

**Instituts, organismes et associations internationales
spécialisées dans le domaine du traitement
pénitentiaire et de la réinsertion sociale des détenus
(Ressources WEB)**

Andreu ESTELA BARNET

Consultant International
Alger, novembre 2014

1. Préface	6
2. Réseau d'organismes liés aux Nations Unies dans le domaine de la justice pénale, prévention et traitement du délit et au délinquant	8
European Institute for Crime Prevention and Control (HEUNI)	10
Instituto Latinoamericano de las Naciones Unidas para la Prevención del Delito y el Tratamiento del Delincuente (ILANUD).....	11
Office des Nations Unies contre la drogue et le crime (UNODC)	12
United Nations Interregional Crime and Justice Research Institute (UNICRI).....	13
United Nations Asia and Far East Institute for the Prevention of Crime and the Treatment of Offenders (UNAFEI)	15
United Nations African Institute for the Prevention of Crime and the Treatment of Offenders (UNAFRI)	16
United Nations Interagency Panel on Juvenile Justice (IPJJ)	17
Commission on Crime Prevention and Criminal Justice (CCPCJ).....	19
Chaire UNESCO de recherche appliquée pour l'éducation en prison	20
Fonds des Nations Unies pour l'enfance (UNICEF).....	21
Centre de connaissances virtuel pour mettre fin à la violence contre les femmes et les filles.....	22
Programme des Nations Unies pour le développement (PNUD).....	24
3. Instituts, organismes et associations internationales spécialisées dans le domaine du traitement pénitentiaire et de la réinsertion sociale des détenus :	26
3.1 Europe	28
Commission européenne (EC).....	30
Conseil de l'Europe (COE)	32
Bibliothèque Philippe Zoummeroff.....	35
Centre for Forensic and Criminological Psychology University of Birmingham	36
Her Majesty's Prison Service	37
Grupo de Estudios Avanzados en Violencia (GEAV).....	38
Raoul Wallenberg Institute of Human Rights and Humanitarian Law.....	39
École Nationale d'Administration Pénitentiaire (ENAP).....	40
Société Suisse de thérapie comportementale et cognitive (SSTCC)	42
Scottish Centre for Crime and Justice Research (SCCJR).....	43
Centre de Recherches Criminologiques (CRC).....	44
International Centre for Prison Studies (ICPS).....	45
European Society of Criminology (ESC)	46

Centre de Recherche en Défense Sociale (CRDS)	47
European Organisation of Prison and Correctional Services	48
Institut National d'Aide aux Victimes Et de Médiation (INAVEM)	49
Offender Supervision in Europe	50
Confederation of European Probation (CEP)	51
Institut de Criminologie et de Droit Pénal (ICDP)	52
Institut de criminologie méditerranéen (ICM)	53
L'Istituto superiore di studi penitenziari (ISSP)	54
Institut National de Criminalistique et de Criminologie (INCC)	55
Norwegian Correctional Service	56
Institut für Kriminologie Universität zu Köln	57
La Confédération francophone de la probation (LACFP)	58
Centre for Law, Crime and Justice (CLCJ)	59
Netherlands Institute for the Study of Crime and Law Enforcement (NSCR)	60
Center for Security Studies (KEMEA)	61
Centre d'Estudis Jurídics i Formació Especialitzada (CEJFE)	63
Autres :	64
3.2 Afrique	66
Commission africaine des droits de l'homme et des peuples (CADHP)	68
Civil Society Prison Reform Initiative (CSPRI)	69
National Institute for Crime Prevention and the Reintegration of Offenders (NICRO)	70
Centre for the Study of Violence and Reconciliation (CSV)	71
Institute for Security Studies is an African (ISS)	73
3.5 Océanie	74
Australian Institute of Criminology (AIC)	76
Crime and Justice Research Centre	77
Autres :	78
3.3 Asie	80
Université Arabe Nayef des Sciences Sécuritaires (NAUSS)	82
Korean Institute of Criminology (KIC)	83
3.4 Amérique	84
Association des services de réhabilitation sociale du Québec	86
Groupe de recherche sur les inadaptations sociales de l'enfance (GRISE)	87
Centre national de prévention du crime (CNPC)	88

International Centre for Criminal Law Reform and Criminal Justice Policy (ICCLR)	89
Institut Philippe-Pinel	90
Centre jeunesse de Montréal – Institut universitaire	91
Linehan Institute. Behavioral Tech	92
Cognitive Centre of Canada (CCC)	93
Office of Justice Programs (OJP)	94
National Institute of Justice (NIJ).....	95
Global Centre for Evidence-based Corrections and Sentencing (GCECS).....	96
California Department of Corrections & Rehabilitation (CDCR).....	98
Ohio Department of Rehabilitation and Correction	99
Autres :.....	100
3.5 Internationales	101
Réseau Euro-méditerranéen des droits de l'Homme (REMDH)	103
Comité International de la Croix-Rouge (CICR)	105
Centre international pour la prévention de la criminalité (CIPC).....	106
International Corrections and Prison Association (ICPA)	107
Penal Reform International (PRI)	108
International Scientific and Professional Advisory Council of the United Nations Crime Prevention and Criminal Justice Programme (ISPAC).....	109
International Institute for Restorative Practices Graduate School.....	111
Observatoire International de Justice Juvénile (OIJJ).....	112
Open Society Foundations	113
International Institute of Higher Studies in Criminal Sciences (ISISC)	114
Basel Institute on Governance	116
Prison Fellowship International (PFI)	117
3.6 Algérie	118
Centre de Recherches et d'Applications Psychologiques (CRAP).....	120
Association pour l'Aide, la Recherche et le Perfectionnement en Psychologie (SARP)	121
Institut National de Criminalistique et de Criminologie (INCC)	122
Centre de Recherche Juridique et Judiciaire (CRJJ)	123

1. Préface

Ce document est un répertoire des principaux instituts, organismes et associations internationales spécialisées dans le domaine du traitement pénitentiaire et de la réinsertion sociale des détenus.

À travers lequel, nous avons essayé de réaliser un outil de recherche électronique très fonctionnel : nous y avons regroupé tous les sites thématiques gratuits des principaux instituts, organismes et associations internationales spécialisées dans le domaine du traitement pénitentiaire et de la réinsertion sociale des détenus, que nous avons jugés cohérents en fonction des objectifs et des résultats de la recherche : « Étude et synthèse des modèles et programmes de traitement internationaux de référence », donc l'étude et le présent répertoire sont deux travaux indissociables.

Un des accents a été de faciliter une brève description des objectifs de chaque institut, organisme ou association internationale pour connaître quels peuvent être leurs apports au système pénitentiaire algérien, quels sont les contenus qu'ils peuvent offrir : depuis recours documentaires, bases de données, études, recherches, séances de formation on-line, consultations, appui technique et(ou) gestion et fourniture de programmes d'intervention.

Par ailleurs, nous pensons que ce document peut également être très utile pour les professionnels du système pénitentiaire, pour leur formation continue et l'acquisition de nouvelles compétences, et, pour être à jour concernant les évolutions juridiques, sociales, techniques et thérapeutiques dans le domaine de l'exécution des peines et du placement de personnes sous contrôle judiciaire.

En ultime commentaire, nous assurons que la langue officielle dans laquelle a été éditée la page web, a été respectée, dans la mesure où elle a été écrite en français et même dans le cas où il n'y a pas eu de traduction équivalente au français.

2. Réseau d'organismes liés aux Nations Unies dans le domaine de la justice pénale, prévention et traitement du délit et au délinquant.

European Institute for Crime Prevention and Control (HEUNI)

HEUNI, the regional institute for Europe, was established through an Agreement between the United Nations and the Government of Finland, signed on 23 December 1981. HEUNI operates as an independent unit under the auspices of the Finnish Ministry of Justice.

The primary objective of HEUNI is set in the Agreement and it is the promotion of international exchange of information on crime prevention and control among European countries. This is realized by the organization of meetings, the conduct of research and the provision of technical assistance to Governments on request.

HEUNI's activities are constantly evolving, which is a reflection of the changing nature of crime, of the national and international response to crime, and of the structure for international decision-making relevant to crime and criminal justice. Among the more significant developments in HEUNI's thirty years of operations have been the following:

- the restructuring of the United Nations Crime Prevention and Criminal Justice Programme (1991-1992);
- the political changes in Europe, in particular during the 1990s;
- the continuous expansion of the Council of Europe;
- the expansion of the European Union and its heavy involvement in criminal justice (in particular since 1995); and
- the entry into force of the UN Conventions on Transnational Organized Crime and on Corruption (2003 and 2005).

As the European regional institute in the UN Crime Prevention and Criminal Justice Programme, HEUNI is in a unique position. It serves a region with an exceptionally active criminological community, with a number of different legal systems, and with governments that are relatively receptive to research and innovation in criminal justice. HEUNI also serves a region that has two intergovernmental organizations that have fostered international cooperation: the Council of Europe and the European Union.

Europe thus forms a hothouse for innovation in national and international criminal justice, and for innovation in research. The lessons learned in Europe may have wider application, and HEUNI has sought to identify these lessons and, through the United Nations Crime Prevention and Criminal Justice Programme, bring them to the attention of the world community.

En savoir plus

<http://www.heuni.fi>

Instituto Latinoamericano de las Naciones Unidas para la Prevención del Delito y el Tratamiento del Delincuente (ILANUD)

El Acuerdo de creación del ILANUD establece en su artículo primero inciso 2 que el objetivo principal del Instituto es colaborar con los gobiernos en el desarrollo económico y social equilibrado de los países de América Latina y el Caribe, mediante la formulación e incorporación en los planes nacionales de desarrollo, de políticas e instrumentos de acción adecuados en el área de la prevención del delito y la justicia penal. Para alcanzar su objetivo principal, el ILANUD lleva a cabo una serie de actividades. Las más importantes son: Capacitación a través de seminarios, cursos, talleres, y reuniones de expertos, sobre los temas de prevención del delito y justicia penal que sean relevantes para los gobiernos de la región; Investigación criminológica y de los sistemas de justicia penal; Provisión de asistencia técnica; Recolección y difusión de información en temas de su competencia. ILANUD lleva a cabo sus principales funciones a través de programas y proyectos, los cuales incluyen, en cada caso, actividades de investigación, capacitación, asistencia técnica y difusión de información.

En savoir plus

<http://www.ilanud.or.cr/>

Office des Nations Unies contre la drogue et le crime (UNODC)

L'Office des Nations unies contre la drogue et le crime (en anglais United Nations Office on Drugs and Crime) est un organe du Secrétariat des Nations unies dont le siège est à l'Office des Nations Unies de Vienne en Autriche.

Fondée en 1997, par la fusion du Programme des Nations unies pour le contrôle international des drogues (PNUCID) et du Centre pour la prévention internationale du crime des Nations Unies (CPIC), l'organe fut initialement appelé Bureau du contrôle des drogues et de la prévention du crime et rebaptisé en octobre 2002.

Les objectifs et les domaines de travail de l'ONUDC ont été définis dans sa stratégie pour la période 2008-2011. Sa mission est d'assister les États-Membres dans la réalisation de l'objectif de sécurité et de justice pour tous en rendant le monde plus sûr face à la criminalité, à la drogue et au terrorisme.

L'ONUDC est notamment guidée dans son action par un ensemble d'instruments juridiques internationaux. Ainsi par exemple, la Convention de l'ONU contre la corruption, la Convention des Nations unies contre la criminalité transnationale organisée, le cadre juridique international du contrôle des drogues (Convention unique sur les stupéfiants, Convention sur les substances psychotropes, Convention contre le trafic illicite de stupéfiants et de substances psychotropes), et le cadre juridique international de la lutte contre le terrorisme.

En savoir plus

<http://www.unodc.org/>

<http://www.unodc.org/unodc/en/justice-and-prison-reform/criminaljusticereform.html>

<http://www.unodc.org/unodc/en/justice-and-prison-reform/tools.html?ref=menuside>

United Nations Interregional Crime and Justice Research Institute (UNICRI)

UNICRI is a United Nations entity established in 1967 to support countries worldwide in preventing crime and facilitating criminal justice.

Crime is a common concern both for governments and citizens across the globe. As crime becomes increasingly internationalized, new forms of crime emerge, and organized crime spreads, national responses and international cooperation are required in the fields of crime prevention and criminal justice. UNICRI supports governments and the international community at large in tackling criminal threats to social peace, development and political stability.

UNICRI is mandated to assist intergovernmental, governmental and non-governmental organizations in formulating and implementing improved policies in the field of crime prevention and criminal justice. UNICRI's goals are:

- to advance understanding of crime-related problems;
- to foster just and efficient criminal justice systems;
- to support the respect of international instruments and other standards;
- to facilitate international law enforcement cooperation and judicial assistance.

UNICRI is governed by a Board of Trustees composed of eminent experts. The staff cover a wide range of expertise in the management of research, training, technical cooperation and documentation, and are supported by highly qualified consultants selected according to project requirements.

UNICRI's programmes 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.

Areas of Action

With more than 40 years of experience, UNICRI has structured its work programmes and modus operandi in order to always be responsive to the needs of the international community.

UNICRI's programmes focus on different areas with the aim of creating and testing new and holistic approaches in preventing crime and promoting justice and development. UNICRI plays a leading role with respect to specific niches and supports the work of other international organizations through its specialized and advanced services.

The Institute's current priorities include:

- Chemical, biological, radiological, and nuclear risks mitigation;
- Cyber-crimes;
- Illicit trafficking in precious metals;
- Environmental crimes;

- Urban Security;
- Security during major events;
- Counter-terrorism;
- Addressing gender issues in drug abuse and treatment;
- Domestic violence;
- Protection of vulnerable population and victims;
- Juvenile justice;
- International Criminal Law.

En savoir plus ...

<http://unicri.it/>

[United Nations Asia and Far East Institute for the Prevention of Crime and the Treatment of Offenders \(UNAFEI\)](#)

The United Nations Asia and Far East Institute for the Prevention of Crime and the Treatment of Offenders (UNAFEI) is a United Nations regional institute, established in 1962 by agreement between the United Nations and the Government of Japan, with the aim of promoting the sound development of criminal justice systems and mutual cooperation in Asia and the Pacific Region.

En savoir plus

<http://unafei.or.jp/english>

United Nations African Institute for the Prevention of Crime and the Treatment of Offenders (UNAFRI)

Pursuant to various resolutions of the United Nations General Assembly, the Organization of African Unity, the Conference of Ministers of the United Nations Economic Commission for Africa (UNECA), between 1980 and 1989 and the supportive decisions by the United Nations Congresses on the Prevention of Crime and the Treatment of Offenders, the idea of founding the United Nations African Institute for the Prevention of Crime and the Treatment of Offenders (UNAFRI) was realized.

The Statute for its establishment was adopted in April, 1989 by the Conference of Ministers of ECA. The establishment of UNAFRI with specified statutory objectives arose out of the recognized urgent need to start servicing, on continuous basis the increasing crime prevention and control problem in the African region.

The justification for its establishment remains the need to endeavor to prevent the problem of crime and delinquency from subverting development and gains of development of the countries of Africa. The establishment of UNAFRI was in fact long overdue considering in the first instance that comparable Institutes had been established for Asia and Far-East (UNAFEI) in 1961, Latin America (ILANUD) in 1975, European countries (HEUNI) in 1982, and the effects of their work underline the suitability/appropriateness of the regional approach to problems of crime prevention and criminal justice.

Consequently, UNAFRI is a useful mechanism in the African region for promoting the active cooperation of Governments, academic institutions and experts in the field, in addition to assisting the countries in mobilizing their human and administrative potential, and deploying efforts for harmonious growth with a view to promoting self-reliance and sustained development, while responding at the same time, to the crime problem with dynamic programs

En savoir plus

<http://unafri.or.ug/>

United Nations Interagency Panel on Juvenile Justice (IPJJ)

Un réseau créé par l'ECOSOC pour fournir assistance technique en matière de justice pour mineurs. Le Groupe interinstitutions des Nations Unies sur la justice pour mineurs (IPJJ) a été établi en vertu de la résolution 1997/30 du Conseil économique et social des Nations Unies (ECOSOC) demandant la création d'un groupe de coordination pour les conseils et l'assistance techniques dans le domaine de la justice pour mineurs.

La communauté internationale a estimé qu'il fallait de toute urgence renforcer la coopération entre tous les organes de l'ONU compétents en matière de justice pour mineurs et a invité les ONG à appuyer les efforts d'assistance technique dans ce domaine. L'IPJJ était né.

L'IPJJ offre toute une gamme de services d'assistance technique, allant de l'appui & conseils sur des projets de lois et résolutions de l'ONU à la réponse à des demandes de documentation relative aux différents domaines de la justice pour les enfants. Dans le cadre d'une démarche plus proactive, l'IPJJ développe des outils et documents de travail sur certaines questions pour lesquelles une assistance est nécessaire voire requise. Au niveau national, les membres de l'IPJJ soutiennent individuellement et collectivement les réformes législatives et politiques, mènent des évaluations complètes des systèmes de justice, appuient les processus de dialogue visant à catalyser des politiques efficaces, soutiennent le renforcement des capacités des systèmes de justice, et organisent des formations en matière de justice pour les enfants.

