United Nations Interregional Crime and Justice Research Institute

UNICRI is a United Nations entity mandated to assist intergovernmental, governmental and non-governmental organizations in formulating and implementing improved policies in the field of crime prevention and criminal justice.

The programmes of UNICRI aim to promote national self-reliance and the development of institutional capabilities. To this end, UNICRI provides a one-stop facility offering high-level expertise in crime prevention and criminal justice problems. Technical co-operation is enhanced by the use of action-oriented research to assist in the formulation of improved policies and concrete intervention programmes. Institutional and on-the-job training of specialized personnel form an integral part of UNICRI activities.

With more than 40 years of experience, UNICRI has been structuring its work programmes and modus operandi to make them always responsive to the needs of the international community. UNICRI' s activities tackle major concerns in the field of crime prevention and criminal justice, such as corruption, security, organized crime (in particular, trafficking of persons as well as illicit drugs and arms). Other areas of intervention are, inter alia, violence, both domestic and in the workplace; environmental- and cyber-crimes; protection of victims and cultural heritage. UNICRI also conducts major programs in criminal justice reform, with a special focus on juvenile justice.

UNICRI good practices in the field of Juvenile Justice

UNICRI to strengthen children and young people's rights

UNICRI's programme in the field of youth and minors' protection is to promote the rights of minors at risk or in conflict with the law, enhance the capacities of relevant institutions and grass-root organisations, and strengthen juvenile justice systems through a comprehensive approach. The Institute's strategy is founded on the belief that the protection of the rights of juveniles, especially of those who are in conflict with the law, is a key element for development, reconciliation and reconstruction processes in the countries in which the Institute operates. These objectives are carried out in a holistic manner. The methodology is a combination of applied research, legal and technical assistance, advanced training, social activities and awareness campaigns. UNICRI's programmes combine institutional capacity-building and social activities.

UNICRI programmes have developed a child-oriented and juvenile delinquency prevention system tailored to the local context and strongly relying on the network of community-based social services by targeting youth, children, families and communities.

The Institute works in strict cooperation with local, national and international organizations, both governmental and non-governmental, with the aim of supporting countries making the best use of international expertise and best practices, as well as their human resources, cultural and traditional capacities, to set up appropriate structures and institutions The programmes are carried out worldwide with a special focus on countries in transition, as for example post-conflict countries.

Thanks to the successful results obtained, nationally and internationally recognized, the expertise achieved can be shaped to different situations and country’s needs and replicated in different geographical areas of the world.

The acquired experiences mainly refer to:

· Set up reception centres for minors;

· Set up Tribunals for Minors or crime prevention sections within Tribunal;Advanced training for trainers methodology so as to enable the sustainability of the activity;

· Communication strategies among the formal and informal justice (courts for minors and community courts) to achieve the implementation of joint activities;

· Standardize data collection so as to enable beneficiary countries to have a real hold of the flow of victims of crime as well as minors in conflict with the law, services rendered and actions taken;

· Support beneficiary countries in institutionalizing professional profiles for social operators/educators supporting minors;

· Institutionalize Forums on juvenile justice that bring together ministries and their policies on juveniles with civil society at large;

· Vocational trainings for minors and involvement of the labor sector, to enable them to be reintegrated into society and avoid criminalization and

· Develop a communication arena and networking with international experts on best practices on how to effectively deal with minors in conflict with the law and victims of crime.
Some information on the past programmes:

· Strengthening juvenile justice in Mozambique (2006-2009)
In line with the Angolan experience, UNICRI implemented a three-year programme in Mozambique – 2006-2009 - focusing in the Maputo Province. The programme combined institutional and social approaches by carrying out activities in two pilot neighbourhoods of Maputo, namely Baixa and Hulene, while aiming to improve the living conditions of young Mozambicans, especially minors in conflict with the law and/or at risk. Moreover, the programme aimed to promote and assert the rights of minors in conflict with the law, enhancing the capacities of institutions and community organizations dealing with these minors by organizing trainings as well as providing equipment.

The UNICRI programme promoted the rehabilitation, the refurbishment and the opening of the first Criminal Prevention Section of the Tribunal for Minors of Mozambique in February 2009 to enable the Government to have an ad hoc section for criminal cases. Moreover, in May 2009 UNICRI opened the first pre-trial Observation Centre and the first post-trial Juvenile Rehabilitation Centre. The rehabilitation of these structures represented an important step in order to provide an accurate treatment to minors at risk and/or in conflict with the law.

Due to the successful results achieved, the UNICRI work in the country attracted the funding of two new donors, the Belgian and the Danish cooperation (2010-2012).

Key accomplishments

· Training courses for police officers on how to approach minors in conflict with the law.

· Training course for magistrates on how to deal with minors in conflict with the law.

· Support to the Government in institutionalizing the professional profile for social operators.

· Training course for social operators who would be employed in the new structures opened by UNICRI.

· Vocational activities for minors and successful reinsertion in the job market.

· Opening of the first criminal prevention section of the Tribunal for Minors

· Opening of the first Observation Centre (pre-trial) for minors at risk and in conflict with the law.

· Rehabilitation of the first Juvenile Rehabilitation Centre (post-trial) for minors in conflict with the law.

