprisal after

class, students who are being bullied

can also demonstrate a reluctance to

participate in lesson activities or

discussions.

The Family Support Agency /

Barnardos booklet Parenting Positively

– Helping Teenagers to cope with

Bullying, describes the impact of

bullying on teenagers and their

learning as:

 They may feel distracted and pre-

occupied with the bullying,

spending time thinking of ways to

avoid it.

 They may feel a lack of interest

and motivation due to feelings of

depression or anxiety.

 They may arrive late to classes

because they are being bullied or

may be hiding from the bullying

between classes.

44O’Moore, M. (2010) Understanding School
Bullying: A guide for parents and teachers. Dublin:
Veritas. p. 83.

http://unesdoc.unesco.org/images/0021/002164/216493e.pdf
http://unesdoc.unesco.org/images/0021/002164/216493e.pdf

Anti-Bullying Action Plan – Design Template

 - 33 -

 They might avoid school, complain

of regular illness or mitch from

classes or activities to avoid the

bullying.45

3.2. Mental Health

Bullying can have a very negative

impact on a person‟s mental health

and sense of well-being. Bullying is so

personal and focused that it can

destroy a person‟s ego, sense of

identity and ability to recover from

bullying behaviour. A person may

suffer from anxiety, panic attacks,

depression and other psychological

issues. A person who has been bullied

may also be overwhelmed by guilt for

having allowed bullying behaviour to

impact upon them.

A report on consultation with Irish

young people around mental health

issues, What helps and what hurts?46,

notes the ways that young people felt

that bullying impacts on young

people‟s mental health and included

feeling “scared, worthless, insecure,

depressed, isolated, inferior,

annoyed, angry, that they want to

bully others and wondering „what‟s

the point?‟”.

Some research indicates that boys

who had been bullied “had

significantly higher levels of depressive

45Parenting Positively Helping Teenagers to Cope
with Bullying, Family Support Agency and
Barnardos, 2011, Page 11.
46What helps and what hurts? Report on the
outcomes of consultations with teenagers on Mental
Health, Office of the Minister for Children and Youth
Affairs, 2009.

symptoms and anxiety, and poorer

self esteem than those without a

history of victimisation”.47

This research and other research48 has

highlighted that LGBT young people

or those perceived to be, can be at

higher risk of self harm, suicidal

thoughts and behaviours,

victimisation, serious physical abuse

and problems with schoolwork.

The working group welcomes the

forthcoming publication of the Well-

Being in Post-Primary Schools:

Guidelines for Mental Health

Promotion and Suicide Prevention

(2013) which have been developed

by an inter-departmental group

involving the Department of

Education and Skills, the Health

Service Executive and the

Department of Health.

3.3. Self harm and suicidal behaviour

The National Office for Suicide

Prevention reports that Ireland has the

fourth highest rate of youth suicide in

Europe49 (based on 2009 data) and

the National Suicide Research

Foundation reports that in 2010 1,198

young people, aged 19 and under,

47Bullying victimisation, self harm and associated
factors in Irish adolescent boys, Elaine McMahon,
UdoReulbach, Helen Keeley, Ivan j. Perry, Ella,
Arensman, Social Science and Medicine 71 (2010)
1300-1307
48Includes Supporting LGBT Lives and research
referred to in McMahon et all page 1306 from
http://www.nsrf.ie/publications_2010/
bullyingvictimisation.pdf
49National Office for Suicide Prevention
(2012) Annual report 2011 Dublin: Health Service
Executive.p.53.

Anti-Bullying Action Plan – Design Template

 - 34 -

were treated in hospital as a result of

deliberate self-harm.50 It should be

noted that many incidents of self-

harm and suicidal behaviour are not

reported.

Self-harm and suicidal behaviour are

often closely related and some

studies have found that repeated self-

harm can be a predictor of suicide.51

The National Suicide Prevention

Strategy for England52 includes a

section on preventing suicide

following self-harm. The risk-factors for

self-harm are quite similar to those for

suicidal behaviour and include

psychological, biological, social and

environmental factors and factors

related to personal history.

The trigger for self-harm and suicidal

behaviour can be an unfortunate

event, such as a relationship

breakdown, interpersonal problem or

financial difficulty. Depression or other

psychiatric disorders, affiliations with

deviant peer groups, binge drinking,

and being victimised by violence or

bullying, can also be important

associated contributing factors.

50Derived from appendix 1 of National Suicide
Research Foundation (2011) National Registry of
Deliberate Self Harm Ireland Annual Report 2010.
 Cork: National Suicide Research Foundation. p. 24.
51Gairin, L., House, A. & Owens, D.(2003) Attendance
at the accident and emergency department in the
year before suicide: retrospective study.British
Journal of Psychiatry, 183, 28 -33
52www.dh.gov.uk/en/Publicationsandstatistics/Pub
lications/PublicationsPolicyAndGuidance/DH_4009
474

Research by McMahon et al53

identifies other factors associated with

self-harm for both genders as drug use

and knowing a friend who had

engaged in self-harm.

Among girls, poor self esteem, forced

sexual activity, self harm of a family

member were high level factors. For

boys, high level factors were

experiencing bullying, problems with

schoolwork, impulsivity and anxiety.

In the My World Survey, nearly 10% of

young people of school-going age

reported significant personal

problems, which they felt needed

professional help, but this help was

not sought. These young people

reported high levels of distress and

low levels of well-being. Over a fifth

of young adults indicated that they

had engaged in self-harm and 7%

reported a suicide attempt. Suicidal

thoughts, rates of self-harm and

suicide attempts were found to be

higher among young people who did

not seek help or talk about their

problems.54 This research also showed

that young people who had

experienced bullying were also more

likely to report symptoms of distress.55

53McMahon, E. et al (2010) “Factors associated with
deliberate self-harm among Irish adolescents”.
Psychological Medicine,Vol. 40, p.1811–1819.
54Headstrong (2012).My World Survey:National
Study of Youth Mental Health in Ireland. UCD School
of Psychology, Dublin: The National Centre for
Youth Mental Health.p. ix.
55Headstrong (2012).My World Survey:National
Study of Youth Mental Health in Ireland. UCD School
of Psychology, Dublin: The National Centre for
Youth Mental Health.p. 41.

Anti-Bullying Action Plan – Design Template

 - 35 -

However, these issues are complex

and the research indicates that there

can be a complex interaction

between causal factors of self harm

and suicidal thoughts and behaviours.

 Hodges and Perry56 report that

preexisting mental health problems

contributed to becoming a victim of

bullying, which again increased later

symptoms. The direction of causality

between bullying and mental health

problems such as depression, low self

esteem and suicidal behaviour can

thus be both ways.

3.4. Impact on individuals who engage

in bullying behaviour

There are consequences also for

individuals who engage in bullying

behaviour. Children who become

involved in such behaviour are also at

risk of depression. Indeed, it has been

claimed that the greatest risk of

suicidal thoughts was detected

amongst youngsters who bullied.57

Some of the possible long-term

consequences associated with

bullying others include: an increased

risk of developing an anti-social

personality; anxiety disorders; a

likelihood of drug abuse and

lawbreaking behaviour in adulthood;

56Hodges E.V & Perry D.G (1999) “Personal and
interpersonal antecedents and consequences of
victimisation by peers”.Journal of Personality and
Social Psychology Vol. 76(4) p. 677-685.
57Kaltialo-Heino, R., Rimpelo, M., Martunen, M.,
Rimpela, A., and Rantaneau, P. Bullying, (1999)
“Depression and Suicidal Ideation in Finnish
Adolescents: School Survey”. British Medical Journal,
Vol. 319 (1999), pp.348-351.

decreased educational and

occupational attainment; and an

aggressive parenting style.58

3.5. Impact of Homophobic Bullying

Research by Mayock et al found that

50% of those surveyed had

experienced bullying in schools and

found a clear correlation between

homophobic and transphobic

bullying and serious mental health

difficulties among LGBT people to the

extent that:

 27% of LGBT people surveyed had

self-harmed at least once in their

life.

 Over 50% of LGBT people (under

25) surveyed had seriously thought

of ending their lives.

 Just under 20% of LGBT people

(under 25) surveyed had

attempted suicide.59

In December 2011, the UN Secretary

General, Ban Ki-moon declared that

homophobic bullying was a „moral

outrage, a grave violation of human

rights and a public health crisis. It is

also a loss for the entire human family

when promising lives are cut

short”.60The UN Secretary General

58O’Moore, M. (2010) Understanding School
Bullying: a guide for parents and teachers. Dublin:
Veritas.
59Mayock, P.et al(2009)Supporting LGBT Lives: A
Study of the Mental Health and Well-Being of
Lesbian, Gay, Bisexual and Transgender
People.Dublin: Gay and Lesbian Equality Network
(GLEN) and BeLonG To Youth Service. p. 17, 18, 85
& 94.
60http://www.un.org/News/Press/docs/2011/sgs
m14008.doc.htm

Anti-Bullying Action Plan – Design Template

 - 36 -

called on governments around the

world to take steps to combat

homophobic bullying.

3.6. Impact of Racist Bullying

The UK Equality and Human Rights

Commission states that ethnic minority

children may be less likely to report

racist bullying, which often takes the

form of name-calling or exclusion.

This report61 pointed out some ways in

which racist bullying can have a

significant impact on the target:

 Racist name-calling can be

particularly hurtful and damaging

for a child and those who are

being bullied in this way may feel

that not only are they being

attacked but also their family and

community.

 Ethnic minority or Traveller children

may feel so unsupported in

stopping name-calling that they

believe the only possible responses

are school avoidance or

retaliation; the latter can lead to

disciplinary measures by the

school.

3.7. Impact of bullying on Travellers

The report on the Irish Traveller

Movement‟s Yellow Flag intercultural

education programme for schools

indicates that many young Travellers

hide their identity and that they

61Tippett, N. et al (2010) Prevention and Response
to Identity-based Bullying Among Local Authorities
in England, Scotland and Wales. Manchester:
Equality and Human Rights Commission. p. 29.

experience isolation and rejection in

schools62. The 2012 State of the

Nation‟s Children report states that

31.6% of Traveller young people aged

10-17 reported they were bullied at

school at least once in the past

couple of months. This compares to

24.3% of all those in the 10-17 age

group reporting bullying.63

3.8. Impact of bullying related to

disabilities or special educational

needs

The 2012 State of the Nation‟s

Children report also shows that 28.9%

of young people aged 10-17 with a

disability and/or chronic illness report

having being bullied at school in the

past couple of months.64

The serious impacts of bullying on

children and young people with a

disability or special educational needs

may include65:

62Titley, A. (2010) The Irish Traveller Movement
Yellow Flag Programme Research Report. Dublin:
Irish Traveller Movement.
www.itmtrav.ie/publication/reports
63Department of Children and Youth Affairs (2012)
State of the Nation’s Children: Ireland 2012. Dublin:
Government Publications.
64Department of Children and Youth Affairs (2012)
State of the Nation’s Children: Ireland 2012. Dublin:
Government Publications.
65 See for example, Tippett, N. et al (2010)
Prevention and Response to Identity-based Bullying
Among Local Authorities in England, Scotland and
Wales. Manchester: Equality and Human Rights
Commission. p. 27 and Staff Commission for
Education & Library Boards Northern Ireland et al
(2010) It’s good to listen: experiences of pupils with
Special Educational Needs. Belfast: Staff
Commission for Education & Library
Boards.http://www.staffcom.org.uk/pdfs/ItsGoodt
oListen.pdf

http://www.staffcom.org.uk/pdfs/ItsGoodtoListen.pdf
http://www.staffcom.org.uk/pdfs/ItsGoodtoListen.pdf

Anti-Bullying Action Plan – Design Template

 - 37 -

 Children and young people with

disabilities that affect their

appearance are more likely to

experience name-calling, with

attendant impacts on their self-

esteem and mental health.

 This group of students may also be

rated as less popular than their

peers and have fewer friends.

 Some of these children and young

people may also be more likely to

bully others.

 Some of these students may be at

increased risk of avoiding school.

 Students with disabilities or special

educational needs who have

been bullied have reported feeling

unhappy at school and may

spend less time with their peers at

breaks.

The UK National Autistic Society

investigated bullying through parental

questionnaires in addition to a limited

set of interviews with children with

Autistic Spectrum Disorders66. The

reported effects of bullying included

damage to self esteem, and negative

impact on social interaction including

mental health. It also affected

children‟s education with 56% of

parents reporting that it caused their

child to miss school or change school.

3.9. Impact of relational bullying

66Tippett, N. et al (2010) Prevention and Response
to Identity-based Bullying Among Local Authorities
in England, Scotland and Wales. Manchester:
Equality and Human Rights Commission. p. 29.

The effects of relational bullying, as

identified through research, include:

difficulty in trusting others and in

forming new friendships; social

avoidance, increased sense of

loneliness; low self-esteem; self-

abusive behaviours; anxiety,

depression; suicidal ideation.

Relationally aggressive acts have also

been found to be the precursors of

many acts of violence among young

women.67

3.10. Impact of Cyber Bullying

The group has considered, in

particular, how cyber bullying differs

from other methods of bullying and

has identified a number of key

differences:

 Cyber bullying can happen any

time and any place and for many

young people, home is no longer a

safe haven from bullying;

 Online communication between

young people is often hidden from

adults. Young people are

increasingly communicating in

ways that are unknown to adults

and free from supervision;

67James, D., Flynn, A., Lawlor, M., Courtney, P.,
Murphy, N., Henry, B. (2010) “A Friend in Deed? Can
Adolescent Girls Be Taught To understand
Relational Bullying?”Child Abuse Review , Vol. 20,
Issue 6, Nov/Dec 2011, p. 439-454.

Anti-Bullying Action Plan – Design Template

 - 38 -

 The anonymity that the Internet

affords has particular

consequences. In most cases,

cyber bullies know their targets,

but their targets don‟t always know

the identity of their cyber bullies.

This can lead to children and

young people being suspicious of,

and alienated from, all their peers;

 Young people posting messages

on the Internet do not feel as

responsible for their actions as they

might otherwise. They are not

immediately confronted with the

consequences of their actions and

they don‟t fear being punished for

them. The nature of the medium

means digital content can be

shared and seen by a very wide

audience almost instantly and is

almost impossible to delete

permanently. Young people may

not be aware that the nature of

cyber bullying provides for a

permanent record of the bullying

offense which could impact on

them in the future;

 Young people are often fearful of

reporting incidents, as they fear

that adults will take away their

mobile phone, computer and/or

Internet access.

Within the school environment internet

access is often supervised and access

to social networking and computer

based instant messaging services can

be filtered under the content filtering

arrangements inherent in the Schools

Broadband Network. While cyber

bullying often takes place at home

and at night, the consequences are

often felt in school. In addition, cyber

bullying can be an extension of

traditional bullying in school and

consequently schools have a role,

working with the wider school

community, and in particular parents,

in tackling this issue.

3.11. Impact of sexual bullying and

harassment

Sexual bullying and harassment at

school can affect studying and

learning in the same way as other

forms of bullying. It may also have

serious effects on self esteem, body

image and the perception of

relationships. It may also coerce

young people into engaging in sexual

relationships earlier than they might

otherwise do so.

The Irish report for the EU Kids Online

Survey found that 11% of children

aged 11 to 16 years in Ireland had

seen or received sexual messages on

the internet in the past 12 months.

The age trend is marked - 3% of 11 to

12 year olds, 7% of 13-14 year old, and

21% of 15-16 year olds have seen such

messages. The latter figure is similar to

the European average for this age

group which is 22%.68

68Eu Kids Online survey: Ireland Report 2011

Anti-Bullying Action Plan – Design Template

 - 39 -

3.12. Impact on bystanders or

witnesses

Bystanders or witnesses play important

roles in the dynamic of bullying. The

working group recognises that

children and young people who

witness bullying may suffer in similar

ways to those who are bullied. For

example, children and young people

who witness identity based bullying

and share that identity can

experience anxiety and feel that their

identity is not welcome.

According to one study, published in

the Canadian Journal of School

Psychology69, 85% of bullying takes

place with bystanders present. The

same study found that nearly 60% of

the time bullying will stop in less than

10 seconds when peers intervene.

However, another study showed that

bystanders made attempts to

intervene less than 20% of the time.70

Children and young people

understandably have all kinds of fears

about intervening to stop someone

bullying. Many witnesses‟ to bullying

may feel embarrassed or powerless,

overcome by feelings of guilt or

distress for not helping the person

69Pepler, D. and W. Craig (1997) “Observations of
bullying and victimization in the school
yard.”Canadian Canadian Journal of School
Psychology, Vol. 13(2) p. 41 - 60.
70Pepler, D. J., Craig, W.M. (1995).A Peek behind the
fence: Naturalistic observations of aggressive
children with remote audiovisual recording.
Developmental Psychology, 31, 545-553.

being bullied. Many students fear

being labeled a “tattler”.

Children and young people may fear

that if they intervene the person

bullying will then turn on them.

Students who witness or participate in

repeated bullying may become

desensitised and lose the ability to

recognise the detriments to

aggressive behaviour.

A study conducted by Robert

Thornberg in 200771 came up with

seven reasons why children do not

help when another classmate is in

distress. These can be summarised as:

 seeing an incident as insignificant

or normal,

 feeling that it has nothing to do

with them because they weren‟t

involved in the incident or aren‟t

friends with the victim,

 not wanting to add to the

embarrassment of the victim or to

incur personal embarrassment,

 not getting involved because no

one else is doing anything,

 wanting to get on with their own

work,

 compliance with existing routines

or behaviours, and

 because they feel it is someone

else‟s responsibility.

71Thornberg, R (2007). "A classmate in distress:
schoolchildren as bystanders and their reasons for
how they act.".Social Psychology of Education10: 5–
28.