Fort de son réseau de 13 agences des Nations Unies et ONG reconnues pour leur excellence en matière de justice pour mineurs, l'IPJJ est en position idéale pour recevoir les demandes d'assistance technique. Le Secrétariat de l'IPJJ fait le lien entre ceux qui ont besoin d'une assistance et des experts internationaux et nationaux capables de répondre à des questions très techniques. Les bénéficiaires en sont les Etats, les individus, les agences de l'ONU et les organisations de la société civile, y compris les membres du réseau eux-mêmes.

Dans le monde, les droits des enfants et adolescents sont bafoués au quotidien dans les systèmes de justice des mineurs. Un nombre important d'enfants sont privés de liberté dans le monde, souvent détenus avec des adultes, souvent victimes de graves violations de leurs droits fondamentaux.

Les enfants victimes et témoins d'actes criminels peuvent également souffrir de stigmatisation, voire être privés de leur liberté sous couvert de protection lorsqu'ils se retrouvent en contact avec le système judiciaire.

La peine de mort et l'emprisonnement à vie continuent dans certains pays d'être applicables aux délits commis par des mineurs de moins de 18 ans, en contradiction avec le droit international.

L'IPJJ a été créé pour aider les États, les responsables politiques et toutes les autres parties prenantes à respecter les principes de la Convention relative aux droits de l'enfant, ainsi que les autres normes et standards pertinents.

L'IPJJ considère que les enfants devraient être mieux servis par les systèmes de justice et leurs droits respectés à chaque étape du processus judiciaire, qu'ils soient victimes, témoins ou auteurs présumés d'infractions

L'IPJJ œuvre à accroître la disponibilité d'informations, de publications, d'outils & d'expertise dans le domaine de la justice pour mineurs.

L'IPJJ a été créé pour aider les États à s'acquitter de leurs obligations en vertu du droit international et fournir une assistance aux personnes et organisations impliquées dans la justice pour mineurs.

L'IPJJ s'attelle à coordonner le suivi des observations finales du Comité des droits de l'enfant pertinentes pour la justice pour mineurs.

L'IPJJ souhaite contribuer à la mise en place de systèmes de justice pour mineurs pleinement respectueux des droits des enfants et participer aux efforts collectifs visant à renforcer l'état de droit.

L'IPJJ a pour objectif de créer un centre de connaissances sur la justice pour mineurs, grâce à notre réseau d'experts et d'activistes.

En savoir plus

<http://www.ipji.org/>

[Commission on Crime Prevention and Criminal Justice \(CCPCJ\)](#)

The Commission on Crime Prevention and Criminal Justice (CCPCJ) was established by the Economic and Social Council (ECOSOC) resolution 1992/1, upon request of General Assembly (GA) resolution 46/152, as one of its functional commissions. The Commission acts as the principal policymaking body of the United Nations in the field of crime prevention and criminal justice. ECOSOC provided for the CCPCJ's mandates and priorities in resolution 1992/22, which include improving international action to combat national and transnational crime and the efficiency and fairness of criminal justice administration systems. The CCPCJ also offers Member States a forum for exchanging expertise, experience and information in order to develop national and international strategies, and to identify priorities for combating crime.

In 2006, the GA adopted resolution 61/252 which further expanded the mandates of the CCPCJ to enable it to function as a governing body of the United Nations Office on Drugs and Crime (UNODC), and to approve the budget of the United Nations Crime Prevention and Criminal Justice Fund, which provides resources for technical assistance in the field of crime prevention and criminal justice worldwide. The CCPCJ coordinates with other United Nations bodies that have specific mandates in the areas of crime prevention and criminal justice, and is the preparatory body to the United Nations crime congresses. Declarations adopted by the congresses are transmitted through the CCPCJ and the ECOSOC to the GA for endorsement. The CCPCJ implements the outcome of the congresses into concrete action through decisions and resolutions, many of which are recommended for adoption by the ECOSOC or, through the ECOSOC, by the GA.

En savoir plus

<http://www.unodc.org/unodc/commissions/CCPCJ/>

Chaire UNESCO de recherche appliquée pour l'éducation en prison

Dans ce contexte où « l'éducation pour tous » doit inclure les personnes les plus vulnérables et les plus marginalisées de notre société, telles que les prisonniers, la Chaire UNESCO de recherche appliquée pour l'éducation en prison a pour mission de promouvoir, stimuler et encourager la recherche appliquée liée aux différents aspects de l'éducation en prison et d'intensifier la réflexion et les actions en la matière sur le plan international.

En savoir plus

<http://www.cmv-educare.com/>

Chaire UNESCO de recherche appliquée pour l'éducation en prison

Fonds des Nations Unies pour l'enfance (UNICEF)

L'UNICEF est l'élément moteur qui aide à construire un monde où les droits de chaque enfant seront réalisés. Nous sommes mandatés pour intervenir dans le monde entier auprès des décideurs et de nos divers partenaires locaux en vue de concrétiser les idées les plus novatrices, ce qui nous confère une position privilégiée parmi les organismes internationaux et nous rend irremplaçables parmi ceux qui s'occupent des jeunes.

Nous sommes convaincus que l'humanité ne peut progresser qu'en veillant au développement des enfants et en leur prodiguant les soins nécessaires. C'est bien à cette fin que l'UNICEF a été créé : il s'agissait d'œuvrer avec d'autres en vue de surmonter les obstacles dont la pauvreté, la violence, la maladie et la discrimination jalonnent le cheminement de l'enfant. Nous pensons pouvoir, en conjuguant nos efforts, servir la cause de l'humanité.

Nous recommandons des mesures permettant aux enfants de prendre le meilleur départ possible dans la vie, tant il est vrai que les soins que l'on reçoit à l'âge le plus tendre sont le meilleur gage pour l'avenir.

L'UNICEF fait appliquer la Convention relative aux droits de l'enfant. Nous nous employons à assurer l'égalité de tous ceux qui sont victimes d'une discrimination, les filles et les femmes en particulier. Nous travaillons à la réalisation des objectifs de développement pour le Millénaire et des progrès promis dans la Charte des Nations Unies. Nous œuvrons pour instaurer la paix et la sécurité. Nous veillons à ce que tous ceux qui prennent des engagements au nom des enfants rendent compte de la façon dont ils y satisfont.

Nous avons contribué à fonder le Mouvement mondial en faveur des enfants, qui est une vaste coalition qui se consacre à améliorer la vie de chaque enfant. À travers ce Mouvement et à l'occasion de manifestations telles que la Session extraordinaire de l'Assemblée générale des Nations Unies consacrée aux enfants, nous encourageons les jeunes à s'exprimer et à participer à la prise des décisions qui les concernent.

Nous travaillons dans plus de 190 pays et territoires par l'intermédiaire de nos programmes de pays et de nos Comités nationaux. Nous sommes UNICEF, Le Fonds des Nations Unies pour l'enfance.

En savoir plus ...

<http://www.unicef.org/french/>

Centre de connaissances virtuel pour mettre fin à la violence contre les femmes et les filles

Le Centre de connaissances virtuel pour mettre fin à la violence contre les femmes et les filles est une ressource en ligne disponible en anglais, français et espagnol, conçue pour répondre aux besoins des décideurs, des responsables de l'exécution de programmes et d'autres praticiens actifs dans la lutte contre la violence à l'égard des femmes et des filles. Cette initiative d'ONU Femmes rassemble les précieuses contributions d'organisations expertes et de spécialistes, d'instances gouvernementales, d'organismes des Nations Unies et d'une large gamme d'acteurs. Elle se caractérise notamment par ses efforts visant à encourager une appropriation partagée du site et la formation de partenariats en continu en vue d'assurer la poursuite de son développement et sa durabilité.

Le but principal du Centre de connaissances mondial virtuel est de favoriser la mise en place de programmes reposant sur des bases factuelles et d'accroître l'efficacité et l'efficience de la conception, de l'exécution, du suivi et de l'évaluation des initiatives de prévention de la violence à l'égard des femmes et des filles et de lutte contre cette violence. À ces fins, le Centre de connaissances mondial virtuel offre à ses utilisateurs et utilisatrices un service « à guichet unique » en mettant à leur disposition des outils et des informations sur les mesures efficaces pour combattre la violence à l'égard des femmes et des filles. Il fait appel pour cela aux recommandations d'experts, aux évaluations initiales et finales de politiques et de programmes et, fondamentalement, aux expériences des praticiens du monde entier.

Le site du Centre offre :

- Des conseils étape par étape sur les modalités pratiques de travail avec divers secteurs ou groupes ou dans divers domaines d'intervention ;
- Des approches prometteuses ayant fait leurs preuves ;
- Des formations et des outils pratiques recommandés pour l'exécution ;
- Un répertoire d'organisations spécialisées, par pays et par langue ;
- Des sommaires des évaluations et leurs principaux constats ;
- Des liens vers des sources de données importantes et d'autres ressources en ligne ;
- Un observatoire émergent des principales initiatives; et
- Un calendrier des grandes manifestations et des possibilités de formation.

Les plus de 800 produits et fonctionnalités disponibles dans environ 60 langues seront mis à jour en continu et de nouveaux produits seront ajoutés de manière à assurer aux praticiens un accès opportun aux informations, aux connaissances et aux ressources. Modules de programmation sont également en cours de développement sur une base continue avec des thèmes tels que la violence dans les conflits / post-conflit et la prévention primaire prévu pour une sortie en 2012.

En plus de fonctionner comme un référentiel convivial central, le Centre Virtuel offrira des opportunités pratiques enrichies pour le partage des connaissances et la communication par le biais d'espaces interactifs et de webinaires techniques.

En savoir plus ...

<http://www.endvawnow.org/fr/>

Programme des Nations Unies pour le développement (PNUD)

Le PNUD est le réseau mondial de développement dont dispose le système des Nations Unies. Il prône le changement, et relie les pays aux connaissances, expériences et ressources dont leurs populations ont besoin pour améliorer leur vie.

Nous sommes présents sur le terrain dans 177 pays et territoires, les aidant à identifier leurs propres solutions aux défis nationaux et mondiaux auxquels ils sont confrontés en matière de développement. Nous nous attachons à aider les pays à élaborer et partager des solutions aux problèmes touchant aux questions suivantes:

- Gouvernance démocratique
- Réduction de la pauvreté
- Prévention des crises et relèvement
- Environnement et énergie
- VIH/sida

Dans toutes nos activités, nous encourageons la protection des droits de l'homme et favorisons la participation active des femmes.

Le PNUD administre également le Fonds d'équipement des Nations Unies (UNCDF) qui aide les pays en développement à développer leurs économies en complétant les sources existantes d'aide au développement par des subventions et des prêts, ainsi que le programme des Volontaires des Nations Unies (VNU), qui déploie plus de 6 000 volontaires venant de 160 pays, agissant pour la paix et le développement dans le monde entier.

En savoir plus

<http://www.undp.org/content/undp/fr/home.html>

3. Instituts, organismes et associations internationales spécialisées dans le domaine du traitement pénitentiaire et de la réinsertion sociale des détenus :

- 3.1 Europe**
- 3.2 Asie**
- 3.3 Afrique**
- 3.4 Amérique**
- 3.5 Océanie**
- 3.6 Internationales**
- 3.7 Algérie**

3.1 Europe

Commission européenne (EC)

La Direction générale de la justice

Dans une Europe aux frontières ouvertes, de plus en plus de personnes vivent, travaillent et font leurs affaires dans d'autres pays de l'UE. Avec la construction d'un espace européen de justice, la Commission européenne vise à faciliter la vie de ces personnes. Le but est d'offrir des solutions pratiques aux problèmes transfrontaliers, de façon à ce que les citoyens puissent se sentir à l'aise lorsqu'ils voyagent au sein de l'UE et que les entreprises puissent tirer pleinement avantage du marché unique.

Notre mission : Construire un espace européen de justice :

- le respect par l'UE et tous les États membres de vos droits fondamentaux au niveau national;
- la lutte contre toute discrimination fondée sur le sexe, la race ou l'origine ethnique, la religion ou les convictions, le handicap, l'âge ou l'orientation sexuelle;
- la protection de vos données personnelles partout dans l'UE;
- votre droit à la justice, partout dans l'UE, si vous vous trouvez en difficulté à l'étranger.

Programme de financement Daphné III

Le programme Daphné III a pour objet de contribuer à la protection des enfants, des jeunes et des femmes contre toutes les formes de violence et de parvenir à un niveau élevé de protection de la santé, de bien-être et de cohésion sociale.

Son objectif spécifique est de contribuer à prévenir et à combattre toutes les formes de violence survenant dans la sphère publique ou privée, y compris l'exploitation sexuelle et la traite des êtres humains.

Il vise à prendre des mesures préventives et à offrir assistance et protection aux victimes et aux groupes à risque.

Le Parlement européen et le Conseil ont adopté une décision inscrivant le programme spécifique Daphné III dans le cadre du programme général «Droits fondamentaux et justice».

Historique : le programme Daphné III s'appuie sur les réalisations des programmes antérieurs, Daphné (2000-2003) et Daphné II (2004-2008).

Une liste exhaustive des projets financés au titre du programme Daphné est disponible dans la boîte à outils Daphné. Il est vivement recommandé aux organisations souhaitant demander un financement au titre du programme Daphné de consulter la boîte à outils Daphné pour tirer parti des expériences passées.

Objectifs et outils. Le programme Daphné III est axé sur les points suivants:

- apporter assistance et soutien aux organisations non gouvernementales et autres organisations actives dans ce domaine;
- élaborer et mettre en œuvre des actions de sensibilisation ciblées;

- diffuser les résultats obtenus dans le cadre des programmes Daphné précédents;
- définir et renforcer les actions qui contribuent au traitement positif des personnes menacées par la violence;
- créer et soutenir des réseaux multidisciplinaires;
- assurer le développement de la base de connaissances, ainsi que l'échange, le recensement et la diffusion d'informations et de bonnes pratiques;
- élaborer et tester des supports de sensibilisation et d'éducation, et compléter et adapter les supports disponibles;
- étudier les phénomènes liés à la violence et son impact;
- élaborer et mettre en œuvre des programmes d'assistance aux victimes et aux personnes à risque, ainsi que des programmes d'intervention auprès des auteurs d'actes de violence.

Les objectifs de ce programme seront réalisés au moyen d'actions transnationales (subventions d'actions), de subventions de fonctionnement ou d'initiatives de la Commission (appels d'offres).

Accès au programme. Le programme sera ouvert:

- aux organisations et institutions publiques ou privées (autorités locales au niveau compétent, départements universitaires et centres de recherche);
- s'employant à prévenir et à combattre la violence envers les enfants, les jeunes et les femmes, à assurer une protection contre une telle violence, à venir en aide aux victimes, à mettre en œuvre des mesures ciblées visant à promouvoir le rejet de cette violence, ou à favoriser un changement d'attitude et de comportement envers les groupes vulnérables et les victimes de la violence.

En savoir plus ...

http://ec.europa.eu/justice/index_fr.htm#newsroom-tab

http://ec.europa.eu/justice/grants/programmes/daphne/index_fr.htm

Conseil de l'Europe (COE)

Le Conseil de l'Europe a une expérience unique dirigée à promouvoir des prisons plus humaines et socialement plus efficaces. À cet effet, il a adopté plusieurs instruments juridiques, notamment les Règles pénitentiaires européennes (commentaires aux RPE) et des recommandations concernant l'éducation en prison, le personnel pénitentiaire, les soins de santé en prison et le surpeuplement carcéral. Ces instruments juridiques ont été consolidés dans une seule édition, le "Compendium des conventions, recommandations et résolutions relatives aux questions pénitentiaires".

Ces instruments ont été élaborés tantôt par le Conseil de coopération pénologique, qui est un organe consultatif auprès du Comité européen pour les problèmes criminels, tantôt par des comités d'experts ad hoc.

En outre, le Conseil de l'Europe organise régulièrement des conférences de directeurs d'administration pénitentiaire. Il publie des statistiques pénales annuelles sur la population carcérale et sur les mesures et sanctions appliquées dans la communauté.

Activités de coopération : de nombreuses activités de coopération font connaître aux autorités pénitentiaires nationales les normes élaborées par le Conseil de l'Europe. Des groupes directeurs, composés d'experts du Conseil de l'Europe et de hauts fonctionnaires des administrations pénitentiaires nationales, ont été mis sur pied dans un certain nombre d'États (Albanie, Arménie, Azerbaïdjan, Bosnie-Herzégovine, Géorgie, Moldova, Monténégro, Fédération de Russie, Serbie, l'ex-République yougoslave de Macédoine et l'Ukraine) pour faciliter la réforme pénitentiaire.

