Mandatory All-Staff Training program Key messages guide for contractors, volunteers and visitors 2019

Instructions for contractors, volunteers and visitors

- 1. Review the enclosed information.
- 2. Review and complete the Declaration page and fill in your details on the Record of Completion section (on the last page of this guide).
- 3. The supervisor, manager or principal of the location you are visiting will verify the Declaration and finalise the Record of Completion with a signature and date (and school stamp if visiting a school).
- 4. Retain the verified Record of Completion section. It will be recognised at other schools or departmental facilities for 12 months.
- 5. Fill in your details in the Attendance register the supervisor, manager or principal will provide you with the register and retain this guide for future reference.

Introduction

A wide range of people visit departmental facilities for a multitude of reasons. Everyone wants to do the right thing and go home safely at the end of the day confident their actions have not harmed anyone else. The department is committed to maintaining a safe environment for everyone.

The important information provided in this guide is for contractors, volunteers and visitors. It covers key messages and responsibilities you need to be aware of.

For the purpose of this Key Messages Guide, a contractor, volunteer or visitor is as outlined below:

A **contractor** * is an individual contracted to perform specific tasks for the department. A contractor may be engaged to perform operational services or professional services. For example, an electrician, plumber, garden maintenance or IT/AV supplier.

*Note: Building Asset Services (BAS) contractors are not required to complete the Key Messages guide. A valid BAS induction card demonstrates that the contractor is compliant and able to work at a departmental location.

A **visitor** is an individual who provides a service on a regular basis to the school or the department. For example, speech pathologist, school-based youth health nurse, sports coaches, school chaplain or religious instructors.

A **volunteer** is an individual who works without payment and acts under the direction and supervision of the school. For example, parents and citizens member, tuckshop, uniform shop and bookshop workers, community volunteers, mentors for students or parent helpers.

Other people visiting departmental facilities may also be required to complete this Key Messages Guide, at the discretion of the supervisor, manager or principal.

Working ethically

1. The Queensland Public Service Code of Conduct applies to you:

Ethical behaviours are outlined in the Standards of Conduct	Outlines a reference point to guide your behaviour
Applies at all times when performing our duties	It is your responsibility to uphold the Code of Conduct

2. The department has internal control strategies that include policies and procedures to support the Code of Conduct:

Provides guidance on what is expected	It is your responsibility to comply
 Details specific methods to follow to ensure ethical behaviour 	Assists in everyday decision making

3. Ethical decision making is important on a day to day basis:

Keep your actions in line with the Code of Conduct	Consider options and consequences
Exercise good judgement	Be aware and do the right thing

Examples of breaches of the Code of Conduct

A volunteer working in a school takes photos of different lists on display with parent's names and contact details. He adds them to his database and markets to them daily.

A consultant discusses a student's issues with another parent and criticises how the school is dealing with the student. She says she is going to call the student's parents directly and let them know her opinion.

A contractor decides to take gardening equipment home for the weekend to complete a project in his own garden. No one will be using the equipment over the weekend and he will have it back on Monday so he doesn't need to tell anyone.

Further information:

Code of Conduct: https://www.forgov.qld.gov.au/code-conduct-queensland-public-service

Standard of Practice: http://education.qld.gov.au/corporate/codeofconduct/pdfs/det-code-of-conduct-standard-of-practice.pdf

Protecting our information

1. Official information must be treated with care:

Use it only for intended purpose	Stop and think before sharing	
Protect and secure information	Comply with access control procedures	

2. Everyone is obligated to maintain the security of information:

Treat all information as confidential	Comply with relevant procedures
Ensure information stays on site	Report any suspicion of or known security threats

3. Following procedures to handle information avoids risk:

Comply with directions and instructions	Maintain records correctly
Ask if unsure	Stop and think before taking action

Examples of inappropriate use of information

A volunteer gives a student's contact details to a person who claims to be the student's father without checking with anyone.

A consultant working in a school notices a behaviour report relating to a student she knows on the photocopier. She makes a copy and takes it home.

A contractor passes on information he overhears to a friend about upcoming work at a departmental facility. He gives him details of the proposed budget so he knows where to come in at when he puts in a quote.

Further information:

Information Privacy Act 2009: https://www.legislation.gld.gov.au/view/pdf/2012-07-01/act-2009-014

Working safely

1. You have a health and safety duty under the Workplace Health and Safety Act:

Take care of your own health and safety	Ensure your actions do not cause harm to others
Follow safe working practices	Ask questions if unsure

2. Comply with health and safety instructions:

Participate in any safety audits or	User Personal Protection Equipment
emergency drills	(PPE) as required
Follow correct work process and instructions provided	Complete site specific or role specific training as required

3. Report anything you notice that could pose a risk to health and safety:

Find out who your Health and Safety Wellbeing (HSW) contact is	Use appropriate documentations
Be observant; take notice	Proactively report in a timely manner

Examples of unsafe practices

A volunteer notices a spill in a hallway that could be a potential slip hazard. She avoids it herself and carries on with her tasks assuming the cleaners will take care of it.

A contractor working in a school does not follow instructions and continues to work after the emergency siren goes off. He is on a tight deadline and thinks it is only a practice drill.

An electrical contractor needs to use extension cords to access the area he is working in. He has them running from the power point across the floor. He needs to get the job done quickly and does not have time to put up the appropriate signage.