Anti-Bullying Action Plan – Design Template

 - 40 -

In a further study72, Thornberg

concluded that there are seven

stages of moral deliberation as a

bystander in bystander situations:

 Noticing that something is wrong.

Children pay selective attention to

their environment, and sometimes

they don't tune in on a distressed

peer if they're in a hurry or their

view is obstructed.

 Interpreting a need for help -

sometimes children think others are

just playing rather than actually in

distress or they assume incorrectly

that although they dislike the

behaviour others accept it

because they aren‟t publicly

intervening.

 Feeling empathy, i.e., having

tuned in on a situation and

concluded that help is needed,

children might feel sorry for an

injured peer, or angry about

unwarranted aggression.

 Processing the school's values –

contextual factors in schools such

as gender stereotypes, the culture

of caring and the definition of a

good student influence children's

behaviour in bystander situations.

 Scanning for social status and

relations, i.e., students were less

likely to intervene if there are

students they consider to be higher

status or friends of the target

present or involved in the

aggression. Conversely, lower-

72Thornberg, Robert (2010). "A student in distress:
Moral frames and bystander behavior in school".
Elementary School Journal110 (4): 585-608.

status children were more likely to

intervene if only a few other low-

status children were around.

 Condensing motives for action,

when children are about to

intervene they consider multiple

factors such as possible benefits

and costs, fear of embarrassment,

and thinking it was someone else‟s

responsibility. This decision is more

often rooted in interpersonal and

institutional processes than in the

individual.

A 2003 study showed that bystanders

can be influenced by teachers to

intervene when they witness bullying

behaviour73 and this is more likely to

occur when peer group pressure is

mobilised to bring this about.74

In relation to cyber bullying, the

distinction between bystanders and

active participants can be less

distinct. Responsibility often goes

beyond the person who creates and

posts harmful content online. Sharing,

or commenting on content on social

networking websites or joining,

subscribing, or following online

sources of content intended to

73Menesini, E., Codecasa, E., Benelli, B., and Cowie, H.
(2003).“Enhancing children’s responsibility to take
action against bullying: evaluation of a befriending
intervention in Italian middle schools”.Aggressive
Behaviour, vol. 29, issue 1, p. 1-14

74Rigby, K., & Johnson, B. (2006).Expressed Readiness

of Australian school children to act as bystanders in

support of children who are being bullied.Educational

Psychology, 26, 425-441.

Anti-Bullying Action Plan – Design Template

 - 41 -

humiliate or harm individuals can also

be considered bullying behaviour.

Many intervention approaches seek

to change behaviour and encourage

children and young people to report

bullying and change anti-bullying

attitudes to anti-bullying behaviour.

Anti-Bullying Action Plan – Design Template

 - 42 -

3.13. Key findings and recommendations

 Bullying behaviour can have a serious impact and potentially

tragic consequences for children and young people, families,

school communities and wider society.

 Schools should provide educational experiences that seek to

minimise all forms of bullying and, thereby, negate the potential

impact of bullying behaviour.

 Specific prevention initiatives are required to address identity

based bullying.

 Children and young people need to have confidence that their

concerns will be addressed.

 Interventions and supports need to be provided for children and

young people directly involved and impacted by bullying.

 The working group recommends that schools work to prevent

and effectively tackle homophobic and transphobic bullying in

particular, which will lead to significant improvement in the

school climate for all students.

Anti-Bullying Action Plan – Design Template

 - 43 -

Anti-Bullying Action Plan – Design Template

 1

Anti-Bullying Action Plan – Design Template

 - 45 -

What do children and young people

say about bullying?

“Good ways to let children know the

school plan on bullying are the

teachers discussing with the class and

sending notes home to let parents

know to discuss bullying openly with

their children.”

Anti-Bullying Action Plan – Design Template

 - 46 -

4. What do children and young
people say about bullying?

Many submissions received by the

working group referred to the need to

actively involve children, young

people, student councils and the ISSU

in the development of school anti-

bullying policies. In particular, Dr.

James O‟Higgins Norman (DCU)

outlined the importance of the

student voice in his submission. He

suggested that in order to gain the

support and cooperation of students

in addressing bullying that students

should be involved in developing

ways to challenge discriminatory

behaviour by their peers.

The working group‟s deliberations

were informed by two recent

consultations with children and young

people.

The Ombudsman for Children‟s

Office75 recently conducted a

consultation with over 300 children

and young people aged between 10

and 17 years of age about how to

deal effectively with bullying in

schools. The consultation report

mainly focuses on the views of

children on bullying prevention and

intervention strategies. The report

highlights the difficulties that children

experience in speaking up about

bullying.

75Ombudsman for Children (2012) Dealing with
bullying in schools. A consultation with children &
young people. Dublin: Ombudsman for Children’s
Office.www.oco.ie

These include:

 fear of reprisals by bullies;

 concerns about being perceived

as a „‟tell-tale‟‟ for reporting

bullying;

 concerns about “getting into

trouble” with the principal or

teacher for reporting bullying;

 not having evidence to back up a

bullying allegation;

 not knowing how the matter will be

dealt with by the school; and

 not feeling fully confident of being

believed.

The views on prevention outlined in

the report focus on school planning,

awareness raising and education.

The following extracts provide the key

points from the report:

 Children and young people must

be given meaningful opportunities

to participate in the development

of their schools‟ anti-bullying

policies. One child suggests “good

ways to let children know the

school plan on bullying are the

teachers discussing with the class

and sending notes home to let

parents know to discuss bullying

openly with their children.”

Anti-Bullying Action Plan – Design Template

 - 47 -

 The school‟s anti-bullying policy

should provide an outline of what

steps will be taken and by whom

when bullying occurs, including

information about how students

will be supported to speak up if

they are being bullied, witness

bullying or are bullying, and who

they can speak to.

 Initiatives and programmes

focused on developing students‟

awareness and understanding of

bullying, including its causes and

effects, must deal explicitly with

the issue of homophobic bullying if

the practices of stereotyping and

stigmatisation of LGBT young

people by their peer group are to

be addressed.

 Schools can increase awareness

by displaying posters around the

school, dedicating a special

school assembly at the start of the

school year to outline the school‟s

anti-bullying policy and providing

children with the option of giving

anonymous feedback via

suggestion boxes in every

classroom.

 Children must be able to feel that

they can talk to “an

approachable person” and that

this would be someone who “will

take the issue seriously”76.

76Ombudsman for Children (2012) Dealing with
bullying in schools. A consultation with children &
young people. Dublin: Ombudsman for Children’s
Office. p.28

 In light of children and young

peoples‟ reluctance to speak up

about bullying, participants were

of the view that parents, teachers

and other staff in the school need

to be proactive.

 The school needs to be aware that

students may not always have

evidence to support their

allegations of bullying.

 Threats of suspension and

expulsion do not prevent bullying

from happening; they do not deal

with the underlying reasons why

the bullying has occurred.

4.1. Consultation with LGBT
young people

At the consultation with 31 LGBT

young people which BelonG To Youth

Services held in August 2012, 23 of the

young people reported experiencing

homophobic or transphobic bullying

in school. Only 8 of the 23 young

people had reported the bullying.

Reasons given for not reporting such

bullying incidents included being

afraid to speak up, a belief that it

would not help the situation, teachers

already knew about it and did

nothing about it, fear of repercussions

of reporting and fear of being labeled

a “snitch”.

Anti-Bullying Action Plan – Design Template

 - 48 -

The young people reported that

supportive parents, teachers and

social workers and zero tolerance of

bullying made them feel comfortable

in reporting homophobic or

transphobic bullying in school.

When asked to suggest actions that

the school could take to help tackle

homophobic and transphobic

bullying, the young people made a

range of suggestions which can be

summarised as follows:

 Educate more about LGBT issues

from a young age

 Be more observant of pupils

 Have a gay day

 Education

 New school ethos

 Awareness programmes

 Strict rule enforcement

 BeLonG To teacher training

 Talks and workshops

 Suspend the bully

 Take more measures instead of just

talking about it

 Stop just warning them

 Anti bullying campaigns

 Have teachers keep an eye on

students and deal more strictly with

them

 Learn about the effects of bullying.

Anti-Bullying Action Plan – Design Template

 - 49 -

Anti-Bullying Action Plan – Design Template

 1

Anti-Bullying Action Plan – Design Template

 - 51 -

What are schools already required to

do?

“Every school must have in place a

policy, which includes specific

measures to deal with bullying

behaviour.”

Anti-Bullying Action Plan – Design Template

 - 52 -

5. What are schools already

required to do?

Schools are already subject to a

number of legal provisions and

required to implement a range of

measures that are relevant to

preventing and tackling bullying in

schools.

For example, there are a number of

relevant international conventions to

which Ireland is a party including the

UN Convention on the Rights of the

Child (UNCRC). There are

Constitutional requirements requiring

fair procedures. Schools also have

duties and responsibilities under a

number of national laws including

under the Equal Status Acts and the

Safety, Health and Welfare at Work

Act as well as their duties and

responsibilities under the common

and criminal law.

In addition to the broader national

framework, the Education Act 1998

and other education specific

legislation sets out duties and

responsibilities which are aimed at

encouraging and enabling schools to

create safe, positive, respectful and

inclusive environments for learning.

There are also a number of relevant

national strategies including the

Intercultural Education Strategy 2010 -

201577 and the Report and

77 http://www.education.ie/en/Schools-
Colleges/Information/Intercultural-Education-
Strategy/Intercultural-Education-Strategy.html

Recommendations for a Traveller

Education Strategy.78

Some of the duties and responsibilities

already in place are summarised

below.

5.1. Equal Status Acts

As outlined in a joint publication of the

then Department of Education and

Science and the Equality Authority,

schools have clear duties and

responsibilities in relation to Irish

equality legislation79.

In brief:

 The Equal Status Acts prohibit

harassment on any of the nine

grounds: gender (including

transgender), civil status, family

status, sexual orientation, religion,

age, disability, race and

membership of the Traveller

community.

 Sexual harassment is prohibited.

 These prohibitions apply to all

aspects of school life, for example,

classrooms, sport fields or school

tours.

 Schools may not permit students to

harass other students. This

prohibition also applies to staff,

parents or anyone else who has a

78 www.education.ie/en/Publications/Policy-
Reports/traveller_ed_strat.pdf
79Department of Education & Science and Equality
Authority (2005) Schools and the Equal Status Acts.
2nd ed. Dublin: Department of Education and Science
www.education.ie/en/Publications/Education-
Reports/ge_schools_and_equality.pdf

Anti-Bullying Action Plan – Design Template

 - 53 -

right to be in the school, including

school visitors, such as visiting sports

teams or debating teams.

 Under the Equal Status Acts,

schools may be liable for any

harassment by their staff or others

whether or not it was done with a

school‟s approval.

The Equal Status Acts outline the

standard of duty for a school:

 Schools should take „such steps as

are reasonably practical to

prevent‟ the above forms of

harassment.

 „Reasonable steps‟ could include

having a policy against

harassment or sexual harassment,

having proper procedures to

address any actions, and ensuring

that they do not recur.

 Such reasonable steps are a

defense for the responsible person

at a school.

It is also important to note that the

Equal Status Acts apply to all schools,

regardless of religious ethos, and

legally prohibits harassment on the

grounds of lesbian, gay, bisexual or

transgender identity.

In addition, under the Equality

Legislation a single incident can

constitute harassment and the

behaviour complained of does not

need to be of a persistent nature.

5.2. Employment Equality Acts 1998-
2008

Boards of Management or

Management Authorities as

employers have certain obligations

towards their employees. The

Employment Equality Acts have

similarities to the Equal Status Acts but

deal with the employment arena as

opposed to the provision of services.

In summary the Employment Equality

Acts:

 Prohibit harassment of an

employee (including agency

workers or vocational trainees) on

the basis of gender (including

transgender) civil status, family

status, sexual orientation, religion,

age, disability, race and

membership of the Traveller

community in the workplace or in

the course of employment by

another employee; the employer;

and clients, customers or other

business contacts of an employer;

 Define harassment as any form of

unwanted conduct related to any

of the discriminatory grounds.

Sexual harassment is any form of

unwanted verbal, nonverbal or

physical conduct of a sexual

nature. In both cases it is conduct

which has the purpose or effect of

violating a person‟s dignity and

creating an intimidating, hostile,

degrading, humiliating or offensive

environment for the person;

 Deem harassment as

discrimination by the employer.

Anti-Bullying Action Plan – Design Template

 - 54 -

 Provide that it is a defense for an

employer to prove that the

employer took reasonably

practicable steps to prevent the

person harassing or sexually

harassing the victim; or

 Prevent the employee (where

relevant) from being treated

differently in the workplace or in

the course of employment (and to

reverse its effects if it has

occurred).

A code of practice on sexual

harassment and harassment at work

has been devised to give guidance to

employers and has a statutory basis

under SI 208/2012.

5.3. Safety, Health & Welfare at Work

Act 2005

Health and Safety legislation requires

Boards of Management, as

employers, to provide in as far as

reasonably practicable, a safe place

of work for employees. Boards of

Management are also required to

ensure, as far as reasonably

practicable, that students, parents

and visitors, who may be on the

school premises, are not exposed to

risks to their health and safety.

The legislation further requires the

Boards of Management to conduct

their business, as far as reasonably

practicable, in ways that prevent

improper conduct or behaviour likely

to put the safety, health or welfare at

work of employees, or the health and

safety of students, parents or visitors,

at risk.

5.4. Education (Welfare) Act 2000

Under the Education (Welfare) Act

2000, all schools are required to have

in place a Code of Behaviour. This

code must be drawn up in

accordance with the guidelines of the

National Educational Welfare Board

(NEWB) which were issued to schools

in 2008.

These guidelines make it clear that

each school must have policies to

prevent or address bullying and

harassment and schools must make

clear in their code of behaviour that

bullying is unacceptable.

The guidelines further state that the

code of behaviour should indicate

what action the school will take in

relation to alleged breaches of the

school's bullying policy.

This code must be developed through

consultation with the whole school

community (boards of management,

principals, teachers, other school staff,

parents and students/pupils).

As the NEWB guidelines for schools

indicate “The way in which the code

is developed shapes its success”80.

The guidelines also highlight that “The

work of auditing and reviewing the

code of behaviour is enriched when

all the members of the school

80 National Educational Welfare Board (2008)
Developing a Code of Behaviour: Guidelines for
schools. Dublin: NEWB. p. 12.

Anti-Bullying Action Plan – Design Template

 - 55 -

community have an opportunity to

contribute…….Work on the code

should take advantage of the

diversity of the experience, insights,

skills, needs and knowledge of people

in the school community. It is

important to include groups or

individuals who might be marginalised

or who are hard to engage”.81

The NEWB is currently developing

guidelines for schools on the

preparation of attendance strategies

to accompany its previous work to

assist schools in developing codes of

behaviour. These guidelines will

reinforce the message that schools

must seek to actively combat bullying

as one of the factors which may

negatively impact on school

attendance.

5.5. Anti-Bullying Policies

The Department of Education and

Skills issued Guidelines on Countering

Bullying Behaviour in 1993 as an aid to

schools in devising measures to

prevent and deal with instances of

bullying behaviour. These guidelines

were drawn up following consultation

with representatives of school

management, teachers and parents.

As a further aid to post-primary

schools the Department published in

2006 a template that can be used by

post-primary schools in developing an

anti-bullying policy.

81 National Educational Welfare Board (2008)
Developing a Code of Behaviour: Guidelines for
schools. Dublin: NEWB. p. 12.

Most of the submissions to the working

group, while attesting to the value of

the guidelines and the continued

relevance of the content, called for

revision and updating of the

guidelines and the anti-bullying

template. Many suggested that the

guidelines should be revised and

updated and should address different

forms of bullying such as homophobic,

racist, membership of the Traveller

community, ethnic origin and family

composition (for example, second

families, single parent families, lesbian

and gay headed families) and should

address cyber bullying. The working

group agrees with the submissions in

this regard.

Some submissions received question

the mandatory nature of anti-bullying

policies for schools. It is the opinion of

the working group that every school

must have in place a policy, within

the framework of the school's overall

school code of behaviour, which

includes specific measures to deal

with bullying behaviour.

Any new anti-bullying guidelines for

schools need to clearly set out the

overall framework in which schools

work and need to reflect

developments in recent years

including the statutory requirement for

all schools to have a code of

behaviour, the links to other relevant

strategies

Anti-Bullying Action Plan – Design Template

 - 56 -

(including the NEPS Continuum of

Support Guidelines82 and the Well-

Being in Post-Primary Schools:

Guidelines for Mental Health

Promotion and Suicide Prevention

(2013)83 which are due to be

published soon) and school-based

and other services.

In recent years, the Department has

also collaborated with the Gay and

Lesbian Equality Network (GLEN) on

the production of materials to assist

schools in dealing with homophobic

bullying. These materials have been

endorsed by the main education

partners at post-primary level and are

available on the Department's

website and on the GLEN website.

They were also issued to schools.

5.6. Education Act 1998

Under the 1998 Education Act,

schools are managed by the school

Board of Management, on behalf of

the school patrons and trustees or

Vocational Education Committee. It is

the management authority that

employs the school‟s teachers and

other staff members. In VEC schools,

82 National Educational Psychological Service,
Department of Education and Skills (2010a)
Behavioural, Emotional and Social Difficulties: A
Continuum of Support, Guidelines for Teachers

NEPS (2010b) A Continuum of Support for Post-
Primary Schools: Guidelines for Teachers

NEPS (2010c) Continuum of Support for Post-
Primary Schools: Resource Pack for Teachers

83 Department of Education and Skills, Department
of Health (2013): Well-Being in Post-Primary
Schools: Guidelines for Mental Health Promotion
and Suicide Prevention.

the VEC is the employer. The school

principal manages the school on a

day to day basis.