Alternatives : le Conseil de l'Europe conjugue ses efforts avec ceux des États membres pour mettre au point des sanctions et mesures non privatives de liberté, favorisant ainsi une conception plus créative de la criminalité et de la répression. Après avoir adopté plusieurs instruments juridiques en la matière, le Conseil de l'Europe organise des activités de coopération pour en assurer l'application. Des conférences multilatérales sur ce thème ont eu lieu en 1997 à Stockholm, en l'an 2000 à Berlin et en 2005 à Istanbul.

Mise en œuvre des règles pénitentiaires européennes par les États membres : réponses des États membres.

Comité européen pour les problèmes criminels (CDPC)

Créé en 1958, le Comité Européen pour les Problèmes Criminels (CDPC) s'est vu confié, par le Comité des Ministres, la responsabilité de superviser et de coordonner les activités du Conseil de l'Europe en matière de prévention et de contrôle du crime. Il se réunit au siège du Conseil de l'Europe à Strasbourg (France).

Le CDPC a pour mission d'identifier les éléments prioritaires de coopération juridique intergouvernementale, de proposer au Comité des Ministres les domaines d'action en matière de droit pénal et de procédure,

criminologique et pénologique, et de conduire les activités dans ces domaines.

Le CDPC élabore des conventions, des recommandations et des rapports. Il organise, entre d'autres, les Conférences du Conseil de l'Europe des Ministres de la Justice et des Conférences de directeurs d'administrations pénitentiaires.

Le CDPC tient 2 sessions plénières par an, à laquelle participent :

- les délégations nationales des États membres ;
- les représentants de l'Assemblée Parlementaire et du Congrès des Pouvoirs Locaux et Régionaux d'Europe ;
- les représentants de l'Union européenne ;
- des observateurs représentant le Canada, le Saint Siège, le Japon, le Mexique et les États-Unis d'Amérique ;
- des observateurs d'organisations intergouvernementales et non gouvernementales.

Les langues de travail du CDPC sont celles du Conseil de l'Europe : le français et l'anglais.

Conseil de coopération pénologique (PC-CP)

Établi par le Comité des Ministres en vertu de l'article 17 du Statut du Conseil de l'Europe et conformément à la Résolution CM/Res(2011)24 concernant les comités intergouvernementaux et les organes subordonnés, leur mandat et leurs méthodes de travail.

Sous la supervision du Comité européen pour les problèmes criminels (CDPC), le PC-CP est chargé :

- de suivre le développement lié aux politiques et pratiques nationales dans le domaine de l'exécution des sanctions et des mesures pénales dans les États membres du Conseil de l'Europe ;
- de suivre le développement des systèmes pénitentiaires européens et des services concernés par la mise en œuvre des alternatives à la détention provisoire et des sanctions et mesures appliquées dans la communauté avec une attention particulière apportée afin d'éviter des situations qui peuvent conduire à une surpopulation carcérale ;
- d'évaluer le fonctionnement et l'application des Règles pénitentiaires européennes, des Règles européennes sur les sanctions et mesures appliquées dans la communauté, des Règles européennes pour les délinquants mineurs faisant l'objet de sanctions ou de mesures, des Règles du Conseil de l'Europe relatives à la probation ainsi que d'autres recommandations pertinentes du Comité des Ministres, et de faire des propositions pour améliorer leur application concrète et, si nécessaire, les actualiser en vue de parvenir à des normes cohérentes et complètes dans le domaine ;
- d'élaborer des instruments contraignants et non contraignants, des études et des rapports sur des questions pénologiques ;
- de formuler des avis sur des questions pénologiques à la demande du CDPC, d'États membres ou de sa propre initiative ;

- préparer les Conférences des Directeurs de l'administration pénitentiaire (CDAP) et les Conférences des Directeurs des services de probation et d'assurer leur suivi, selon les instructions du Comité des Ministres, et à la suite de propositions faites par le CDPC ;
- d'apporter des orientations et une assistance en matière de collecte et de publication des Statistiques pénales annuelles du Conseil de l'Europe SPACE I et SPACE II.

Participants :

Peuvent envoyer des représentants sans droit de vote et à la charge de leurs budgets administratifs respectifs:

- l'Assemblée parlementaire du Conseil de l'Europe ;
- la Cour européenne des droits de l'homme ;
- le Commissaire aux droits de l'homme du Conseil de l'Europe ;
- le Comité européen pour les problèmes criminels (CDPC) ;
- le Comité européen pour la prévention de la torture et des peines ou traitements inhumains ou dégradants (CPT) ;
- le Conseil consultatif des procureurs européens (CCPE) ;
- le Conseil consultatif des juges européens (CCJE) ;
- autres comités intergouvernementaux du Conseil de l'Europe, si pertinent.

Peuvent envoyer des représentants sans droit de vote ni défraiement :

- l'Union européenne ;
- le Sous-comité des Nations-Unies sur la prévention de la torture (SPT) ;
- l'Office des Nations unies contre la drogue et le crime (UNODC) ;
- le Fonds des Nations-Unies pour l'enfance (UNICEF).

Conférence des Directeurs des services pénitentiaires et de probation

Le Conseil de l'Europe organise des Conférences des Directeurs d'administration pénitentiaire (dénommées Conférence des Directeurs des services pénitentiaires et de probation depuis 2014). La tenue de ces conférences dans les différents États-membres, suite à leur invitation, offre une bonne occasion d'informer un plus large public du travail mené par l'Organisation dans le domaine pénitentiaire.

En savoir plus

http://www.coe.int/t/dghl/standardsetting/prisons/default_fr.asp

http://www.coe.int/t/dghl/standardsetting/cdpc/CDPC_fr.asp

http://www.coe.int/t/dghl/standardsetting/prisons/PCCP_fr.asp

http://www.coe.int/t/dghl/standardsetting/prisons/Directors_fr.asp

Bibliothèque Philippe Zoumeroff

La bibliothèque française de criminologie en ligne contient les références complètes d'ouvrages anciens et rares, mais aussi des livres, recherches et articles récents concernant le champ pénal. Elle constitue une base de données unique pour tout chercheur ou toute personne qui souhaite réaliser un dossier sur un aspect du champ de la criminologie. De nombreuses gravures, photos, manuscrits, dessins et iconographies sont numérisées et les autres sont en cours de numérisation.

Rubriques Catalogue privé et Espace personnel :

Pour vous aider à constituer une bibliographie personnalisée, vous pouvez mémoriser vos recherches en cours de navigation (panier de livres), puis à la fin de votre démarche, créer un compte personnel, pour vos futures visites.

Grâce à cet accès sécurisé, vous retrouverez l'ensemble des ouvrages consultés, classés par dates d'enregistrement.

En savoir plus

<http://www.collection-privee.org/>

[Centre for Forensic and Criminological Psychology University of Birmingham](#)

The Centre for Forensic and Criminological Psychology was formed in 1998. It is located in the School of Psychology, which was one of the first in the UK to offer courses applying a psychological perspective to the study of crime. The University of Birmingham is regarded as one of the leading Universities in the UK and the School of Psychology gained 23 out of 24 in the QAA Quality Assessment Review of teaching, and a grade of 5* in the Research Assessment Exercise (RAE).

We continue to offer a range of courses in the area of forensic psychology. Our professional Doctorate in Forensic Psychology (ForenPsyD) is recognized by the Health Professions Council and our Masters (MSc) course in Criminological Psychology is accredited by the British Psychological Society. For applicants whose work relates to forensic psychology but who do not want to become a forensic psychologist, we offer a Masters. We also offer a Continued Professional Development route to the Doctorate in Forensic Psychology for practicing psychologists.

Each academic member of the Centre supervises PhD students. To find out more about our academic members' expertise and the topics currently being researched by our PhD students please see the people pages.

The core philosophy of the Centre for Forensic and Criminological Psychology is to apply psychological theories, principles, knowledge, models and methods, in an ethical and evidence based way, in order to promote the wellbeing and effectiveness of individuals, families, groups, organizations and civil society in general, whilst respecting the dignity and rights of the person. This is reflected in the training opportunities we provide whereby we strive to prepare our graduates to work in forensic and other settings using the highest standards of psychological practice and professional competence.

En savoir plus

<http://www.birmingham.ac.uk>

Her Majesty's Prison Service

We keep those sentenced to prison in custody, helping them lead law-abiding and useful lives, both while they are in prison and after they are released.

En savoir plus ...

<https://www.gov.uk/government/organisations/hm-prison-service>

Grupo de Estudios Avanzados en Violencia (GEAV)

El Grupo de Estudios Avanzados en Violencia (GEAV) es un grupo de investigación fundado por los profesores Antonio Andrés Pueyo y Santiago Redondo Illescas en el año 2003. Ambos combinan su dedicación a la investigación con la docencia y la formación universitaria.

El GEAV desarrolla su actividad desde el Departamento de Personalidad, Evaluación y Tratamientos Psicológicos de la Universidad de Barcelona. Su finalidad principal es el análisis científico de los comportamientos violentos, en sus diversas formas y manifestaciones sociales, y colabora con otros grupos de investigación, nacionales e internacionales, interesados en el estudio científico de la violencia. Asimismo mantiene una estrecha relación con instituciones y organismos públicos relacionados con esta problemática. Hasta la actualidad el GEAV ha desarrollado proyectos de investigación financiados por instituciones públicas, estatales y europeas, y ha sido reconocido como grupo consolidado de investigación por parte de la Generalitat de Catalunya (2009-SGR-20).

Además de la tarea investigadora, el GEAV realiza actividades de consultoría institucional, formación continuada y asesoramiento técnico en aspectos relativos al estudio de la violencia y la gestión profesional de la misma. En concreto, los principales ámbitos profesionales donde el grupo enmarca su actividad implican la valoración forense del riesgo de violencia, su predicción en contextos penitenciarios y hospitalarios, y el diseño de programas de intervención y tratamiento psicológicos de los agresores, tanto adultos como menores. Recientemente en el grupo se han formado nuevas líneas de estudio entre las que destacan la evaluación de factores de riesgo para la reincidencia violenta y para la conducta violenta auto-dirigida, como es el caso de algunas formas de suicidio y de las autolesiones.

En savoir plus

<http://www.ub.edu/geav>

[Raoul Wallenberg Institute of Human Rights and Humanitarian Law](#)

The Raoul Wallenberg Institute of Human Rights and Humanitarian Law is an independent academic institution, founded in 1984 at the Law Faculty at Lund University in Sweden. In legal terms the Institute is a charitable trust under Swedish private law, governed by a Board of Directors. It is named after Raoul Wallenberg, a Swedish diplomat, in order to pay homage to his well-known humanitarian work in Hungary at the end of the Second World War.

The mission of the Institute is to promote universal respect for human rights and humanitarian law, by means of research, academic education, dissemination of information and institutional development programmes and our vision is to be a centre of excellence promoting the development of societies based on a human rights culture. The Institute is a value driven organisation and our four core values are: Respect, Integrity, Inclusiveness and Inspiration.

Hosting one of the largest human rights libraries in northern Europe and engaged in various education, research and publication activities, the Institute provides a conducive environment for studies and research. The Institute combines academic programmes with an extensive international human rights capacity development programme, mainly for academic institutions, law enforcement and criminal justice institutions, and national human rights institutions. This combination provides a unique platform where theory and practice can meet and interact in order to further the development and application of international human rights law.

The Institute cooperates with a variety of Swedish and international partners. In addition to the close cooperation with Lund University, the Institute maintains relations with other academic institutions, international organisations, government agencies and civil society organisations in different parts of the world. The Institute is member of several Nordic, European and international networks within the framework of its mandate.

The Board of Trustees at The Raoul Wallenberg Institute of Human Rights and Humanitarian Law Board consists of ten members. The current chairman of the Board is Mr. Lennart Svensäter, President of the Court of Appeal for Scania and Blekinge.

En savoir plus ...

<http://rwi.lu.se>

École Nationale d'Administration Pénitentiaire (ENAP)

L'école nationale d'administration pénitentiaire est un établissement public administratif rattaché au ministère de la Justice qui relève de la direction de l'administration pénitentiaire.

Elle est le seul établissement de formation initiale (c'est-à-dire dispensée après réussite au concours choisi) pour tous les personnels pénitentiaires (personnels de surveillance, de direction, d'insertion et de probation, personnels administratifs et techniques). Elle assure également la formation continue des cadres, des acteurs de formation et des différents « spécialistes » (chargés d'application informatique, moniteurs de sport,...).

Elle a pour mission de donner aux fonctionnaires pénitentiaires une formation professionnelle théorique et pratique avant qu'ils n'accèdent à un emploi. Elle offre également des possibilités de perfectionnement et de formation continue tant pour leur permettre de se préparer à une promotion (formation dite d'adaptation à la fonction) que pour se maintenir informés de l'évolution de l'action de l'administration pénitentiaire.

D'abord nommée EFPAP (Ecole de Formation des Personnels de l'Administration Pénitentiaire), installée dans des Villages Vacances Famille en Alsace (à Albé, puis à Obernai), l'école devient ensuite l'EAP (Ecole d'administration pénitentiaire) en occupant à partir de 1965 des locaux d'un ancien centre de jeunes détenus construit sur le site de Plessis-le-Comte, à Fleury-Mérogis, dans l'Essonne.

Elle est enfin rebaptisée E.N.A.P. (Ecole Nationale d'administration pénitentiaire) suite à un arrêté du 20 juillet 1977 régissant l'organisation et le fonctionnement de l'établissement.

Le 20 septembre 1994, le comité interministériel pour l'aménagement du territoire (CIAT) décide la délocalisation de l'école à Agen.

Cette mutation géographique, qui s'inscrit dans un contexte général de modernisation du service public pénitentiaire, s'accompagne d'une réorganisation structurelle et pédagogique de l'ENAP mise en œuvre en 1999. L'arrêté du 22 janvier 1998 modifiant l'organisation et le fonctionnement de l'école définis en 1977 dessine les prémices de cette réorganisation.

L'Enap est administrée par un conseil d'administration et dirigée par un directeur qui est nommé par décret sur proposition du garde des Sceaux, ministre de la justice, pour une durée de trois ans renouvelable.

Le décret n°2000-1328 du 26 décembre 2000 relatif à l'Ecole nationale d'administration pénitentiaire, érige l'ENAP en établissement public de l'Etat à caractère administratif doté de la personnalité morale et de l'autonomie financière. Il est placé sous la tutelle du garde des Sceaux, ministre de la justice.

Conformément à l'article 2 de ce même décret, l'Enap a pour mission :

- la formation initiale et continue des fonctionnaires et agents publics occupant un emploi dans l'administration pénitentiaire
- la réalisation de travaux de recherches et d'études et leur diffusion
- la mise en oeuvre d'actions de partenariats avec des institutions d'enseignement et de recherche françaises et étrangères.

En savoir plus ...

<http://www.enap.justice.fr/ecole/index.php>

Société Suisse de thérapie comportementale et cognitive (SSTCC)

La SSTCC est l'association faîtière suisse pour la thérapie comportementale et cognitive. L'association vise à regrouper en son sein toutes les personnes présentant un intérêt pour la thérapie comportementale et cognitive en Suisse.

Fondée le 7 avril 1978, la SSTCC est devenue association faîtière sous sa forme actuelle lors de l'assemblée générale du 9 novembre 2002.

Buts de la SSTCC:

- Proposer à la population des prestations psychothérapeutiques et de prophylaxie ;
- Préserver les intérêts de la profession de ses membres ;
- Encourager la collaboration et l'échange d'expériences pratiques, connaissances scientifiques et théoriques au niveau national et international ;
- Promouvoir la formation continue en vue de l'acquisition du titre de psychothérapeute SSTCC ;
- Organiser des cours de formation continue et des séminaires ;
- Établir des relations publiques.

En savoir plus

<http://www.sgvt-sstcc.ch/>

[Scottish Centre for Crime and Justice Research \(SCCJR\)](#)

The Scottish Centre for Crime and Justice Research is a collaboration of several Scottish universities. It aims to produce excellent research and to develop excellent researchers so as to better the development of policy, practice and public debate about crime and justice. Though based in Scotland and determined to analyse and address crime and justice in Scotland, our work is international both in its influences and in its influence. We work for, with and through fellow academics, policymakers, practitioners and others involved with justice all over the world, believing that Scottish criminology and Scottish criminal justice has much to learn from and much to teach others.

En savoir plus ...

<http://www.sccjr.ac.uk/>

Centre de Recherches Criminologiques (CRC)

Officiellement créé en 2000, le centre développe ses activités de recherche depuis 1995 au sein de l'École des sciences criminologiques de l'Université Libre de Bruxelles à laquelle il est rattaché. Le CRC compte actuellement 27 membres, dont 4 professeurs et 6 chercheurs à temps plein. Si presque tous les membres sont criminologues, la plupart ont également acquis une formation de juriste, de sociologue, d'anthropologue, de politologue, de philosophe, de psychologue ou d'historien, assurant ainsi une grande pluridisciplinarité. Le CRC a participé à la plupart des programmes de recherches lancés en Belgique et a ainsi pu développer progressivement une expertise couvrant l'essentiel du fonctionnement de la pénalité, de la police à la prison, en passant par le parquet, la justice des mineurs, l'aide à la jeunesse ou le travail social. Les membres du CRC participent en outre comme experts à de nombreuses instances officielles permanentes ou ad hoc et sont également actifs dans le secteur associatif.

