

Preventing and
tackling bullying
Advice for headteachers, staff and
governing bodies

March 2014

2

Contents

Summary 3

What does the law say and what do I have to do? 4

What is bullying? 6

Cyber-bullying 6

Dealing with bullying 7

Prevention 7

Intervention 7

School’s accountability 8

Frequently Asked Questions 9

Further sources of information 10

Cyber-bullying 10

LGBT 11

SEND 11

Racism 11

3

Summary

About this advice

This document has been produced to help schools prevent and respond to bullying as part of
their overall behaviour policy. It outlines, in one place, the Government’s approach to
bullying, legal obligations and the powers schools have to tackle bullying, and the principles
which underpin the most effective anti-bullying strategies in schools. It also lists further
resources through which school staff can access specialist information on the specific issues
that they face.

Review date

This advice will next be reviewed in December 2014.

Who is this advice for?

School leaders and school staff in all schools in England.

 For the purposes of this advice references to “maintained school” means a
community, foundation or voluntary school, community or foundation special school. It
also means Pupil Referral Units and non-maintained special schools.

 For the purpose of this advice references to “Academy” means Academy schools
(including mainstream free schools) and AP Academies (including AP Free Schools).

 Where particular provisions do not apply to a particular type of school we make this
clear.

It may also be useful for:

 FE and community settings.

4

What does the law say and what do I have to do?

Every school must have measures in place to prevent all forms of bullying.

The Education and Inspections Act 2006

Section 89 of the Education and Inspections Act 2006 provides that maintained schools must
have measures to encourage good behaviour and prevent all forms of bullying amongst
pupils. These measures should be part of the school’s behaviour policy which must be
communicated to all pupils, school staff and parents.

Independent School Standard Regulations 2010

The Independent School Standards Regulations 2010 provide that the proprietor of an
Academy or other independent school is required to ensure that an effective anti-bullying
strategy is drawn up and implemented.

The Equality Act 2010

The Equality Act 2010 replaces previous anti-discrimination laws with a single Act. A key
provision is a new public sector Equality Duty, which came into force on 5 April 2011. It
replaces the three previous public sector equality duties for race, disability and gender, and
covers age, disability, gender reassignment, pregnancy and maternity, race, religion or belief,
sex and sexual orientation. The Duty has three aims. It requires public bodies to have due
regard to the need to:

 eliminate unlawful discrimination, harassment, victimisation and any other conduct
prohibited by the act

 advance equality of opportunity between people who share a protected characteristic
and people who do not share it

 foster good relations between people who share a protected characteristic and people
who do not share it.

Maintained schools and Academies are required to comply with the new Equality Duty. Part 6
of the Act makes it unlawful for the responsible body of a school to discriminate against,
harass or victimise a pupil or potential pupil in relation to admissions, the way it provides
education for pupils, provision of pupil access to any benefit, facility or service, or by
excluding a pupil or subjecting them to any other detriment. In England and Wales Part 6 of
the Act applies to maintained schools and Academies and to other independent schools.

Safeguarding children and young people

Under the Children Act 1989 a bullying incident should be addressed as a child protection
concern when there is ‘reasonable cause to suspect that a child is suffering, or is likely to

5

suffer, significant harm’. Where this is the case, the school staff should report their concerns
to their local authority children’s social care. Even where safeguarding is not considered to
be an issue, schools may need to draw on a range of external services to support the pupil
who is experiencing bullying, or to tackle any underlying issue which has contributed to a
child engaging in bullying.

Criminal law

Although bullying in itself is not a specific criminal offence in the UK, it is important to bear in
mind that some types of harassing or threatening behaviour – or communications – could be
a criminal offence, for example under the Protection from Harassment Act 1997, the
Malicious Communications Act 1988, the Communications Act 2003, and the Public Order
Act 1986.

If school staff feel that an offence may have been committed they should seek assistance
from the police. For example, under the Malicious Communications Act 1988, it is an offence
for a person to send an electronic communication to another person with the intent to cause
distress or anxiety or to send an electronic communication which conveys a message which
is indecent or grossly offensive, a threat, or information which is false and known or believed
to be false by the sender.

Bullying outside school premises

Teachers have the power to discipline pupils for misbehaving outside the school premises “to
such an extent as is reasonable”. This can relate to any bullying incidents occurring
anywhere off the school premises, such as on school or public transport, outside the local
shops, or in a town or village centre.

