

ALMEIDA, Diogo Assumpção Rezende de. *Da Mediação Prévia. In: Teoria Geral da Mediação à luz do Projeto de Lei e do Direito Comparado*. PINHO, Humberto Dalla Bernardina de. Rio de Janeiro: Lumen Juris Editora, 2008.

ALMEIDA, Fábio Portela Lopes. *A teoria dos jogos: uma fundamentação teórica dos métodos de resolução de disputa. In: Estudos em Arbitragem, Mediação e Negociação*, vol. 2. André Gomma de Azevedo (org.). Brasília: Grupos de Pesquisa, 2003.

ALMEIDA, Maria Alba Aiello de e ALMEIDA, Mario de. *Mediación y conciliación*. Buenos Aires: Editorial Astrea, 2012.

AMSTUTZ, Lorraine Stutzman, MULLET, Judy H. *Disciplina Restaurativa nas Escolas: teoria e prática*. São Paulo: Palas Athena, 2012.

AZEVEDO, André Gomma de. *Desafios de acesso à justice ante o fortalecimento da autocomposição como política pública nacional. In: RICHA, Morgana de Almeida; PELUSO, Antonio Cezar. Conciliação e mediação: estruturação da política judiciária nacional*. Rio de Janeiro: Forense, 2011.

_____. *O componente de mediação vítima-ofensor na justiça restaurativa: uma breve apresentação de uma inovação epistemológica na autocomposição penal. In: SLAKMON, C.; DE VITTO, R.; PINTO, R. Gomes (Orgs.). Justiça Restaurativa*. Brasília, DF: Ministério da Justiça e Programa das Nações Unidas para o Desenvolvimento - PNUD, 2005

_____. (Org.) *Estudos em Arbitragem, Mediação e Negociação*, vol. 2. Brasília: Grupos de Pesquisa, 2003.

BACELLAR, Roberto Portugal. *Sustentabilidade do Poder Judiciário e a mediação na sociedade brasileira. In: Mediação de Conflitos: novo paradigma de acesso à justiça*. Belo Horizonte: Editora Fórum, 2009.

BARBOSA, Águida Arruda. *Mediação: “A Clínica do Direito”*. Revista do Advogado n° 62 (*Mediação e Direito de Família: uma parceria necessária*). Associação dos Advogados de São Paulo. Março, 2001.

BAUMAN, Zygmunt. *Amor líquido. Sobre a fragilidade dos laços humanos*. Tradução de Carlos Alberto Medeiros. Rio de Janeiro: Jorge Zahar, 2004.

BENEDETTI, Juliana Cardoso. *Tão próximos, tão distantes: a justiça restaurativa entre a comunidade e sociedade*. São Paulo, USP, 2009.

BERISTAIN, Antonio. *Nova criminologia à luz do direito penal e da vitimologia*. Brasília: UnB, 2000.

BOLETIM IBDFAM, *Instituto Brasileiro de Direito de Família*. no. 67, ano 11, março/abril 2011.

BRANCHER, Leoberto N. *Histórico de implementação do projeto Justiça para o Século 21*. 2006b. Disponível em: <http://www.justica21.org.br/j21/interno.php?ativo=BIBLIOTECA&sub_ativo=RESUMO&artigo=241>. Acesso em: 20 mar. 2016.

_____. L.; AGUINSKY, B. Juventude, crime & justiça: uma promessa impagável. In: ILANUD; ABMP; SEDH; UNFPA. (Org.). *Justiça, adolescente e ato infracional*. São Paulo: Ilanud, 2006.

CALDEIRA, T. P. do R. *Cidade de muros: crime, segregação e cidadania em São Paulo*. São Paulo: Editora 34, 2008.

CALHAO, Antônio Ernani Pedroso. *Justiça Célere e Eficiente: uma questão de governança judicial*. São Paulo: LTr, 2010.

CALHAO, Antônio Ernani Pedroso. *Justiça Célere e Eficiente. Uma questão de governança judicial*. São Paulo: LTr, 2010.

