INGOLDISTHORPE C of E PRIMARY SCHOOL

Policies

Original signed copies in staff room with copies on

website, intranet
Confidentiality Policy.

[image: image1.png]

January 2018
Signed:

 Chair of Governors Date: Jan 2018
Signed:

 Head teacher Date: Jan 2018
Reviewed by Governors Spring Term 2018.

Ratified at the February meeting.

Policy to be reviewed Spring Term 2020.

Ingoldisthorpe C of E Primary School

Confidentiality Policy
	Issue
	
	Legal or contractual obligations

	Policy Statement
	· The school respects everyone’s right to privacy.*

· Everyone in the school is expected to work within the guidelines of this policy.*

· Care and due consideration is taken over decisions to break confidentiality.*
	

	Personal Disclosures – e.g. a child discloses that their parent/carer is taking illegal drugs
	Any disclosures of sexual activity at primary school are automatically a child protection issue and CP procedures need to be followed.*

Any action that is taken as a result of a disclosure will always have considered the best interests of the child first and foremost.*
 Upon a child disclosing information, will your school:

· Not pass the information on to anyone if the child or anyone else is clearly not at risk from harm?*
· Discuss the information with the school’s child protection officer if there is any doubt as to whether or not it is a child protection issue and CP procedures need to be initiated?*
· Inform and discuss the disclosure with head teacher and decide if further action is needed?
· Inform the police of any illegal activity?
	No legal obligation to inform police of a parent/carer breaking the law.

You can never offer complete confidentiality as if you suspect anyone may be at risk from harm, you have to pass the information on.

	Having to break confidentiality

	When confidentiality is broken
	 When confidentiality has to be broken because someone may be at risk from harm:
· Children are told when the information has been passed on.*
· Children are kept informed about what will be done with the information.*
· Children are told who the information is given to, to alleviate their fears about everyone knowing. *
	

	Informing the head teacher
	· Are there particular circumstances where the head teacher wishes to be informed and is this for all or some circumstances of this kind?
	If it is decided that certain information must be passed on to the Headteacher, then you are contractually obliged to do so

	If, when and how
	· Does the confidentiality policy make it clear if, when and how a member of staff communicates information about parents/carers and children?*
	

	Giving information to parents/carers about their children
	· Are there circumstances when parents/carers will be informed about their children? (e.g. health concerns, behaviour changes, accidents and injuries..etc)
	

	Confidentiality in the Classroom
	· Ground rules make it clear to pupils that personal questions or disclosures are inappropriate in classroom lessons.*

· Pupils are dissuaded from exerting pressure on anyone to answer personal questions.*

· When situations and issues are discussed, depersonalisation techniques are used (e.g. collecting group ideas, using case studies) so that issues can be explored without personal information being disclosed.*
	

	External visitors
	· Outside agencies are made aware of the confidentiality policy and work within its limits when delivering any part of the PSHE curriculum.*

· Other professionals work within their own codes of confidentiality when they deliver their services to individual children.*
	

	Passing on information indiscriminately
	· All staff are aware that they should not pass on information about children or their parents/carers indiscriminately.*

· Provision has been made for keeping information held in the school office confidential.* What is this provision?

· Staff have considered the suitability of the surroundings and the presence of other people when they have conversations with children, parents or carers that may need to be kept confidential.*

· Is talking about personal situations of staff, pupils and parents discouraged?*
	

	Dissemination of Policy

	Informing parents/carers of your school’s confidentiality policy
	· Are parents/carers aware of the school’s confidentiality policy?*

· How are parents/carers informed of policy?

· If a level of confidentiality is offered, is provision made for parents/carers to speak confidentially to staff and are parents/carers made aware of this provision?*

· Are parents/carers aware that you can never offer complete confidentiality if you deem that someone is at risk from harm?*
	You can never offer complete confidentiality as if you suspect anyone is at risk from harm, you have to pass the information on.

	Informing children of your school’s confidentiality policy
	· Are children aware that you cannot offer complete confidentiality – and that you will need to tell someone else if you deem that the child or someone else is at risk from harm?*
	