5.6.1. School Ethos

The term „ethos‟ is used to describe

the characteristic spirit of a school,

that permeates all aspects of school

life from the formal curriculum taught

in the classroom to the day to day life

of the school and its community.

While the Education Act 1998 does

not use the word „ethos‟ it sets out

related responsibilities of the school

and the Board of Management:

 The Act sets out the function of the

school in promoting the moral,

spiritual, social and personal

development of students and

providing health education in

consultation with parents, having

regard to the characteristic spirit of

the school.

 The Act also states that the board

shall uphold, and be accountable

to the patron for so upholding, the

characteristic spirit of the school as

determined by the cultural,

educational, moral, religious,

social, linguistic and spiritual values

and traditions which inform and

are characteristic of the objectives

and conduct of the school.

 The Act makes further references

to the characteristic spirit of the

school in relation to curriculum and

the schools admissions policy.

Anti-Bullying Action Plan – Design Template

 - 57 -

A core value in most schools is

treating all students equally and with

respect; the holistic care of all

students is integral to this. This means

supporting students who are

vulnerable, including those who are

vulnerable to bullying, as is the case

for many lesbian, gay, bisexual and

transgender students, students with

disabilities or special educational

needs, children and young people

from the Traveller Community,

students of ethnic minority or migrant

origins and students of minority

religious faiths.

5.6.2. Schools with a Religious Ethos

Individual churches have specific

traditions and beliefs; schools with a

religious ethos will seek to pass these

on to the students in their care.

However this should not preclude a

school from ensuring that all students

and teachers feel safe and affirmed

in their unique human identity.

Several presentations to the working

group highlighted that some school

staff and students have been told

that their school ethos prevents them

from addressing homophobic

bullying. In the DES-funded report,

Valuing Visibility84, participants noted

that there was a lack of clarity in

relation to how issues of sexual

orientation related to school ethos.

Many considered that this limited their

84 Lodge A. et al (2008) Valuing Visibility: An
exploration of how sexual orientation issues arise
and are addressed in post-primary schools. Dublin:
GLEN,

response to the issues as they arose

and was a barrier to responding

positively to LGBT students. All

participants suggested that the role of

Boards of Management and Trustees

was extremely important in terms of

providing leadership and direction to

schools in making sure that school

policy and practice explicitly deal

with homophobic bullying.

DCU research (Norman et al) found

that this lack of clarity limited

teachers‟ ability to respond positively

to students who are lesbian, gay, or

bisexual. This created silences about

LGBT issues that risked isolating

members of those minority groups.85

The working group acknowledges

that many schools founded within

particular religious traditions take

pride in values such as identifying and

serving the needs of all students.

5.6.3. Complaints procedures

The DES does not get involved in

individual complaints in schools.

Bullying complaints are dealt with at

local level through the school‟s anti-

bullying procedures which should

outline how incidents of bullying will

be dealt with.

In relation to complaints about school

staff (which may include bullying

complaints), most schools use

complaints procedures which have

85 Norman, James; Galvin, Miriam and Gerry
McNamara. (2006). Straight Talk: Researching Gay
and Lesbian Issues in the School Curriculum. Dublin:
Centre for Educational Evaluation, DCU.

Anti-Bullying Action Plan – Design Template

 - 58 -

been agreed by the respective

teacher unions and management

bodies. These procedures lay out the

stages to be followed in progressing a

complaint against a teacher or other

member of the school staff and the

specific timescale to be followed at

each stage.

Typically, if a parent has sought to

resolve their complaint with the

teacher and the school principal and

is not happy that their complaint has

been resolved they can formally

lodge their complaint with the

chairperson of the school‟s board of

management. In the case of VEC

schools, they can contact the

Vocational Education Committee.

If a parent has exhausted the school's

complaints procedure and is still not

satisfied, they can make a complaint

to the Ombudsman for Children.

The Office of the Ombudsman for

Children may independently

investigate complaints received from

children about schools recognised by

the Department of Education and

Skills.

The key criterion for any intervention

by the Ombudsman for Children is

that the action of the school has or

may have had an adverse effect on

a child.

The Equality Tribunal may also

investigate complaints under one of

the nine grounds covered by the

Equal Status Acts. The complainant

must be over 18 years of age or the

complaint can be made by a parent

or legal guardian.

The working group welcomes the fact

that the Department is currently

reviewing Section 28 of the Education

Act 1998 which relates to grievances.

5.6.4. Guidance

Guidance in schools refers to the

range of learning experiences

provided to students to assist them

develop self-management skills which

will lead to effective choices and

decisions about their lives. It

encompasses the separate areas of

personal and social development,

educational and career guidance.86

Each school is required, in

accordance with the Education Act

1998, to use its available resources to

“ensure that students have access to

appropriate guidance” (Section9(c)).

Following Budget 2012, the provision

of guidance is now managed from

within the standard staffing allocation

for each school.

Planning the School Guidance

Programme was coordinated and

published by the National Council for

Guidance in Education (NCGE) in the

light of the requirements of sections

9(c) and 21 of the Education Act

1998).

86 Guidelines for Second Level Schools on the
Implications of Section 9 (c) of the Education Act
1998, relating to students’ access to appropriate
guidance, DES, 2005.

Anti-Bullying Action Plan – Design Template

 - 59 -

The publication87was intended to

assist schools in developing their

guidance plan as part of the overall

School Plan. It is established policy

that guidance is a whole school

activity and under existing

arrangements each school develops

a school guidance plan as a means

of supporting the needs of its

students.88

The Well-Being in Post-Primary Schools:

Guidelines for Mental Health

Promotion and Suicide Prevention

(2013), which will be published shortly,

outline in detail for schools how this

can best be achieved. In addition,

adopting the National Educational

Psychological Service (NEPS)

Continuum of Support approach, in

primary and post-primary schools,

provides for early identification and

provision for interventions with

students who present with significant

needs related to bullying behaviour.

The Whole School Guidance Plan and

the Continuum of Support approach

make provision for student support

structures. Effective student support

structures in schools ensure that young

people with difficulties are identified,

supported and provided with

appropriate help. Internal and

87National Centre for Guidance in Education (2004)
Planning the School Guidance Programme. Dublin:
NCGE.
88 The National Centre for Guidance in Education
and GlEN recently produced resources on the role of
guidance counsellors in supporting LGBT students.
These are available at
www.glen.ie/attachments/the_role_of_guidance_co
unsellors.pdf

external referral pathways should be

identified as part of the guidance

plan.

5.6.5. Curriculum

Within its provisions, the Education Act

1998 emphasises that schools should

promote the social and personal

development of students and provide

health education for them.

The processes of all teaching and

learning have implications for

personal and social development. The

ways in which members of the school

staff relate to one another and to the

students, and the quality of

relationships between the students

themselves, form the foundation for

personal and social development in a

school.

There is space within the teaching of

all subjects to: foster an attitude of

respect for all; promote value for

diversity; address prejudice and

stereotyping; and to highlight that

bullying behaviour is unacceptable.

In addition, the curriculum provides

opportunities for students to consider

their attitudes and their safety when

online and make informed decisions

about their health, personal lives and

social development in this context.

There are a number of curriculum

components and programmes which

are particularly relevant to the

prevention of bullying and promotion

of respect for diversity and

Anti-Bullying Action Plan – Design Template

 - 60 -

inclusiveness. These are highlighted

below.

5.7. Stay Safe Programme

With reference to the Child Protection

Procedures for Primary and Post-

Primary Schools 2011, all primary

schools are also required to

implement the Child Abuse

Prevention Programme (CAPP), more

commonly referred to as the Stay Safe

Programme. The aim of the

programme is to reduce vulnerability

to child abuse and bullying.

The Stay Safe programme is a

personal safety skills programme

designed for use with primary school

children from Junior Infants through to

6th class. The programme seeks to

enhance children‟s self-protective

skills by participation in lessons on safe

and unsafe situations, bullying,

inappropriate touch, secrets, telling

and stranger danger.

The programme aims to give children

the skills necessary to enable them to

recognise and resist abuse and /or

victimisation and teaches them that

they should always tell (an adult that

can help) about any situation which

they find unsafe, upsetting,

threatening, dangerous or abusive.

However, the working group noted

that this programme requires

updating.

5.8. Social, Personal & Health

Education89

Social Personal and Health Education

(SPHE) is a mandatory component of

both the primary curriculum and the

current junior-cycle curriculum at post

primary level.

SPHE is intended to support the

personal development, health and

well-being of young people and help

them to create and maintain

supportive relationships. It is an aspect

of the school curriculum through

which positive and lasting influences

can be exerted towards forming

students‟ attitudes and values.

Both the primary and post-primary

SPHE syllabuses allocate time for

exploring bullying, as well as the

interrelated areas of belonging and

integrating, communication, conflict,

friendship, personal safety and

relationships.90

SPHE provides students with a unique

opportunity to develop the skills and

competence to learn about

themselves and to care for

themselves and others, and to make

informed decisions about their health,

89The SPHE Support Services, the HSE, GLEN and
BeLongTo have developed a new resource ‘Growing
up LGBT’ designed to increase respect for diversity
across all years of second level.

90Examples include the Webwise Primary

Programme published in 2012. Its delivery is

supported by the Respectful Communication Online

module of the Garda Schools Primary Programme.

Anti-Bullying Action Plan – Design Template

 - 61 -

personal lives and social

development. It is particularly

important that young people are

provided with SPHE given current

concerns about mental health and

general well being.

Some of the credit for many of the

excellent quality SPHE programmes

established in schools is due to the

conviction, commitment and

continuing support of principals and

boards of management. Such support

often finds its basis in the

understanding that providing for the

personal and social development of

young people is a prerequisite for

successful learning.

5.9. Importance of SPHE and the new

Junior Cycle Framework

The new Framework for Junior Cycle

(October 2012) is underpinned by

eight principles, including „Well-being‟

and „Inclusive Education‟. The

Framework makes clear that

throughout the junior cycle, students

will acquire a range of key skills,

including: Managing myself; Staying

well; Communicating; and Working

with others.

The Framework identifies twenty-four

learning statements. These statements

describe what students should know,

understand, value and be able to do

at the end of junior cycle. This

includes that the student:

 Has an awareness of personal

values and an understanding of

the process of moral decision

making;

 Appreciates and respects how

diverse values, beliefs and

traditions have contributed to the

communities and culture in which

she/he lives;

 Has the awareness, knowledge,

skills, values and motivation to live

sustainably;

 Takes action to safeguard and

promote her / his wellbeing and

that of others;

 Uses technology and digital media

tools to learn, communicate, work

and think collaboratively and

creatively in a responsible and

ethical manner.

Five of the twenty-four statements of

learning can be met through SPHE.

All of this is highly supportive of the

understanding that the social,

personal and health education

offered to our young people is as

important as any other area of the

curriculum. In light of the previously

identified principles and key skills, and

considering the contribution that it is

envisaged SPHE can make to

students‟ achievement of five of the

statements of learning, it is important

that principals and boards of

management recognise the

importance of continuing to provide

all students with SPHE, either as a

stand alone subject or as a short

course.

Anti-Bullying Action Plan – Design Template

 - 62 -

5.10. Relationships & Sexuality

Programme

An interim curriculum for the

Relationships and Sexuality

Programme (RSE) was developed in

1996 and all schools have been

required to teach it since that time.

However it was always intended that

it would be an integral part of a wider

Social, Personal and Health Education

programme. This is now the case at

primary level and at post-primary level

up to Junior Cycle. While a draft

Senior Cycle SPHE curriculum has

been developed, there is no

requirement on schools to timetable

SPHE in senior cycle currently.

However, schools are required to

teach RSE at Senior Cycle, even in the

absence of a timetabled SPHE class.

RSE encourages children and young

people to reflect on the relationships

in their lives and to learn how to

develop relationships which are

based on mutual respect. This helps

them to build a foundation for more

intimate relationships in later life. RSE

promotes a holistic understanding of

sexuality and provides young people

with information about their physical

development and sexual health.

5.11. Civic, Social & Political

Education

Civic, Social and Political Education

(CSPE) is part of the Junior Certificate

Core Curriculum, since September

1997. It is a course in Active

Citizenship, based on Human Rights

and Social Responsibilities. It provides

scope for exploring, amongst other

topics, rights and responsibilities, a

sense of belonging, stereotyping and

prejudice.

CSPE provides opportunities for

students to examine online privacy in

the context of rights and

responsibilities, raise awareness of

cyber bullying in their school

communities, and create a

class/school charter of online rights

and responsibilities.

In the Framework for Junior Cycle

(2012), one of the Statements of

Learning requires that a student

“values what it means to be an active

citizen, with rights and responsibilities

in local and wider contexts”.

5.12. Child Protection Procedures

Children First: National Guidance for

the Protection and Welfare of

Children 2011 (Children First) deals

with the recognition, reporting and

management of child safety

concerns. It sets out a number of key

messages relating to the duty to

protect children. Among these are:

 that the safety and welfare of

children is everyone‟s responsibility;

 that children will have safer lives,

where everyone is attentive to their

well being; and

 that people who work with

children across a range of areas

understand their personal

responsibility for safe practice in

their organisation, the reporting of

Anti-Bullying Action Plan – Design Template

 - 63 -

concerns and co-operation with

statutory bodies.

Children First recognises that bullying

impacts on the well-being of children

and young people. The Government

has committed, as a priority, to the

introduction of legislation to underpin

Children First. The purpose of the

legislation will be to ensure that

organisations and professionals who

work with children have a statutory

responsibility to report reasonable

concerns about the abuse or neglect

of children to the HSE Child and

Family Services. In relation to bullying

in schools, Children First states:

“It is recognised that bullying in

schools is a particular problem. It is

imperative that school

management boards should have

a policy in place to deal with

bullying and that teachers are

aware of this policy and of

procedural guidelines to deal with

it. In situations where the incident is

serious and where the behaviour is

regarded as potentially abusive,

the school should consult the HSE

Children and Family Services with a

view to drawing up an appropriate

response, such as a management

plan.

In the first instance, it is the school

authorities that are responsible for

dealing with bullying in school.

School authorities should exercise

this responsibility by having regard

to the existing advice and to the

Guidelines on countering bullying

behaviour in primary and post-

primary schools from the

Department of Education (1993).

Serious instances of bullying

behaviour should be referred to the

HSE Children and Family Services.”91

It is the view of the working group that

there is a lack of clarity for schools

and others as to what is meant by the

phrase “serious“ bullying in this

context and how one would

determine when a referral to the HSE

is required. It is recommended that

more detailed guidance should be

provided by the Department of

Children and Youth Affairs for schools

and others as to what constitutes

“serious bullying” under Children First

and when referrals to the HSE should

be made.

The Department of Education and

Skills has also issued Child Protection

Procedures to Primary and Post-

Primary Schools which are based on

the Children First: National Guidance

for the Protection and Welfare of

Children 2011 and which apply to all

primary and post-primary schools.

The new procedures incorporate

significant improvements to the

previous school guidelines and are

intended to better ensure consistent

and uniform implementation of

Children First across all schools. The

improvements include a new

91Department of Children and Youth Affairs (2011)
Children First: National Guidance for the Protection
and Welfare of Children. Dublin: Department of
Children and Youth Affairs. p. 61.

Anti-Bullying Action Plan – Design Template

 - 64 -

template child protection policy, a

requirement that all primary schools

fully implement the Stay Safe

programme and improved oversight

arrangements at Board of

Management level. The new

procedures also restated the existing

mandatory requirement to teach

SPHE at primary and second level.

The Child Protection Procedures

provide that, in the first instance, it is

the school authority that is responsible

for dealing with bullying in schools.

However, in accordance with the

Children First, the procedures state

that serious incidences of bullying

behaviour should be reported to the

HSE.

5.13. Services to support schools

A range of services can provide

support to schools in their efforts to

prevent and manage bullying. While

access to services may vary from

region to region, the working group is

aware of a range of services and

supports which are currently available

to primary and second level schools.

These are listed in appendix 4.

Schools should identify the range of

services available locally, and build

networks and relevant contacts to

support their work.

5.14. Use of external resources

National and international research

has consistently shown that the

qualified classroom teacher is the best

placed professional to work sensitively

and consistently with students and

that s/he can have a powerful impact

on influencing students‟ attitudes,

values and behaviour in all aspects of

health education.

School management, principals and

teachers have a duty to provide the

best quality and most appropriate

social, personal and health education

for their students. They also have a

duty to protect students in their care

at all times from any potentially

harmful, inappropriate or misguided

resources, interventions or

programmes.

The Department has issued circulars to

schools setting out guidance for the

use of external resources in the

context of the SPHE and RSE

programmes. Under these circulars,

visitors to the classroom or school,

particularly those engaging directly

with students, should be aware of

relevant school policies and visits

should be carefully planned in

advance in line with relevant school

policies, data protection

requirements, etc.

Visits should be planned, researched

and implemented in partnership with

school personnel. It is strongly

recommended that parents should

be consulted and made aware of

any such visiting people or agencies

to classrooms / schools.

All programmes and events delivered

by visitors and external agencies must

Anti-Bullying Action Plan – Design Template

 - 65 -

use appropriate, evidence-based

methodologies with clear educational

outcomes. Such programmes are

best delivered by those specifically

qualified to work with the young

people for whom the programmes

are designed.

The circulars also highlight the fact

that research findings indicate that

certain teaching approaches have

limited effect and are

counterproductive to the effective

implementation of SPHE and therefore

should be avoided. The approaches

that are listed as ineffective are:

 Scare tactics – information that

induces fear, and exaggerates

negative consequences, is

inappropriate and counter

productive.