CAPITÃO, L. C. D. *Sócio-educação em xeque: interfaces entre a Justiça Restaurativa e o atendimento a adolescentes privados de liberdade*. 2008, Dissertação (Mestrado em Serviço Social) - Programa de Pós-Graduação da Faculdade de Serviço Social. Pontifícia Universidade Católica do Rio Grande do Sul (PUCRS). Porto Alegre, 2008.

CASELLA, Paulo Borba. SOUZA, Luciane Moessa de. *Mediação de conflitos. Novo paradigma de acesso à justiça*. Coordenadores. São Paulo: Fórum, 2009.

CONSELHO NACIONAL DE JUSTIÇA (CNJ). *Panorama Nacional – A Execução das Medidas Socioeducativas de Internação*. Programa Justiça ao Jovem. Brasília. 2012.

COSTA, Antônio Carlos Gomes da. *As bases éticas da ação socioeducativa: referenciais normativos e princípios norteadores*. Brasília: Secretaria Especial de Direitos Humanos, 2006.

_____. *A Presença da Pedagogia: teoria e prática da ação socioeducativa*. São Paulo: Global, 1999.

_____. *Os Regimes de Atendimento no Estatuto da Criança e do Adolescente: Perspectivas e Desafios*. Brasília: Secretaria Especial de Direitos Humanos, 2006.

_____. *Parâmetros Curriculares Nacionais para a Formação do Socioeducador: uma proposta inicial para reflexão e debate*. Brasília: Secretaria Especial de Direitos Humanos, 2006.

_____. *Por uma política nacional de execução das medidas socioeducativas: conceitos e princípios norteadores*. Brasília: Secretaria Especial de Direitos Humanos, 2006.

_____. *Socioeducação: Estrutura e Funcionamento da Comunidade Educativa*. Brasília: Secretaria Especial de Direitos Humanos, 2006.

DIAS, Maria Berenice e GROENINGA, Giselle. *A mediação no confronto entre direitos e deveres*. Revista do Advogado n° 62 (*Mediação e Direito de Família: uma parceria necessária*). Associação dos Advogados de São Paulo. Março, 2001.

DIDIER JR., Fredie. *Curso de Direito Processual Civil. Teoria Geral do Processo e Processo de Conhecimento*. Vol. 1, 11ª Ed. Salvador: Jus Povium, 2009.

EGGER, Ildemar. *Cultura da Paz e Mediação: uma experiência com adolescentes*. Florianópolis: Fundação Boiteux, 2008.

FERREIRA, Aurélio Buarque de Holanda. *Novo Dicionário da Língua Portuguesa*. 2ª ed. rev. e aum. Rio de Janeiro: Editora Nova Fronteira, 1986.

FISHER, Roger; URY, William; PATTON, Bruce. *Como chegar ao sim: negociação de acordos sem concessões*. 2ª ed. rev. ampl. Rio de Janeiro: Ímago, 2005.

FOLEY, Gláucia Falsarella. *Justiça Comunitária: por uma justiça da emancipação*. Belo Horizonte: Editora Fórum, 2010.

FRASSETO, Flávio Américo; GUARÁ, Isa Maria F. Rosa; BOTARELLI, Adalberto; BARONE, Rosa Elisa Mirra. Gênese e desdobramentos da Lei 12.594/2012: reflexos na ação socioeducativa. In: Rev. Bras. Adolescência e Conflitualidade, 2012, p. 19/72.

FREITAS JÚNIOR, Antônio Rodrigo de. *Mediação em relações de trabalho no Brasil*. In: *Mediação de Conflitos: novo paradigma de acesso à justiça*.

GALLEGOS, Ana Margarita Araujo. *Negociación, Mediación y Conciliación. Cultura de diálogo para la transformación de los conflictos*. Costa Rica: Investigaciones Jurídicas S.A., 2005.

GALTUNG, Johan. *Transcender e transformar: uma introdução ao trabalho de conflitos*. Tradução de Antonio Carlos da Silva Rosa. São Paulo: Palas Athena, 2006.