Le CRC peut plus particulièrement se prévaloir d'une expertise dans des problématiques de pointe : sentiment d'insécurité, police de proximité, nouveaux acteurs de la sécurité, contrats de sécurité, justice de proximité, médiation (notamment locale), sanctions dans la communauté, travail social en justice, politique pénitentiaire, violence et drogues en prison, usage de drogues, modèles de justice, prise en charge des mineurs délinquants, comportements déviants, traitement des délinquants, évolution des politiques pénales, etc. Toutes ces recherches s'inscrivent dans la tradition de recherches empiriques, essentiellement de nature qualitative. Le centre organise en outre des colloques, conférences ou séminaires et pourvoit à la publication de travaux, par priorité dans la Collection des travaux et des monographies de l'École des sciences criminologiques.

En savoir plus

<http://www.crimino.be>

[International Centre for Prison Studies \(ICPS\)](#)

The International Centre for Prison Studies assists governments and other relevant agencies to develop appropriate policies on prisons and the use of imprisonment. ICPS has an academic partnership with the University of Essex.

The Centre makes the results of its academic research and projects widely available to groups and individuals, both nationally and internationally. These include policy makers, practitioners and administrators, the media and the general public. Such dissemination will help to increase an understanding of the purpose of prison and what can be expected of it.

It carries out work on a project or consultancy basis for international agencies, governmental and non-governmental organisations.

En savoir plus

<http://www.prisonstudies.org/>

ICPS

International Centre
for Prison Studies

A partner of the University of Essex

European Society of Criminology (ESC)

The was founded in 2000. The Society aims to bring together in Europe persons actively engaged in research, teaching and/or practice in the field of Criminology.

The Society wishes to foster criminological scholarship, research, education and training, and to encourage scholarly, scientific and practical exchange and cooperation among criminologists in Europe and elsewhere. Its objective is further to serve as a forum for the dissemination of criminological knowledge at the European level.

En savoir plus ...

<http://www.esc-eurocrim.org/>

Centre de Recherche en Défense Sociale (CRDS)

Le Centre de Recherche en Défense Sociale (asbl) a été créé en 2003, avec le soutien de la Région Wallonne. Localisé au sein du Centre Régional de Soins Psychiatriques Les Marronniers à Tournai, son principal champ d'étude est la psychologie légale.

Les axes de recherche du CRDS:

Axe 1. Validation des procédures diagnostiques en psychiatrie et en psychopathologie auprès de populations délinquantes.

Axe 2. La validation des échelles d'évaluation et de gestion du risque de dangerosité en criminologie Clinique.

Axe 3. La recherche de type expérimentale auprès des différents sous-groupes de sujets délinquants.

Centre de Recherche
en Défense Sociale

En savoir plus

<http://www.crd.s.be/index.php>

European Organisation of Prison and Correctional Services

The European Organisation of Prison and Correctional Services (EuroPris) is a non-political, non-governmental organisation that was initiated in late 2010, founded in 2011 and officially registered in The Netherlands in December 2011. The initiative to establish the organisation was taken during the Swedish Presidency of the EU in 2009 and was taken forward by the European countries of the International Roundtable for Correctional Excellence. EuroPris speaks for the views of prison practitioners in Europe. Its membership is limited to the national prison authorities of the European Union (including devolved authorities). Affiliation with the organisation is open to all other European jurisdictions. EuroPris brings together practitioners in the prisons' arena with the specific intention of promoting ethical and rights-based imprisonment, exchanging information and providing expert assistance to support this agenda. The organisation exists to improve co-operation among European Prison and Correctional Services, with the aim of improving the lives of prisoners and their families, enhancing public safety and security; reducing re-offending; and advancing professionalism in the corrections' field.

En savoir plus

<http://www.europris.org/>

Institut National d'Aide aux Victimes Et de Médiation (INAVEM)

L'INAVEM, Institut National d'Aide aux Victimes Et de Médiation, a été créé en 1986 et s'est constitué en fédération à la faveur du changement des statuts de l'association en juin 2004.

Regroupant 150 associations d'aide aux victimes généralistes sur l'ensemble du territoire français, la fédération INAVEM :

- mène des actions et met à disposition des publications régulières pour l'information de tous,
- en fonction d'une déontologie et de valeurs fortes qui s'appuient sur des fondements textuels,
- avec de nombreux acteurs, associations adhérentes, élus au conseil d'administration et équipe de salariés.

La fédération s'inscrit dans une histoire, assoit sa légitimité et son expertise en ayant une représentation nationale large, en travaillant en étroite collaboration avec de nombreux partenaires, opérationnels et financiers.

Depuis le début, l'INAVEM a tissé des liens à l'international et continue à s'inscrire dans une dynamique internationale.

En savoir plus

<http://www.inavem.org/>

Offender Supervision in Europe

Offender Supervision in Europe is COST Action 1106. COST (European Cooperation in Science and Technology) is Europe's longest-running intergovernmental framework for cooperation in science and technology funding cooperative scientific projects called 'COST Actions'. With a successful history of implementing scientific networking projects for over 40 years, COST offers scientists the opportunity to embark upon bottom-up, multidisciplinary and collaborative networks across all science and technology domains.

**Offender Supervision
in Europe**
COST Action IS1106

Offender supervision in Europe has developed rapidly in scale, distribution and intensity in recent years. However, the emergence of 'mass supervision' (i.e. in the community) has largely escaped the attention of legal scholars and social scientists more concerned with the 'mass incarceration' reflected in prison growth. As well as representing an important analytical lacuna for penology in general and comparative criminal justice in particular, the neglect of supervision means that research has not delivered the knowledge that is urgently required to engage with political, policy and practice communities grappling with delivering justice efficiently and effectively in fiscally straitened times, and with the challenges of communicating the meaning, legitimacy and utility of supervision to an insecure public.

This Action aims to remedy these problems by facilitating cooperation between institutions and individuals in different European states (and with different disciplinary perspectives) who are already carrying out research on offender supervision or, in the case of early stage researchers, are attracted to that field. It will review and synthesize existing knowledge and then enrich it through interdisciplinary and comparative work and capacity building. The Action will thus provide a European forum on offender supervision for academics, policymakers, practitioners and interested citizens.

The Action commenced in March 2012 and runs for four years. We will be organise conferences, working group meetings, short-term scientific missions and training schools for researchers. If you want to be kept up to date about our activities, please subscribe to the RSS feed so as to receive regular information.

COST (European Cooperation in Science and Technology) is Europe's longest-running intergovernmental framework for cooperation in science and technology funding cooperative scientific projects called 'COST Actions'. With a successful history of implementing scientific networking projects for over 40 years, COST offers scientists the opportunity to embark upon bottom-up, multidisciplinary and collaborative networks across all science and technology domains. For more information about COST, please visit www.cost.eu

En savoir plus ...

<http://www.offendersupervision.eu/>

Confederation of European Probation (CEP)

La CEP, l'Organisation européenne de la probation, vise à promouvoir l'insertion sociale des délinquants par des mesures et sanctions alternatives telles que la probation, le travail au profit de la communauté, la médiation et la conciliation. Elle s'est donnée pour missions de renforcer le profil et la visibilité de la probation et d'accentuer le professionnalisme tant à l'échelle nationale qu'européenne.

Les conférences organisées par la CEP sur des sujets directement liés à son domaine d'activité favorisent la coopération paneuropéenne. La diffusion des rapports de ces différents événements, la publication de la Lettre d'information électronique et le site Internet de la CEP alimentent l'échange d'idées sur la probation et contribuent fortement au développement des sanctions et mesures appliquées dans la communauté.

La CEP réunit des institutions gouvernementales ou privées qui travaillent dans le domaine de la probation et des individus qui s'y intéressent à titre personnel. Ainsi, elle rassemble des praticiens, des responsables, des théoriciens, des parties prenantes et d'autres acteurs de la probation et de la justice pénale en Europe. Ensemble, ils constituent un réseau unique de compétences sur les diverses méthodes d'accompagnement des délinquants dans la communauté. Leur préoccupation commune est la protection de la société sans recours à l'incarcération.

Porte-parole auprès des instances européennes (l'Union européenne et le Conseil de l'Europe notamment), la CEP apporte son expertise, des données comparatives et représente la voix de la probation à Bruxelles.

En savoir plus

<http://www.cepprobation.org/>

Institut de Criminologie et de Droit Pénal (ICDP)

L'Institut de Criminologie et de Droit Pénal (ICDP) fait partie, avec l'Institut de Police Scientifique (IPS), de l'Ecole des Sciences Criminelles (ESC) de la Faculté de droit, des sciences criminelles et d'administration Publique de l'Université de Lausanne. Il regroupe les enseignants et chercheurs des domaines de la criminologie, du droit pénal et de la procédure pénale. Ces enseignements sont dispensés dans les programmes du bachelier en droit, du master en droit, du master en criminologie et sécurité, et du master en magistrature.

La Criminologie est la science sociale qui étudie le comportement antisocial et la réaction sociale à ce comportement. Elle s'intéresse également à la perception de la délinquance par le public et au fonctionnement de l'appareil judiciaire. Les criminologues se donnent donc pour objectif de rechercher les causes de la criminalité et proposent certaines solutions aux autorités. Cette discipline se base principalement sur les sciences sociales, le droit, la psychologie et les statistiques. Les recherches en criminologie concernent des domaines tels que les homicides et autres actes de violence, la délinquance juvénile, la politique criminelle et ses retombées, le sentiment d'insécurité, la réaction sociale au crime, etc. Environ 70% des publications criminologiques suisses répertoriées dans les Abstracts internationaux proviennent par ailleurs de l'ICDP.

En savoir plus

<http://www.unil.ch/>

Institut de criminologie méditerranéen (ICM)

L'Institut de criminologie méditerranéen est un institut d'enseignement supérieur ayant pour objet l'étude des phénomènes criminels sous un angle pluridisciplinaire.

Dans cette optique, l'ICM propose une formation dite "continue" , ainsi que des formations "professionnelles" permettant d'approfondir diverses thématiques liées à la Criminologie, tout en répondant aux besoins spécifiques propres aux métiers des secteurs socio-judiciaire ou médico - social.

En savoir plus ...

<http://www.icm-aix.com/>

L'Istituto superiore di studi penitenziari (ISSP)

L'Istituto superiore di studi penitenziari (ISSP), istituito con d.lgs. 30 ottobre 1992 n.446, si è insediato nell'attuale sede di Casal del Marmo nel corso nel 2002. Ufficio di dirigenza generale, il suo primo direttore, fino al 1995 è stato il dott. Guglielmo Nespoli, sostituito dalla dr.ssa Luigia Mariotti Culla fino al mese di marzo 2010. Attualmente, la direzione è stata affidata al dott. Massimo De Pascalis. La nascita dell'Istituto superiore è frutto di un percorso culturale e politico che ha riconosciuto la specificità del settore penitenziario rispetto ad altri ambiti della Pubblica amministrazione. Con tale presupposto, le attività di studio, ricerca e formazione rappresentano gli strumenti dell'azione dell'Istituto per sviluppare conoscenza, sapere critico e consapevolezza professionale delle discipline d'interesse del complesso sistema penitenziario, in raccordo anche con i processi di modernizzazione della Pubblica Amministrazione.

Nel campo della formazione, l'Istituto è riconducibile a Scuola di Alta Formazione, in quanto è finalizzato esclusivamente alla formazione dei quadri dirigenziali e direttivi dell'Amministrazione penitenziaria, sia in ambito di formazione obbligatoria di ingresso per la qualifica, che per i suoi sviluppi, con aggiornamenti e specializzazioni.

Le pubblicazioni curate direttamente dall'Istituto attraverso i suoi Quaderni contengono l'intensa attività di studio e di ricerca nelle discipline penitenziarie e della formazione, con l'obiettivo di diffondere una cultura penitenziaria, organizzativa e gestionale, conforme agli indirizzi legislativi e giurisprudenziali nazionali ed europei.

En savoir plus

http://www.giustizia.it/giustizia/it/mg_12_3_7.wp;jsessionid=22E42026657C92F3F6B1A5E8E7A45ED7.ajpAL02?previousPage=mg_1_12_1

Institut National de Criminalistique et de Criminologie (INCC)

L'INCC, instance centrale de recherche criminalistique, en Belgique:

- réalise des expertises forensiques à la demande des partenaires judiciaires;
- propose une plus-value importante aux autorités judiciaires (magistrature);
- fournit une recherche scientifique de qualité à un large éventail d'autorités mandantes.

L'activité fondamentale de l'INCC est la réalisation d'expertises forensiques. Cette mission tend à soutenir l'instruction et par conséquent le citoyen qui demande justice. L'INCC met différentes expertises à disposition de la Justice.

Parallèlement, en concertation avec les autorités judiciaires, l'INCC fournit des recherches scientifiques de qualité: des recherches de nouvelles techniques scientifiques et des recherches criminologiques sur différents phénomènes criminels, et sur les réponses à y apporter.

Autres activités:

- créer et entretenir des banques de données criminalistiques;
- assister et conseiller les autorités judiciaires;
- pourvoir à la formation des acteurs judiciaires;
- participer à la coordination scientifique des laboratoires de police technique et scientifique.

En savoir plus

<http://incc.fgov.be/>

Norwegian Correctional Service

The Directorate of Norwegian Correctional Service are responsible for carrying out remands in custody and penal sanctions in a way that takes into consideration the security of all citizens and attempts to prevent recidivism by enabling the offenders, through their own initiatives, to change their criminal behaviour.

Principle of normality in Norwegian corrections

The punishment is the restriction of liberty; no other rights have been removed by the sentencing court. Therefore the sentenced offender has all the same rights as all other who live in Norway.

No-one shall serve their sentence under stricter circumstances than necessary for the security in the community. Therefore offenders shall be placed in the lowest possible security regime.

During the serving of a sentence, life inside will resemble life outside as much as possible.

The possibility to implement the principle of normality fully is of course limited by reasons of security, order in the institution and personnel, infrastructural and financial resources. Yet the basic principle is there, and deviation from it will need to be based on argumentation. You need a reason to deny a sentenced offender his rights, not to grant them.

En savoir plus

<http://www.kriminalomsorgen.no/>

Institut für Kriminologie Universität zu Köln

Institut für Kriminologie, Rechtswissenschaftliche Fakultät, Universität zu Köln

En savoir plus

<http://www.kriminologie.uni-koeln.de/>

La Confédération francophone de la probation (LACFP)

Le 09 novembre 2013, des personnes conscientes des valeurs ajoutées de la diversité dans le domaine de la réflexion sur la probation, se sont donc réunies en assemblée générale constitutive. Ainsi, est créée l'association la Confédération francophone de la probation (LACFP).

L'objet de LACFP est, de promouvoir la connaissance, de diffuser les recherches en lien avec la probation, ainsi que les pratiques correctionnelles efficaces qui concourent au respect des droits de l'Homme et des libertés fondamentales. Ces principes directeurs constituent le socle de la Charte déontologique de la Confédération Francophone de la Probation.

La Confédération Francophone de la Probation est indépendante de toutes activités politiques ou syndicales.

Les quatre piliers de notre association sont :

1. L'attachement aux droits de l'homme;
2. Un intérêt fondamental pour les recommandations supranationales notamment les règles de Tokyo ;
3. La mise en valeur de la probation et de ses valeurs ;
4. L'importance accordée à la diversité de nos membres ;

Pour en savoir plus, est à votre disposition notre [charte déontologique](#).

En savoir plus

<http://www.lacfp.net/>

[Centre for Law, Crime and Justice \(CLCJ\)](#)

The Centre for Law, Crime and Justice (CLCJ) (the Glasgow University of Strathclyde) brings together expertise in the study of law, crime, criminal justice, as well as inter-disciplinary between law, sociology, social work, psychology and computer and information science. CLCJ conducts internationally leading cross-disciplinary research; provides distinctive postgraduate programmes, and nurtures a thriving and substantial community of high quality post-graduate research students. Through its research, teaching, and public engagement events, CLCJ helps to shape public policy, discourse and practice.

En savoir plus

<http://www.strath.ac.uk/clcj/>

[Netherlands Institute for the Study of Crime and Law Enforcement \(NSCR\)](#)

The Netherlands Institute for the Study of Crime and Law Enforcement (NSCR) is a national research institute dedicated to fundamental scientific research in the field of crime and law enforcement. The institute is part of the Netherlands Organization for Scientific Research (NWO) and is co-financed by the Ministry of Security and Justice and VU University Amsterdam.