 Sensational interventions –

Interventions that glamorise or

portray risky behaviour in an

exciting way are inappropriate

and can encourage risk taking.

 Testimonials – Stories focused on

previous dangerous lifestyles can

encourage the behaviour they

were designed to prevent by

creating heroes / heroines of

individuals who give testimony.

 Information only interventions –

Programmes which are based on

information alone are very limited

in the learning outcomes they can

achieve and can in fact be

counter productive in influencing

values, attitudes and behaviour.

 Once off/short term interventions –

Short-term interventions, whether

planned or in reaction to a crisis,

are ineffective.

 Normalising young people‟s risky

behaviour – Giving the impression

to young people, directly or

indirectly, that all their peers will

engage / are engaging in risky

behaviours could put pressure on

them to do things they would not

otherwise do.

 Didactic approach – Didactic

approaches which are solely

directive in nature are ineffective

in the successful implementation of

SPHE/RSE.

Anti-Bullying Action Plan – Design Template

 - 66 -

5.15. Key Findings and Recommendations

 The working group acknowledges that the majority of schools have anti-

bullying policies and other related policies in place and that many schools

regularly review these policies to keep them up-to-date.

 All schools are legally required to have an anti-bullying policy.

 The working group acknowledges the positive work being done in many

schools and we consider that a school‟s ethos cannot, and should not, be a

barrier to:

o promoting a school that recognises, respects and values all identities,

including those of LGBT members of their school community;

o comprehensive delivery of curriculum subjects like RSE and SPHE; and

o tackling homophobic bullying.

 There is space within the teaching of all subjects to: foster an attitude of

respect for all; promote value for diversity; address prejudice and

stereotyping; and to highlight that bullying behaviour is unacceptable.

 There are a number of curriculum components and programmes which are

particularly relevant to the prevention of bullying and promotion of respect

for diversity and inclusiveness including CSPE, RSE, SPHE and Stay Safe;

 With reference to the Framework for Junior Cycle, it is important that

principals and boards of management recognise the importance of

continuing to provide all students with SPHE, either as a stand alone subject

or as a short course.

 It is recommended that more detailed guidance should be provided by the

Department of Children and Youth Affairs for schools and others as to what

constitutes “serious bullying” under Children First and when referrals to the

HSE should be made.

Anti-Bullying Action Plan – Design Template

 - 67 -

Anti-Bullying Action Plan – Design Template

 1

Anti-Bullying Action Plan – Design Template

 - 69 -

Do we need more legislation?

Anti-Bullying Action Plan – Design Template

 - 70 -

6. Do we need more legislation?

During the course of the working

group‟s deliberations, a number of

submissions, presenters and public

commentators raised the need to

have more legislation in Ireland to

tackle bullying.

In terms of anti-bullying policies, as

already stated, it is the opinion of the

working group that every school must

have in place an anti-bullying policy,

within the framework of the school's

overall school code of behaviour,

which includes specific measures to

deal with bullying behaviour. This

requirement is already on a legal

footing as a result of section 23(3)

of the Education (Welfare) Act,

though this requirement may not be

fully understood by all schools.

There is clearly work to be done in

updating the existing DES bullying

guidelines, reinforcing the existence of

the requirement and supporting

schools in developing and

implementing effective policies and

practice.

6.1. Legislation in other jurisdictions

Many commentators have referred to

recent legislation in the US and called

for such an approach in Ireland. The

working group has considered some

of the legislative provisions in other

jurisdictions and would caution

against some of the approaches

taken. In particular, the working

group is not satisfied that additional

criminal sanctions against children

and young people are the

appropriate legal approach.

The working group would also like to

highlight that there are significant

differences in the use of the term

„bullying‟ in the US compared to

Ireland. The terms bullying and

harassment in the US are largely

associated with traits protected by

the federal civil rights law which

includes harassment based on “race,

color, national origin, sex or

disability‟.92 However, some States

have widened the definition of

bullying in their anti-bullying

provisions.93

The working group also has concerns

that some of the approaches taken in

other jurisdictions may not effectively

underpin a whole school community

approach advocated by the majority

of stakeholders, which is backed up

by findings from numerous research

projects. For instance, some

legislative approaches only deal with

bullying which takes place on school

property or at school related events,

or which involves the use of school

equipment.

However, there are initiatives such as

the recent enactment of the Youth

Bullying Prevention Act, 2012 in

92http://www2.ed.gov/about/offices/list/ocr/lette
rs/colleague-201010.html

93http://www2.ed.gov/policy/gen/guid/secletter/b
ullying.doc

Anti-Bullying Action Plan – Design Template

 - 71 -

Washington D.C. which merit further

consideration. This legislation has a

broader remit and requires agencies,

educational institutions and others

that work with young people to

establish bullying prevention policies

and provides that they can establish

bullying prevention programmes. The

legislation also provides for an

appeals process to follow initial

investigations of bullying incidents;

prohibits retaliation against a target,

witness, or reporter of bullying and

provides immunity for an employee,

volunteer, or youth who in good faith

reports an incident of bullying.

Legislation in other jurisdictions is

unlikely to be a perfect fit for the Irish

context; however, there may be

elements of approaches in other

jurisdictions which could work here in

Ireland.

6.2. What more can be done?

The working group had a wide

ranging discussion on whether new

legislation was required, what

objectives new legislation might have

and whether legislation should be

school-specific. The working group

has come to the conclusion that, at

this time, the focus should be on

securing implementation of existing

legislative requirements across the

system rather than seeking to

introduce new legislation.

The working group is of the opinion

that the question of introducing

further legislative provisions needs to

be considered in the overall context

of existing legislation, the ongoing

reviews of certain legislation, effective

legislation in other jurisdictions and in

the context of the working groups

proposal for a national framework for

bullying (outlined in the final chapter

of this report).

In that regard, the working group

would strongly recommend the

implementation of the actions

proposed in this report to support the

school system in effectively

preventing and tackling bullying in

schools in the first instance.

We are recommending that an

implementation group be established

to oversee the implementation of the

proposed actions and this group

could be tasked with reviewing how

these measures have been

implemented and consider the need

for further legislation in that context.

As referred to earlier the working

group welcomes the DES review of

Section 28 of the Education Act 1998

in relation to complaints procedures

and recommends that the findings

and recommendations in this action

plan are considered as part of that

review.

Anti-Bullying Action Plan – Design Template

 - 72 -

The working group further welcomes

Government commitments to

legislate for new enrolment policies for

all schools, and the Programme for

Government commitment to amend

Section 37 of the Employment Equality

Act 1998. Delivering these legislative

changes could deliver substantial

positive impacts on the whole school

community culture.

The working group also acknowledges

the initiative taken by the Minister for

Justice and Equality to have the Non-

Fatal Offences Against the Person Act

1997 referred to the Law Reform

Commission for consideration

following reported difficulties in

bringing successful prosecutions

particularly in the context of cyber

bullying.

As part of its review, the working

group has identified a number of

mechanisms through which some

complaints can be escalated, in

particular circumstances, these

include:

 The Ombudsman for Children can

investigate complaints made by

children or adults. They cannot

investigate actual bullying

allegations but can review how

these were dealt with by a school;

 The Gardaí, including Garda

Juvenile Liaison Officers, can be

notified of school and non-school

based incidents;

 Concerns can be reported about

the abuse or neglect of children to

the HSE Child and Family Services

under Children First guidelines.

 The Equality Tribunal can

investigate complaints under one

of the nine grounds. Complainants

must be over 18 to make a

compliant or complaints can be

considered if they are made by a

parent or legal guardian of under

18s;

 The Health and Safety Authority

can assess systems for dealing with

work place related bullying

complaints and where required,

use powers of enforcement;

 The Teaching Council will have a

future role in investigating

complaints in relation to teachers‟

fitness to teach and standards of

conduct.

The working group would welcome a

further in-depth analysis of specific

investigative processes in other

jurisdictions which could usefully

inform the development of any

proposed improvements to the Irish

system for investigating complaints.

Anti-Bullying Action Plan – Design Template

 - 73 -

6.3. Key Findings and Recommendations

 The working group has come to the conclusion that, at this time, the focus should

be on securing implementation of existing legislative requirements across the

system rather than seeking to introduce new legislation.

 The working group is of the opinion that the question of any further legislative

proposals need to be considered in the overall context of existing legislation, the

ongoing reviews of certain legislation, effective legislation in other jurisdictions

and in the context of the working groups proposal for a national framework for

bullying (outlined in the final chapter of this report).

 In that regard, the working group would strongly recommend the implementation

of the actions proposed in this report to support the school system in effectively

preventing and tackling bullying in schools in the first instance. We are

recommending that an implementation group be established to oversee the

implementation of the proposed actions and this group could be tasked with

reviewing how these measures have been implemented and consider the need

for further legislation in that context.

 The working group welcomes the DES review of Section 28 of the Education Act

1998 in relation to complaints procedures and recommends that the findings and

recommendations in this action plan are considered as part of that review.

 The working group further welcomes Government commitments to legislate for

new enrolment policies for all schools, and to amend Section 37 of the

Employment Equality Act 1998. Delivering these legislative changes could deliver

substantial positive impact on the whole school community culture.

 The working group also acknowledges the initiative taken by the Minister for

Justice to have the Non-Fatal Offences Against the Person Act 1997 referred to the

Law Reform Commission for consideration following reported difficulties in

bringing successful prosecutions particularly in the context of cyber bullying.

 The working group would welcome a further in-depth analysis of specific

investigative processes in other jurisdictions which could usefully inform the

development of any proposed improvements to the Irish system for investigating

complaints.

Anti-Bullying Action Plan – Design Template

 1

Anti-Bullying Action Plan – Design Template

 - 75 -

Responses to bullying in schools

“The message that bullying is never

acceptable, that it is wrong, that it is

not a normal part of growing up

needs to be upheld.”

Anti-Bullying Action Plan – Design Template

 - 76 -

7. School Based Approaches

There is potential for bullying where

ever adults, young people and

children gather. Therefore, we all

have a responsibility to work to

prevent bullying from occurring and

to intervene effectively when it does

happen.

There is a now a huge body of

research available on how schools

can effectively tackling bullying and

the working group has considered

some of this as part of its work. Some

of the key issues and findings are

outlined below.

7.1. Research on school based anti-
bullying programmes

Various anti-bullying programmes

have been tried in schools in many

countries and evaluations reveal that

programmes have had varying levels

of success in reducing levels of

bullying in schools. Programmes

typically include both prevention and

intervention features and a range of

components and techniques.

However, conclusions on the level of

effectiveness and the conditions for

effect vary widely.

Some reviews (Ferguson et al., 200794;

Merrell et al., 200895) concluded that

94Ferguson, C. et al (2007) “The effectiveness of
school-based anti-bullying programme: A meta
analytic review”. Criminal Justice Review, Vol. 32, No.
4, December 2007 p. 401-414.
95 Merrell, K. et al (2008) “How Effective Are School
Bullying Intervention Programs? A Meta-Analysis of
Intervention Research”.School Psychology Quarterly,
vol. 23, 1, p. 26-42.

anti-bullying programmes had little

effect on school bullying. Others

contest this, including the Farrington

and Ttofi 2009 report96. This report

along with other recent systematic

reviews and meta analyses of school

based programmes finds that many

reports of evaluation do not provide

sufficient data to allow reliable

calculation of effectiveness.

The Farrington Ttofi report concluded

that of 89 reports reviewed only 44

provided data that allowed for effect

size. Of those that could be reviewed

the conclusion emerged that bullying

decreased by 20-23% and

victimization by 17-20%. However,

research shows that the intensity and

duration of programmes are directly

related to their effectiveness97.

In 2011 the Swedish National Agency

for Education produced a report on

an evaluation of eight anti-bullying

programmes which were widely used

in Swedish schools98. The report found

that no school used just one

programme but rather used

components from several

programmes. It concluded that “no

specific single programme can be

recommended in it‟s entirety for

compulsory schools in Sweden” and

96Farrington, D. & M. Ttofi, (2009) School-Based
Programs to Reduce Bullying and
Victimization.Campbell Systematic Reviews Vol. 6
97Farrington, D. & M. Ttofi, (2009) School-Based
Programs to Reduce Bullying and
Victimization.Campbell Systematic Reviews,vol. 6. p.
66.
98Flygare, E. et al(2011) Report 353: Evaluation of
Anti-bullying Methods. Stockholm: Skolverket
(Swedish National Agency for Education).

Anti-Bullying Action Plan – Design Template

 - 77 -

that “measures for combating

degrading treatment and bullying

should be based on the school‟s own

circumstances”99. These findings

reflect a broad trend in research

which focuses on effective

components of bullying programmes

rather than entire programmes.

The Swedish evaluation shows that

there is a difference between

measures that reduce bullying of girls

and those that reduce bullying of

boys.

In addition, in his presentation to the

working group, Dr. Stephen Minton

argued that the behavioural

management/awareness-raising

approach that has dominated the

design, strategies and resources used

in whole-school anti-bullying

programmes to-date is not adequate

in addressing the prejudices that

underpin at least some bullying

behaviour.

The working group found that

elements of some programmes

remain controversial; peer mediation

for example is a conflict resolution

approach designed to involve

students in the peacemaking process.

 It is argued by supporters of the

approach that peer mediators

understand their peers more than

adults, that the process puts the

99Flygare, E. et al(2011) Report 353: Evaluation of
Anti-bullying Methods. Stockholm: Skolverket
(Swedish National Agency for Education). p. 26 and
27.

control into the hands of the students

themselves, that mediation

emphasises personal responsibility

rather than external accountability

and that it develops social skills for all

involved.

The opposing argument maintains

that while peer involvement may be

useful in conflict situations, not only is

peer mediation an ineffective

approach to bullying but it can also

lead to an increase in victimisation.

Professors Farrington and Ttofi found

that “work with peers was associated

with an increase in victimization”.100

Proponents of this view point to the

power imbalance implicit in bullying

which takes the context beyond a

conflict resolution situation, and which

makes it difficult for the aggressor to

confront the bullied. Students who are

victimised are usually not very good

at advocating for themselves. It is

also argued that the students do not

have sufficient intellectual and

emotional maturity to mediate in the

complexity of bullying situations.

The recent Swedish Evaluation 2011,101

found that “Bullying of boys increases

with the measure pupils as players, i.e.

specially designated pupils who have

received training and who function as

100 Farrington and Ttofi 2009 School-Based
Programs to Reduce Bullying and Victimization
David P. Farrington, Maria M. Ttofi Campbell
Systematic Reviews 2009:6

101Flygare, E. et al(2011) Report 353: Evaluation of
Anti-bullying Methods. Stockholm: Skolverket
(Swedish National Agency for Education).P. 18.

Anti-Bullying Action Plan – Design Template

 - 78 -

observers or rapporteurs, such as peer

supports. These pupils have a role to

play in preventive work as the staff‟s

eyes and ears. …Just like pupils who

act as mediators, peer supports say

they feel that the task is difficult, that

they have a burden of responsibility,

and that sometimes they are

victimised by other pupils because of

their role”. It goes on to point to the

efficacy of student involvement in

preventative measures but not in

dealing with actual bullying incidents.

There is a corresponding lack of

agreement on approaches such as

Restorative Justice, No Blame and

Group Therapy with supporters and

critics of these also.

It is clear that the problem of bullying

is complex and that no one

intervention works in all situations.

International and national research

continues to evolve in this area and

progress and effectiveness of

particular approaches continues to

be reviewed.

7.2. Core elements of a school based

approach to tackling bullying

Taking into account all of the

research reviewed and submissions

and presentations received, the

working group is not recommending a

particular anti-bullying programme,

however, we would like to highlight

the following core principles that we

think should underpin a schools

approach to preventing and tackling

bullying.

These are:

 A positive school culture and

climate;

 School-wide approach;

 Effective Leadership;

 A shared understanding of what

bullying is and its impact;

 Anti-bullying policies;

 Consistent recording of reported

bullying behaviour;

 Education and Training;

 Prevention strategies including

awareness raising;

 Established evidence-based

intervention strategies.

These principles are summarised in the

following sections.

7.2.1. A positive school culture and

climate

A keystone of preventing bullying is a

school culture and climate that is

positive and welcoming of difference

and diversity, and based on inclusivity.

Key to this are respectful relationships

across the school community

(including students, teachers, non-

teaching staff, school management,

parents and all visitors to the school).

This encompasses relationships with

their peers (e.g. student to students,

teacher to teacher) and relationships

between groups (e.g. teachers and

students, parents and teachers etc).

Anti-Bullying Action Plan – Design Template

 - 79 -

In this context, the legislative

amendments and initiatives referred

to in the previous section, relating to

enrolment and employment issues,

are very welcome.

Many of the submissions considered

by the working group also

recommended the promotion of a

school culture and climate which

encourages children and young

people to disclose and discuss

incidents of bullying behaviour. The

reluctance of children and young

people to disclose incidences of

bullying was a strong feature of

submissions, research and the

consultation with young people.

The working group recommends that

schools encourage and strengthen

open dialogue between all school

staff and students. Schools should

ensure that they provide appropriate

opportunities for students to raise their

concerns in an environment that is

comfortable for the student. This

includes issues that happen outside

school, including cyber bullying. In

order to accomplish this, schools may

need to consider how best to address

topics that are masked by prejudice

and silence, such as homophobic

bullying.

In relation to homophobic bullying,

open dialogue can be facilitated by

making efforts to create an inclusive

school climate by, for example,

inclusion of LGBT posters on notice

boards, discussions with parents about

specific statements of welcome and

respect for LGBT members of the

school community, teaching the new

SPHE resource, Growing Up LGBT, and

participating in BeLonG To‟s annual

Stand Up Awareness Week Against

Homophobic Bullying.