GOLDBERG, Stephen B., SANDER, Frank E. A. e ROGERS, Nancy H. e COLE, Sarah Rudolph. *Dispute Resolution: Negotiation, Mediation and Other Processes*. 4ª ed. New York: Aspens Publishers.

GRINOVER, Ada Pellegrini; WATANABE, Kazuo; e LAGRASTA NETO, Caetano (Coord.). *Mediação e Gerenciamento do Processo: Revolução na Prestação Jurisdicional*. São Paulo: Atlas, 2008.

ILANUD. *Sistematização e Avaliação de Programas de Justiça Restaurativa*. Projeto BRA 05009/ PNUD, 2006.

JUNIOR, Walsir Edson Rodrigues Júnior. *A prática da mediação e o acesso à justiça*. Belo Horizonte: Editora Del Rey, 2006.

KONZEN, Armando Afonso. *Justiça restaurativa e ato infracional: desvelando sentidos no itinerário da alteridade*. Porto Alegre: Livraria do Advogado, 2007.

MANCUSO, Rodolfo Camargo. *A resolução dos conflitos e a função judicial no contemporâneo estado de direito*. São Paulo: Revista dos Tribunais, 2009.

MARSHALL, Chris; BOYACK, Jim; BOWEN, Helen. Como a justiça restaurativa assegura a boa prática – uma abordagem baseada em valores. *In: SLAKMON, C.; DE VITTO, R.; PINTO, R. Gomes (Org.). Justiça Restaurativa*. Brasília, DF: Ministério da Justiça e Programa das Nações Unidas para o Desenvolvimento - PNUD, 2005.

MAXWELL, Gabrielle. A Justiça Restaurativa na Nova Zelândia. *In: SLAKMON, C.; DE VITTO, R.; PINTO, R. Gomes (Org.). Justiça Restaurativa*. Brasília, DF: Ministério da Justiça e Programa das Nações Unidas para o Desenvolvimento - PNUD, 2005.

McCOULD, P.; WACHTEL, T. *Em busca de um paradigma: uma teoria de Justiça Restaurativa*. *In: XIII CONGRESSO MUNDIAL DE CRIMINOLOGIA XIII*. Rio de Janeiro, ago. 2003. Disponível em:

<http://restorativepractices.org/library/paradigm_port.html>. Acesso em: 18 de março 2016.

MENDEZ, E. G. *Adolescentes e responsabilidade penal: um debate latino-americano*. Porto Alegre, 2001. Disponível em: <<http://www.abmp.org.br/textos/2533.htm>>. Acesso em: 20 de março 2016.

MOORE, Christopher. *O processo de mediação: estratégias práticas para a resolução de conflitos*. 2ª ed. Porto Alegre: Artmed, 1998.

MORAIS, José Luis Bolzan; SPENGER, Fabiana Marion. *Mediação e Arbitragem: alternativa à jurisdição*. 2ª ed. rev. atualizada. Porto Alegre: Editora Livraria do Advogado, 2008.

MULLER, Jean Marie. *O Princípio da Não-Violência: uma trajetória filosófica*. São Paulo: Palas Athena, 2007.

MUNIZ, Déborah Lídia Lobo. *Mediação: estudo comparativo*. In: *Mediação de Conflitos: novo paradigma de acesso à justiça*. CASELLA, Paulo Borba e SOUZA, Luciane Moessa de. Belo Horizonte: Editora Fórum, 2009.

MUSZAT, Malvina E. OLIVEIRA, Maria Coleta. UNBEHAUM, Sandra. *Mediação Familiar transdisciplinar: uma metodologia de trabalho em situações de conflito de gênero*. São Paulo: Summus, 2008.

_____. *Guia Prático de Mediação de Conflitos em famílias e organizações*. 2ª Ed. Rev. São Paulo: Summus, 2008.

ORGANIZAÇÃO DAS NAÇÕES UNIDAS. *Princípios básicos para utilização de programas de justiça restaurativa em matéria criminal*. Resolução 2002/12. Versão portuguesa produzida por Renato Sócrates Pinto.

ORGANIZAÇÃO DAS NAÇÕES UNIDAS. *Convenção das Nações Unidas sobre os Direitos da Criança*. CBIA, UNICEF e Ministério da Justiça, 1989.