The NSCR is located in Amsterdam. The institute conducts interdisciplinary and longitudinal research at the intersection of theory, practice and policy. Research at the NSCR focuses on three complementary themes: Mobility and distribution of crime, The citizen and the criminal justice system, and Life course, crime and interventions.

En savoir plus

<http://www.nscr.nl/index.php/en>

Center for Security Studies (KEMEA)

The Center for Security Studies (KEMEA) has been established by the Law 3387/2005 as the Hellenic Ministry's of Public Order and Citizen Protection think tank on security policies.

KEMEA is supervised by the Minister of Public Order and Citizen Protection and it is a scientific, consulting and research agency, whose purpose is to conduct theoretical and applied research and to perform studies, particularly at the strategic level, on security policies. In 2011, KEMEA was appointed by Presidential Decree No39 (06.05.2011), as the "National Contact Point" for the protection of European Critical infrastructures (ECIs) - "ECIP contact point" – following the implementation of the 2008/114/EC Directive of the European Council of December 8th 2008 "regarding the definition and designation of the European Critical infrastructures and the assessment of the need to improve the protection of such infrastructures".

KEMEA is authorized to provide professional certification through examinations (in cooperation with the National Organization for the Certification of Qualifications and Vocational Guidance-EOPPEP no 3200/09–02/2012) to Private Security personnel.

KEMEA represented the Hellenic Government to the European Research and Innovation Forum (ESRIF) of the European Commission (EC) and is a Member to the Board of Directors of the European Organization for Security (EOS). KEMEA is also successfully participating in many funded Projects by the EC and the European Space Agency (ESA).

In order to fulfill its mission, KEMEA:

- a. Implements research projects and studies on homeland security relating to the Ministry of Public Order and Citizen Protection and its associated agencies as well as other foreign organisations.
- b. Designs and carries out research projects as a representative of the Ministry of Public Order and Citizen Protection's subordinate organisations, on behalf of or in co-operation with respective EU, other state or international organisations according to the relevant rules and procedures.
- c. Develops collaborations on a national and international level with organisations and agencies, research and education centers and foundations, social, academic and productive Bodies, public and private, as well as NGOs.
- d. Studies criminality as a phenomenon along with its qualitative and quantitative trends in Greece as well as its geographic distribution. Additionally, KEMEA examines methods and practices which can help in the implementation of effective anti-crime policies.
- e. Makes suggestions on the harmonisation of preventive and anti-crime measures with established constitutional principles, personal and civil rights, lawfulness and the respect of the value of individuals.
- f. Monitors and studies the technological advancements of security systems and evaluates breakthroughs achieved.
- g. Makes suggestions on the exploitation of the know-how it possesses.

- h. Supports cross-border collaborations procedures.
- i. Organises and conducts conventions, publishes research and general findings of scientific interest, conducts educational seminars, provides certified training on subjects pertaining to security and also designs and conducts certified studies on such subjects.
- j. Performs various activities that pertain to the accomplishment of its goals.
- k. Is a Certification body regarding procedures, studies, security plans, of various authorities and entities of the Public and Private Sector.

En savoir plus ...

<http://www.kemea.gr/index.php/en>

Centre d'Estudis Jurídics i Formació Especialitzada (CEJFE)

The Centre for Legal Studies and Specialised Training (CEJFE) is an autonomous government entity ascribed to the Department of Justice of the Government of Catalonia. It was created by Act 18/1990, of 15 November, for the purpose of conducting specialised training and research activities in the field of law and justice.

We offer training for all Department of Justice staff. This training is delivered in face-to-face and distance formats as well as through the exchange of experiences.

Research in the field of criminology and criminal enforcement, the administration of justice and law in Catalonia. Collaboration with the Ministry of Justice in the continuous training of judges and magistrates in Catalonia. Collaboration with the Ministry of Justice in the continuous training of prosecutors and judicial secretaries for work in Catalonia.

Entrance exam preparation programme for judges, prosecutors and judicial secretaries (open). Entrance exam preparation courses for court clerks (internal promotion). Entrance exam preparation courses for admission to the field of justice as magistrates (10 years of professional legal experience).

Work placement programmes in Justice Department offices, centres and services. Collaboration grants for studies and projects related to areas of activity at the Centre for Legal Studies and Specialised Training and carrying out assistance and support tasks for CEJFE activities.

Grants for research, study and analysis in the fields of criminal enforcement, mediation, victim support, administration of Justice and Catalan civil law. Preparation and publication of several collections of monographs and periodical publications about the world of law and justice.

Public library specialised in the field of criminology, criminal Justice and juvenile justice administration and documentation service.

Exchanges with other national and international teaching and research institutions.

Organisation, in conjunction with UAB, UdG and UPF, Master's and Diploma programmes in Criminology and Criminal Enforcement.

Rental of auditoriums, meeting rooms and classrooms.

The CEJFE in figures: in 2010, the CEJFE hosted 844 training activities, with a total of 17,233 hours of training and 21,178 participants. These figures place make the Study Centre a leader in the field of training.

En savoir plus ...

<http://www.cejfe.cat/index.php>

Autres :

- [Academy of Criminal Justice Sciences](#) (Greenbelt, UK)
- [Annual Penal Statistics of the European Prison Population](#), (Strasbourg, France)
- [Centre de Recherches Criminologiques](#) (Brussels, Belgium)
- [Centre for Crime and Justice Studies](#) (London, UK)
- [Centre for Criminal Justice Studies](#) (Leeds, UK)
- [Centre for Criminology](#) (Oxford, UK)
- [Centre for Law and Society](#) (Edinburgh, UK)
- [Crime and Conflict Research Centre](#) (London, UK)
- [Crime and Justice Research Group](#) (Wales, UK)
- [Crime Info](#) (London, UK)
- [Home Office: Research, Development, Statistics](#) (UK)
- [Institute of Criminology and Criminal Justice](#) (UK)
- [Institute of Criminology](#) (Dublin, Ireland)
- [Institute of Criminology](#) (Cambridge, UK)
- [International Institute for Criminological and Forensic Sciences](#) (Rome, Italy)
- [National Council for Crime Prevention](#) (Stockholm)
- [Netherlands Institute for the Study of Crime and Law Enforcement](#) (Leiden, Nederland)
- [Save the children](#) (London, UK)
- [Scandinavian Research Council for Criminology](#) (Copenhagen, Denmark)
- [Service de Psychologie de la Délinquance et du Développement Psychosocial](#) (Liège, Belgium)
- [International School for Juvenile Justice](#), Belgica
- [European Prison Education Association](#)
- [European Society of Criminology](#)
- [European Association of Psychology and law](#)
- [International Victimology Website](#) (Tilburg, Nederlan)
- [The European Journal of Psychology Applied to Legal Context](#)

3.2 Afrique

Commission africaine des droits de l'homme et des peuples (CADHP)

La Charte africaine a établi la Commission africaine des Droits de l'Homme et des Peuples. La Commission a été inauguré le 2 Novembre 1987 à Addis-Abeba, en Ethiopie. Le Secrétariat de la Commission a par la suite été situé à Banjul, en Gambie.

Outre l'exécution de toutes autres tâches qui peuvent lui être confiées par la Conférence des Chefs d'Etat et de gouvernement, la Commission est officiellement chargée des trois principales missions ci-après:

- la protection des droits de l'homme et des peuples
- la promotion des droits de l'homme et des peuples
- l'interprétation de la Charte africaine des droits de l'homme et des peuples.

La Commission est composée de onze (11) membres élus au scrutin secret par la Conférence des chefs d'Etat et de gouvernement pour un mandat de six (6) ans renouvelable.

En savoir plus

<http://www.achpr.org/fr/>

Civil Society Prison Reform Initiative (CSPRI)

The CSPRI, established in 2003, is a research and advocacy project focusing on prisons and places of confinement in the African region, with the aim of furthering constitutional and human rights imperatives within these settings.

The CSPRI's objectives include the promotion of good prison governance, the use of non-custodial sentencing options and improved reintegration services in order to reduce the recidivism rate. The CSPRI works to achieve these objectives through high quality research, lobbying and advocacy efforts and the development and strengthening of other civil society institutions and initiatives in order to promote effective awareness and oversight of prison-related issues. The range of issues examined in the field of prison reform by the CSPRI include: sentencing, parole, torture, pre-trial detention, conditions of detention and children in prison.

En savoir plus

<http://www.cspri.org.za/>

<http://www.communitylawcentre.org.za/>

National Institute for Crime Prevention and the Reintegration of Offenders (NICRO)

Today, NICRO has offices in all nine provinces, rendering services from more than 50 accessible service points throughout South Africa. NICRO's Head Office is based in Cape Town and has the following departments:

- Business Development Unit
- Finance
- Human Resources
- Research and Development

NICRO provides services to adults and children in conflict with the law. Within the criminal justice system, NICRO has three formal service streams. Each service draws upon the basket of interventions that NICRO offers. The three NICRO service streams access offenders at different points in the criminal justice system:

1. **Diversion:** where offenders are diverted away from the courts and do not receive a criminal record.
2. **Non-Custodial Sentencing:** an alternative to serving a sentence in prison, where the offender serves his sentence in the community.
3. **Offender Reintegration:** prison-based support to enhance an offender's chance of successfully reintegrating back into society.

All three service streams are open to both adults and children. In addition to the three formal service streams, NICRO also offers interventions for schools, communities and self-referring individuals who access NICRO interventions outside the formal criminal justice system. Click here to access the interventions page.

En savoir plus

<http://www.nicro.org.za>

Centre for the Study of Violence and Reconciliation (CSV)

Vision: CSV is an innovator in preventing violence and building peaceful societies.

Mission: CSV adopts a multi-disciplinary approach to understand and prevent violence, heal its effects and build sustainable peace locally, continentally and globally.

CJP has historically focused on transforming the organs of the criminal justice system in South Africa post-democracy, working in particular with prisons and police. This perspective has broadened in the past three years to include a deepened understanding of the nature of violent crime in our society. CJP is poised at a strategic crossroads as it repositions its future direction clearly within the human rights domain but inclusive of this broadened focus.

CJP undertakes research to deepen the understanding of the nature of violence - particularly sexual violence - in South Africa's correctional centres, and to explore ways in which to prevent it. Promoting and protecting inmates' sexual health (particularly in relation to HIV & AIDS) is also a central theme in our research.

CJP works with the national Department of Correctional Services to heighten awareness of violence in correctional centres and to provide support in the development and implementation of violence prevention and management strategies. This is achieved through various engagements and training workshops with different levels of Correctional Services staff as well as with inmates and other stakeholders.

Advocacy forms part of this work through contributions to national policy development and other strategic activities. These include participation in events like the Seminar on Offender Rape in Correctional Centres convened by Commissioner Petersen in June 2008, and on Correctional Services task teams such as the Gang Management Task Team and the Task Team for the Management and Treatment of Sexual Offenders.

The CJP also publishes and presents in a variety of non-prison contexts to raise awareness in broader society about issues of male rape and prison violence.

Due to the work on violent crime the CJP became involved in during 2008, work on policing has taken a back seat to some extent during this period, although CJP has continued with a project on HIV & AIDS and policing.

The change in political leadership in the ministries of Correctional Services and Safety and Security (now Ministry of Police) has meant that the CJP has had to build new relationships with newly appointed officials in the various departments. In some instances these officials do not share the same priorities for their departments as their predecessors. This has delayed the Programme's ability to move forward on some of its initiatives.

The legal definition of rape changed at the end of 2007 through the Criminal Law [Sexual Offences and Related Matters] Amendment Act, 2007 and at last recognises that men, as well as women, can be raped. There is some emerging evidence of a slow shift in the number of men prepared to come forward about rape, but much work still needs to be done to get male rape recognised by society generally as well as by institutions like the Department of Correctional Services, where the issue is particularly pertinent.

Through our work on issues such as the nature of violent crime and male rape, we are deepening our understanding of the role of manhood in men's experiences as both perpetrators and victims of violence. This has enabled us to contribute significantly to discussions on the issue of masculinity (how men understand, experience and enact their manhood) in the violence-prevention sector, which is increasingly acknowledging and investigating the close relationships between masculinity and men's experiences of violence.

En savoir plus

<http://www.csvr.org.za>

[Institute for Security Studies is an African \(ISS\)](#)

The Institute for Security Studies is an African organisation which aims to enhance human security on the continent. It does independent and authoritative research, provides expert policy analysis and advice, and delivers practical training and technical assistance. The ISS head office is in Pretoria, South Africa. Regional offices are located in Nairobi, Kenya; Addis Ababa, Ethiopia; and Dakar, Senegal.

The vision of the ISS is a peaceful and prosperous Africa for all its people. The mission and overall goal of the ISS is to advance human security in Africa through evidence-based policy advice, technical support and capacity building.

The ISS was founded in 1991 as the Institute for Defence Policy by the current Executive Director, Dr Jakkie Cilliers, together with Mr PB Mertz.

Areas of work. The ISS pursues its vision and mission through the work of the following four divisions:

Governance, Crime and Justice: This division aims to: promote democratic governance and reduce corruption through enhanced levels of accountability, transparency and respect for human rights in African democracies; and reduce crime and improve justice by assisting African governments to develop evidence-based policies, legislation and strategies and improve the performance of their criminal justice systems.

Conflict Prevention and Risk Analysis: This division aims to help prevent conflict and improve state capacity for risk analysis by contributing to the understanding of the latest human security developments on the continent.

Conflict Management and Peace Building: This division aims to enhance effective conflict management and peace building by assisting governments and relevant regional and international institutions to improve their management of conflicts and provision of security.

Transnational Threats and International Crime: This division aims to combat transnational threats and international crimes by enhancing the ability of African inter-governmental organisations, national governments and civil society to respond more effectively and appropriately to transnational threats and international crimes.

En savoir plus

<http://www.issafrica.org/>

<http://www.iss.org.za>

3.5 Océanie

Australian Institute of Criminology (AIC)

The Australian Institute of Criminology (AIC) is Australia's national research and knowledge center on crime and justice. The Institute seeks to promote justice and reduce crime by undertaking and communicating evidence-based research to inform policy and practice.

Australian Government

Australian Institute of Criminology

The AIC was established in 1973 under the *Criminology Research Act 1971*. Since July 1, 2011 the Australian Institute of Criminology, a Commonwealth statutory authority, is regulated under the *Financial Management and Accountability Act 1997* (FMA Act).

The functions of the AIC include conducting criminological research; communicating the results of research; conducting or arranging conferences and seminars; and publishing material arising out of the AIC's work.

The Director and Chief Executive of the Institute is Dr Adam Tomison.

A Criminology Research Advisory Council comprised of the CRC representatives from each jurisdiction, advises the Director on strategic research priorities, communications and on the Criminology Research Grants program.

En savoir plus

<http://www.aic.gov.au>

Crime and Justice Research Centre

The Crime and Justice Research Centre is a leader in producing high-impact interdisciplinary criminological research. The centre was launched in 2012 is home to distinguished international researchers and is distinctive for its applied research program that focuses on common challenges confronting governments and criminal justice systems around the world.

The centre hosts the biennial, Crime, Justice and Social Democracy International Conference.

Crime, Justice and Social Democracy Conference International Conference

The centre also publishes the International Journal for Crime, Justice and Social Democracy.

International Journal for Crime, Justice and Democracy

The centre is home to four key areas of research strength:

- Social, criminal and indigenous justice
- Policing, security and intelligence
- Sexuality and gender research
- Eco justice, corporate crime and official corruption

En savoir plus

<https://www.qut.edu.au/research/our-research/institutes-centres-and-research-groups/crime-and-justice-research-centre>

Autres :

- [Crime and Justice Research Centre](#) (Wellington, New Zealand)
- [Dunedin Multidisciplinary Health and Development Research Unit, Birth Cohort Study](#) (Dunedin, New Zealand)

3.3 Asie

Université Arabe Nayef des Sciences Sécuritaires (NAUSS)

L'Université Arabe Nayef des Sciences Sécuritaires (NAUSS) est sous la direction de Son Altesse Royale le Prince Nayef Ibn Abdelaziz Al-Saoud, deuxième vice-premier ministre et ministre de l'Intérieur du Royaume d'Arabie Saoudite.

Son Altesse Royale est le chef de la direction et président du Comité exécutif de NAUSS. NAUSS est une institution éducative unique dans le monde arabe et est située à Riyadh, capitale du Royaume d'Arabie Saoudite. Elle est spécialisée dans les études de sécurité de pointe à l'échelle du troisième cycle universitaire et propose des diplômes, des programmes de doctorat et de maîtrise.

NAUSS offre également des formations à la sécurité, et organise des expositions. La langue d'étude est l'arabe et les étudiants viennent essentiellement des pays arabes. Pour les autres pays, l'acceptation est possible après accord du comité exécutif. NAUSS est la seule institution universitaire qui dessert directement le Conseil des Ministres de l'Intérieur arabes (CMAI).