Further information:

WHS Act 2011: https://www.legislation.qld.gov.au/view/pdf/2013-10-29/act-2011-018

Protecting our students

1. The welfare and best interests of students are paramount:

All children have the right to be protected from harm	 Staff and visitors in schools are key in identifying and responding to child abuse and neglect
Treat students with respect	Never do anything to intentionally harm a student physically, psychologically or emotionally

2. Report any suspicions of harm or risk of harm:

 Discuss any suspicions of harm or risk of harm with the principal 	 If your concerns relate to the principal, speak with the Regional Director
Report suspicions of harm irrespective of who the harm is caused by	Maintain confidentiality

3. If a student tells you they have been harmed:

 Remain calm and respond in a caring manner 	Listen to the student
 Tell the student you must tell the principal as they will help to keep them safe 	Document your conversation and provide it to the principal

See Appendix 1 – Student Protection Fact Sheet for Visitors

Examples of putting students at risk

A volunteer notices a student has a number of cuts on his arm. Later, the volunteer overhears the student telling a friend that he often cuts himself. The volunteer decides to do nothing because it is none of her business.

A student disclosed to a consultant that she had been repeatedly beaten by her stepfather over the last few weeks. The consultant discussed the situation with the principal, but also decided to discuss details of the situation with her family.

A contractor, working in a high school is talking to senior students about what they do on the weekend. He finds out where they go and asks them if he could meet them there.

Further information:

Child Protection Act 1999

https://www.legislation.qld.gov.au/view/whole/html/inforce/current/act-1999-010

Appendix 1 – Student Protection Fact Sheet for VisitorsIntroduction

For most children, childhood is a positive time in their lives. They grow up in loving families that care for and nurture them and help them develop into healthy young adults. However, for a small proportion of children, this is not their lived experience. These children grow up in families that face one or more significant social, emotional or financial issues that impact negatively on their ability to care for and protect their children.

Because of their regular contact with students and families, staff and visitors in schools play a vital role in:

- identifying and responding to suspected child abuse and neglect, and
- helping families to access support services that may build on their strengths and address issues impacting on their parenting.

The department is committed to providing safe, supportive and disciplined learning environments, preventing reasonably foreseeable harm to students and responding when an employee or visitor reasonably suspects harm or risk of harm to students.

What are my reporting responsibilities?

All visitors to state schools must discuss any suspicions of harm or risk of harm to a student, or risk of harm to an unborn child, with the principal. When the suspicions relate to the principal, discuss the concerns with the Regional Director.

What is harm?

Harm is any detrimental effect of a **significant nature** on a student's physical, psychological or emotional wellbeing. This could also include harm to an unborn child. Harm can be caused by physical abuse, psychological or emotional abuse, neglect or sexual abuse or exploitation.

Any behaviour that harms a student or places a student or unborn child at significant risk of harm is not acceptable. The department will not condone behaviours (e.g. a student witnessing domestic or family violence) or cultural customs (e.g. caning children or female genital mutilation) that fall into the definition of harm.

When do I discuss student protection concerns with the principal?

You should discuss **all** student protection concerns with the principal irrespective of whether you suspect the harm or risk is caused by:

- someone working at the school
- another student
- someone from the student's family, a friend or a stranger
- the student self-harming.

What do I do if I suspect a student has been harmed or may be at risk of harm?

If you suspect a student has been harmed or may be at risk of harm you should:

- remain calm and don't overreact
- talk with the student in a way that's appropriate to their age and understanding
- respond in a caring and sensitive manner
- provide support as required, including considering whether medical assessment/intervention is necessary
- listen to what the student wants to tell you and use open ended questions if you need to seek further information – remember, you aren't responsible for investigating the concerns or conducting a formal interview. However, you may make enquiries and/or ask questions to the extent necessary to form a suspicion of harm
- tell the student that you must advise the principal as they will help to keep them safe
- inform the principal of the situation
- document relevant conversations and circumstances, including dates/times.

What if my concerns relate to the principal?

If you suspect the principal is responsible for causing harm to a student, report this to the Regional Director at the local <u>regional office</u> and the Ethical Standards Unit on (07) 3234 1514 or email: ethicalstandards@qed.qld.gov.au.

What do I need to remember in relation to my own behaviour?

- **NEVER** intentionally harm a student, either physically, psychologically or emotionally
- NEVER make fun of, put down or unlawfully discriminate against a student
- NEVER touch a student in a sexual way, or engage in any other inappropriate sexual activity (for example: sending a suggestive text message, showing a student inappropriate images, engaging in overfamiliar and unprofessional conduct with a student without sound educational reason)
- **NEVER** do or say anything that would make people think you are doing or intending to do something sexual to a student.

For further information

If you have any further questions or concerns about student protection matters, discuss them with the school principal or contact the relevant regional office. Contact details can be found at the following link: https://education.qld.gov.au/contact-us/state-schools-regional-contacts

DECLARATION

By reviewing the Mandatory All-Staff Training Key Messages Guide, I confirm that I:

am aware of my responsibilities to work ethically, protect information, work safely and respond appropriately to any suspicion of harm to a student

acknowledge my obligation to follow the department's policies and procedures, as required

know where to go for further information or support.

I understand that the Key Messages Guide Record of Completion:

is valid for 12 months

is recognised in all departmental facilities and schools

can be used as evidence of completion of Key Messages Guide.

If you have any questions or concerns about the information provided in this guide or completing the declaration, please speak to the supervisor, manager or principal.

Contractor, volunteer or visitor to complete:

£		
Record of Completion		
Mandatory All-Staff Training program Key Messages 2019 Valid for 12 months from the date of issue		
Contractor, Volunteer, Visitor	Principal or Manager	School Stamp
Name:	Name:	
Signature:	Signature:	
Date:	Date:	

Name

Date

Signature