· Continuous awareness activities in two selected neighborhoods

· Organization of a photographic exhibition to reach civil society.

· Opening of an inter-ministerial Forum on Juvenile Justice to civil society.

· Publication of two researches: one on community justice and the other on the informal market.

· Publication of three guidebooks for: police officers, social operators, minors and their families.
· Strengthening juvenile justice in Mozambique: the Consolidation Phase
Building on and in furtherance of the 2006-2009 project, UNICRI is currently active in completing the strengthening and systematizing efforts on both institutional and societal levels, by further asserting and promoting the rights of juveniles at risk/in conflict with the law and reintegrating them into the labor market and society. The activities of this phase of the project, to be developed over a period of 18 months, are designed with the purpose of strengthening and ensuring the sustainability of the programme to support Mozambique in finalizing the institutionalizing of a juvenile justice system acting in compliance with relevant international conventions such as the United Nations Convention on the Rights of the Child and the African Charter on the Rights and Welfare of the Child.

During the Consolidation phase, UNICRI continues to support relevant governmental institutions, NGOs, and civil society at large in the completion of the reform of the juvenile justice sector. Efforts tailored directly for education of juveniles as well as creation of employment opportunities (vocational training, internships, job placements, and scholarships) will also be strengthened. The Consolidation Phase includes extensive training activities for various stakeholders and trainers through the method of “training of trainers”. Training is offered especially for those who have already been trained within the framework of the initial programme.

Key achieved and expected results

· Drafting the Observation and Juvenile Rehabilitation Centre’s Regulation (the first pre and post-trial Centre for juveniles in conflict with the law in the whole country).
· Working together with the Ministry of Interior in order to set up ad hoc facilities in compliance with the international standards for the correct treatment of juveniles in conflict with the law.
· Setting up an inter-ministerial national database within the Ministry of Justice, Ministry of Interior, Ministry of Women and Social Affairs, Tribunal for Minors and General Prosecutor’s Office in order to effectively follow up the situation of juveniles at risk/in conflict with the law.
· Providing scholarships to and supporting the most promising of the affected juveniles received in the Information Centres in finding internships and employment in order to reintegrate them into society.
· Stipulating Memoranda of Understanding with private and public entities so as to effectively reintegrate affected juveniles into the society.
· Constantly strengthening the links between the Tribunal for Minors and the Community Courts.
· Regularly carrying out workshops at several schools, which are currently part of the juvenile justice network, to provide insights on the importance of the educational system in the life of a juvenile at risk/in conflict with the law.
· Drafting modules on juveniles at risk/in conflict with the law and distributing them to pilot schools.
· Implementing activities with the support of local NGOs, Cooperativa Social Tsembekaand Associaçao Dambo in order to enhance capacity building and the sustainability of the programme.
· Working directly in the neighborhoods (bairros) of Maputo that are mainly affected by cases of juveniles in conflict with the law to set up Information Points where families may bring their children who are already at risk/in conflict with the law to begin the rehabilitation process and receive support from psychologists, sociologist and receive legal advice, and to set up a juvenile justice network in which Community Courts, local authorities, personnel from Ministry of Justice, Tribunal for Minors, General Prosecutor’s Office, Ministry of Interior, Ministry of Women and Social Affairs, Ministry of Labor and Ministry of Education are present and active in community justice for an effective reintegration of these juveniles within their communities.
· Strengthening the Rights of Children and Youth in Angola (2002-2009)
The success and extensive experience of UNICRI’s eight-year programme has resulted in an operational autonomous Juvenile Justice System in Luanda. Together with UNICRI’s expertise and technical assistance, particularly in training and professional support, the Juvenile Justice System has been constructed and is now fully functional. In recent developments, the Organic Statute of the Angolan Ministry of Justice has been approved by the Council of Ministers, which marks the first step towards the creation of the Juvenile Justice Department within the Ministry. Thus, the Ministry of Justice, considering the successful results achieved within the Juvenile Justice, decided to extend what already done in Luanda in other nine provinces (Benguela, Bengo, Bié, Cabinda, Kwanza-Sul, Huambo, Huila, Malange and Zaire).

Key accomplishments

· The Luanda Juvenile Court was inaugurated in June 2003. During its first year of activity, the Juvenile Court processed 656 cases.

· In October 2004, UNICRI/Luanda published a monograph on the Angolan 1996 Juvenile Law, which includes suggestions for its revision in line with the provisions of relevant international instruments.

· All operators engaged within the Juvenile Court were trained to comply with the tasks of their work.

· After the Juvenile Justice Court, an Observation Centre and four municipalities’ social centres were set up, equipped, furnished and provided with working tools and initial running cost resources.

· The Observation Centre, Social Centres and the Juvenile Justice Court have been provided with a standardized data collection system.

· The INAC (Angolan National Institute for Children’s Support) database and documentation centre has been rendered operational.

· Exchange of information and best practices between the Angolan Juvenile Justice institutions and the Italian Juvenile Justice Department has been established.

· The collaboration between the civil society and local institutions as well as a dialogue with Italian and Angolan entities and organizations has been created.
PAGE
5