Ces programmes sont offerts en conformité avec les directives du Conseil des ministres de l'Intérieur arabes et la Ligue arabe. En s'efforçant de combattre et de prévenir la criminalité sous toutes ses formes, l'université vise à servir toutes les nations arabes par le biais d'études universitaires spécialisées et de formations des forces de sécurité. En outre, NAUSS coopère avec les institutions de sécurité et d'experts internationaux dans l'échange de connaissances et d'expérience.

NAUSS a notamment de solides relations avec de nombreuses institutions sécuritaires aussi bien sur le plan régional que sur le plan international; l'université organise en permanence des conférences sur le thème de la sécurité, ainsi que des séminaires et des expositions, tout cela, pour sensibiliser la population et développer les compétences et les connaissances de ceux qui travaillent dans ce domaine.

En savoir plus

<http://www.nauss.edu.sa>

Korean Institute of Criminology (KIC)

Korean Institute of Criminology (KIC) was established in 1989 as a government-sponsored research institute on crime and criminal justice with the mission of conducting research on crime prevention and criminal justice. KIC has over 50 researchers and 20 administrative staff members and has published more than 1,000 research reports in the field of criminology, criminal justice and criminal law. Since 1990, the KIC has also published, "The Korean Criminological Review", a quarterly research journal on crime and criminal justice. The researchers of the institute come from diverse academic backgrounds, including criminology, criminal law, sociology and psychology.

KIC hosted the 12th World Congress on Criminology in 1998 in cooperation with the International Society of Criminology. In 2004, the KIC became an official member institute of the UN Crime Prevention and Criminal Justice Programme Network Institutes (UNPNI). In 2005, KIC held a Workshop on "Measures to Combat Computer-Related Crime" at the 11th UN Congress on Crime Prevention and Criminal Justice and initiated the Virtual Forum against Cybercrime (VFAC) with the United Nations Office on Drugs and Criminal Justice (Crime (UNODC)). In 2010, the KIC organized a Workshop on "International Criminal Justice Education for the Rule of Law" at the 12th UN Congress in Crime Prevention and Criminal Justice. Since 2009, the KIC has played an active role in the Towards AsiaJust programme in conjunction with the UNODC Regional Centre for East Asia and the Pacific.

En savoir plus

<http://www.kic.re.kr>

3.4 Amérique

Association des services de réhabilitation sociale du Québec

L'Association des services de réhabilitation sociale du Québec voit à la promotion de l'action communautaire en justice pénale. Concrètement, elle supporte et encourage la participation des citoyens dans la prise en charge des problèmes reliés à la justice.

Elle regroupe des organismes communautaires à but non lucratif œuvrant auprès des personnes ayant des démêlés avec la justice et qui travaillent à la promotion de la prévention du crime par le développement social (ex. : maisons de transition, travaux compensatoires).

L'Association croit que la participation active de la communauté dans la résolution des problèmes liés à la délinquance, contribue au développement social et conséquemment, au mieux-être de notre collectivité.

De manière plus précise, l'ASRSQ a pour mission « de soutenir collectivement les membres et les bénévoles de son réseau et de faire la promotion de la participation des citoyens et des organismes communautaires dans les domaines de la prévention de la criminalité, de la réinsertion sociale des personnes délinquantes adultes, tout en contribuant à l'amélioration de la justice traitant de la délinquance ».

Le rôle de l'ASRSQ consiste à identifier des solutions aux problèmes de la délinquance adulte, par la voie de la responsabilisation de l'individu. Ces solutions se doivent d'être justes et satisfaisantes à la fois pour la victime, la société et le contrevenant.

Il est important de préciser que les citoyens peuvent jouer un rôle majeur dans la résolution des problèmes liés à la criminalité, aux démêlés judiciaires et à la réinsertion sociale. L'ASRSQ cherche donc avant toute chose à promouvoir cette participation de la collectivité.

En savoir plus

<http://www.asrsq.ca/index.php>

Groupe de recherche sur les inadaptations sociales de l'enfance (GRISE)

Le Groupe de recherche sur les inadaptations sociales de l'enfance (GRISE) réunit 18 chercheurs réguliers du Département de psychoéducation de l'Université de Sherbrooke et cinq chercheurs associés en provenance de l'Université Laval, de l'Université de Montréal et de l'UQAM. Ces chercheurs se regroupent en deux équipes, l'une consacrée à l'étude des difficultés de comportement des filles et des garçons, l'autre à l'étude de l'intervention auprès des jeunes en difficulté et leur entourage.

De plus, le GRISE héberge la Chaire de recherche du Canada sur la délinquance des adolescentes et des adolescents (titulaire: Nadine Lanctôt) qui apporte une expertise de recherche fondamentale et appliquée sur les différences selon le sexe dans l'évolution et le traitement des difficultés d'adaptation à l'adolescence et à la transition à l'âge adulte.

Le GRISE accueille, enfin, plusieurs stagiaires postdoctoraux qui viennent compléter sa masse critique de chercheurs, et plus de 60 étudiants inscrits dans des programmes de recherche de 2e ou de 3e cycle.

Le GRISE reçoit des subventions du *Programme interne de financement des infrastructures de recherche* (PIFIR) de l'Université de Sherbrooke et du programme Soutien aux équipes de recherche du FRQSC.

En savoir plus

<http://www.grise.ca/>

Centre national de prévention du crime (CNPC)

Le Centre national de prévention du crime (CNPC) exerce un leadership national en matière de pratiques efficaces et efficaces pour prévenir et réduire la criminalité en agissant sur les facteurs de risque connus. Nous soutenons la mise en œuvre de pratiques efficaces de prévention du crime dans les collectivités petites et grandes à travers le pays.

La mission du CNPC est de faire preuve de leadership à l'échelle nationale quant aux moyens efficaces de prévenir et de réduire la criminalité par l'intervention sur les facteurs de risque connus chez les populations les plus vulnérables et dans les milieux à risque élevé. Les moyens mis en œuvre doivent aussi viser à atteindre un bon rapport coût-efficacité.

Le CNPC mène deux activités principales : il soutient des interventions ciblées, et il développe et communique des connaissances pratiques.

Sécurité publique Canada est chargé d'élaborer des lois et des politiques régissant les affaires correctionnelles, de mettre en œuvre des méthodes novatrices de justice communautaire et de fournir des ressources et une expertise en recherche aux spécialistes correctionnels.

Nous employons des experts en affaires correctionnelles parmi les plus renommés du monde. Nous élaborons des lois et des politiques conjointement avec d'autres ministères et organismes fédéraux, notamment le ministère de la Justice Canada, Affaires étrangères, Commerce et Développement Canada, Citoyenneté et Immigration Canada et les responsables des services correctionnels et des libérations conditionnelles fédéraux et provinciaux. Nous collaborons aussi avec Affaires autochtones et Développement du Nord Canada et les collectivités des Premières nations pour instaurer des politiques et des programmes correctionnels adaptés aux réalités culturelles.

Apprenez tout sur le système correctionnel du Canada et les programmes de Sécurité publique Canada :

- Système correctionnel du Canada
- Services correctionnels pour Autochtones
- Politique correctionnelle
- Programmes correctionnels et développement communautaire
- Recherche correctionnelle

En savoir plus

<http://www.securitepublique.gc.ca/cnt/cntrng-crm/crm-prvntn/ntnl-crm-prvntn-cntr-fra.aspx>

<http://www.securitepublique.gc.ca/cnt/cntrng-crm/crrctns/index-fra.aspx>

Public Safety
Canada

Sécurité publique
Canada

[International Centre for Criminal Law Reform and Criminal Justice Policy \(ICCLR\)](#)

The International Centre for Criminal Law Reform and Criminal Justice Policy (ICCLR) is an independent, international institute based in Vancouver, Canada.

The ICCLR promotes the rule of law, democracy, human rights, and good governance in criminal law and the administration of criminal justice, domestically, regionally and globally. It undertakes the development and delivery of technical assistance programs, develops tools and manuals, conducts research and policy analysis, and actively supports international cooperation to fight against serious crimes.

Founded in 1991, ICCLR is a joint initiative of the Government of Canada, University of British Columbia, Simon Fraser University, and the International Society for the Reform of Criminal Law, and the Province of British Columbia. It is officially affiliated with the United Nations pursuant to a formal agreement in 1995 between the Government of Canada and the UN.

ICCLR is a registered charity. (Canadian Registered Charity Status Number: 0998641-21)

En savoir plus

<http://icclr.law.ubc.ca>

Institut Philippe-Pinel

Depuis sa fondation en 1970, l'Institut Philippe-Pinel de Montréal est devenu une référence en santé mentale particulièrement dans le domaine de la psychiatrie légale. Son expertise à ce chapitre est reconnue un peu partout dans le monde également comme lieu d'enseignement et de recherche de pointe.

Soigner: des équipes multidisciplinaires soignent et traitent des patients souffrant de graves problèmes de santé mentale. Des programmes spécifiques permettent d'évaluer, d'encadrer et de traiter ces personnes provenant de partout au Québec. Des activités de réadaptation favorisent la réinsertion sociale des patients. Les services externes et le développement de partenariats avec différentes ressources créent des conditions favorisant le retour dans le milieu.

Enseigner: affilié depuis 1976 à l'Université de Montréal, l'Institut accueille des étudiants et des stagiaires provenant du Québec et de l'étranger. Le corps professoral regroupe des médecins psychiatres et des professionnels réputés, experts reconnus dans leurs champs de compétence. Le Centre de documentation de l'IPPM regroupe l'une des plus importantes collections d'ouvrages dans le domaine de la psychiatrie légale.

Chercher et comprendre: les chercheurs du Centre de recherche de l'Institut, en collaboration avec les équipes cliniques, travaillent sur des thématiques visant à comprendre et à mieux cerner les problèmes de santé mentale. Les résultats de leur travaux peuvent contribuer à améliorer les programmes de traitement.

Prévenir la violence: phénomène présent dans toutes les couches de la société, la prévention de la violence est l'une des priorités de la Fondation Pinel. Elle réalise ce mandat en récoltant des fonds servant principalement au financement des travaux du Centre de recherche et à la création d'outils de sensibilisation destinés à prévenir la violence auprès de la population.

En savoir plus

<http://www.pinel.qc.ca/>

Centre jeunesse de Montréal – Institut universitaire

Le Centre jeunesse de Montréal – Institut universitaire offre annuellement des services psychosociaux et de réadaptation à 13 000 enfants et jeunes qui ont connu un passé difficile. Ces enfants ont été négligés, abandonnés, victimes de violence psychologique, physique ou sexuelle. Certains ont été confrontés à des difficultés familiales majeures: pauvreté, violence conjugale, problème de santé mentale. D'autres ont des troubles de comportement graves et, malgré les efforts de leurs parents, ils ne réussissent pas à se reprendre en main. Notre établissement offre également tout le soutien aux parents.

Au Centre jeunesse de Montréal – Institut universitaire, nous assurons la protection et le bien-être des enfants et des jeunes qui sont victimes de négligence, de maltraitance physique, psychologique ou sexuelle ou qui présentent des troubles graves de comportement. Nous visons aussi à responsabiliser les jeunes qui commettent des délits, dans une perspective de protection durable de la société. Notre aide s'adresse aux familles francophones et allophones de l'île de Montréal *. À titre d'institut universitaire, nous contribuons au développement et au partage des connaissances, de même qu'à l'amélioration et à l'enrichissement des pratiques cliniques concernant les problématiques vécues par ces enfants, ces jeunes et leur famille.

Dans l'intérêt des enfants et des jeunes, comme établissement du réseau de la santé et des services sociaux, nous intervenons le plus souvent en contexte d'autorité auprès de familles et de jeunes dont la situation a été portée à notre attention par des proches, ou encore par des intervenants de différents milieux, notamment de la santé et des services sociaux, des écoles, de la police et de la justice. Notre défi consiste à favoriser la participation des jeunes, des parents et de leur entourage afin de trouver des solutions pour assurer le mieux-être de ces enfants et de ces jeunes. Pour assurer pleinement cette mission, nous agissons en étroite collaboration avec de nombreux partenaires, en offrant des services spécialisés visant :

- La protection, le développement harmonieux et l'intégration sociale des enfants et des jeunes;
- La réadaptation et la réinsertion des enfants et des jeunes ayant développé des troubles de comportement ou ayant commis des délits;
- Le soutien et l'accompagnement des parents, notamment des jeunes parents, le développement des capacités parentales;
- L'adoption, la recherche d'antécédents et les retrouvailles, la médiation familiale et l'expertise psychosociale.

* Les services aux familles anglophones sont offerts par les Centres jeunesse et de la famille Batshaw.

En savoir plus

<http://www.centrejeunessedemontreal.qc.ca/>

[Linehan Institute. Behavioral Tech](#)

Behavioral Tech, LLC trains mental health care providers and treatment teams who work with complex and severely disordered populations to use compassionate, scientifically valid treatments and to implement and evaluate these treatments in their practice setting.

Behavioral Tech develops and applies the most effective and efficient methods of training and provides a range of opportunities to learn state of the art treatments to a competent level.

Compassionate and scientifically valid treatments made available to every person with complex and severe mental disorders.

Behavioral Tech prides itself in providing the highest quality training in Dialectical Behavior Therapy available. We can only offer this to you by providing the most experienced and outstanding trainers in the field of DBT. We honor each one of these individuals for their efforts and dedication to DBT and other empirically based treatments.

Marsha M. Linehan is an American psychologist and author. She is the creator of Dialectical Behavior Therapy (DBT), a type of psychotherapy that combines behavioral science with Buddhism concepts like acceptance and mindfulness. Linehan is a Professor of Psychology, Adjunct Professor of Psychiatry and Behavioral Sciences at the University of Washington in Seattle and Director of the Behavioral Research and Therapy Clinics. Her primary research is in borderline personality disorder, the application of behavioral models to suicidal behaviors, and drug abuse.

En savoir plus

<http://behavioraltech.org/index.cfm>

<http://www.linehaninstitute.org/>

<http://blogs.uw.edu/brtc/>

Cognitive Centre of Canada (CCC)

The Cognitive Centre of Canada (CCC) was established at the University of Ottawa in Canada in 1980 as a centre for research and program development on effective methods for the prevention and treatment of antisocial behavior.

The Centre's activities are directed by a group of Consultants with expertise and extensive experience in various fields including clinical psychology, forensic psychology, neuropsychology, cognitive psychology, education, criminology, criminal and juvenile justice and professional training.

En savoir plus

<http://www.cognitivecentre.ca/>

Office of Justice Programs (OJP)

The Office of Justice Programs (OJP) provides innovative leadership to federal, state, local, and tribal justice systems, by disseminating state-of-the-art knowledge and practices across America, and providing grants for the implementation of these crime fighting strategies. Because most of the responsibility for crime control and prevention falls to law enforcement officers in states, cities, and neighborhoods, the federal government can be effective in these areas only to the extent that it can enter into partnerships with these officers. Therefore, OJP does not directly carry out law enforcement and justice activities. Instead, OJP works in partnership with the justice community to identify the most pressing crime-related challenges confronting the justice system and to provide information, training, coordination, and innovative strategies and approaches for addressing these challenges.

Office of Justice Programs Goals:

- Strengthen partnerships with state, local and tribal stakeholders.
- Ensure integrity of, and respect for, science - including a focus on evidence-based, "smart on crime" approaches in criminal and juvenile justice.
- Administer OJP's grant awards process in a fair, accessible and transparent fashion - and, as good stewards of federal funds, manage the grants system in a manner that avoids waste, fraud and abuse.

En savoir plus

<http://ojp.gov/>

<http://www.ojp.usdoj.gov/nij/>

National Institute of Justice (NIJ)

The National Institutes of Justice (NIJ) is the research, development, and evaluation agency of the United States Department of Justice. The Institute's mission is to advance scientific research, development, and evaluation to enhance the administration of justice and public safety. NIJ sponsors basic/applied research, evaluations, and pilot program demonstrations. NIJ develops new tools and disseminates criminal justice information.

The International Center at the National Institute of Justice has a fourfold mission: to stimulate, facilitate, evaluate, and disseminate both national and international criminal justice research and information.

The International Center focuses on developing knowledge and disseminating research results on crime issues that cross national borders, including terrorism, organised crime and corruption, human trafficking, international justice systems, cyber crime, and emerging issues.

In April 2008, at the seventeenth session of the Commission on Crime Prevention and Criminal Justice the United Nations Crime Prevention and Criminal Justice Network Institutes (PNI) organized a workshop on "Eliminating Violence Against Women: Forms, Strategies and Tools". The presentation by NIJ provided numerous examples of coordinated community response (CCRs) against violence against women. Early forms of CCRs implied the coordination of stakeholders in the criminal justice system. Later forms of CCRs included civil society, such as representatives of healthcare, policy- makers and others. The research found the multi-disciplinary participants to be effective in responding to violence against women.