The more open a school is to

discussing bullying, the clearer the

school policy is, the greater the

likelihood that bystanders will

intervene if they witness bullying. Most

importantly students must be aware

that the school is a “telling school”.

Young people need to know that

when they do “speak out” and report

incidents of bullying, that appropriate

action will be taken.

In addition, effective implementation

of the SPHE curriculum in a whole

school way contributes to and

supports the fostering of a positive

whole school environment.

In their recent paper, Sercombe and

Donnelly conclude that

“Organisations and institutions need

to take responsibility for the

development and maintenance of

their internal cultures to promote non-

violence. This includes the dominance

practices of senior people within the

organization, and the way that adults

as carers or educators interact with

children and young people. The

message that bullying is never

acceptable, that it is wrong, that it is

Anti-Bullying Action Plan – Design Template

 - 80 -

not a normal part of growing up

needs to be upheld.”102

7.2.2. School-wide approach

The importance of a whole school

community approach which provides

a consistent response and involves all

the school community was

emphasised in many of the

submissions considered by the

working group.

The term „School-wide‟ has been

adopted by the working group on

foot of a submission from the Joint

Managerial Body (JMB). As the JMB

point out the term „whole school‟ has

come to mean „management plus

teachers‟ and is associated with

compliance issues in the areas of

curriculum and policy.

As the JMB point out “A school exists

as a community within a community,

with porous borders and a life-world

extending way beyond its walls in

terms of out-reach and in-reach.

School-wide takes in the whole

ecology of these communities and is

a more appropriate notion as

initiatives focussed solely on leaders,

teachers and pupils will have limited

and transient impact”.103

It was highlighted in some of the

discussions around this issue that

102Howard Sercombe and Brian Donnelly, Bullying
and agency: definition, intervention and ethics, page
10, Journal of Youth Studies, 2012, 1-12, iFirst
article.

103Joint Managerial Body. Submission to DES
Working Group, June 2012. p. 2.

school staff can often be afraid to

raise the issue of bullying with parents

because of fear of potential negative

reactions from parents and the fact

that the school might get blamed for

the existence of bullying behaviour.

Parents need to recognise that a

school openly talking about bullying is

a positive development and that they

need to work with their school to

ensure there is a coherent, school-

wide approach to tackling the issue.

7.2.3. Effective leadership

In his submission to the working group,

Dr. James O‟Higgins Norman

highlighted the need for effective

leadership and the management of

change.

He highlights the role of all those who

hold leadership roles within the school

community and the wider education

sector: “While the roles of the board

of management and principal are of

great importance in animating a

whole-school approach, leadership

should also be understood to

encompass the contribution of the

Department of Education and Skills, as

well as deputy-principals, class tutors,

year heads, chaplains, guidance

counsellors, subject leaders, parents

councils, and even prefects and other

senior students. Fundamentally, it is

the responsibility of all those who are

identified as leaders within the school

community to ensure that practical

steps are taken to challenge and

respond to bullying. This can be done

Anti-Bullying Action Plan – Design Template

 - 81 -

by principals and other leaders in the

school striving to engender an ethos

in the school in which bullying is

unacceptable. It is also vital that

school leaders involve both staff and

students in developing and

implementing a vision of the school

where diversity is accepted and

celebrated”.104

Sue Morris King (HMI Ofsted) in her

presentation to the group referred to

the Ofsted 2012 “No place for

bullying” survey in which the

inspectorate visited 65 schools in the

UK. Strong leadership, which

supported a school culture and

climate that celebrated difference,

was evident in the schools with

effective practice.

7.2.4. A shared understanding of what

bullying is and its impact

As the Association of Secondary

Teachers Ireland (ASTI) point out in

their submission to the working group,

“A common and shared

understanding of what bullying is

across the education system would

represent a significant development.”

A clear, widely understood definition

of bullying that distinguishes between

different types and methods of

bullying including deliberate

exclusion, malicious gossip and other

forms of relational bullying; sexual

104 Dr. James O’Higgins Norman, submission to DES:
Tackling Bullying and Discrimination: A Whole

School Approach, page 5.

bullying; identity based bullying

(specifically including homophobic

and transphobic bullying, racist

bullying, membership of the Traveller

community and bullying of those with

disabilities or special educational

needs); and cyber bullying, is

required.

A school-wide shared understanding

of what does and does not constitute

bullying is a crucial step in

underpinning an effective school-

wide approach. Children and young

people should be encouraged to

discuss the differences between

banter among students and

interactions that can hurt or threaten.

The impact of bullying should also be

clearly understood by the school

community. The Ombudsman for

Children‟s 2012 Consultation report

highlights the view of children and

young people that “schools can

support students to understand why

the policy and respect for it are so

important by highlighting through

real-life stories and examples the hurt

and harm that bullying can cause”.105

7.2.5. Anti-Bullying Policies

It is clear that schools, as well as other

organisations that work with children

and young people, should develop

and implement an anti-bullying

policy. The policy should be reviewed

105Ombudsman for Children (2012) Dealing with
bullying in schools. A consultation with children &
young people. Dublin: Ombudsman for Children’s
Office. p.17

Anti-Bullying Action Plan – Design Template

 - 82 -

on a regular basis and should provide

a framework for the school‟s

strategies, procedures and practices

for preventing bullying and dealing

with bullying behaviour.

The policy should provide an outline

of what steps will be taken and by

whom when bullying occurs, including

information about how students will

be supported to speak up if they are

being bullied, witness bullying or are

bullying, and who they can speak to.

Anti-bullying policies should form part

of the school‟s Code of Behaviour

and should be linked to other related

policies (e.g. ICT Acceptable Use

Policy), so that bullying is seen as a

continuum of behaviour rather than

something separate. The anti-

bullying policy should be proofed in

respect of school systems, structures

and practice and this should be

overseen by the Principal and the

Board of Management.

The working group recommends that

each policy should also have an

implementation plan attached which

clearly shows how the policy will be

translated into practice.

Professor Mona O Moore (Trinity

College Dublin) in her presentation to

the group stressed the importance of

each school developing a whole

school policy on bullying within the

framework of an overall school code

of behaviour and discipline, the

development of this policy would

involve parents and teachers alike.

Professor O Moore felt this policy

should include:

 a clear definition of bullying and

the forms it takes;

 a statement that bullying is

unacceptable behaviour and that

it will not be tolerated;

 that pupils should support each

other by reporting all instances of

bullying;

 that all reports of bullying will be

investigated and be dealt with

sympathetically;

 a clear statement on how the

school will handle an alleged case

of bullying.

The above points were also

emphasised by the Department‟s

Inspectorate, the National

Educational Psychological Service

(NEPS) and the Professional

Development Service for Teachers

(PDST) in their presentations to the

group.

There is evidence to suggest that

many parents may not be aware of

schools anti-bullying policies. A recent

survey undertaken by the National

Parent‟s Council Primary found that

136 (14.7%) respondents said they

didn‟t know whether their school had

an anti-bullying policy; 227

respondents (30%) said they have not

seen the anti-bullying policy and over

half of respondents didn‟t know

whether parents had been involved in

Anti-Bullying Action Plan – Design Template

 - 83 -

drawing up the school‟s anti-bullying

policy.106

Children and young people should

also be given meaningful

opportunities to participate in the

development of their school‟s anti-

bullying policies.

Schools should ensure that students,

parents/adults in children's lives and

school staff at all levels are aware of

the school policy, what is acceptable

and unacceptable in the school

environment and what actions will be

taken if behaviour is deemed

unacceptable.

7.2.6. Consistent recording of

reported bullying behaviour

The Ofsted study highlighted the fact

that effective practice in schools

included consistent recording of all

reports of bullying and analysis of this

data to look for trends and patterns to

plan future actions.

The working group recommends that

schools record all reported incidents

of bullying behaviour including

anonymous bullying reports.

The recent Swedish study found that

“Documentation of cases reduces

bullying of individuals who have been

subjected to it over short or long

periods. At schools where

documentation is carried out in

106National Parents Council Primary.Submission to
DES Working Group. July 2012.

accordance with established routines,

bullying of this group was reduced by

30 per cent compared with schools

where there were no routines or they

were not followed. Documentation

of cases reduces bullying, especially

physical bullying of boys”.107

7.2.7. Education & Training

Many submissions highlighted the

need for appropriate education and

training for all school staff,

management and the wider school

community.

In their submission, ASTI, highlight that

“What schools need is more and

comprehensive expert guidance on

how to implement home-school-

community approaches to bullying

based on common understandings of

what constitutes bullying.”

Again, the Ofsted study found that in

the best schools “training for staff had

a high profile and was carefully

planned, regular and relevant. The

staff were very knowledgeable about

the different forms of bullying and

were confident about how to tackle

different forms of discrimination”.108

It is the working group‟s opinion that

education and training should also

include exercises to enable staff to

107Flygare, E. et al(2011) Report 353: Evaluation of
Anti-bullying Methods. Stockholm: Skolverket
(Swedish National Agency for Education). p. 150

108Office for Standards in Education, Children’s
Services and Skills (Ofsted) UK.Presentation to DES
Working Group. September 2012

Anti-Bullying Action Plan – Design Template

 - 84 -

assess their own attitudes to minority

groups and cultural diversity.

The Swedish study referred to earlier

found that “Staff training reduces

bullying of individuals bullied over

short or long periods…At schools

where the majority of staff received

training on bullying or degrading

treatment, the risk of bullying was

reduced by 25 per cent compared

with schools where the staff did not

receive training or where only some

staff received training. The pattern

differs for girls and boys. Staff

training reduces physical bullying of

girls and of boys who have been

socially bullied for short or long

periods”.109

The need for bullying, and behaviour

management more generally, to be

addressed adequately in initial

teacher education was raised in a

number of submissions considered by

the working group. In their submission,

Mary Immaculate College highlights

research done by Norman and Galvin

which suggests that “pre-service

training be given to teachers so that

they can become confident in

providing educational programmes

aimed at promoting acceptance of

sexual diversity (and other forms of

diversity) among students”110.

109Flygare, E. et al(2011) Report 353: Evaluation of
Anti-bullying Methods. Stockholm: Skolverket
(Swedish National Agency for Education). Page 150

110

 Norman, J., Galvin, M., McNamara, G. (2006).

Straight Talk: Researching Gay and Lesbian

Training should be appropriate to the

individual‟s role and should enable

participants to recognise all forms of

bullying; implement effective

strategies for preventing bullying and,

where appropriate, intervene

effectively in bullying cases. Schools

should ensure that temporary and

substitute teachers know about and

understand the school‟s Code of

Behaviour and anti-bullying policy.

7.2.8. Prevention strategies including

awareness raising

Effective practice includes prevention

and awareness raising measures on all

aspects of bullying and strategies to

engage students in addressing

problems when they see them. In

particular, the need to build empathy,

respect and resilience in children

were highlighted in research and the

submissions.

Initiatives and programmes focused

on developing students‟ awareness

and understanding of bullying,

including its causes and effects,

should deal explicitly with the issue of

identity based bullying.

The National Parents Council Primary,

pointed out in its submission, that “It is

much harder for bullying behaviour to

exist, in an environment where all

children are empowered and there is

good awareness amongst the whole

school community about what

Issues in the School Curriculum (Dublin: Centre
for Evaluation in Education).

Anti-Bullying Action Plan – Design Template

 - 85 -

bullying is and what to do about it if it

happens. Children need to be

empowered to manage a personal

situation or empowered to detect

and act on a situation that they may

witness. It is also important that

children‟s resilience is developed so

that they can manage situations that

affect them”.

The Ofsted study found that the best

schools “systematically taught pupils

strategies to manage their own

relationships with others and to resolve

conflicts”.111

As referred to earlier, there is space

within the curriculum to foster an

attitude of respect for all; promote

value for diversity; address prejudice

and stereotyping; and to highlight

that bullying behaviour is

unacceptable.

Stay Safe, SPHE, CPSE and RSE in

particular provide opportunities to

build self esteem and resilience in

order to help children and young

people more effectively deal with

bullying.

However, all teachers have a role to

play in the promotion of a positive

self-concept in students. This can be

achieved by for example: rewarding

effort as well as success, using praise

in a meaningful way; giving

responsibility; asking for opinions;

requesting assistance; avoiding

111Office for Standards in Education, Children’s
Services and Skills (Ofsted) UK.Presentation to DES
Working Group. September 2012

communications that are critical,

derogatory or belittling.

Teaching strategies also have an

important role to play. For instance, a

teaching style that makes use of co-

operative learning structures can help

to increase levels of acceptance of

and respect for other students.

Where possible, team teaching can

also open students‟ eyes to

accepting more than one opinion

and to acting more cooperatively

with others. The cooperation that the

students observe between team

teachers serves as a model for

teaching students positive teamwork

skills and attitudes.

Some value is also given in studies to

the incorporation of Peer Support

Strategies including: Buddying; Circle

of Friends; Peer Mediation and

Conflict Resolution; Peer Mentoring;

and Cyber-Mentors.

Other effective activities for children

and young people in school include

discussion about bullying, friendship

weeks, anti-bullying days/weeks,

school assemblies focused on anti-

bullying issues, worry boxes, drama

activities, written activities, co-

operative games, circle time,

playground pals, making videos and

other media and ICT based activities.

The working group was impressed by

the recent anti-bullying campaign

“Let‟s kick it out” initiated by students

in Drimnagh Castle Secondary School

Anti-Bullying Action Plan – Design Template

 - 86 -

in Dublin. This action, supported by

the school community, is evidence of

the huge potential for young people

to be directly involved in raising

awareness among their peers and in

helping to prevent bullying from

occurring.

The prevention and awareness raising

measures need to be appropriate to

the type and form of bullying and

take into account the age and

gender of the children and young

people involved.

Additional supports may be required

for vulnerable children such as

children with special educational

needs. Some children with special

educational needs require careful

and very explicit teaching and / or

visual cues.

The need for effective transition

planning (e.g. where a child moves

from primary to second level) was also

highlighted by Mary Grogan, Senior

Special Needs Organiser in the NCSE,

when she met with members of the

working group. Mary highlighted the

role that „expert siblings‟ can play in

transition planning for children and

young people with disabilities or

special educational needs.

In addition, it is good practice for

pupils with special educational needs

to have one teacher identified that

they know to approach if in difficulty.

Overall, it is important to emphasis the

need for continuous implementation

of prevention strategies and

awareness raising in schools. Once-

off activities will not work. The schools

prevention strategies and aware-

raising measures should be regularly

reviewed to evaluate whether they

are still being effective.

7.2.9. Established evidence-based

intervention strategies

As part of the schools overall plan,

there needs to be well established

intervention strategies which are used

consistently across the school.

As Ken Rigby notes “...prevention is

better than cure and whatever a

school can do to promote positive

behaviour removes the need to

discourage negative behaviour. To

the extent that preventative action is

successful, the need for reactive

action in cases of bullying will be

lessened – and also made more

practicable since there will be fewer

cases to deal with. As many

educators have observed,

interventions work better when they

form part of a well-designed

comprehensive whole school

approach”.112

Ken Rigby has also highlighted the

fact that the term intervention “is

often loosely used. Sometimes it is

assumed that if an anti-bullying policy

is operating…then the school is

„intervening‟ ”.

112Rigby Ken, Bullying Interventions in Schools: Six
basic approaches, ACER Press 2010. Page 121

Anti-Bullying Action Plan – Design Template

 - 87 -

He describes intervention as “an act

or series of acts designed to deal with

a case of bullying behaviour and to

prevent its continuation”.

He goes on to make a further

distinction:

“1. What is done when bullying

behaviour is witnessed and

immediate action is taken on the spot

to deal with the situation, and

2. What is done to address

specific cases of bullying according

to a method of intervention that is

designed to resolve the problem”.113

Many studies refer, for example, to the

need for effective classroom

discipline as an essential component

to a whole school approach to

bullying prevention.

Restorative approaches have been

recommended in many studies as a

means of dealing with bullying. Such

approaches are designed to help

build understanding, encourage

accountability and provide

opportunities for healing. Models

include: The No Blame or Support

Group Approach; The Common

Concern Method; Mediation;

Restorative Conferencing; Circle Time;

and Aggression Replacement

Therapy (ART).

113Rigby Ken, Bullying Interventions in Schools: Six
basic approaches, ACER Press 2010. Page 25.

In their paper, Sercombe and

Donnelly highlight the need for

interventions to start with the child or

young person who is being bullied

“…and with what they want to

happen. There are times when things

might need to be taken out of their

hands, where life or limb is at risk, but

this should be a very last resort. The

young person needs to be involved in

the development of strategies, to

consent to interventions wherever

possible, to express their wishes. They

need to be listened to and taken

seriously, and to have a controlling

interest in the enterprise”.114

Each school will need to decide

which methods they will use. The

acceptable method(s) of intervention

should be specified in the schools

anti-bullying policy to ensure clarity

among the entire school community

about how bullying cases will be dealt

with. Specifying method(s) in the

anti-bullying policy will help to identify

training needs and form the basis for

ensuring a consistent approach by

school staff.

Training in the effective use of

interventions is highlighted in a

number of studies.

Rigby notes that “…there are some

methods which cannot reasonably be

combined….This is why it is so

114 Howard Sercombe and Brian Donnelly, “Bullying
and agency: definition, intervention and ethics”,
page 8, Journal of Youth Studies, 2012, 1-12, iFirst
article.