Where bullying outside school is reported to school staff, it should be investigated and acted
on. The headteacher should also consider whether it is appropriate to notify the police or
anti-social behaviour coordinator in their local authority of the action taken against a pupil. If
the misbehaviour could be criminal or poses a serious threat to a member of the public, the
police should always be informed.

In all cases of misbehaviour or bullying the teacher can only discipline the pupil on school
premises or elsewhere when the pupil is under the lawful control of the staff member.
More detailed advice on teachers’ powers to discipline, including their power to punish pupils
for misbehaviour that occurs outside school, is included in ‘Behaviour and discipline in
schools – advice for headteachers and school staff’ – see further sources of information on
page 10.

6

What is bullying?

Bullying is behaviour by an individual or group, repeated over time, that intentionally hurts
another individual or group either physically or emotionally. Bullying can take many forms (for
instance, cyber-bullying via text messages or the internet), and is often motivated by
prejudice against particular groups, for example on grounds of race, religion, gender, sexual
orientation, or because a child is adopted or has caring responsibilities. It might be motivated
by actual differences between children, or perceived differences. Stopping violence and
ensuring immediate physical safety is obviously a school’s first priority but emotional bullying
can be more damaging than physical; teachers and schools have to make their own
judgements about each specific case.

Many experts say that bullying involves an imbalance of power between the perpetrator and
the victim. This could involve perpetrators of bullying having control over the relationship
which makes it difficult for those they bully to defend themselves. The imbalance of power
can manifest itself in several ways. It may be physical, psychological (knowing what upsets
someone), derive from an intellectual imbalance, or by having access to the support of a
group, or the capacity to socially isolate. It can result in the intimidation of a person or
persons through the threat of violence or by isolating them either physically or online.

Cyber-bullying

The rapid development of, and widespread access to, technology has provided a new
medium for ‘virtual’ bullying, which can occur in or outside school. Cyber-bullying is a
different form of bullying and can happen at all times of the day, with a potentially bigger
audience, and more accessories as people forward on content at a click.

The wider search powers included in the Education Act 2011 give teachers stronger powers
to tackle cyber-bullying by providing a specific power to search for and, if necessary, delete
inappropriate images (or files) on electronic devices, including mobile phones. Separate
advice on teachers’ powers to search (including statutory guidance on dealing with electronic
devices) is available – see below for a link to this document.

For more information on how to respond to cyber-bullying and how pupils can keep
themselves safe, please refer to the Childnet International link under ‘further resources’ on
page 10.

7

Dealing with bullying

Successful schools have policies in place to deal with bullying and poor behaviour which are
clear to parents, pupils and staff so that, when incidents do occur, they are dealt with quickly.
However a school chooses to define bullying for the purposes of its own behaviour policy, it
should be clearly communicated and understood by pupils, parents, and staff. Successful
schools create an environment that prevents bullying from being a serious problem in the first
place. School staff, headteachers and governors are best placed to decide how best to
respond to the particular issues that affect their pupils. There is no single solution to bullying
which will suit all schools.

Prevention

A school’s response to bullying should not start at the point at which a child has been bullied.
The best schools develop a more sophisticated approach in which school staff proactively
gather intelligence about issues between pupils which might provoke conflict and develop
strategies to prevent bullying occurring in the first place. This might involve talking to pupils
about issues of difference, perhaps in lessons, through dedicated events or projects, or
through assemblies. Staff themselves will be able to determine what will work best for their
pupils, depending on the particular issues they need to address.

Schools which excel at tackling bullying have created an ethos of good behaviour where
pupils treat one another and the school staff with respect because they know that this is the
right way to behave. Values of respect for staff and other pupils, an understanding of the
value of education, and a clear understanding of how our actions affect others permeate the
whole school environment and are reinforced by staff and older pupils who set a good
example to the rest.

Intervention

Schools should apply disciplinary measures to pupils who bully in order to show clearly that
their behaviour is wrong. Disciplinary measures must be applied fairly, consistently, and
reasonably taking account of any special educational needs or disabilities that the pupils may
have and taking into account the needs of vulnerable pupils. It is also important to consider
the motivations behind bullying behaviour and whether it reveals any concerns for the safety
of the perpetrator. Where this is the case the child engaging in bullying may need support
themselves.

The organisations listed in the ‘further resources’ section provide a range of practical
resources for schools to help staff develop their own approaches to different issues which
might motivate bullying and conflict.

