

National Council on
Crime & Delinquency

What Makes It Restorative Justice?

Sujatha Baliga, Director
Restorative Justice Project

Paradigm Shift

Albert Einstein Says:

If you want to solve a problem,
you cannot solve it if you continue
to think the same way you were
thinking when you created it.

What Questions Do We Ask About Wrongdoing?

- What law was broken?
- Who broke it?
- How should they be punished?

Restorative Justice Asks:

- What harm has been done and to whom?
- What needs have arisen?
- Whose obligation is it to meet those needs?

What Is Restorative Justice?

A Theory of Justice that:

- Emphasizes repairing harm
- Invites affected parties to *collaboratively* determine how to repair the harm
- Gives equal attention to:
 - » Victims' needs
 - » accountability
 - » community safety
 - » enhancing people's capacity to become more productive, positive community members

Definitions of Restorative Justice

Statement on Balanced and Restorative Justice

Restorative Justice is a community response to crime that focuses on addressing the harms done to victims and communities by holding offenders meaningfully accountable for their offenses.

The goal of Restorative Justice is the creation of safe, healthy communities. Such communities are created when there are opportunities for victims to have their needs addressed and when offenders are integrated into the community as positive, contributing citizens.

Definitions of Restorative Justice

Howard Zehr's Definition

Restorative justice is a process to involve, to the extent possible, those who have a stake in a specific offense and to collectively identify and address harms, needs, obligations, in order to heal and put things as right as possible.

Moving Our Programs to the More Restorative End

The Continuum of Restorative Practices

Pseudo/Non-restorative

Fully Restorative

1. Does the model address harms, needs, and causes?
2. Is it adequately victim-oriented?
3. Are those who harmed encouraged to take responsibility?
4. Are all relevant stakeholders involved?
5. Is there an opportunity for dialogue and participatory decision-making?
6. Is the model respectful to all parties?

Restorative Justice at Its Best

Victim-Identified Victim's Needs at the Center

At its best, restorative justice is voluntary, face-to-face dialogue that produces—by consensus—community support for the person(s) who harmed to meet victim-identified needs.

The Big Picture

Restorative Justice Principles

Crime is a violation of people and interpersonal relationships

Violations create obligations

The central obligation is to, as much as possible, do right by the people you've harmed

Origins in North America

Mark Yantzi's Courage To Try Something New

- Two Canadian youth in 1974 damaged 22 properties
- Mark Yantzi, probation officer
- 28 years later, Russ Kelly was in a class and heard the story of his own case
- Russ now volunteers for Yantzi's Community Justice Initiatives (CJI)

Spiritual/Cultural Roots

Collective Resolution of Conflict in All Our Cultures

- TRC: Zulu *ubuntu ngumuntu ngabantu* (a person is a person through [other] persons)
- Peacemaking Circles: First Nations Peoples
- Pre-1959 Tibetan legal system: Buddhist Interdependence

Collective Whole

Rev. Dr. Martin Luther King's Wisdom:

“Whatever affects one directly, affects all indirectly. I can never be what I ought to be until you are what you ought to be. This is the interrelated structure of reality.”

My Favorite Restorative Practices

“Opponents” Coming Together to Transform Harm

Restorative Community Conferencing

Victim Offender Dialogue

Peacemaking Circles

The Discipline Revolution

The Wisdom of Rita Alfred

Oakland's Cole Middle School

- High-poverty area in West Oakland
- Started with Staff/Administration
- Year 2: Children as circle keepers

Successes

- Suspensions reduced by 84%
- 0 physical fighting
- 0 referrals to DHP/expulsions
- Teacher retention

Why? Ground up culture change

- Mrs. Thomas

District Wide

- Culture change at school sites
- District adopting RJ for expulsion/suspension system

Alameda County Restorative Juvenile Justice

Community, Community, Community

Late 2007, RJOY met with Judge Gail Bereola
Restorative Juvenile Justice Task Force

- All stakeholders across JJ system

3 Year Strategic Plan

- Consensus-based decision-making

Four Pilots

- RCC
- Restitution Circles
- VOEG in the hall
- COSAs

Juvenile Diversion in Alameda County

Restorative Community Conferencing

- Same as NZ Family Group Conferencing
- Maori people's resistance to DMC
- Children, Young Persons, and Their Families Act of 1989
 - Youth incarceration is nearly obsolete
- HPD, OPD, and DA (felonies)
- 100 cases a year
- Intention to end racial disparities in diversion
- More on this tonight!

Making Good Use of Time Inside

- Resolve to Stop the Violence
 - Dreams from the Monster Factory ~ Sunny Schwartz
- Victim Impact Panels/ Survivor Restoration Program
- Victim Offender Education Group

Forgiveness Circle

**FORGIVENESS MANTLE
SAN BRUNO 2008**

Restorative Plea Bargaining

- Tallahassee First Degree Murder Case
- Doing the Impossible
- Driven by Desire of the Victims
- 9 Months of Prep (Too Short!)
- Kay Pranis: Strong Center
- The Plea Conference
- The Sentence
- Note of Caution: Training
 - IPV (DV & TDV) and Hate Crimes

Effectiveness

Victim Satisfaction

- > 90%
- Victim-defined victim needs
- Reduced PTSD

Increased Family & Community Involvement

- grandma/neighbor/coach/pastor, not (just) the DA/Judge/PO

Competency Development

- the “plan” should always put PWH on a more positive trajectory

Effectiveness, Continued

Reduced Recidivism

- Sonoma 10% vs. Alameda 75% & DJJ (CYA) 91%
- RSVP >80% reduction in violent rearrest at 16 weeks

Reduced Incarceration

- NZ – virtually ended youth incarceration nationwide

Potential to Reduce Disproportionate Minority Contact (DMC)

- “The Road to Restorative Justice” (OJJDP Webinar)

Fiscally Sound

- UPenn \$8 for every \$1 spent
- RSVP \$4 for every \$1 spent
- 100 RGCs in Alameda County could save \$5.2 million
- Schools: Average Daily Attendance

I hear and I forget. I see and I remember. I do and I understand. ~ Confucius

Eastern Mennonite University's Summer Peacebuilding
Institute <http://www.emu.edu/ctp/spi/>

Circle Training: Kay Pranis (Minnesota)

Victim Offender Dialogue: Lorraine Stutzman Amstutz (Office
of Justice and Peacebuilding, MCC) (see *Beyond Conviction* and
Meeting with a Killer)

Defense Initiated Victim Outreach (DIVO): Mickell (Kelly)
Branham (Federal Defender)

Victim Offender Education Group (VOEG): Rochelle Edwards
(Insight Prison Project at San Quentin)

STAR (Seminars In Trauma Awareness and Resiliency): David
Anderson Hooker & Elaine Zook Barge

Useful Texts

The Little Book of Restorative Justice & Changing Lenses: A New Focus for Crime and Justice ~ Zehr, Howard.

Peacemaking Circles: From Crime to Community & The Little Book of Circle Processes ~ Kay Pranis

No Future Without Forgiveness ~ Archbishop Desmond Tutu

Parting Thoughts on Justice

That act alone is just that does no harm to either part to a dispute.

~Mahatma Gandhi

Justice is love correcting that which revolts against love.

~MLK, Jr.

National Council on
Crime & Delinquency

Thank You!

Sujatha Baliga, Director
NCCD Restorative Justice Project
sbaliga@nccdglobal.org