Anti-Bullying Action Plan – Design Template

 - 88 -

important to understand both the

techniques of intervention and the

assumptions and rationale of

particular methods”.115

There are many sources of information

relating to intervention strategies. A

free workshop paper, prepared by

Ken Rigby, which may be useful to

school communities in considering

which methods are acceptable to

them is available at the following link:

www.bullyingawarenessweek.org/pdf

/Bullying_Prevention_Strategies_in_Sc

hools_Ken_Rigby.pdf

115Rigby Ken, Bullying Interventions in Schools: Six
basic approaches, ACER Press 2010. Page 111.

http://www.bullyingawarenessweek.org/pdf/Bullying_Prevention_Strategies_in_Schools_Ken_Rigby.pdf
http://www.bullyingawarenessweek.org/pdf/Bullying_Prevention_Strategies_in_Schools_Ken_Rigby.pdf
http://www.bullyingawarenessweek.org/pdf/Bullying_Prevention_Strategies_in_Schools_Ken_Rigby.pdf

Anti-Bullying Action Plan – Design Template

 - 89 -

Anti-Bullying Action Plan – Design Template

 - 90 -

7.3. Key findings and recommendations

 Taking into account all of the research reviewed and submissions and

presentations received, the working group are not recommending a particular

anti-bullying programme, however, we would like to highlight the following

core principles that should underpin a schools approach to preventing and

tackling bullying:

 A positive school culture and climate

 School-wide approach

 Effective Leadership

 A shared understanding of what bullying is and it‟s impact

 Anti-Bullying Policies

 Consistent recording of reported bullying behaviour

 Education & Training

 Prevention strategies including awareness raising

 Established evidence-based intervention strategies

 In particular, the working group recommends that schools encourage and

strengthen open dialogue between all school staff and students. Schools should

ensure that they provide appropriate opportunities for students to raise their

concerns in an environment that is comfortable for the student. This includes

issues that happen outside school, including cyber bullying. In order to

accomplish this, schools should consider how best to address topics that are

masked by prejudice and silence, such as homophobic bullying.

 Schools should ensure that students, parents / adults in children‟s lives and

school staff at all levels are aware of the school policy, what is acceptable and

unacceptable in the school environment and what actions will be taken if

behaviour is deemed unacceptable.

Anti-Bullying Action Plan – Design Template

 - 91 -

The working group would like to highlight the following, immediate actions that

schools can take which will help to prevent and tackle bullying in schools:

 Model respectful behaviour to all members of the school community at all times.

 Explicitly teach students what respectful language and respectful behaviour looks

like; acts like; sounds like; feels like in class and around the school.

 Display key respect messages in classrooms, in assembly areas and around the

school. Involve students in the development of these messages.

 „Catch them being good‟ - notice and acknowledge desired respectful

behaviour by providing positive attention.

 Consistently tackle the use of discriminatory and derogatory language in the

school – this includes homophobic and racist language and language that is

belittling of children with a disability.

 Give constructive feedback to students when respectful behaviour and respectful

language are ignored.

 Have a system of encouragement and rewards to promote desired behaviour

and compliance with the school rules and routines.

 Explicitly teach students about the appropriate use of social media.

 Positively encourage students to comply with the school rules on mobile phone

and internet use. Follow up and follow through with students who ignore the rules.

 Actively involve parents / Parents‟ Association in awareness raising campaigns

around social media.

 Actively promote the right of every member of the school community to be safe

and secure in school.

 Highlight and explicitly teach school rules in child friendly language in the

classroom and in common areas.

 Actively watch out for signs of bullying behaviour.

 Ensure there is adequate playground/school yard/outdoor supervision.

 School staff can get children and students to help them to identify bullying „hot

spots‟ and „hot times‟ for bullying in the school.

o Hot spots tend to be in the playground/school yard/outdoor areas,

changing rooms, corridors and other areas of unstructured supervision.

o Hot times again tend to be times where there is less structured supervision

such as when children and young people are in the playground/school

yard or moving classrooms.

 Support the establishment and work of student councils.

Anti-Bullying Action Plan – Design Template

 1

Anti-Bullying Action Plan – Design Template

 - 93 -

This is not a problem schools can solve

alone

“Bullying behaviour is a complex

social issue and can take place

anywhere children and young people

are together.”

Anti-Bullying Action Plan – Design Template

 - 94 -

8. Role of parents and wider

society

As discussed else where in this report,

bullying behaviour is a complex social

issue and can take place anywhere

children and young people are

together. Bullying can occur in many

different settings including in the

home, in wider family and social

groups and during sporting and youth

club activities.

The importance of preventing and

tackling bullying in the wider

community, as well as in schools, has

already been highlighted in Irish

settings; most notably the ABC project

in Donegal and the more recent Erris

project in Co. Mayo. These projects

have focused on the formation of

partnerships between local

community development

organisations, sports clubs, clergy,

parents, the HSE and local education

centres.

It is clear that parents and other

adults who interact with children and

young people, in formal and informal

settings, have a huge role to play in

preventing bullying and also in

supporting children and young

people who are: being bullied, have

bullied someone else or have

witnessed someone being bullied.

It is clear also that activities children

and young people engage in outside

of school, including sport, youth clubs

and the arts can all help to develop

important lifeskills, increase their

confidence, self esteem and

resilience as well as providing new

opportunities to make friends.

8.1. Role of Parents

O‟Moore116, in Understanding Bullying

– A Guide for Parents and Teachers,

has identified a number of steps that

should be taken by parents in relation

to preventing bullying. They can be

summarised as follows:

 Talk about bullying at home, and

seek to ensure that your child

understands that it is wrong to

bully, or to be seen to support the

bullying of another person.

Simultaneously, discuss peer

pressure with your child, because it

can be one of the reasons why a

child or young person gets

involved in bullying.

 Prepare your child for a time when

they might be the target for

bullying behaviour. As part of this,

explore some of the reasons why

someone may bully others. An

individual may, for example,

engage in bullying behaviour

because they feel insecure

themselves. Work through some

possible responses to bullying

behaviour. This might include, for

example, acting confident,

116O’Moore, Mona (2010) Understanding School
Bullying – A Guide for Parents and Teachers:
Veritas, Dublin

Anti-Bullying Action Plan – Design Template

 - 95 -

laughing it off or pretending you

didn‟t notice.

 Highlight that silence is the best

friend of bullying and, therefore,

the importance that is attached to

letting someone know.

 Teach your child the skills of

assertiveness by modelling it at

home. A willingness to listen before

judging, rather than being

reactive, coupled with learning to

use the word „I‟ is one of the

secrets of assertive

communication, for example, „I

want you to stop doing that‟. The

assertive child will be able to:

stand tall; maintain eye contact;

and express themselves clearly

and calmly.

 Build empathy in your child, it has a

key role to play in the prevention

of bullying. It has been described

as „… the glue that makes social

life possible.‟117 When a child

upsets or hurts another child,

parents need to intervene in a way

that gets the child to think about

the impact of their words or action

on others and how the child feels

themselves now, as a result. This

builds the child‟s sense of respect

for others, as well as their moral

reasoning and their emotional

intelligence. A child with empathy

117 Hoffman, M.L. (2000) Empathy and Moral
Development: Implications for Caring and
Justice: Cambridge University Press, Cambridge

has regard for others and is able to

demonstrate concern for them. A

child with empathy cares.

 Remembering that no one is born

with negative thoughts of

themselves, work to raise your

child‟s self-esteem. Recognise,

praise and reward your child‟s

effort as well as their successes.

Give them responsibility; ask for

their help and for their opinions.

Take care that an emotional

response to a situation doesn‟t

lead to saying something to or

about your child that criticises or

belittles them.

 A child‟s resilience and their sense

of self worth are closely aligned.

Fostering resilience in your child will

help them to deal well with

negative situations. Much of that

described previously supports

resilience building in your child.

 Supporting your child in the

development of strong friendships

will also make them less vulnerable

to bullying and rejection. Plan

activities that will strengthen the

bond between your child and their

friends. Become acquainted with

the parents of your child‟s friends.

Seek to ensure that your child

understands the qualities of a

good friendship, for example,

being honest, kind, loyal and

respectful. This can be achieved

by modelling these attributes in

your own friendships.

Anti-Bullying Action Plan – Design Template

 - 96 -

 Encourage your child to

participate in activities, sporting or

otherwise, that have the capacity

to provide opportunities for:

personal achievement;

confidence building; and the

promotion of self-esteem and self-

discipline.

 Help your child to master the skills

of mediation and conflict

resolution. These skills can be

demonstrated to children in the

management of disputes that may

occur at home. Key elements of

conflict management include

being able to: express one‟s

feelings; listen without interrupting;

manage anger; and compromise.

 Like in the world of adults, peer

support is not a given in a child‟s

world. Encourage your child to be

a defender, to help someone

when they are down and unable

to help themselves. This is an

example of values education,

teaching your child to act

responsibly in the best interest of

society.

 Finally, one of the most important

things that any parent can do in

terms of countering bullying, is to

become acquainted with the signs

and symptoms that can emerge in

children or young people if they

are being bullied or if they are

bullying others. This will support

identification of a bullying problem

and, therefore, early intervention.

Some possible indicators that your

child is being bullied include:

unexplained bruises and cuts;

unexplained damage to clothing;

signs of anxiety and distress;

changes in mood or behaviour;

deterioration in academic

performance; a reluctance to go

to school; additional requests for

money or stealing money;

damage to or loss of personal

belongings; negative reactions,

such as getting upset, when online,

coming offline or viewing text

messages.

8.2. Parents and cyber bullying

Setting rules and boundaries around

your child‟s Internet usage is an

important aspect of keeping them

safe on-line.

For rules and boundaries to be really

effective they are best developed

between the parent and their child.

Parents should negotiate an

agreement with their child about how

and when they use the Internet.

Negotiating an agreement with your

child can give you a lot of information

about your child‟s current Internet

usage. It also gives you a platform to

discuss the types of things your child

uses the Internet for and how long

they spend in on-line activities. The

dialogue surrounding the agreement

can often be as useful as the

agreement itself.

Anti-Bullying Action Plan – Design Template

 - 97 -

Research indicates that parental

guidance of Internet use increases the

probability that adolescents will react

to support victims of cyber bullying.118

8.3. Early childhood

Early childhood, generally understood

as the age range of 0-6 years, is a

critical period in the development of

key capacities that are central to

supporting the achievement of

human potential across all domains of

life including education, health, and

relationship formation.

In relation to bullying, research

evidence has identified that

developing social and emotional skills

such as self regulation, empathy and

self efficacy in young children are

critical and that inhibition of the

development of these can have

negative behavioural consequences

in later childhood, adolescence and

adulthood.119

118Fawzi, N. and Goodwin, B. , 2011"Witnesses of

the Offense: What Influences the Behavior of

Bystanders of Cyberbullying?" Paper presented at

the annual meeting of the International

Communication Association, TBA, Boston, MAOnline.
119Gini, G., Albiero, P., Benelli, B., Altoe, G., (2007)
Determinants of adolescents’ active defending and
passive bystandingbehavior in bullying. Department
of Developmental and Social Psychology, University
of Padua, via Venezia, 8, 35131 Padova,
Italy.http://dx.doi.org/10.1016/j.adolescence.2007.
05.002
Duke, N, Pettingell, S.L., Mc Morris, B, Borowsky,
I.W. (2010) Adolescent Violence Perpetration:
Associations With Multiple Types of Adverse
Childhood Experiences. Pediatrics Vol. 125 No. 4
April 1, 2010 pp. e778 -e786 (doi:
10.1542/peds.2009-0597)

Adverse experiences in early

childhood, particularly those that

impact on emotional well-being have

long been understood to exert life

long influence on patterns of

behaviour.120

From as early as six months of age,

children can distinguish different skin

colours, hair textures and facial

features. At this age they begin to

understand they are a separate

person and begin to see the

differences and separateness of

others.

As children develop from infants to

toddlers, around eighteen months of

age, they begin to recognize their

own features and if given a choice,

will often choose the doll of their own

colour.121 In addition to the ability to

discriminate physical attributes, very

young children can also absorb the

values and attitudes expressed by

adults in their immediate environment

and express these in their interactions

with their peers. Adoption of cultural

values, including prejudice has been

observed in pre-school children in

Northern Ireland.122

120Adverse Childhood Experiences Study, Centre for
Disease Control and Prevention, US Government.
Atlanta.
121Stern-LaRosa, C. &HofheimerBettmann, E.
2000.Hate Hurts: How Children Learn and Unlearn
Prejudice. New York, NY: Scholastic.
122Connolly, P., Smith, A. & Kelly, B. (2002) Too
Young to Notice?The Cultural and Political
Awareness of 3-6 Year Olds in Northern Ireland.
Belfast: Community Relations Council

http://dx.doi.org/10.1016/j.adolescence.2007.05.002
http://dx.doi.org/10.1016/j.adolescence.2007.05.002
http://pediatrics.aappublications.org/search?author1=Naomi+N.+Duke&sortspec=date&submit=Submit
http://pediatrics.aappublications.org/search?author1=Sandra+L.+Pettingell&sortspec=date&submit=Submit
http://pediatrics.aappublications.org/search?author1=Barbara+J.+McMorris&sortspec=date&submit=Submit
http://pediatrics.aappublications.org/search?author1=Iris+W.+Borowsky&sortspec=date&submit=Submit

Anti-Bullying Action Plan – Design Template

 - 98 -

This strong body of evidence

reinforces the importance of ensuring

that children‟s early childhood

experiences support the

development of strong social and

emotional competences.

Aistear, the early childhood

curriculum framework for early

childhood education and Síolta, the

national quality framework for early

childhood education are national

practice guidelines developed by DES

that have drawn on national and

international research regarding good

practice in early childhood and have

the potential to support the delivery

of high quality enriching early

childhood experiences for children.

The working group considers that

further implementation of the Aistear

and Síolta frameworks in early

childhood practice will be a

necessary element of any

overarching national framework to

address bullying.

8.4. Youth work

The working group would like to

acknowledge the value added by

the youth work sector which operates

alongside the education sector. It

provides services, programmes and

activities to 43% of the population

aged 10–24, representing a significant

period in both development and

duration. Targeted supports for

disadvantaged, marginalised and at

risk young people are provided

through a variety of State funded

programmes and schemes.

Youth work engages young people

within their communities. This work can

take place in a variety of settings

including community venues, schools,

youth cafes/facilities, faith groups and

on sporting fields. Youth workers use

various approaches to engage young

people such as drama and music

workshops, arts and crafts, teaching

culinary skills, indoor and outdoor

sports pursuits, health initiatives, life

skills programmes – all of which

enhance young people‟s personal

and social development.

Youth projects and clubs can be

great places for children and young

people to renew their confidence,

increase their self esteem and build

their resilience, make new friendships

and become part of a new social

group thus providing them with a

greater sense of belonging.

Young people are provided with safe

spaces to explore their identity, learn

about themselves, others and society

through activities that combine

enjoyment, challenge, learning and

achievement. Youth work and youth

activities take account of many

strands of diversity fostering a sense of

equality, social awareness, solidarity

and inclusion among young people.

Anti-Bullying Action Plan – Design Template

 - 99 -

A National Quality Standards

Framework for youth work has been

introduced for staff-led projects

funded by the Department of

Children and Youth Affairs (DCYA).

This process entails self-assessment by

the project which is then validated by

an external assessment process

carried out by VEC Youth Officers.

Quality Standards for volunteer-led

youth groups will be launched in

January 2013 and will apply to over

1,600 youth clubs and groups funded

by the DCYA. Other volunteer-led

youth groups and clubs are also

encouraged to engage with these

standards.

These standards frameworks are

centred on the following core

principles:

 Young person-centred: recognising

the rights of young people and

holding as central their active and

voluntary participation.

 Committed to ensuring and

promoting the safety and well-

being of young people.

 Educational and developmental.

 Committed to ensuring and

promoting equality, inclusiveness

and respect in all dealings with

young people and adults.

 Dedicated to the provision of

quality youth work and committed

to continuous improvement.

These principles aim to ensure that

youth work service provision supports

the welfare and well-being of young

people across the range of issues

young people encounter and at

critical stages of their lives.

The Youth Work Sector and the DCYA

have also demonstrated a strong

commitment to tacking homophobic

bullying, through the issuing of

Addressing Homophobia: Guidelines

for the Youth Sector123 and through

the support of BeLonG To's national

network of LGBT youth groups.124

The working group acknowledges the

beneficial links which currently exist

between schools, after school

activities and youth focused services

within their local communities. The

working group recognises the value of

youth work and other effective non-

formal learning opportunities, in

providing holistic developmental and

educational opportunities for young

people.

The group recommends that schools

should continue to strengthen

collaboration and interaction with

youth services and promote the

active participation by young people

in youth focused services within their

local communities. The working group

strongly encourages youth services,

123http://www.belongto.org/attachments/233_Ho
mophobic_Bullying_Guidelines_for_the_Youth_Work
_Sector.pdf

124www.belongto.org

http://www.belongto.org/attachments/233_Homophobic_Bullying_Guidelines_for_the_Youth_Work_Sector.pdf
http://www.belongto.org/attachments/233_Homophobic_Bullying_Guidelines_for_the_Youth_Work_Sector.pdf
http://www.belongto.org/attachments/233_Homophobic_Bullying_Guidelines_for_the_Youth_Work_Sector.pdf
http://www.belongto.org/

Anti-Bullying Action Plan – Design Template

 - 100 -

groups and organisations to develop

and implement anti-bullying policies in

the context of their work with young

people and to avail of the range of

training and supports available

through the NYCI, BeLonG To Youth

Services and other national youth

organisations in this regard.

8.5. Participation in sport and physical

activity

Among the other factors that can

impact positively on a child and

young person‟s health and well-being

are participation in sport and other

forms of physical activity. Numerous

research studies point to the fact that

physical activity can reduce

depression and anxiety and improve

self-esteem. This obviously can have

positive benefits in terms of helping

children and young people to build

their confidence and resilience in

dealing with bullying behaviour.