Successful schools also:

 involve parents to ensure that they are clear that the school does not tolerate bullying
and are aware of the procedures to follow if they believe that their child is being
bullied. Parents feel confident that the school will take any complaint about bullying
seriously and resolve the issue in a way that protects the child, and they reinforce the
value of good behaviour at home

8

 involve pupils. All pupils understand the school’s approach and are clear about the
part they can play to prevent bullying, including when they find themselves as
bystanders

 regularly evaluate and update their approach to take account of developments in
technology, for instance updating ‘acceptable use’ policies for computers

 implement disciplinary sanctions. The consequences of bullying reflect the
seriousness of the incident so that others see that bullying is unacceptable

 openly discuss differences between people that could motivate bullying, such as
religion, ethnicity, disability, gender or sexuality. Also children with different family
situations, such as looked after children or those with caring responsibilities. Schools
can also teach children that using any prejudice based language is unacceptable

 use specific organisations or resources for help with particular problems. Schools can
draw on the experience and expertise of anti-bullying organisations with a proven
track record and/or specialised expertise in dealing with certain forms of bullying

 provide effective staff training. Anti-bullying policies are most effective when all school
staff understand the principles and purpose of the school’s policy, its legal
responsibilities regarding bullying, how to resolve problems, and where to seek
support. Schools can invest in specialised skills to help their staff understand the
needs of their pupils, including those with special educational needs and/or disability
(SEND) and lesbian, gay, bisexual and transgender (LGB&T) pupils

 work with the wider community such as the police and children’s services where
bullying is particularly serious or persistent and where a criminal offence may have
been committed. Successful schools also work with other agencies and the wider
community to tackle bullying that is happening outside school

 make it easy for pupils to report bullying so that they are assured that they will be
listened to and incidents acted on. Pupils should feel that they can report bullying
which may have occurred outside school including cyber-bullying

 create an inclusive environment. Schools should create a safe environment where
pupils can openly discuss the cause of their bullying, without fear of further bullying or
discrimination

 celebrate success. Celebrating success is an important way of creating a positive
school ethos around the issue.

School’s accountability

Pupils will learn best in a safe and calm environment that is free from disruption and in which
education is the primary focus. The revised Ofsted framework which came into force in
January 2012 includes 'behaviour and safety' as one of its key criteria for inspections.
Schools should be able to demonstrate the impact of anti-bullying policies.

9

Frequently Asked Questions

Q: Should we prioritise tackling some types of bullying over others?

A: Immediate physical safety obviously comes first. All bullying, whatever the motivation or
method, is unacceptable and should not be tolerated. Some issues will be more familiar to
schools than others and this guidance points to other specialist organisations for further
information about how to tackle specific types of bullying. Please see ‘Further Sources of
Information’ at the end of this document.

Q: Should I discipline pupils for bullying outside the school?

A: Yes. If an incident of bullying outside the school premises is reported to the school, it is
important that it is investigated and appropriate action is taken. This will send a strong signal
to pupils that bullying will not be tolerated and perpetrators will be held to account.

Q: How do schools with a religious character – or schools dealing with parents with
particular religious beliefs – respond to prejudice based bullying?

A: Notwithstanding the particular tenets of their faith, schools with a religious character
should uphold the values of tolerance, non-discrimination and respect towards others and
condemn all forms of bullying, as in any other school.

Q: How can we involve parents more in our anti-bullying work?

A: Schools should talk to parents about their anti-bullying policy and make it available to
them and prospective parents as part of their behaviour policy. Schools should ensure that
parents know what measures are being taken to prevent bullying, as well as how incidents
are responded to, and may also encourage positive messages about good behaviour and
respect for others at home.

Q: Should I record incidents of bullying?

A: Staff should develop a consistent approach to monitoring bullying incidents in their school
and evaluating whether their approach is effective. For some schools, that will mean
recording incidents so that they can monitor incident numbers and identify where bullying is
recurring between the same pupils. Others do not want to keep written records. We want
schools to exercise their own judgment as to what will work best for their pupils. 10

10

Further sources of information

Other departmental advice and guidance you may be
interested in

DfE Behaviour and Discipline in Schools Guidance

Legislative links

Schools’ duty to promote good behaviour: Section 89 Education and Inspections Act 2006
and Education (Independent School Standards) (England) Regulations 2010

Power to tackle poor behaviour outside school

The Equality Act 2010

Specialist organisations


The Anti-Bullying Alliance (ABA): Founded in 2002 by NSPCC and National Children's
Bureau, the Anti-Bullying Alliance (ABA) brings together over 100 organisations into one
network to develop and share good practice across the whole range of bullying issues.

BeatBullying: A bullying prevention charity with an emphasis on working directly with children
and young people. In addition to lesson plans and resources for parents, BeatBullying have
developed a peer support programme for young people affected by bullying.