En savoir plus

<http://www.nij.gov/>

Global Centre for Evidence-based Corrections and Sentencing (GCECS)

Our centre provides researchers, policymakers, and practitioners a new global forum for knowledge exchange regarding evidence-based corrections and sentencing strategies, based on an expanded and more inclusive definition of what constitutes research evidence. Although the term *evidence-based* has been defined narrowly in many circles to only include the results of high quality program evaluations, we take a broader view of what constitutes evidence, one that recognizes the importance of personal narratives, community context, and non-programmatic Robe demoiselle d'honneur rose assessments. We plan to include the results of both quantitative and qualitative research in the area of corrections and sentencing in our evidence-based reviews. The Centre's aim is to become the globally recognised leader in the area of evidence-based corrections and sentencing, and the primary source of information on how to integrate both individual and community level change strategies into effective corrections/sentencing policies and practices. Our goal is to develop an international knowledge exchange and collaborative research network, which will be directed through Griffith University and will engage researchers, policymakers, and practitioners from each global region interested in corrections and sentencing issues. The centre will emphasize the need to study the *social ecology of corrections*, in recognition of the importance of understanding how both individual-level and community-level factors influence our attitudes and behaviours throughout the life course. However, other theoretically informed assessments of corrections and sentencing reform will also be encouraged, along with research that examines particular corrections and sentencing problems (e.g. over-representation of minorities/ indigenous populations) in their full historical context.

The Centre will work collaboratively with local, state, national, and international policymakers on the development of evidence-based corrections programs and sentencing policies and practices that maximize public safety. Of particular importance is the goal of helping policymakers develop and implement successful, evidence-based individual, organizational and community change strategies. Towards this goal, the new Centre will conduct original research in partnership with corrections organizations, beginning initially with the Queensland Department of Corrective Services, and then expanding throughout Australia. We will also develop formal collaborative research partnerships—and comparative research projects— with a global consortium of research centres that focus on corrections and sentencing issues, in order to maximize the quality, outreach, and visibility of the Centre's global research and evidence-based corrections policy and practice efforts. With the help of our global consortium partners, we plan to develop a series of global knowledge exchange seminars, and produce systematic, evidence-based reviews of the available research on key corrections and sentencing policy issues. The Griffith University Global Centre for Evidence-based Corrections and Sentencing will begin with the following three initiatives:

- 1) *High Quality Corrections and Sentencing Research Agenda*— the Centre will develop research projects focusing on evaluating the impact of current corrections and sentencing strategies(adult/juvenile) in Queensland, throughout Australia, and

internationally. We will also develop comparative corrections and sentencing research studies(qualitative and quantitative) in partnership with our consortium centre partners;

- 2) *Knowledge Exchange Seminars and Systematic, Evidence - based Policy Reviews* — *To translate research into practice, the Centre will develop a series of executive session seminars and workshops highlighting corrections and sentencing issues in each global region; in conjunction with the executive seminars, the Centre will publish a series of objective, independent reviews of the available research on key corrections and sentencing policy issues, which will inform policymakers, both in Australia and in the international community;*
- 3) *Global Evidence-based Corrections and Sentencing Network Development: The Centre will develop a global network of researchers, policymakers and practitioners interested in conducting high quality corrections research, and using this research base to improve the performance of the adult and juvenile corrections and sentencing system in their respective jurisdictions; in the process, the Centre—through the Centre's state of the art website— will become a global clearinghouse for high quality, evidence-based corrections research, and a primary source of information on global corrections performance, and innovative corrections and sentencing policies and practices.*

Given our dual focus on individual and community change, the Centre will necessarily need to draw on the expertise of Griffith academic staff from a wide range of disciplines, including criminology, social work, law, psychology, sociology, medicine and economics; and in the process, develop interdisciplinary partnerships that lead to joint research projects in areas of mutual interest. Many of the academic staff members in the School of Criminology and Criminal Justice at Griffith have expertise in the area of corrections and sentencing, and their involvement will be critical to the success of this initiative.

En savoir plus

<http://gcecs.edu.au/about-us/>

California Department of Corrections & Rehabilitation (CDCR)

The Division of Rehabilitative Programs (DRP) is a branch of the California Department of Corrections & Rehabilitation (CDCR). Our mission, as part of CDCR, is to help offenders leave prison with better job or career skills, education, life skills, and confidence, so they can succeed in their futures despite past obstacles. To accomplish this, DRP provides numerous rehabilitative programs and services to both prison inmates and parolees. Evidence shows successful rehabilitation is good for communities in a multitude of ways, including a significant reduction in criminal recidivism.

Get Involved: Do you know someone in prison or on parole and want to help improve their situation? Become an advocate of change for that person and increase their odds of succeeding in society with the help of DRP.

What We Do: DRP is focused on reducing criminal recidivism through rehabilitative programs and services. Learn more about what we do.

Who We Are: It takes many dedicated men and women to make our division a success. Find out more about the various offices and units that make up DRP.

The Division of Rehabilitative Programs (DRP) is a branch of the California Department of Corrections & Rehabilitation (CDCR) operating from headquarters located in Sacramento, California. DRP is at the heart of rehabilitation activity in CDCR. Its top priority is to provide rehabilitative programming and skills to inmates in an effort to reduce their likelihood of reoffending by the time they return to their homes and communities.

DRP is made up of the following three offices:

- Office of Correctional Education (OCE)
- Office of Offender Services (OS)
- Office of Program Accountability and Support (OPAS)

En savoir plus

<http://www.cdcr.ca.gov/>

Ohio Department of Rehabilitation and Correction

Our Mission: To reduce recidivism among those we touch.

Our Vision: To reduce crime in Ohio.

Programs & Services:

- Reentry
- Education
- Offender Workforce Development
- Citizen Circles
- Intensive Program Prisons
- Community Service
- Victim Services
- Agricultural and Farm Services
- Ohio Risk Assessment System

The "Second Chance to Change" initiative is the newest phase in the Department's development strategy for Intensive Program Prisons (IPP's). "Intensive Program Prisons" refers to several ninety-day programs, for which certain inmates are eligible, that are characterized by concentrated and rigorous specialized treatment services. An inmate who successfully completes an IPP will have his/her sentence reduced to the amount of time already served and will be released on post-release supervision for an appropriate time period.

These intensive treatment programs offer inmates a genuine "Second Chance to Change" for two important reasons. First, the programs are based on correctional programs that have been shown to be effective in reducing the likelihood of recidivism. Second, each participating inmate is assessed to determine areas of need and is assigned to a program that matches his or her needs.

The community service program allows inmates an opportunity to give back to the community while at the same time supporting the Department's restorative justice initiative of making a contribution to society. The program alleviates boredom and tension in prison, resulting in a safer environment for both staff and inmates. Safer prisons help establish a sense of security within Ohio communities and give offenders a sense of pride and accomplishment as they provide needed services to various organizations throughout the state.

En savoir plus

<http://www.drc.ohio.gov/>

Autres :

- [American Academy of Psychiatry and the Law](#) (Bloomfield, USA)
- [American Psychological Association](#) (Washington DC, USA)
- [Canadian Society of Criminology](#) (Canada)
- [Center for Research in Crime and Justice](#) (New York, USA)
- [Center on Crime, Community and Law](#) (New York, USA)
- [John Jay College of Criminal Justice](#) (New York, USA)
- [MacArthur Research Network on Mental health and the Law](#) (USA)
- [National Consortium on Violence Research](#) (Pittsburgh, USA)
- [National Crime Prevention Strategy Canada](#) (Canada)
- [National Institute of Corrections](#) (Washington DC, USA)
- [Office of Juvenile Justice and Delinquency Prevention](#) (Washington DC, USA)
- [Organización Panamericana de la Salud \(Violence Prevention\)](#) (Washington DC)
- [School of Criminology](#) (Canada)
- [International Association of Forensic Mental Health Services](#)
- [The American Society of Criminology](#) (Ohio)
- [American Psychology – Law Society](#)

3.5 Internationales

Réseau Euro-méditerranéen des droits de l'Homme (REMDH)

La mission du REMDH est de promouvoir et de renforcer les droits de l'Homme et les réformes démocratiques dans le cadre de son mandat régional et par le biais des mécanismes de réseautage et de coopération de la société civile. Ancré dans la société civile, le Réseau est résolu à développer et renforcer les partenariats entre les ONG de la région EuroMed, à diffuser et promouvoir les valeurs des droits de l'Homme et à accroître les capacités propres à la réalisation de ces objectifs.

EURO-MEDITERRANEAN HUMAN RIGHTS NETWORK
RÉSEAU EURO-MÉDITERRANÉEN DES DROITS DE L'HOMME
الشبكة الأوروبية - المتوسطية لحقوق الإنسان

Dans cette optique, la vision du Réseau est d'être un forum régional des droits de l'Homme qui est une source majeure de connaissances et d'initiatives concrètes concernant les droits de l'Homme et les réformes démocratiques dans la région EuroMed.

Les valeurs clés et indivisibles sur lesquelles s'appuie l'action du REMDH sont les suivantes:

- La nécessité de reconnaître et de promouvoir l'universalité, l'indivisibilité et l'interdépendance fondamentales des droits de l'Homme, tant individuels que collectifs ;
- Le respect des principes démocratiques et de l'état de droit, tel qu'énoncés dans les conventions internationales et le droit humanitaire international ;
- L'importance de la société civile dans la promotion et la protection des droits de l'Homme, et le droit pour la société civile d'être un partenaire actif dans ce domaine ;
- La valeur et les avantages de la pluralité des approches en matière de droits de l'Homme, de même que le dialogue et la promotion de la compréhension interculturelle ;
- Le droit de tous les citoyens à participer à l'élaboration des plans d'action relatifs aux droits de l'Homme dans toute la région ;
- La nécessité d'ancrer son travail dans le contexte social dans lequel s'expriment les valeurs des droits de l'Homme.

L'égalité des genres, de même que la nécessité de souligner et de promouvoir activement les droits des femmes et la participation des femmes à la vie publique, figurent parmi les valeurs clés défendues par le REMDH.

En conséquence, le travail réalisé au sein du REMDH ou en dehors, de même que ses méthodes d'organisation, visent à respecter les critères d'intégration du genre, dans le but de parvenir à une réelle égalité entre les hommes et les femmes. A cet égard, le Réseau met en œuvre des actions spécifiques visant à promouvoir concrètement l'égalité entre les genres dans la région, à partir de la Politique de Genre du REMDH. Ce document est ainsi partie intégrante de la stratégie du REMDH.

Les objectifs clés du Réseau, stipulés dans ses statuts, sont les suivants:

- Soutenir et promouvoir au sein des États concernés les principes universels des droits de l'Homme, tels que consacrés par tous les instruments internationaux ;

- Agir en faveur de l'établissement d'institutions démocratiques et de la promotion de l'état de droit, en particulier dans les domaines de la liberté d'association, de l'égalité homme-femme, du développement durable et du respect des droits économiques et sociaux ;
- Lutter contre les discriminations, les crimes de guerre et les crimes contre l'Humanité ;
- Appuyer les organisations non gouvernementales existantes et la création d'organisations non gouvernementales indépendantes et autonomes, renforcer la capacité d'action de la société civile, et soutenir, assister et coordonner les efforts de ses membres ;
- Apporter aide et protection aux défenseurs des droits de l'Homme dont les droits sont violés ;
- Promouvoir l'éducation aux droits de l'Homme et agir en faveur de la paix et du droit des peuples à disposer d'eux-mêmes ;
- Encourager le dialogue et la solidarité entre les peuples et les cultures.

En savoir plus

<http://www.euomedrights.org/fra/>

Comité International de la Croix-Rouge (CICR)

Le CICR, créé en 1863, oeuvre dans le monde entier pour fournir une assistance humanitaire aux personnes frappées par un conflit ou une situation de violence armée et faire connaître les règles qui protègent les victimes de la guerre. Institution neutre et indépendante, son mandat découle essentiellement des Conventions de Genève de 1949. Basée à Genève, en Suisse, elle emploie quelque 12 000 personnes dans 80 pays; elle est financée principalement par des dons provenant de gouvernements et de Sociétés nationales de la Croix-Rouge et du Croissant-Rouge.

Par les Conventions de Genève, le Comité international de la Croix-Rouge (CICR) a reçu le mandat de la communauté internationale de visiter les prisonniers de guerre et les internés civils en période de conflit armé. Partout où cela est possible, il visite aussi les personnes privées de liberté dans d'autres situations de violence. Les visites du CICR dans les lieux de détention ont pour but de garantir que les détenus – quel que soit le motif de leur arrestation et de leur détention – sont traités avec dignité et humanité, conformément aux normes et règles internationales. Les délégués du CICR collaborent avec les autorités pour prévenir les abus et améliorer les conditions de vie des détenus ainsi que le traitement qui leur est réservé.

Les visites du CICR aux détenus se font sous certaines conditions. Les délégués doivent être autorisés à :

- visiter tous les lieux ;
- s'entretenir en privé avec les détenus de leur choix ;
- répéter les visites aussi souvent que nécessaire ;
- maintenir un dialogue constructif avec les autorités.

Les conclusions et recommandations sont discutées uniquement avec les autorités concernées. Le CICR estime que c'est la meilleure façon d'obtenir des résultats satisfaisants.

En savoir plus

<https://www.icrc.org/fre/>

Centre international pour la prévention de la criminalité (CIPC)

Le CIPC est un centre de ressources et un forum international unique d'échanges et de connaissances en matière de prévention de la criminalité et de sécurité quotidienne. L'action du CIPC vise à promouvoir la prévention de la criminalité, à encourager l'utilisation de pratiques inspirantes et à soutenir des échanges internationaux fructueux entre les pays et les villes, le système judiciaire et les organisations de la société civile.

Le CIPC a pour mandat de faire la promotion des villes – et d'une société en général – plus sûres et plus saines grâce à la mise en œuvre de pratiques inspirantes et d'initiatives visant à réduire et à prévenir la délinquance et la victimisation. Le CIPC a également pour mission de soutenir les normes internationales, en particulier les Principes directeurs des Nations Unies en matière de prévention de la criminalité (1995 et 2002). Le Centre encourage les pays, les villes et les institutions à investir dans la prévention plutôt que de miser sur des mesures, plus coûteuses, de justice pénale pour lutter contre la criminalité.

Le CIPC s'acquitte de son mandat principalement de trois façons :

- en recueillant des connaissances internationales sur l'évolution des mesures, la mise en place de stratégies et de pratiques efficaces en prévention de la criminalité, notamment par le développement de recueils de bonnes pratiques, d'outils ainsi que par le biais d'analyse comparative de certaines problématiques;
- en favorisant l'échange d'informations et d'expériences entre responsables politiques, intervenants et chercheurs par l'entremise de séminaires et de colloques organisés régulièrement sur des sujets ciblés;
- et en fournissant une assistance technique sur le terrain.

Depuis sa création, le CIPC a travaillé en étroite collaboration avec ONU-Habitat et en particulier avec le programme « Pour des villes plus sûres », mais aussi avec ONUDC (l'Office des Nations Unies contre la drogue et le crime), respectivement membres du Centre. Le CIPC appartient au Réseau des Instituts de la Commission des Nations Unies sur la prévention de la criminalité et la justice pénale, composé d'institutions du monde entier dont l'objectif est de soutenir les États Membres et les travaux de la Commission.

Les langues de travail du CIPC sont l'anglais, le français et l'espagnol.

En savoir plus

<http://www.crime-prevention-intl.org/fr/welcome.html>

International Corrections and Prison Association (ICPA)

The ICPA was formed to operate as an Association for corrections and prison professionals, dedicated to improving global understanding and professionalism in the sector. As an Association, we believe that improving the professionalism and competence of correctional officers is likely to have a greater positive impact on prison conditions and the humane treatment of prisoners than most other actions. The Association is therefore not a lobbying or prisoner rights organisation but exists to provide an inclusive, safe and secure forum for the respectful exchange of ideas, technology, and best practices in the profession of corrections.

The ICPA is a highly effective and efficient way of co-ordinating international contacts on penal and justice matters as it has strong links with key players at senior levels in all the continents

ICPA
International
Corrections and Prisons Association
for the Advancement of Professional Corrections

En savoir plus

<http://www.icpa.ca/>

Penal Reform International (PRI)

Penal Reform International is an independent non-governmental organization that develops and promotes fair, effective and proportionate responses to criminal justice problems worldwide.

Our priorities:

- Alternatives to imprisonment
- Death penalty
- Global advocacy
- Justice for children
- Life imprisonment
- Pre-trial Justice
- Prison conditions
- Rehabilitation and reintegration
- Torture prevention
- Women in the criminal justice system

En savoir plus

<http://www.penalreform.org/>

International Scientific and Professional Advisory Council of the United Nations Crime Prevention and Criminal Justice Programme (ISPAC)

The constituent assembly of the International Scientific and Professional Advisory Council of the United Nations Crime Prevention and Criminal Justice Programme (ISPAC), attended by some seventy representatives of non-government organizations, academic institutions and associations was convened in Milan, Italy, from 21 to 23 September 1991. Mr. Adolfo Beria di Argentine, Honorary Attorney-General, Supreme Court of Italy; Secretary-General, International Society of Social Defence and Centro Nazionale di Prevenzione e Difesa Sociale, Milan, Italy was the founder and first Chair of ISPAC. The Secretariat of ISPAC is located in Milan, Italy in the offices of the Fondazione Centro Nazionale di Prevenzione e Difesa Sociale - www.cnpds.it.