A 2010 study showed that physical

activity and sport participation plays

a significant role in enhancing social

networks, norms, values and

understandings that facilitate co-

operation and community within or

among groups.125

“Participation in regular health

enhancing physical activity has also

been found to reduce rule-breaking

behaviour, and to improve attention

125Delaney, L & Fahey T. (2005).Social and economic
value of sport in Ireland. Dublin: Economic and
Social Research Institute.

span and classroom behaviour. It has

positive effects on academic

performance, including achievement

in math tests and reading, academic

grades and perceptual skills.

Involvement in sport and physical

education can play a significant role

in the enrichment of a child‟s social

life and the development of social

interaction skills.”126

The current guidelines from the

Department of Health and Children

recommend that children and young

people participate in at least 60

minutes of moderate to vigorous

physical activity (MVPA) every day.

The Children‟s Sport Participation and

Physical Activity study published in

2010127, found that only 19% of

primary and 12% of post-primary

school children included in the survey

met the Department of Health

physical activity recommendation of

at least 60 minutes daily of moderate

to vigorous physical activity (MVPA).

The study found that girls were less

likely than boys to meet the physical

activity recommendations and the

likelihood of meeting the physical

126Woods C. et al (2010)The Children's Sport
Participation and Physical Activity Study
(CSPPA). Research Report No 1. Dublin: School of
Health and Human Performance, Dublin City
University and the Irish Sports Council. p. 7.
127 Woods, C.B., TannehillD., Quinlan, A., Moyna, N.
and Walsh, J. (2010). The Children’s Sport
Participation and Physical Activity Study (CSPPA).
Research Report No 1. School of Health and Human
Performance, Dublin City University and The Irish
Sports Council, Dublin, Ireland.reland.

Anti-Bullying Action Plan – Design Template

 - 101 -

activity recommendations decreased

with increasing age.

Among the other findings were that

few children (1%) spend less than two

hours daily sitting viewing TV, videos or

playing on the computer. This two

hour threshold is recommended

maximum during daylight hours, once

exceeded there is a higher likelihood

of developing health problems long-

term.

The recommendation made by the

research team was to significantly

increase participation levels of all

children and youth in sport and

physical activity in Ireland.

The working group would also like to

highlight that in recognition that

bullying is not unique to education;

sports organisations have also

developed initiatives to tackle

bullying.

These include the “Let‟s tackle

bullying” a GAA initiative including

posters, workshops and policy. Show

Racism the Red Card conducts anti-

racism education with large numbers

of young people within Irish education

and also with young people in youth

services. In addition, SARI– Sport

against Racism promote intercultural

dialogue and celebrate cultural

diversity through projects in schools.

The working group acknowledges the

intention of the GAA to roll out a series

of workshops for clubs entitled GAA

Tackling Bullying from March 2013.

The working group recommends that

GAA clubs, along with other sporting

organisations, work with schools to

ensure a shared understanding of

bullying in our communities, along

with shared approaches to tackling

bullying.

8.6. Cyber bullying and Industry

involvement

It is clear that social media and

telecommunications companies and

internet service providers have an

important role to play in developing

measures to prevent cyber bullying

and to provide reporting mechanisms

for those affected by cyber bullying.

However, because of the global

nature of the internet and the service

providers in this space, national

governance and regulatory solutions

are difficult to implement.

The EU is a global player and with the

support of member states has made

steps to oversee a self regulatory

framework based around legislation,

self-regulation and financial support.

The “European Strategy for a Better

Internet for Children” was adopted by

the Commission on 2 May 2012. This

strategy focuses on four pillars of

action: stimulation of quality on-line

content for children, stepping up

awareness and empowerment,

creation of a safe on-line environment

for children and fight against child

sexual abuse material on-line.

Anti-Bullying Action Plan – Design Template

 - 102 -

In response to a call by Neelie Kroes,

Vice President of the EU Commission,

chief executives from 28 internet and

telecommunications companies

formed the CEO Coalition to make

the internet a safer place for children.

The coalition has pledged to take

action in 5 areas. This includes

strengthening reporting tools, privacy

settings, content classification

schemes, parental controls and

takedown of abusive material.

In Ireland, the then Department of

Justice, Equality and Law Reform

published the first report of the

working group on the Illegal and

Harmful Use of the Internet in 1998. This

report presented the framework for

addressing the downside of the

Internet that has been in use ever

since.

This report was the genesis of a

strategy based on an approach of

self-regulation by the Internet service

provider industry, the establishment of

a complaints hotline to deal with

complaints about illegal content on

the Internet, the establishment of the

Internet Advisory Board (now

superseded by the Office for Internet

Safety) to coordinate the self

regulatory framework, and the

establishment of mechanisms to

develop awareness programmes for

users to empower them to protect

themselves, or others in their care,

from illegal and harmful material on

the Internet.

In 2008 a Joint Oireachtas

Communications Committee called

on mobile phone operators to take

measures to prevent cyber bullying

via mobile phones. This resulted in the

development and implementation of

text blocking services by operators.

The working group encourages

industry to continue to work with Irish

State agencies and services, NGOs,

parents and young people to raise

awareness of cyber bullying and how

it can be dealt with.

8.7. Role of the media

The media has an important role to

play in educating the public about

social issues including respect for

diversity, inclusion, avoiding

stereotyping, bullying, mental health,

self-harm and suicide. The role of the

media is outside the terms of the

working groups remit, however, we

would like to emphasise the need for

responsible reporting of often very

tragic and distressing incidents of

bullying and suicide in particular. This

has been highlighted by the recent

tragic suicides of young people in this

country.

The working group acknowledges the

Code of Practice for Newspapers and

Magazines and in particular Principle

9 of the Code128:

128Press Council of Ireland and Office of the Press
Ombudsman (2009) Code of Practice for
Newspapers and Magazines. Dublin:Press Council of
Ireland. www.pressombudsman.ie/code-of-
practice.150.html

http://www.pressombudsman.ie/code-of-practice.150.html
http://www.pressombudsman.ie/code-of-practice.150.html

Anti-Bullying Action Plan – Design Template

 - 103 -

“Principle 9 - Children

9.1Newspapers and magazines shall

take particular care in seeking and

presenting information or comment

about a child under the age of 16.

9.2Journalists and editors should have

regard for the vulnerability of children

and in all dealings with children,

should bear in mind the age of the

child, whether parental or other adult

consent has been obtained for such

dealings, the sensitivity of the subject-

matter, and what circumstances if

any make the story one of public

interest. Young people should be free

to complete their time at school

without unnecessary intrusion. The

fame, notoriety or position of a parent

or guardian must not be used as sole

justification for publishing details of a

child‟s private life.”

The working group is also aware of

guidelines which have been issued by

Samaritans in relation to media

reporting of suicides. We believe that

similar standards should be adopted

by the media in relation to reporting

of bullying.

While recognising that the role of the

media lies outside the terms of

reference of this group, we would

recommend that the Code

Committee of the Press Council of

Ireland consider whether expanding

Principle 9 of their code would be

appropriate in order to further support

responsible reporting in this area.

8.8. Proposal for a National Anti-

Bullying Framework

In reviewing the broader national

context in which schools operate, the

working group were struck by the

absence of an overarching, national

framework for all anti-bullying work.

A useful example of such an

approach is the document “A

National Approach to Anti-Bullying for

Scotland‟s Children and Young

People” developed by the Scottish

Government and the Scottish Anti-

Bullying Steering Group.

The working group recommends that

consideration be given to developing

a national framework to

communicate and promote a

common vision and policy aims

regarding bullying including respect

for diversity and inclusiveness.

Such a framework could be beneficial

in informing work across all agencies

and communities to ensure a

coherent, consistent and holistic

approach to preventing and tackling

bullying in Ireland.

The working group recommends that

this matter be considered in the

development of the development of

the new Children and Young People‟s

Policy Framework which is intended to

be the overarching national

framework for the development of

policies and services to improve

outcomes for children and young

people and promote all aspects of

their development.

Anti-Bullying Action Plan – Design Template

 - 104 -

8.9. Key findings and recommendations

















 Bullying behaviour is a complex social issue and can take place anywhere

children and young people are together. Bullying can occur in many different

settings including in the home, in wider family and social groups and during

sporting and youth club activities.

 It is clear that parents and other adults who interact with children and young

people, in formal and informal settings, have a huge role to play in preventing

bullying and also in supporting children and young people who are: being

bullied, have bullied someone else or have witnessed someone being bullied.

Adults, and parents in particular, need to:

 Be good role models for children and young people;

 Teach young people to respect and value difference and diversity;

 Make it their business to know what bullying is and understand the different

types and forms of bullying;

 Educate themselves in relation to social media and take an active interest in

how children and young people are using the internet, social media and

mobile phones;

 Know, and lookout for, the signs that a child or young person may be being

bullied;

 Offer support and listen to what a child or young person wants you to do to

help;

 Make it clear that bullying is not acceptable behaviour.

Anti-Bullying Action Plan – Design Template

 - 105 -

 The working group recommends that consideration be given in the context of the

Children and Young People‟s Policy Framework to developing a new national

framework which would set out the Government‟s commitment to preventing and

tackling bullying for children and young people from early childhood through to

adulthood.

 The working group considers that further implementation of the Aistear and Síolta

frameworks in early childhood practice will be a necessary element of any

overarching national framework to address bullying.

 The working group acknowledges the beneficial links which currently exist between

schools, after school activities and youth focused services within their local

communities. The working group recognises the value of youth work and other

effective non-formal learning opportunities, in providing holistic developmental and

educational opportunities for young people. The group recommends that schools

should continue to strengthen collaboration and interaction with youth services and

promote the active participation by pupils in youth focused services within their

local communities.

 The group strongly encourages youth services, groups and organisations to develop

and implement anti-bullying policies in the context of their work with young people

and to avail of the range of training and supports available through the NYCI,

BeLong To Youth Services and other national youth organisations in this regard.

 The working group acknowledges the intention of the GAA to roll out a series of

workshops for clubs entitled GAA Tackling Bullying from March 2013. The working

group recommends that GAA clubs, along with other sporting organisations, work

with schools to ensure a shared understanding of bullying in our communities, along

with shared approaches to tackling bullying.

 It is clear that social media and telecommunications companies and internet

service providers have an important role to play in developing measures to prevent

cyber bullying and to provide reporting mechanisms for those affected by cyber

bullying. The working group encourages industry to continue to work with Irish State

agencies and services, NGOs, parents and young people to raise awareness of

cyber bullying and how it can be dealt with.

 While recognising that the role of the media lies outside the terms of reference of this

group, we would recommend that the Code Committee of the Press Council of

Ireland reconsider whether expanding Principle 9 of their code would be

appropriate in order to further support responsible reporting in this area.

Anti-Bullying Action Plan – Design Template

 1

Anti-Bullying Action Plan – Design Template

 - 107 -

Action Plan on Bullying

Including recommendations for

further consideration

Anti-Bullying Action Plan – Design Template

 - 108 -

Action Timescale Responsibility

/ Lead

1. New National Anti-Bullying Procedures for Schools

The DES, in consultation with the relevant education partners, will

revise the existing anti-bullying guidelines for schools and the 2006

policy template for schools. The new document will clearly indicate

the requirement on schools to have an anti-bullying policy which

forms part of the school‟s Code of Behaviour.

This work will take into account the working groups recommendations

that :

 Schools promote a school culture and climate that is welcoming

of diversity and where all relationships are respectful and where

members of the school community feel empowered to prevent,

discuss, disclose and deal with bullying behaviour.

 Schools must work to prevent and effectively tackle homophobic

and transphobic bullying in particular, which will lead to

significant improvement in the school climate for all students.

 All grounds of harassment under the Equal Status Acts should be

listed in anti-bullying policies (gender (including transgender), civil

status, family status, sexual orientation, religion, age, disability,

race and membership of the Traveller community).

 That the definition of bullying in the new national procedures

should include a specific reference to the following forms and

methods of bullying:

o deliberate exclusion, malicious gossip and other forms of

relational bullying,

o cyber bullying, and

o identity based bullying (specifically including homophobic

bullying, racist bullying, membership of the Traveller

community and bullying of those with disabilities or

special educational needs).

This work will seek to strengthen oversight arrangements in schools

including:

 Periodic summary reports of bullying incidents to be provided to

the Board of Management;

 That the Board of Management must review the policy and its

implementation annually and provide confirmation to the school

community, including parents / the Parents‟ Association, that it

has done so;

New

procedures in

place for

2013/14 school

year

Department of

Education and

Skills

Implementation

of new

procedures to

follow in all

primary and

second level

schools.

Anti-Bullying Action Plan – Design Template

 - 109 -

 That the policy and record of its review are available to the

Department and patron if requested.

In addition, the new policy template should:

 Make provision for schools to document prevention and

education strategies;

 Include a standardised template for reviewing implementation of

a school‟s anti-bullying policy for completion each year by the

Board of Management;

 Provide a bullying report template for recording bullying

incidents.

 Support schools to analyse data to identify trends/patterns in the

types of bullying in their school and to provide a baseline of

evidence for adjusting policies and practices on an ongoing

basis.

2. Review of Teacher Education Support Service provision

The Department's teacher education support services will

be directed to give priority to :

 the gathering of evidence in relation to teacher needs with

regard to bullying and teacher confidence / capacity to address,

in particular, identity based bullying, including homophobic

bullying, and cyber bullying.

 the provision of an appropriate Continuous Professional

Development (CPD) response.

In carrying out a review of teacher education needs, and in

providing CPD, the Teacher Education Support Services will take

account of the following issues:

 The need for support services to co-ordinate their support to

schools so that a common approach is adopted by all support

services around the area of bullying behaviour, based on the

new DES Anti-Bullying procedures.

 CPD for school leaders on the prevention of bullying behaviour in

schools should include best practice guidelines on the promotion

of a culture of mutual respect in schools.

 CPD for teachers should not only involve awareness raising

around all forms of bullying behaviour but should also include the

provision of sample lesson plans that address school wide

expections such as rules and routines, respectful behaviour and

respectful language. Sample lesson plans need to be age

appropriate and differentiated for different levels of ability.

 CPD should support the development of Anti- Bullying policies in

schools and the implementation of the policy on a daily basis in

schools, based on evidence- based practice nationally and

Review to be

completed in

the first half of

2013.

Teacher

Education

Section,

Department of

Education and

Skills.

Anti-Bullying Action Plan – Design Template

 - 110 -

internationally.

 Relevant Support Services should assist schools developing data

gathering practices, templates and analysing data, taking into

account data protection requirements and Child Protection

procedures.

 Relevant Support Services should also assist schools in

incorporating their Anti-Bullying policy into the school‟s Code of

Behaviour.

 Education Centres could develop courses on implementation

strategies and methodologies to promote respectful behaviour

and address bullying behaviour in schools.

3. Coordinated training and resource development for boards of

management and parents

A coordinated plan for training and awareness initiatives for parents

and boards of management to be provided in conjunction with

management bodies and parents councils. This can build on existing

work including the current joint DES / GLEN initiative to develop

guidelines for boards of management on supporting LGBT young

people.

Plan to be

agreed by

end Q2 2013

with roll out to

commence

thereafter.

Department of

Education and

Skills,

Management

Bodies and

Parents

Councils

4. School Inspection

Existing models for evaluating SPHE and for whole school evaluations

(WSEs) should be adapted by amending questionnaires and by other

means to include more evidence gathering concerning the

effectiveness of the school‟s actions to create a positive school

culture and to prevent and tackle bullying.

2013-14 school

year

Inspectorate of

Department of

Education and

Skills

5. Thematic Evaluation of Bullying in Schools

A thematic evaluation should be conducted, in collaboration with

relevant partners, in a sample of primary and post-primary schools to

evaluate the effectiveness of the actions schools take to create a

positive school culture and to prevent and tackle various forms of

bullying, including homophobic bullying.

The evaluation

framework

and

instruments will

be developed

in 2013 to

enable school-

based work to

be conducted

in 2014

Inspectorate of

Department of

Education and

Skills

6. School Self Evaluation

Schools should be supported in self-evaluating their effectiveness in

creating a positive school culture and in preventing and tackling

bullying. This should be done through the provision of criteria to

judge quality within the Leadership and Management and the

Support for Students dimensions of School Self-Evaluation (SSE).

Work on the

development

of the criteria

for the

Leadership

and

Management

dimension of

SSE will begin

within the

Department in

2013.

Work on the

Support for

Inspectorate of

Department of

Education and

Skills

Anti-Bullying Action Plan – Design Template

 - 111 -

 Students

dimension will

begin in 2014.

7. New national anti-bullying website

A single national anti-bullying website should be developed to

provide information for parents, young people and school staff on

types and methods of bullying and how to deal with bullying

behaviour. This website can also provide links to the range of

curriculum and other resources available. Good examples of

national websites in other jurisdictions include the

www.respectme.org.uk website managed by RespectMe the Scottish

anti-bullying service and the www.Stopbullying.gov federal

government website managed by the U.S. Department of Health &

Human Services.

Site to go-live

in 2013

Department of

Education and

Skills and

Department of

Children and

Youth Affairs

8. Stand Up Awareness Week Against Homophobic Bullying

In light of the identified need to combat bullying against LGBT young

people or young people perceived to be LGBT, DES should support

the Stand Up Awareness campaign. The objective of this initiative is

to prevent and tackle homophobic and transphobic bullying in

schools by : a) increasing friendship and support of LGBT students by

other students; b) increasing awareness of LGBT students among

other students, teachers, principals, and others in the school-wide

community; increasing respect for diversity and LGBT identities;

increasing the likelihood that LGBT students will report bullying; and,

thereby, reduce bullying and attendant isolation, self-harm,

suicidality, and mental health difficulties among LGBT students.

