

15th IIRP WORLD CONFERENCE

**Articulation of the Network of
Guarantee of Youth and Children's
Rights:**

**A Fundamental Axis in Restorative
Justice Projects**

15th IIRP WORLD CONFERENCE

Equipe de Capacitação em Justiça Restaurativa

Justiça em ⁵ Círculo

Cristina Telles Assumpção Meirelles

Aimée Grecco

Cecília Assumpção

Célia Bernardes

Celita Cleaver

Dora Petresky

Heloise Pedroso

Joyce Markovitz

Mara Mello Faria

Marta Marioni

Monica Mlynarz

Sueli Renberg

Suzana Guedes

Vania Curi Yazbek

Violeta Daou

NETWORKS

THE STANDARD OF LIFE

"Wherever we find living systems - organisms, parts of organisms or communities of organisms - we can see that they are arranged in a network manner. Whenever we look at life, we look at networks".

FRITJOF CAPRA

NETWORKS CONCEPT

PRIMARY NETWORKS

It is a relational unity with history, consisting of bonds of family, neighborhood, friendship and work.

The primary networks are constituted by virtue of subject history; can not be created or produced, but it can only be generated over time, recognized, promoted and oriented.

NETWORKS CONCEPT

NETWORKS CHARACTERISTICS

They, themselves, are competent to read their own needs, share them, draw up a project to take the needs and possibly solve them.

Social networks are changeable realities, which has a continuous entry and exit of members, strengthening some connections and weakening others. Relationships fluctuations, passages in time, space, characterize social networks as well as its flexibility and its transparency.

INTERVENTION NETWORK OBJECTIVES

Much more than problems resolution, network interventions aim to change relationships through the sharing of needs and strengthening of connections between people.

INTERVENTIONS STAGES

The methodological process develops in two stages:

These are two stages that don't function in a diachronic and longitudinal mode, but which are develop in a synchronous mode.

THE EXPLORATION LEVELS

1

- Identification of networks nature

2

- Primary network exploration

3

- Relationship between primary and secondary networks

4

- Secondary network exploration

INTERVENTION LEVELS

Structural

- Network changes in the level of expansion and density, in other words, in the number of members present and the links between them, the intensity of exchange and its frequency in time

Functional

- Changes in quality of exchange carried out, types of support offered and received, the effect of the support and distribution of support among network members

Dynamic

- Changes in relations between network members, such as alliances, conflicts, discontinuities, disruptions, failures and transgressions

INTERNAL MOVEMENT

To develop and sustain a greater network articulation we must operate in two simultaneous movements:

- ❖ From individual to collective
- ❖ From dependence to autonomy

RESTORATIVE JUSTICE AND NETWORK ARTICULATION

Restorative Justice proposes to strengthen networking, promoting partnerships between actors and forces, and making it possible to overcome and deal with problems that, in isolation, none of the institutions or organizations would be able to solve.

Justice and Education at Heliopolis and Guarulhos - Partnership for Citizenship

RESTORATIVE JUSTICE AND NETWORK ARTICULATION

Thinking that the conflicts are more than interindividual, as they involve their networks and these networks are to be brought into the dialogue, for the effectiveness of this proposal it is also necessary to work in a network way.

RESTORATIVE JUSTICE AND NETWORK ARTICULATION

Network, here understood as a form of collective organization in which multiple actors share responsibilities and skills. That actors, operating in a coordinated way can build networks capable of repairing the harm experienced in a conflict and violence situation, as well as promote the protection of children and adolescents rights.

What?
These are the communities of care or support. They are networks of obligations and mutual respect.

Who?
Nuclear and extended family, friends, neighbors and colleagues

What for?
To build collective ways to repair the harm and meet the unmet needs involved in the conflict. To promote the empowerment and autonomy of support networks

**PRIMARY NETWORK
IN
RESTORATIVE
JUSTICE**

How do they work?
Participate in restorative meetings in a responsible manner, helping to build an action plan and helping to create conditions for the fulfillment of agreements.

