[image: image1.png]

Beschwerde- und Problembearbeitung

 Präambel

Unser Beschwerdemanagement nimmt das gemeinsame Bemühen um gutes Miteinander zur Grundlage für zu lösende Konflikte. In der Auseinandersetzung über Unstimmigkeiten und Konflikte ist gegenseitiger Respekt Voraussetzung und emanzipatorisches Handeln gleichsam Ziel wie Methode.

An einem Konflikt sind immer beide Seiten beteiligt. Eine einseitige Schuldzuweisung und eine umgekehrte bloße Zurückweisung von Vorwürfen sind nicht zielführend für eine gedeihende Zusammenarbeit. Gegenseitiges Zuhören und Bereitschaft zur Veränderung sind deshalb grundlegend für beide Parteien.

 Konflikte werden zuerst da behandelt, wo sie entstanden sind
Um die Konfliktparteien(Schüler und Schülerinnen, Eltern und/ oder Lehrer und
Lehrerinnen) in ihrer
Gesprächs- und Konfliktfähigkeit zu stärken, findet das erste Konfliktgespräch zwischen ihnen und der betreffenden Konfliktpartei, gegebenenfalls moderiert durch einen Vertrauenslehrer/eine Vertrauenslehrerin, statt.

Wenn besonders betroffenen Schülerinnen oder Schülern eine direkte Beteiligung nicht sinnvoll erscheint, können die Klassensprecher als Institution der Schülervertretung beauftragt werden, das Gespräch zu führen.

Es ist wichtig, die Konfliktparteien um einen Gesprächstermin zu bitten. Pausengespräche sind in der Regel nicht hilfreich.

Bei anhaltender Kritik einer Klasse am Unterricht einer Lehrerin/ eines Lehrers hält die Klasse die Kritikpunkte fest, damit sie besser besprochen werden können. Eine Hilfestellung zum Führen von Konfliktgesprächen ist über den Vertrauenslehrer/die Vertrauenslehrerin erhältlich.

Beschwerdeablauf
Am LBZH OS soll folgender Beschwerdegang in der Schule eingehalten werden:

Je nach „Schwere“ der Beschwerde werden eventuell alle Stufen nacheinander eingeschaltet.

Wichtig: jede Beschwerde muss begründet werden!

„Instanzenweg“

Schüler/-innen/ Eltern

(

betroffene Lehrkraft (evtl. mit
wenden sich zuerst an

Klassenlehrer/-in)

Wenn das Problem nicht gelöst
(

 Vertrauenslehrer/-in oder
wird:

Schulsozialarbeiter/-in (evtl. mit

Schüler/-innen/ Eltern wenden

Fachlehrer/-in und Klassenlehrer/-in)

sich an

Wenn zuvor keine Abhilfe der

(

Schulleitung
Beschwerde möglich war

(evtl. mit Fachlehrer/-in und oder

(Vereinbarungen kamen nicht

Klassenlehrer/-in)

zustande):

Schüler/-innen/Eltern wenden

sich an

Sofern der Konflikt

(

 Niedersäsisches Landesamt für
innerschulisch nicht
Soziales, Jugend und Familie

werden kann:
Hildesheim (evtl. mit Fachlehrer/-in,

Schüler/- innen / Eltern wenden
Klassenlehrer/- in, ggf. Schulleitung
sich an

Die häufigsten Beschwerdewege lassen sich folgendermaßen skizzieren:

1. Schüler als Beschwerdeführer

Schülerinnen und Schüler bringen ihre Beschwerden über Mitschüler/innen in der Regel bei den

Lehrkräften im Rahmen des Unterrichtes vor.

Gibt es schwierige Situationen in der Pause, ist erster Ansprechpartner die aufsichtführende

Lehrkraft bzw. der zuerst erreichbare Lehrer. In deren Ermessen liegen die weiteren Schritte:

- sofortige Klärung

- Einbeziehen der / des Klassenlehrers/

- Einbeziehen des Vertrauenslehrers

- Einbeziehen der Schulleitung

- Einbeziehen der Eltern

Wenden sie sich zunächst direkt an die betroffene Person. Wenn keine Lösung möglich ist, ist der Klassensprecher sowie der Klassenlehrer Ansprechpartner. Im nächsten Schritt kann der Vertrauenslehrer/Schulsozialarbeiter einbezogen werden, wenn hier auch keine Klärung erreicht wird, die Schulleitung.