ORGANIZAÇÃO DAS NAÇÕES UNIDAS. Diretrizes das Nações Unidas Para a Prevenção da Delinquência Juvenil (1990). CBIA, UNICEF e Ministério da Justiça.

ORGANIZAÇÃO DAS NAÇÕES UNIDAS. Pacto Internacional de Direitos Civis e Políticos. 1966.

ORGANIZAÇÃO DAS NAÇÕES UNIDAS. Princípios Básicos Das Nações Unidas para o Tratamento dos Reclusos. 1990.

ORGANIZAÇÃO DAS NAÇÕES UNIDAS. Protocolo Facultativo à Convenção Contra a Tortura e outros Tratamentos ou Penas Cruéis, Desumanas ou Degradantes. 1984

ORGANIZAÇÃO DAS NAÇÕES UNIDAS. Regras Mínimas das Nações Unidas para a Administração da Justiça da Infância e da Juventude – Regras de Beijing. CBIA, UNICEF e Ministério da Justiça. 1985.

ORGANIZAÇÃO DAS NAÇÕES UNIDAS. Regras Mínimas das Nações Unidas para a Proteção dos Jovens Privados da Liberdade. CBIA, UNICEF e Ministério da Justiça. 1990.

PALLAMOLLA, Raffaella da Porciuncula. *Justiça restaurativa: da teoria à prática*. São Paulo: IBCCRIM, 2009.

PAZ, Silvana Sandra e Silvina Marcela. Processos possíveis. *In*: SLAKMON, C.; DE VITTO, R.; PINTO, R. Gomes (Orgs.). *Justiça Restaurativa*. Brasília, DF: Ministério da Justiça e Programa das Nações Unidas para o Desenvolvimento - PNUD, 2005.

PINTO, Renato Sócrates Gomes. Justiça restaurativa é possível no Brasil? *In*: SLAKMON, C.; DE VITTO, R.; PINTO, R. Gomes (Org.). *Justiça Restaurativa*. Brasília, DF: Ministério da Justiça e Programa das Nações Unidas para o Desenvolvimento - PNUD, 2005.

PLAZAS, Sandra Jimena Rodríguez. Conciliación y conflicto: análisis sobre los lineamientos filosóficos en la obra de John Rawls y Hanna Arendt, que fundamentan la figura de la Conciliación como un Método Alternativo para la Solución de Conflictos (MASCs). Colombia: Universidad La Gran Colombia, 2010.

PRANIS, Kay. Processos Circulares: Teoria e Prática. São Paulo: Palas Athena, 2010.

ROSENBERG, Marshall B. Comunicação Não Violenta: técnicas para aprimorar relacionamentos pessoais e profissionais. São Paulo: Agora, 2006.

SALIBA, Marcelo Gonçalves. Justiça restaurativa e paradigma punitivo. Curitiba: Juruá editora, 2009.

SÁNCHEZ, Jesús-Maria Silva. Aproximação ao Direito Penal Contemporâneo. Tradução de Roberto Barbosa Alves. Coleção Direito e ciências afins, v. 7. São Paulo: RT, 2011.

SANTOS, Boaventura de Sousa. Para uma revolução democrática da justiça. São Paulo: Cortez Editora, 2014.

SCHMIDT, F. *Adolescentes privados de liberdade: a dialética dos direitos conquistados e violados*. 2007. Dissertação (Mestrado em Serviço Social) Programa de Pós-Graduação da Faculdade de Serviço Social, Pontifícia Universidade Católica do Rio Grande do Sul (PUCRS), Porto Alegre, 2007.

SERPA, Maria de Nazareth. Teoria e prática da mediação de conflitos. Rio de Janeiro: Lumen Juris, 1999.

\

SICA, Leonardo. Justiça Restaurativa e Mediação Penal: O Novo Modelo de Justiça Criminal e de Gestão de Crime. Rio de Janeiro: Lumen Juris, 2007.

SILVA Luciana Aboim Machado Gonçalves da (coord.) *Mediação de Conflitos*. São Paulo: Atlas, 2013.