Kidscape: Charity established to prevent bullying and promote child protection providing
advice for young people, professionals and parents about different types of bullying and how
to tackle it. They also offer specialist training and support for school staff, and assertiveness
training for young people.

The Diana Award: Anti-Bullying Ambassadors programme to empower young people to take
responsibility for changing the attitudes and behaviour of their peers towards bullying. It will
achieve this by identifying, training and supporting school anti-bullying ambassadors.

The BIG Award: The Bullying Intervention Group (BIG) offer a national scheme and award for
schools to tackle bullying effectively.

Restorative Justice Council: Includes best practice guidance for practitioners 2011.

Cyber-bullying

ChildNet International: Specialist resources for young people to raise awareness of online
safety and how to protect themselves

Think U Know: resources provided by Child Exploitation and Online Protection (CEOP) for
children and young people, parents, carers and teachers.

Digizen: provides online safety information for educators, parents, carers and young people.

https://www.gov.uk/government/publications/behaviour-and-discipline-in-schools
http://www.legislation.gov.uk/ukpga/2006/40/section/89
http://www.legislation.gov.uk/uksi/2010/1997/contents/made
http://www.legislation.gov.uk/ukpga/2006/40/section/90
http://www.legislation.gov.uk/ukpga/2010/15/contents
http://www.anti-bullyingalliance.org.uk/
http://www.beatbullying.org/
http://www.kidscape.org.uk/
http://diana-award.org.uk/
https://www.bullyinginterventiongroup.co.uk/index.php
http://www.restorativejustice.org.uk/what_is_restorative_justice/with_young_people/schools
http://www.childnet.com/
https://www.thinkuknow.co.uk/
http://www.digizen.org/

11

Advice on Child Internet Safety 1.0: The UK Council for Child Internet Safety (UKCCIS) has
produced universal guidelines for providers on keeping children safe online.

LGBT

EACH: A training agency for employers and organisations seeking to tackle discrimination on
the grounds of gender and sexual orientation.

Schools Out: Offers practical advice, resources (including lesson plans) and training to
schools on LGBT equality in education.

Stonewall: An LGB equality organisation with considerable expertise in LGB bullying in
schools, a dedicated youth site, resources for schools, and specialist training for teachers.

SEND

Mencap: Represents people with learning disabilities, with specific advice and information for
people who work with children and young people.

Changing Faces: Provide online resources and training to schools on bullying because of
physical difference.

Cyberbullying and children and young people with SEN and disabilities: Advice provided by
the Anti-Bullying Alliance on developing effective anti-bullying practice.

Racism

Show Racism the Red Card: Provide resources and workshops for schools to educate young
people, often using the high profile of football, about racism.

Kick it Out: Uses the appeal of football to educate young people about racism and provide
education packs for schools.

Anne Frank Trust: Runs a schools project to teach young people about Anne Frank and the
Holocaust, the consequences of unchecked prejudice and discrimination, and cultural
diversity.

Please note that internal servers may block access to some of these sites. Schools wishing
to access these materials may need to adjust their settings

https://www.gov.uk/government/publications/advice-on-child-internet-safety-10-universal-guidelines-for-providers
http://www.eachaction.org.uk/
http://www.schools-out.org.uk/
http://www.stonewall.org.uk/
http://www.mencap.org.uk/
https://www.changingfaces.org.uk/Home
http://www.cafamily.org.uk/media/750755/cyberbullying_and_send_-_module_final.pdf
http://www.srtrc.org/educational
http://www.kickitout.org/359.php
http://www.annefrank.org.uk/what-we-do/schools-project/our-work-schools

12

© Crown copyright 2014

You may re-use this document/publication (not including logos) free of charge in any

format or medium, under the terms of the Open Government Licence v2.0. To view this

licence, visit www.nationalarchives.gov.uk/doc/open-government-licence/version/2 or

email: psi@nationalarchives.gsi.gov.uk.

Where we have identified any third party copyright information you will need to obtain

permission from the copyright holders concerned.

Any enquiries regarding this publication should be sent to us at:

www.education.gov.uk/contactus.

This document is available to download at: www.gov.uk/government/publications.

 Follow us on Twitter: @educationgovuk

 Like us on Facebook: www.facebook.com/educationgovuk

http://www.nationalarchives.gov.uk/doc/open-government-licence/version/2
mailto:psi@nationalarchives.gsi.gov.uk
http://www.education.gov.uk/contactus
http://www.gov.uk/government/publications
http://www.facebook.com/educationgovuk