Agreement to

be finalised Q1

2013.

Department of

Education and

Skills and Belong

To

9. Support a media campaign focused on cyber bullying and

specifically targeted at young people

As part of the Safer Internet Day 2013, which takes place on 5th

February, support the rollout of a social marketing campaign

specifically targeted at young people.

Rollout from

5th February

2013.

DES and the

Safer Internet

Ireland

Awareness

Centre - PDST

10. Research on effective supports for children with special

educational needs

The working group welcomes the agreement of the National

Disability Authority to conduct research on good practice and

effective interventions in Irish schools for the prevention of bullying of

children with special educational needs. This will support the

dissemination of good practice across the school system.

2013 National

Disability

Authority and

DES

11. Research on prevalence and impact of bullying linked to social

media on the mental health and suicidal behaviour among

young people

The working group welcomes the agreement of the National Office

for Suicide Prevention to facilitate a literature review to examine the

prevalence and impact of bullying linked to social media on the

mental health and suicidal behaviour among young people within

the school setting. In addition, the review may identify at risk groups

2013 National Office

for Suicide

Prevention and

DES

Anti-Bullying Action Plan – Design Template

 - 112 -

who may be particularly vulnerable to this form of bullying to enable

the development of appropriate preventative measures for the

whole school community.

12. Awareness raising measures, including guidelines, for policy

makers and DES agencies and services which work in the schools

sector on all types and forms of bullying.

DES to facilitate a series of internal seminars to build capacity in

respect of bullying. All policy staff of relevant DES business units and

DES agencies and services will be invited to participate. Guidelines

will be developed for staff to support policy proofing for identity

based issues, in particular LGBT identity and homophobic bullying.

2013 DES

Anti-Bullying Action Plan – Design Template

 - 113 -

Recommendations for further consideration

Establishment of an Anti-Bullying

Implementation Group
A group to be established to oversee the

implementation of accepted actions and

recommendations set out in this Action Plan. The

Implementation Group would also have a role in

relation to the research proposed in actions 9 & 10

above.

DES

Protocols between state

agencies providing services to

schools.

Agencies should review their protocols for the

appropriate sharing of information about schools

and the children and young people in those

schools. This could help to identify issues that need

to be addressed at school level and help ensure

resources are used to support children and young

people to best effect.

Agencies and

services under

the aegis of

the DES, DCYA

and HSE.

Initial Teacher Education The Teaching Council's Initial Teacher Education:

Criteria and Guidelines for Programme Providers set

out the mandatory elements to be contained in

programmes of ITE and the learning outcomes. The

Learning Outcomes in the Guidelines do not

currently include specific references to bullying. The

Working Group recommends that consideration be

given to making specific references to bullying in

the guidelines in line with the findings in this Action

Plan.

DES and

Teaching

Council

Curriculum The DES, NCCA and other bodies involved in

curriculum development and implementation

should consider the findings and recommendations

particularly in the context of the development of

new curricula.

Consideration should be given to placing a

requirement on schools to provide SPHE at senior

cycle.

DES, NCCA

and teacher

education

support

services.

Stereotyping DES to engage with book publishers who produce

materials for schools in relation to stereotyping.

DES

Development of a new National

Framework for Anti-Bullying

The working group recommends that consideration

be given in the context of the Children and Young

People‟s Policy Framework to developing a new

national framework which would set out the

Government‟s commitment to preventing and

tackling bullying for children and young people

DCYA leading

the

development

of the Children

and Young

People‟s Policy

Framework

Anti-Bullying Action Plan – Design Template

 - 114 -

from early childhood through to adulthood.

Research into investigative

procedures in other jurisdictions

and development of proposals

for change to the Irish system if

real value can be added.

The Working Group would welcome a further in-

depth analysis of specific investigative processes in

other jurisdictions which could usefully inform the

development of any proposed improvements to the

Irish system for investigating complaints.

To be agreed

Research, monitoring and

evaluation

As resources permit, identify and initiate further

research on bullying issues including monitoring and

evaluation of initiatives in schools and other sectors

in order to support the dissemination of good

practice and provide evidence for further policy

development and decision making.

DES and DCYA

Children First Children First: National Guidance for the Protection

and Welfare of Children states that “In situations

where the incident is serious and where the

behaviour is regarded as potentially abusive, the

school should consult the HSE Children and Family

Services with a view to drawing up an appropriate

response, such as a management plan. “ It also

states that “Serious instances of bullying behaviour

should be referred to the HSE Children and Family

Services”

It is recommended that more detailed guidance

should be provided by the Department of Children

and Youth Affairs for schools and others as to what

constitutes “serious bullying” under Children First

and when referrals to the HSE should be made.

DCYA

Code of Conduct for the media Within the context of the findings and

recommendations in this action plan, consideration

could be given to reviewing Principle 9 in the Code

of Practice for Newspapers and Magazines which

relates to Children and specifically consider adding

a reference to the handling of media stories relating

to bullying and suicide.

Press

Ombudsman

of Ireland

Youth Work The group recommends that schools should

continue to strengthen collaboration and

interaction with youth services and promote the

active participation by pupils in youth focused

services within their local communities.

The group strongly encourages youth services,

groups and organisations to develop and

implement anti-bullying policies in the context of

DCYA, Youth

Sector and

schools

Anti-Bullying Action Plan – Design Template

 - 115 -

their work with young people and to avail of the

range of training and supports available through

the NYCI, BeLonG To Youth Services and other

national youth organisations in this regard.

Sporting organisations The working group acknowledges the intention of

the GAA to roll out a series of workshops for clubs

entitled GAA Tackling Bullying from March 2013.

The working group recommends that GAA clubs,

along with other sporting organisations, work with

schools to ensure a shared understanding of

bullying in our communities, along with shared

approaches to tackling bullying.

Sporting

Organisations

Partnership with Industry It is clear that social media and

telecommunications companies and internet

service providers have an important role to play in

developing measures to prevent cyber bullying and

to provide reporting mechanisms for those affected

by cyber bullying. The working group encourages

industry to continue to work with Irish State agencies

and services, NGOs, parents and young people to

raise awareness of cyber bullying and how it can be

dealt with.

Industry

Anti-Bullying Action Plan – Design Template

 - 116 -

Appendices

Anti-Bullying Action Plan – Design Template

 - 117 -

Appendices

Anti-Bullying Action Plan – Design Template

 - 118 -

Appendix 1 Membership of the working group

Siobhan Aherne, Inspectorate, Department of Education and Skills (DES).

Michael Barron, BeLonG To Youth Services

Mark Caffrey, Irish Second level Students Union

Breeda Connaughton, Central Policy Unit, (CPU), DES.

Barbara Duffy, Department of Children and Youth Affairs (DCYA).

James Gibbs, DCYA.

Simon Grehan, Safer Internet Ireland Awareness Centre, Professional Development Service

for Teachers.

Sandra Irwin-Gowran, Gay + Lesbian Equality Network (GLEN)

Fidelma Lyons, CPU, DES.

Deirdre McDonnell, CPU, DES, Chair.

Judith McGuinness, School Governance, DES.

Teresa McNeill, School Governance, DES.

Carol-Anne O‟Brien, Belong To Youth Services

Brian Sheehan, GLEN.

Neil Ward, Office of the Minister for Education and Skills.

Anti-Bullying Action Plan – Design Template

 - 119 -

Appendix 2 Submissions received by the Working Group

A-C
All Resources Company Ltd

Anti-bullying Campaign- Tools for Teachers

Association of Community & Comprehensive Schools

Association of Secondary Teachers Ireland

Barnardos

Byrne, Dr. Brendan

Catholic Primary Schools Management Association

Child Abuse Prevention Programme

Childhood Development Initiative

Children's Mental Health Coalition

Curry, Dr. & Gilligan, Professor, School of Social Work, TCD

D-F
Disability Education Network

Dublin City Comhairle na nÓg

Dunphy, Shane

Donegal Education Centre

Educate Together

Educational Disadvantage Centre, St. Patrick's College, Drumcondra

Farrelly, Gerard

Fianna Fáil

Froebel College

G-I
Gardiner, Eileen

Health Promotion Department - HSE West

Immigrant Council of Ireland

Institute of Guidance Counsellors

Irish National Teachers‟ Organisation

Irish Traveller Movement

ISPCC

J-L
Joint Managerial Body

Keane, Mary Anne

Kent, Mary

Kerry Education Service

Lewis, Simon

M-O
McDonnell, John

MD Inspired Solutions

Minton, Dr. Stephen, Lecturer in Psychology of Education, TCD

Morohan, Justin

Murray, Genevieve T., School of Education, Trinity College Dublin

National Anti-bullying Coalition

National Association of Boards of Management in Special Education

National Association of Principals and Deputy Principals

National Educational Psychological Service (NEPS)

Anti-Bullying Action Plan – Design Template

 - 120 -

National Parents Council Primary

National Youth Council of Ireland

Office for the Promotion of Migrant Integration

O‟Donovan, Mary

O‟Higgins Norman, Dr. James Lecturer, School of Education Studies, DCU

O‟ Keefe, Dr. Margaret, Institute of Technology, Cork

O' Moore, Professor Mona, Trinity College Dublin

O‟ Sullivan, Dr. Carol, Lecturer in SPHE, Mary Immaculate College, Limerick.

P-R
Rooney, Padraig

Ryan, Evelyn

Parent Place, Director

S-U
Show Racism the Red Card

Smiddy Kerins, Mai

Smith, Murray, Senior Researcher, Anti-bullying Centre, TCD

Snare, Pat and Tony

SPHE Network

SPHE Support Service (post primary)

Sport against Racism Ireland

St. Patrick's College of Education

Sticks and Stones

The Integration Centre

Translators Education Network

V-Z
VideoWeb Training, Praxis

WEBWISE

White Flag School Project

Williams, Edel

Whelan, Alan

Anti-Bullying Action Plan – Design Template

 - 121 -

Appendix 3 Presentations made to the Working Group

Date Organisation Representative
17 July 2012 Equality Authority o Laurence Bond, Head of

Research

o Cathal Kelly, Development

Officer

17 July 2012 Ombudsman for Children‟s Office o Emily Logan, Ombudsman for

Children

o Karen McAuley, Education and

Participation Officer

11 September 2012 Office for Standards in Education,

Children‟s Services and Skills (Ofsted)

UK

o Sue Morris King, National Adviser

for Behaviour and Attendance

11 September 2012 Respect Me (Scotland‟s Anti-bullying

Service)

o Brian Donnelly, Director

11 September 2012 SPHE Support Service o Pat Courtney, SPHE Anti-Bullying

Coordinator

12 September 2012 Irish Traveller Movement o Paula Madden, Yellow Flag Co-

ordinator

12 September 2012 Office for Integration o Killian Forde, CEO and Peter

Szlovak

12 September 2012 Immigrant Council of Ireland o Fidèle Mutwarasibo, Integration

Manager

2 October 2012 Webwise (part of the Professional

Development Service for Teachers –

technology in education)

o Simon Grehan, Internet Safety

Project Officer

2 October 2012 Policy Development and

Performance Management Unit,

Department of Children and Youth

Affairs

o Michele Clarke, Principal Officer /

Social Work Specialist

3 October 2012 Institute of Guidance Counsellors o Gerry Flynn, President

o Mary Costy,

3 October 2012 National Anti-bullying Coalition and

Anti Bullying Campaign

o Monica Monahan

o Teresa McSweeney

o Seán Fallon

Anti-Bullying Action Plan – Design Template

 - 122 -

Date Organisation Representative

3 October 2012 National Behaviour Support

Service (NBSS)

o Mary Keane, National Co-

ordinator

25 October 2012 DES Inspectorate and National

Educational Psychological

Service (NEPS)

o Treasa Kirk, Inspector

o Margaret Grogan, NEPS

25 October 2012 o Dr. Stephen Minton,

Lecturer in Psychology of

Education, TCD

25 October 2012 o Dr. James O‟ Higgins

Norman, Lecturer, School

of Education, DCU

26 October 2012 National Education Welfare

Board

o Mary Kenny, Regional

Coordinator , School

Completion Programme

o Jean Rafter, Regional

Manager Education

Welfare Service

26 October 2012 Anti-bullying Centre, Trinity

College Dublin

o Professor Mona O‟Moore,

Anti bullying Centre TCD

26 October 2012 Professional Development

Service for Teachers

o Margaret Nohilly, PDST

26 October 2012 Irish Society for the Prevention

of Cruelty to Children

o Lisa Collins, Information

Officer

16 November 2012 National Disability Authority* o Donie O‟Shea, Senior

Policy and Public Affairs

Advisor

o Dharragh Hunt, Policy and

Public Affairs Advisor

21 November 2012 Facebook o Patricia Cartes, Private

and Public Policy

21 November 2012 Garda Síochána o Colette Quinn,

Superintendent, Garda

Office for Children & Youth

Affairs

21 November 2012 National Office for Suicide

Prevention

o Susan Kenny, Training and

Development Officer

22 November 2012 National Council for Special

Education (NCSE)*

o Mary Grogan, Senior

Special Educational Needs

Organiser

22 November 2012 Parents* o Niamh O‟Doherty

o Barbara MacMahon

*representatives (DES Central Policy Unit, Minister‟s office) from the Working Group met these

organizations and individuals.

Anti-Bullying Action Plan – Design Template

 - 123 -

Appendix 4: Existing supports for schools

in their efforts to prevent and manage bullying

A range of services can provide support to schools in their efforts to prevent and

manage bullying. While access to services may vary from region to region, the

services and supports identified are currently available to most schools. It is

necessary, therefore, for schools to identify the range of services available locally,

and to build networks and relevant contacts.

Services under the aegis of the Department of Education and Skills:

The Professional Development Service for Teachers (PDST) - www.pdst.ie

The PDST provides continuing professional development for teachers to improve

the quality of teaching and learning in schools. Support is provided across a range

of areas, both at primary and post-primary levels. Agreed priorities inform annual

programmes of work. PDST now incorporates support for the Stay Safe

Programme and Webwise – www.webwise.ie.

The Social, Personal and Health Education (SPHE) Support Service - www.sphe.ie

The SPHE Support Service provides support for post-primary schools with all aspects

of the implementation of SPHE and RSE in a whole school context. This includes

provision for: whole-staff seminars on, for example, bullying prevention and

intervention; in-school meetings on, for example policy review and development;

school-based anti-bullying support to include, for example, administration of a

student survey and provision of a parent evening. In addition the SPHE Support

Service offers Continuing Professional Development for Teachers of SPHE, on a

wide range of topics including, for example: sexual orientation and homophobia;

mental health; and strategies for resolving bullying issues.

National Education Centres – www.ateci.ie

Education centres support the in-service needs of local teachers, support locally

identified needs and provide a range of activities for the educational community

at primary and post-primary level. There are 21 full time and 9 part time centres

nationwide, supported principally by the Department of Education and Skills.

http://www.pdst.ie/
http://www.webwise.ie/
http://www.sphe.ie/
http://www.ateci.ie/

Anti-Bullying Action Plan – Design Template

 - 124 -

The National Induction Programme for Teachers (NIPT) – www.teacherinduction.ie

The NIPT aims to support the induction of newly qualified teachers (NQTs) into the

teaching profession in primary and post-primary schools over the course of their

first year. Professional development for NQTs is provided in areas such as, for

example, Child Protection and Behaviour Management.

Special Education Support Service (SESS) - www.sess.ie

The SESS coordinates, develops and delivers a flexible range of professional

development initiatives for primary and post-primary school personnel working with

young people with special educational needs.

National Educational Psychological Service (NEPS) - www.education.ie

The NEPs is identified as a potential support to both primary and post-primary

schools in the management of bullying in light of the support that the service can

provide in relation to: dealing with social, emotional and learning needs;

managing critical incidents; and liaising with social services, CAMHS, relevant HSE

and voluntary services, other professionals, and services and agencies of the

Department of Education and Skills,

The National Centre for Guidance in Education (NCGE) - www.ncge.ie

The NCGE plays a key role in supporting, developing and disseminating good

practice in guidance for all areas of education at post-primary level. In recent

times, for example, the NCGE, in conjunction with the Gay and Lesbian Equality

Network (GLEN), provided schools with a publication entitled „Supporting LGBT

Students: The Role of the Guidance Counsellor‟.

National Behaviour Support Service (NBSS) - www.nbss.ie

The NBSS provides a whole-school consultative service to self-selected post-primary

schools. Continuing professional development is provided for staff on: the

http://www.teacherinduction.ie/
www.sess.ie
http://www.education.ie/
www.ncge.ie
http://www.nbss.ie/

Anti-Bullying Action Plan – Design Template

 - 125 -

development of structures; targeted intervention behaviour support; and intensive

individualised and/or small group support for students.

The National Council for Special Education (NCSE) - www.ncse.ie

The NCSE has statutory responsibility for the provision of a service to young people

with special educational needs through a network of special educational needs

organisers (SENOs). SENOs provide advice and support to primary and post-primary

schools.

Existing guidelines

The DES, often in collaboration with other bodies, provides a range of guidelines to

advise and guide schools in relation to countering bullying. This includes, for

example: Planning the School Guidance Programme; Guidelines for Second-level

Schools on Embedding Equality in School Development Planning; and Schools and

the Equal Status Act. These are available to download on the Department‟s

website www.education.ie

Other relevant supports and programmes:

 National Education Welfare Board (NEWB) www.newb.ie

 Children‟s Services‟ Committees

 Child and Family Support Agency

 Health Promotion Officers

 HSE Resource Officers for Suicide Prevention

 HSE Schools‟ Liaison Person

 Garda Primary and Post primary School programmes

http://www.ncse.ie/
http://www.newb.ie/

