


## THE SOCIAL LAB : INNOVATING FOR SUSTAINABILITY

As part of its voluntary cooperation programme (project PRIDE), the International Bureau for Children's Rights (IBCR) has created a Social Laboratory. This collaborative space brings together child protection actors and allows them to exchange on common issues. Together, they develop new approaches and innovative solutions in order to advance child protection and ensure that children's rights are respected in all circumstances.

This innovative space is intended to support any person, organisation or institution wishing to drive change in child protection at a local, regional or international level. Through a participatory and inclusive process, it seeks to create a real community around shared issues.

**PROMOTING** the expertise and experience of countries and partner organisations and institutions

**CREATING** a community of practice to foster potential synergies between child protection stakeholders

**IDENTIFYING** good practices that can improve the respect and protection of children's rights

**A SOCIAL LAB FOR:**

**EXPERIMENTING,** jointly developing and implementing innovative solutions, with a collaborative approach

**CREATING AND SHARING** tools and reference documents on a global scale

## WORKING TOGETHER TOWARDS INNOVATION

### FOUR COMPLEMENTARY ACTIONS


#### THEMATIC EVENTS AND WORKSHOPS

Regular meetings to discuss and reflect on common issues


#### A DIGITAL PLATFORM FOR COLLABORATIVE WORK

A unique space for creating and sharing tools, articles or documentation


#### SOCIAL EXPERIMENTS

Pilot projects to test innovative joint solutions or the implementation of good practices


#### SHARING RESULTS AT A NATIONAL, REGIONAL AND INTERNATIONAL LEVEL

### FOR MORE INFORMATION ON THE SOCIAL LAB:

#### Project for strengthening all aspects of children's rights (PRIDE)

International Bureau for Children's Rights

805 rue Villera, Montréal H2R 1J4

Québec, Canada

Tel. : + 1 514 932 7656 • [laboratoire@ibcr.org](mailto:laboratoire@ibcr.org)


[WWW.IBCR.ORG](http://WWW.IBCR.ORG)

