Restorative Justice Maturity Game

Training & Gaming workshop

Developed by Restorative Justice Nederland

Anneke van Hoek Conference CEP Prague, 24 September 2015

Restorative Justice in Europe

- EC-funded project December 2012 November 2014
- Implementation of the European Victim's Directive
- UK, Germany, Greece, Bulgaria, Netherlands
- Training materials, best practices etc.
- RJN developed a Pan-European tool:
 Organizational Maturity Grid Restorative Practices

Organizational Maturity Grid Restorative Practices

- Self assessment tool for judicial organisations
- How mature is your organisation in the field of restorative justice?
- What actions can be taken to bring your organisation to the next level?

Restorative Justice Maturity Grid: core elements

Organizational aspects: Development phase:

- Vision & Policy
 Phase 0: No interest
- Working method Phase 1: Orientation
- Expertise Phase 2: Description
- Culture Phase 3: Organizational integration
- Third party cooperation Phase 4: Chain wide integration

Restorative Justice Maturity Game

Rounds:

Round 1 Self assessment & motivation

Round 2 Ambition

Round 3 Action

a) interactive learning

b) selection of activities & description

Round 4 Resources:

a) interactive learning

b) selection of tools & description

Restorative Justice Maturity Game

Players: Choose your team!

- Probation
- Detention centers
- Others

Round 1 A: Self-assessment

(5 minutes)

- Choose a color and take 5 pawns
- Read critically the Organizatioal Maturity Grid Restorative Practices
- Look at the first organizational aspect "Vision & Policy" and put your pawn in the for your organisation right phase
- Do the same for the other 4 aspects

Round 1 B: Motivation of assessment

(2 minutes per aspect = 10 minutes)

- Take an Argument Card
- Write on the first card the first
 organizational aspect: "Vision & Policy" and
 write down why you've put your pawn for
 this aspect in the specific phase you selected
- Do the same for the other 4 organizational aspects

Round 2: Ambition

(5 minutes)

- Select two (out of five) organizational aspects that you want to improve
- Take two Argument Cards and write down on each card one of the two aspects that you have selected/prioritized

Round 3 A: Action – interactive learning

(5 minutes per aspect = 25 minutes)

- Look at the board game at "Vision & Policy" and find the players that have put their pawn in one of the highest development phase
- Q&A between the players that have a high score and the other players to find out what brought them into this more mature phase and what you could learn from them
- Do the same Q&A for the other 4 aspects to gather knowledge that could bring your organisation to a higher RJ level

Round 3 B: Action - Description (5 minutes)

 Write down on two Arguments Cards what actions you would like to undertake to bring the two selected organizational aspects to a higher level

Round 4: Resources (option)

- Not for this workshop (not enough time)
- What resources are needed for the actions you proposed
- Interactive learning between players
- Description of resources & tools

Plenary: lessons learned (1)

(5 minutes)

Vision & Policy:

- Who prioritized this aspect?
- What level were you in?
- What actions did you propose to develop to the next level?

Plenary: lessons learned (2)

(5 minutes)

Working method:

- Who prioritized this aspect?
- What level were you in?
- What actions did you propose to develop to the next level?

Plenary: lessons learned (3)

(5 minutes)

Expertise:

- Who prioritized this aspect?
- What level were you in?
- What actions did you propose to develop to the next level?

Plenary: lessons learned (4)

(5 minutes)

Culture:

- Who prioritized this aspect?
- What level were you in?
- What actions did you propose to develop to the next level?

Plenary: lessons learned (5) (5 minutes)

Collaboration with third parties:

- Who prioritized this aspect?
- What level were you in?
- What actions did you propose to develop to the next level?

Contact information Restorative Justice Nederland:

Anneke van Hoek <u>anneke.vanhoek@gmail.com</u>

RJN <u>communicatie@restorativejustice.nl</u>

Twitter Rest_Justice_NL

LinkedIn Forum voor Herstelrecht

Office Leidsestraat 106 IV Amsterdam