The General Assembly of the United Nations, in its resolution 45/107 (annex, para.28), called for broader involvement of, and assistance by, non-government organizations in order to fully implement the mandates emerging from the Crime Prevention and Criminal Justice Programme and to provide additional technical and scientific expertise and resources for international cooperation in this field. The Seventh United Nations Congress on the Prevention of Crime and the Treatment of Offenders, in its resolution on Guiding Principles for Crime Prevention and Criminal Justice in the Context of Development and a New Economic Order (para.46), also called for more intensive efforts to secure support and cooperation from scientific and professional organizations and institutions with an established reputation in the field, so as to make greater use of those resources at the sub regional, regional, interregional and international levels, and proposed establishing an international council of scholarly, scientific, research and professional organizations and academic institutions to strengthen international cooperation in crime prevention and criminal justice by furthering the exchange of information and providing technical and scientific assistance to the United Nations and the world community which it serves.

ISPAC is a component of the UN Crime Prevention and Criminal Justice Programme. The Programme, as it now exists was created in 1991 by General Resolution 46/152. The new political will which found an expression in that Resolution is being translated into action by:

- creating the essential mechanisms for practical collaboration against common problems;
- providing a framework for inter-State cooperation and coordination to respond to the serious new forms and transnational aspects and dimensions of crime;
- establishing information exchanges concerning the implementation and effectiveness of the UN norms and standards in crime prevention and criminal justice;
- providing means of assistance, particularly to developing countries, for more effective crime prevention and more humane justice;

The United Nations Crime Prevention and Criminal Justice Programme Network of Institutes consists of the United Nations Crime Prevention and Criminal Justice Division and a number of interregional and regional

institutes around the world, as well as specialized centres. It has been developed to assist the international community in strengthening international cooperation in the crucial areas of crime prevention and criminal justice. The Division serves as the substantive Secretariat of the Commission on Crime Prevention and Criminal Justice, ECOSOC and the General Assembly and the Congresses on the Prevention of Crime and Treatment of Offenders. It is responsible for the overall coordination of the Network of Institutes activities. Information on the Network of Institutes can be found in PNI Institutes.

ISPAC is a not for profit organization. It relies upon financial support from foundations, academic institutions, governments and individual donations.

En savoir plus ...

<http://ispac.cnpds.org>

[International Institute for Restorative Practices Graduate School](#)

The International Institute for Restorative Practices Graduate School (IIRP) is a private standalone accredited graduate school in Bethlehem, Pennsylvania. (More information about the Bethlehem campus here.) Though our network is global, our Bethlehem campus is the IIRP's international and intellectual hub. While the IIRP is a relatively new graduate school, the organization itself has for some time been an integral part of a large worldwide movement of scholars, policy-makers and practitioners advancing the fields of restorative justice and, more broadly, restorative practices. The IIRP arose from two Pennsylvania social service agencies. In 2000, these two sister agencies, Buxmont Academy and the Community Service Foundation, spun off a new venture, the world's first graduate school devoted entirely to the teaching, research and dissemination of restorative practices. With roots in restorative justice, a way of looking at criminal justice that emphasizes repairing the harm done to people and relationships, restorative practices has the broader goal of proactively developing community, managing conflict, building relationships and increasing social capital. The field, as well as the institution, is also developing across national and disciplinary borders with the goal to restore community in an increasingly disconnected world. From accredited graduate programs and professional development to a free public website, the Restorative Works learning network, the IIRP makes knowledge of restorative practices accessible at all levels of scholarship. IIRP works with licensees and affiliates around the world to make certain restorative practices are presented in a culturally appropriate manner and that programs are affordable and sustainable within the framework of local needs and resources.

En savoir plus

<http://www.iirp.edu/>

Observatoire International de Justice Juvénile (OIJJ)

L'Observatoire International de Justice Juvénile (OIJJ) est une Fondation Belge d'Utilité Publique dont le siège principal se trouve à Bruxelles. L'OIJJ travaille depuis 2003 pour la défense des droits des enfants et des adolescents en risque d'exclusion sociale, en particulier ceux qui sont en conflit avec la loi ou impliqués dans des cycles de violence et de délinquance juvénile.

L'OIJJ se conçoit comme un espace qui permet le développement, la prestation de services et le partage des connaissances et qui promeut et encourage l'amélioration des systèmes et des politiques de justice juvénile, la mise en oeuvre des standards internationaux, le renforcement des compétences des professionnels du domaine ainsi que l'échange de bonnes pratiques novatrices

En savoir plus

<http://www.oijj.org/fr>

Open Society Foundations

The Open Society Foundations work to build vibrant and tolerant societies whose governments are accountable and open to the participation of all people.

We seek to strengthen the rule of law; respect for human rights, minorities, and a diversity of opinions; democratically elected governments; and a civil society that helps keep government power in check.

We help to shape public policies that assure greater fairness in political, legal, and economic systems and safeguard fundamental rights.

We implement initiatives to advance justice, education, public health, and independent media.

We build alliances across borders and continents on issues such as corruption and freedom of information.

Working in every part of the world, the Open Society Foundations place a high priority on protecting and improving the lives of people in marginalized communities.

Our Values

We believe in fundamental human rights, dignity, and the rule of law.

We believe in a society where all people are free to participate fully in civic, economic, and cultural life.

We believe in addressing inequalities that cut across multiple lines, including race, class, gender, sexual orientation, and citizenship.

We believe in holding those in power accountable for their actions and in increasing the power of historically excluded groups.

We believe in helping people and communities press for change on their own behalf.

We believe in responding quickly and flexibly to the most critical threats to open society.

We believe in taking on controversial issues and supporting bold, innovative solutions that address root causes and advance systemic change.

We believe in encouraging critical debate and respecting diverse opinions.

En savoir plus ...

<http://www.opensocietyfoundations.org/>

<http://www.opensocietyfoundations.org/topics/criminal-justice>

International Institute of Higher Studies in Criminal Sciences (ISISC)

The International Institute of Higher Studies in Criminal Sciences (ISISC) is an Italian not-for-profit foundation (ONLUS) acknowledged by a Decree of the President of the Republic of Italy, dedicated to education, training and research in the fields of international and comparative criminal justice and human rights. It is also a Non-Governmental Organization (NGO) recognized by a Decree Law of the Italian Ministry of Foreign Affairs. For 40 years, ISISC has been a major contributor to the development of more effective criminal justice systems worldwide, and in the strengthening of respect for human rights and the Rule of Law.

Established in Siracusa (Italy) on September 1972 by the International Association of Penal Law (AIDP/IAPL – the largest and oldest association of scholars and professors in the field of criminal law), in cooperation with the City, Province, and Chamber of Commerce of Siracusa, it enjoys special consultative status with the United Nations and the Council of Europe. ISISC has also a special cooperation agreement with the United Nations Office in Vienna (UNOV), and it is one of the eighteen organizations comprising the United Nations Crime Prevention and Criminal Justice Programme Network. The Network assists the United Nations Programme and interested Member States in strengthening international cooperation in crime prevention and criminal justice.

Throughout its history, ISISC has organized over 530 conferences, training and educational seminars and meetings of experts attended by 39,816 jurists from 168 countries, including over 5,000 academics from 530 universities. It has also collaborated with 45 inter-governmental organizations, numerous Italian and foreign governmental bodies, and 106 non-governmental organizations and civil society organizations worldwide. These activities have resulted in 148 published volumes of scholarly and scientific research, as well as conference proceedings relating to international criminal justice, comparative criminal law, human rights and country-specific issues of criminal law and procedure. These publications are in English, Italian, French, Spanish, Arabic and Dari. ISISC's publications in Arabic are considered the leading texts in the fields of human rights and international criminal law.

The protection of human rights is a basic goal of justice in any society. Justice is the foundation of democracy. With justice and democracy the world can attain peace, stability, and progress. ISISC directs its efforts toward achieving this humanistic goal. Overall, ISISC's efforts — among them, the programs, trainings, seminars, and study tours — are directed toward achieving peace, justice, and equality through enhanced human rights and international crime work throughout the world.

ISISC is one of the world's largest specialized legal training institutes. Since its inception, ISISC has been a major contributor to developing more effective criminal justice systems worldwide, and in the strengthening of respect for human rights and the rule of law.

ISISC takes particular pride and pleasure in noting that young jurists, literally by the thousands, and from all over the world, have met in Siracusa. From these contacts, friendships have developed, as well as a better understanding of cultural diversity. While such contributions cannot be quantitatively assessed, their intellectual and moral impact is surely

significant. Through these connections, future generations of university professors will continue their predecessors' mission of disseminating the Institute's message of respect for the rule of law and human rights, and for values of universal humanism. In that respect, the Institute is contributing to the advancement of our pluralistic civilization.

Also, the presence and activities of the Institute in Siracusa and in Sicily have symbolic significance. The beautiful city of Siracusa, with its ancient culture radiating from the center of the Mediterranean, has for 40 years been the host city of this Institute, which likewise spread the culture of legality and the protection of human rights all over the world. In an emblematic gesture, the city of Siracusa has proclaimed itself to be a "city of peace and human rights". It is a motto that is reflected in the Institute's work, affirming our conviction that peace and justice are indivisible: there can be no peace without justice, and no justice without peace.

En savoir plus ...

<http://www.isisc.org>

[Basel Institute on Governance](#)

The Basel Institute on Governance is an independent not-for-profit competence centre specialised in corruption prevention and public governance, corporate governance and compliance, anti-money laundering, criminal law enforcement and the recovery of stolen assets.

GOVERNANCE
BASEL INSTITUTE ON GOVERNANCE

Based in Switzerland, the Institute's multidisciplinary and international team works around the world with public and private organisations towards its mission of tangibly improving the quality of governance globally, in line with relevant international standards and good practices.

The Institute is composed of four divisions, the International Centre for Asset Recovery (ICAR), the division for Public Governance, the division for Corporate Governance and Compliance, and the International Centre for Collective Action (ICCA).

En savoir plus

<http://www.baselgovernance.org>

Prison Fellowship International (PFI)

Engaging the Christian community to pursue justice and healing in response to crime to the end that offenders are transformed, relationships are reconciled, and communities are restored.

A reconciling community of restoration for all involved in or affected by crime, thereby proclaiming and demonstrating the redemptive love and transforming power of Jesus Christ for all people.

1. We value unity in Jesus Christ and respect the diversity of Christian Church traditions, history, and culture.
2. We value partnership in mission with churches, chaplains, and other compatible organizations.
3. We value the people we serve, and those we serve with.

Prison Fellowship International was founded by Charles Colson following his release from prison after serving a sentence for a "Watergate"-related crime. During his own imprisonment, Mr. Colson had seen and experienced the difference that faith in Jesus Christ makes in people's lives. He became convinced that the real solution to crime is found through spiritual renewal.

Three years after the formation of Prison Fellowship in the United States, representatives from similar organizations around the world met to form Prison Fellowship International as an association of national Prison Fellowship organizations.

Since 1979, Prison Fellowship International has grown to encompass national Prison Fellowship ministries in over 125 countries around the world. Prison Fellowship International is now the largest and most extensive association of national Christian ministries working within the criminal justice field. This unique and diverse organization remains dedicated to communicating the redemptive love and transforming power of Jesus Christ to prisoners, ex-prisoners, their families, and victims of crime around the world.

As a non-governmental organization (NGO), Prison Fellowship International maintains "special consultative status" with the United Nations Economic and Social Council (ECOSOC) and is an active participant in the United Nations Alliance of NGOs on Crime Prevention and Criminal Justice.

En savoir plus

<https://pfi.org/>

3.6 Algérie

Centre de Recherches et d'Applications Psychologiques (CRAP)

Le Centre de Recherches et d'Applications Psychologiques, organisme pluridisciplinaires d'études et de recherches psychologiques, sociologiques et pédagogiques appliquées aux domaines économique, politique, social et culturel. C'est aussi un centre de production et de diffusion de tests, de logiciels, d'appareillages et de matériels psychologiques, pédagogiques et scientifiques.

Le Centre intervient à tous les niveaux d'une institution, organisation, firme industrielle et/ou commerciale, publique ou privée, nationale et internationale sur l'ensemble du pays et à l'étranger.

En savoir plus

<http://www.fekrache-psy.com/>

Association pour l'Aide, la Recherche et le Perfectionnement en Psychologie (SARP)

L'Association pour l'Aide, la Recherche et le Perfectionnement en Psychologie, est une association scientifique à caractère non lucratif, agréé par la Wilaya d'Alger en décembre 1989 sous le n° 946.

Les Missions:

- Intervenir en matière de prévention et d'aide psychologique.
- Œuvrer pour le développement de la recherche en psychologie et en science de l'éducation.
- Œuvrer pour l'amélioration de la Formation des psychologues et des spécialistes en sciences de l'éducation.
- Editer et diffuser des tests et supports de soutien psychopédagogique.
- Offrir des prestations de service en matière :
 - d'Aide psychologique.
 - de Recherche.
 - de Formation.
 - d'Edition.
 - d'Evaluation des potentiels

En savoir plus

<http://www.sarpsy.com/fr/>

Institut National de Criminalistique et de Criminologie (INCC)

L'Institut National de criminalistique et de criminologie de la Gendarmerie nationale est un établissement public à caractère administratif, créé par le décret présidentiel n° 04-183 du 26/06/2004. Il est un outil de pointe inspiré des pratiques d'expertise et d'analyse récentes et appuyées par les technologies appropriées.

Il a pour mission de servir la justice et de soutenir les unités d'investigation dans l'exercice de la police judiciaire.

A ce titre, il est chargé notamment de :

- Réaliser, à la requête des magistrats, des expertises et des examens scientifiques dans le cadre des enquêtes préliminaires et des informations judiciaires en vue d'établir les preuves permettant d'identifier les auteurs des crimes et délits;
- Réaliser, à la requête des enquêteurs et des autorités habilitées, des expertises, analyses et examens scientifiques relevant de leurs compétences respectives;
- Mettre en œuvre les procédés de la police scientifique et technique visant la collecte et l'analyse des objets, traces et documents prélevés sur les scènes de crimes;
- Assurer une assistance scientifique aux investigations complexes;
- Participer aux études et analyses relatives à la prévention et à la réduction de toute forme de criminalité;
- Participer, en qualité de d'organisme prestataire d'examens et d'expertises dans le domaine de la criminologie, à la définition de la politique de lutte contre la criminalité.

En savoir plus

<http://www.okbob.net/article-le-site-de-la-gendarmerie-nationale-algerie-122418361.html>

Centre de Recherche Juridique et Judiciaire (CRJJ)

Le Centre de Recherche Juridique et Judiciaire, par abréviation (CRJJ), est un EPA (Établissement Public à caractère Administratif) créé par décret exécutif N° 06-338 du 24 septembre 2006. Il est placé sous l'autorité du ministre de la Justice, garde des Sceaux, doté de la personnalité morale et de l'autonomie financière.

Il est administré par un conseil d'administration, dirigé par un directeur général et doté d'un conseil scientifique. Il comprend un secrétariat général, un département de la recherche et un département de l'administration générale. Chaque département est composé de trois services.

Il a été inauguré le 30 janvier 2008 par Monsieur Tayeb BELAIZ, ministre de la Justice, garde des Sceaux, il occupe actuellement un bâtiment administratif appartenant au Ministère de la Justice (siège de l'ex-tribunal de chéraga), sis à la rue TELLA Hacène, commune de chéraga, wilaya d'Alger et ce, en attendant la réalisation de son nouveau siège.

Le centre de recherche juridique et judiciaire est chargé, dans le cadre de la réalisation de ses objectifs de :

- a. Procéder aux études juridiques en vue de contribuer à l'amélioration du dispositif législatif national en relation avec l'évolution socio-économique.
- b. Assurer des consultations juridiques au plan national et international.
- c. Animer et encourager les études et les travaux de recherche spécialisés individuels et collectifs dans le domaine juridique et judiciaire.
- d. Fournir des prestations ayant trait à la recherche juridique et judiciaire, dans le cadre de la réglementation en vigueur.
- e. Contribuer à l'œuvre de modernisation de la justice.
- f. Développer la coopération avec les organismes de recherche similaires étrangers.
- g. Organiser des colloques, séminaires, conférences et rencontres nationaux et internationaux en vue de promouvoir la recherche en matière juridique et judiciaire.
- h. Assurer la publication des études effectuées et des résultats de ses recherches.

En savoir plus

<http://www.crij.mjustice.dz/>