2. Eltern als Beschwerdeführer

Die jeweiligen Fach- und Klassenlehrer und -lehrerinnen sind in der Regel die Gesprächspartner bei auftretenden Problemen und Beschwerden. Bei übergeordneten Dingen, bei Betroffenheit der Klassenlehrerin/des Klassenlehrers oder wenn eine Klärung ausbleibt, können sich die Eltern auch an die gewählten Elternvertreter der jeweiligen Klassen wenden.
Beschwerden werden im direkten Gespräch oder schriftlich vorgebracht. Je nach Grad der

Beschwerde ist eine schriftliche Form oft unerlässlich. Der Instanzenweg (siehe Seite 2) wird auch hier eingehalten. Wenn der Konflikt innerschulisch nicht gelöst werden kann,

wenden sich die Eltern an das zuständige Dezernat des Niedersächsischen Landesamtes.

3. Lehrkräfte als Beschwerdeführer

Der erste Schritt ist sicher die direkte Ansprache der betroffenen Person. Bei zu starker Betroffenheit

stehen der Personalrat oder die Schulleitung (sofern nicht selbst Betroffene) nach vorheriger

Vereinbarung als Berater und Vermittler zur Verfügung.

Bei schwerwiegenden Problemen, die nicht intern gelöst werden können, sollte eine externe Person

als Mediator hinzugezogen werden.

Allgemein

Verlauf und Bearbeitung von Beschwerden sollen in jedem Fall dokumentiert werden. Nur so kann

eine für alle Beteiligten nachvollziehbare und nachhaltige Regelung erreicht werden.

Vereinbarungen:

Auf jeder Stufe sind konfliktlösende Vereinbarungen anzustreben. Diese sind nach angemessener

Zeit auf Einhaltung und Wirksamkeit zu überprüfen.

Dokumentation:

Auf allen Ebenen sind die Vereinbarungen zu verschriftlichen und alle Beteiligten erhalten in der

Regel eine Kopie der getroffenen Vereinbarungen.

Unsere goldene Grundregel der Beschwerdeführung lautet:

„Bevor man sich mit jemandem auseinandersetzt, sollte man sich mit ihm zusammensetzen.“

(römisches Sprichwort)

 Anliegen/ Beschwerde

 [image: image2.png]

Name:_______________________________
 Datum:___________________

Klasse: _________

	Mein Anliegen/ meine Beschwerde betrifft:

(SchülerIn

__

(Schulleitung

(KlassenlehrerIn ________________________

(Elternbeirat

(FachlehrerIn

__

(___________________

(Sonstiges)

(MitarbeiterIn ________________________

	Es geht um:

(das eigene Kind________________________ (Allgemeines

(Schülerverhalten

 (Benotung
 (Lehrerverhalten

(Organisatorisches
 (Hausaufgaben
 (______________________

(Sonstiges)

Ich schildere was passiert ist:

__

Mein Wunsch ist:

__

 Vor dieser Beschwerde habe ich folgendes Unternommen:

__

Unterschrift/ Datum_____________________________________
Wir antworten bald.

Unsere E-Mail Adresse: renatebaumgartner@web.de
mh-e@gmx.de
 Anliegen/ Beschwerde
[image: image3.jpg]

[image: image4.jpg]

Name:_______________________________
 Datum:___________________

Klasse: ______

	Es geht um:

Mitschüler/ Mitschülerin Lehrer/ Lehrerin

[image: image5.jpg]

(
 [image: image6.jpg]

(

Das ist passiert:

__
Ich wünsche mir:

__

Unterschrift/ Datum_____________________________________
Wir antworten bald.

Unsere E-Mail Adresse: renatebaumgartner@web.de
mh-e@gmx.de)
 Vereinbarung

[image: image7.png]

1. Datum des Gesprächs:________________________
2. Teilgenommen haben (Name und ggf. Funktion)

°____________________________

°____________________________

°____________________________

°____________________________

°____________________________

°____________________________

°____________________________

°____________________________

3. Vereinbarung/Verabredete Maßnahmen:

__

__

4. Weiterer Verfahrensweg, Überprüfung nach 4 Wochen und 8 Wochen!

(Bei Einhaltung der Vereinbarungen: Vernichtung aller Unterlagen):

5. Unterschriften aller Gesprächsteilnehmer/-innen:

 °____________________________​​​​​​​​

°____________________________

 ° ____________________________

°____________________________

 °____________________________

°____________________________

 °____________________________

°____________________________
