[image: image1.png]Uccle

Schola Europaea * Bruxelles

16th April 2010
EEB1 COMMUNICATION POLICY

Approved on 02.02.2010 (SAC)

1. AIM
In order to ensure that we create a successful learning and teaching environment it is essential that we communicate effectively with each other and with all members of our school community.

2. COMMUNICATION
Effective communication is not only about exchanging information. The message and the way in which it is communicated are equally important. All members or the school community should expect to be listened to and in turn have a responsibility to listen to others and to support efficient communication in school, with parents and with pupils. Communication in EEB1 should be timely, professional and appropriate.
3.
OBJECTIVES
All communication at the European School Brussels I should:

· keep staff, pupils and parents well informed

· be open, honest and professional

· use jargon free, clear language with the aim of being easily understood

· be actioned within a reasonable time frame

· use the method of communication which is most effective and appropriate to the context, message and audience
· take account of other school policies, in particular on ICT and the Complaints Procedure

4.
INTERNAL COMMUNICATION:
4.1
Meetings:
· Formal meetings should be included in the school calendar

· All formal meetings should be structured and minuted and members invited to contribute to the agenda

· When minutes have been approved they will be made available to staff on the “Staff Page” on the web site

· Minutes should include any action to be taken, where appropriate with deadlines
4.2
E-Mail:

· Information and notification of events or initiatives are communicated by e-mail

· Staff must check their school e-mail on a daily basis during school time
· Although e-mail can be a quick and efficient way of communicating it should not replace face to face meetings where discussion is required

· To ensure the effective use of e mail by staff the following actions should be taken:

· consider a quick telephone call

· consider face to face contact if discussion is required

· cc. only when clearly necessary. Please note that no action will be necessarily taken by the Management on the basis of a cc mail
· delete mail regularly

· check the tone and appropriateness of the language used in the e-mail

· ensure, where the mail concerns a pupil, that the SURNAME/NAME/CLASS appears before the subject heading

4.3
Written Communications:
· Staff must check the pigeon holes on a daily basis

· Phone messages taken by administrative staff will be placed in pigeon holes or sent by e-mail, except in the case of emergency

4.4 Staff Meetings:

· These will be placed on the calendar and all staff are expected to attend

· The Deputy Director will organize regular meetings with:

· National Representatives

· Subject Coordinators

· Staff Representatives

· Cycle Coordinators

· The Educational Advisors

Minutes will be kept and made available to staff.

4.5 Staff Handbook:

· The staff handbook is available on the Staff page on the school web site

· Each new member of staff will receive a hard copy at the beginning of their first year
· The handbook will be reviewed and updated annually and should be consulted by staff each year

4.6 Notice Boards:

· Staff Notice Boards are located in the staff room

· The “weekly information sheet” is displayed on the staff notice board

4.7 The ‘Staff Page’ on the web site:

· Increasingly information regarding duties, timetables, policies and news are placed on the web site and staff should consult these pages regularly

4.8 Staff Consultation:

· Staff Representatives are members of the management committees of the school, including the SAC, Conseil d’Education, Conseil d’Administration

· The management requests staff to complete online questionnaires in order to have their views on a variety of issues
· A weekly meeting is held by the Deputy Director and the staff representatives

4.9 Social events:

· The “Amicale” organizes a number of social gatherings and events throughout the year to which all staff members are invited

5.
EXTERNAL COMMUNICATION
All schools have many lines of communication to maintain: with parents and carers, other schools, the community, outside agencies and the official agencies of the European Schools.

5.1
Home School Communication:

Good communication between the school and the home is essential and children achieve more when schools and parents work together. Parents can best help support their children if they know and understand what the school is trying to achieve. It is important that all of our communications with parents are clear and accessible, bearing in mind that many of our parents are working in a foreign language.

· Staff will aim to establish open and friendly professional relationships with parents

· The school will try to make written communications as accessible and inclusive as possible. We will seek to avoid bias, stereotyping or any form of racial or cultural discrimination

· Brussels 1 recognises and celebrates the contributions made to our school community by all the cultural groups represented here

5.2
Communication with parents/carers
5.2.1
Pupil’s Diary:

· Children in all classes must have a diary or a planner
· This should be used as a means of communication between parents and teachers

· Pupils use their school diary to record homework
· Parents are encouraged to check their child’s school diary regularly

5.2.2
Letters:

· Staff will aim to reply to parents letters as quickly as possible

· Any letter of complaint will be dealt with in line with the Complaints Procedure

· Copies of all correspondence with parents should be kept and where appropriate placed on pupils files

5.2.3
E-Mail:

· All staff have a school e-mail address and this is available on the school web site

· Staff will aim to reply to mail within a reasonable time frame

· Staff may forward e-mails from parents to a member of the senior management to deal with if preferred. This should always be done if a formal complaint is received.

5.2.4
Written Reports:
· Twice a year the school provides a full written report to each child’s parents/carer on his/her progress in each subject. This report should identify areas of strength and/or areas for future development

· Twice a year parents will receive an interim report indicating their child’s progress in each subject

· Where staff are concerned about a child’s lack of progress parents will receive a letter from the class teacher at the end of semester 1 inviting them to meet the teachers to discuss how best to support their child

· Teachers should inform parents of any change in a pupil’s academic progress. (Article 24 of the General Rules of the European Schools)

· Parents will receive an official letter from the school Director in March/April warning them if their child risks failing the year. This is an opportunity to give the pupil as much support as possible from home

5.2.5
Parents’ Evenings:
The school offers a number of opportunities for parents to meet their child’s teachers.

· In early October there is a general class meeting with the Form Teacher and main subject teachers

· A formal parents’ evening is held in November /early December where individual appointments can be made with teachers

· A final parents’ evening is held after the 1st semester report when teachers will invite in the parents of pupils who are causing concern
· A transition Primary-Secondary parents’ evening is held at the end of May/beginning of June
· Parents can also meet teachers by requesting an appointment during the teacher’s “reception hour”. The times of these are published on the school web site.

In addition, parents are always welcome to make appointments (preferably by an e-mail) with the Cycle Coordinators and the Learning Support and Special Educational Needs Coordinator to discuss any academic difficulty their child may be experiencing. The Educational Advisors are also regularly available to see parents who wish to discuss any other issues regarding their child’s progress in school. Their contact details are available on the school web site.
5.2.6
Students without a language section (SWALS):

· All pupils who are not in a full language section have their L1 teacher as Form teacher.

· Their Form teacher ensures that he/she is in contact with colleagues in order to monitor the progress of SWALS pupils.

· The school has a SWALS Coordinator who is available to meet parents throughout the year.

5.3.
School Brochure and Website:
5.3.1
The school brochure:

Provides a range of information about the European Schools and EEB1. It is updated every 2/3 years.

5.3.2
EEB1 Web Site:

· The school web site www.eeb1.eu provides information about the school to parents, pupils and to the wider community

· The site has areas for parents, pupils and staff

· The site contains the school policy documents, contact details and the annual calendar
· News and events are announced on the site – in addition APEE is informed of events and can distribute this information to parents through the class representatives

· The school Management will take the opportunity to inform parents and the wider community of school’s aims and objectives, events and matters of concern via the school web site

5.4.
European Schools Web Site:

Curriculum information and official documents are available on the www.eursc.org

Page 1 sur 5