How do they get included?
They are chosen and indicated by the parties

**What?
Organs and
social
institutions**

**Who?
Guardian Council,
Education, Social
Welfare, Health,
Safety, NGOs,
service and groups
of support.**

**What for?
To provide effective
conditions to meet
specific needs of the
parties due to the
conflict, as well as
collective demands**

**SECONDARY
NETWORK IN
RESTORATIVE
JUSTICE**

**How do they work?
They can have their
representatives in the
restorative meetings or
be indicated by the
plan of action. Offer
alternatives for the
development of
conditions for solving
the roots of the
problem.**

**How do they get
included?
By the
recommendation
of the parties or
facilitators**

**RESTORATIVE JUSTICE IMPLEMENTATION
PROJECTS: 02 FOCUS**

**JUDICIAL
SYSTEM**

NETWORK

SCHOOLS

NETWORK

PROJECTS FOCUS ON JUDICIAL SYSTEM

ARTICULATION NETWORK ACTIONS

Judicial System team, social educators and network members participate at the training program

Meetings with representatives of the network segments

Mobilization of network members

PROJECTS FOCUS ON SCHOOLS

ARTICULATION NETWORK ACTIONS

10 schools with 10 people each were trained per year
40 network representatives participated of the training per year

Representatives from several network segments make up the management group

Schools and network members participating of the Project indicated network partners with whom they are articulated or would like to get together.

15th IIRP WORLD CONFERENCE

RESTORATIVE JUSTICE PROJECTS IN SCHOOLS

**FACILITATORS
TRAINING
PROGRAM**

**IMPLEMENTATION
OF INSTITUTIONAL
AND EDUCATIONAL
CHANGES IN
SCHOOLS**

**ARTICULATION
OF NETWORK
GUARANTEE OF
RIGHTS**

**FACILITATORS TRAINING
PROGRAM**

The most diverse school community members and network members are trained to act as facilitators of various restorative practices in schools.

IMPLEMENTATION OF INSTITUTIONAL AND EDUCATIONAL CHANGES IN SCHOOLS

The implementation of institutional and educational changes, by building physical and organizational conditions to implement restorative meetings. Much more than the spread of the proposal to communities and Educational System agents, Projects seek to build a culture of peace in the school community. The main challenge is to promote all this transformation starting from the training of only 10 to 15 people per school.

**ARTICULATION OF
NETWORK GUARANTEE
OF RIGHTS**

AT THE BEGINNING OF PROJECTS

In all the municipalities where we arrived to implement restorative justice, the schools have shown dissatisfaction, to a lesser or greater degree, with their articulation to the network of care for children and adolescents.

**ARTICULATION OF
NETWORK GUARANTEE OF
RIGHTS**

FIRST ASPECT TO BE CONSIDERED

The school needs to recognize itself as a point on the network, and not as an external user of the network. The school, like many other network points, should be articulated to ensure also rights and services to children, adolescents and their families.

ARTICULATION OF NETWORK GUARANTEE OF RIGHTS

It is possible to improve the welfare of each member,
through a change of relationship within the network
These relationships, share their needs
And by sharing, seek to meet these needs
Therefore, the fundamental agent of change is the
community

EMPOWERMENT OF EVERYONE INVOLVED

Community involvement in finding solutions through the enhancement of knowledge and local resources.

For the educator Paulo Freire, empowered group or institution, is the one that perform by itself the changes and actions that lead to evolution and strengthening.

Dissemination of Restorative Justice for a collective construction of a new culture

Referral of situations to restorative practice - Restorative Meeting

FORMS OF NETWORK ACTORS PARTICIPATION

Participate as support in restorative meetings

Dealing with cases referred by Restorative Meetings

15th IIRP WORLD CONFERENCE

NETWORK

RESTORATIVE JUSTICE IN ACTION

Restorative Justice starts from a focus on conflict resolution to implement a new culture of responses and coping to it. This cultural transformation happens through a systemic effect grounded in the network. This network is, in itself, Restorative Justice in action.

15th IIRP WORLD CONFERENCE

crismeirelles@terra.com.br