_____. *Mediação interdisciplinar: um caminho viável à autocomposição dos conflitos familiares*. IN: Diké - Revista do Mestrado em Direito da Universidade Federal de Sergipe/ Programa de Pós-Graduação em Direito. Vol. 1, n. 1 Jul./Dez. 2011.

SINASE- Documento do Sistema Nacional de Atendimento Sócio-Educativo, Secretaria Especial dos Direitos Humanos. Brasília: Conanda, 2006.

SIX, Jean-François. *Dinâmica da mediação*. Tradução de Águida Arruda Barbosa, Eliana Riberti Nazareth e Gisele Groeninga. Belo Horizonte: Del Rey, 2001.

SOUZA, Ricardo Timm de. Fundamentos Ético-Filosóficos do Encontro Res(ins)taurativo. In: PETRUCCI, Ana Cristina Cusin [et. al] (org.). *Justiça Juvenil Restaurativa na Comunidade: uma experiência possível*. Porto Alegre: Procuradoria-Geral de Justiça, 2012.

SPOSATO, Karyna B. *Direito Penal de Adolescentes – Elementos para Uma teoria garantista*. São Paulo: Editora Saraiva, 2013.

_____. CARDOSO NETO, V. . *Justiça Restaurativa e a Solução de Conflitos na Contemporaneidade*. IN: Fernando Gustavo Knoerr; Rubia Carneiro Neves; Luana Pedrosa de Figueiredo Cruz. (Org.). *Justiça e o paradigma da eficiência na contemporaneidade*. 1ed. Florianópolis: FUNJAB, 2013, v. , p. 408-428.

_____. Rebouças, G M . *As lentes de uma justiça restaurativa no Brasil: observando experiências renovadas de acesso à justiça para o incremento do debate.. ANAIS DO XIX CONGRESSO NACIONAL DO CONPEDI - Florianópolis: Fundação Boiteux, 2010, v. , p. 306-321.*

_____. *O Direito Penal Juvenil*. São Paulo: Editora Revista dos Tribunais, 2006.

TARTUCE, Fernanda. *Mediação nos Conflitos Cíveis*. São Paulo: Método, 2008.

TEJADAS, S. *Juventude e ato infracional: as múltiplas determinações da reincidência*. 2005. Dissertação (Mestrado em Serviço Social) Programa de Pós-Graduação da Faculdade de Serviço Social, Pontifícia Universidade Católica do Rio Grande do Sul (PUCRS), Porto Alegre, 2005.

VASCONCELOS, Carlos Eduardo de. *Mediação de Conflitos e práticas restaurativas*. São Paulo: grupo Gen, 2012.

VEZZULLA, Juan Carlos. *Adolescentes, Família, Escola e Lei. A Mediação de Conflitos*. Lisboa: Agora comunicação, 2006.

_____. *Teoria e prática da mediação*. 5ª ed. Curitiba: Instituto de Mediação e Arbitragem do Brasil, 1998.

WACQUANT, L. *As prisões da miséria*. Tradução de André Telles. Rio de Janeiro: Jorge Zahar, 2001.

WARAT, Luis Alberto. *Surfando na Pororoca: o ofício do mediador*. Florianópolis: Fundação Boiteux, 2004.

WATANABE, Kazuo. *Política pública do poder judiciário nacional para tratamento adequado dos conflitos de interesses*. In: RICHA, Morgana de Almeida; PELUSO, Antonio Cezar. *Conciliação e mediação: estruturação da política judiciária nacional*. Rio de Janeiro: Forense, 2011.

ZAPPAROLLI, Célia Regina. *A experiência pacificadora da mediação: uma alternativa contemporânea para a implementação da cidadania e da justiça*. In: *Mediação de conflitos: pacificando e prevenindo a violência*. MUSZKAT, Malvina Ester (org.). São Paulo: Summus editorial, 2003.

ZEHR, Howard. *Trocando as lentes: um novo foco sobre o crime e a justiça*. Tradução de Tônia Van Acker. São Paulo: Palas Athena, 2008.