

Norway Grants Cross-Border Cooperation between Slovakia-Ukraine

List of potential partner institutions from Norway

Business development

SIVA. The Industrial Development Corporation of Norway (also runs office in Murmansk).
<http://www.siva.no>

Confederation of Norwegian Enterprise (NHO), Finnmark branch.
<http://helenorge.nho.no/finnmark/>

The Norwegian Confederation of Trade Unions (LO), Finnmark branch
<http://www.lo.no/u/distrikt/Finnmark/>

Kirkenes Business Park: <http://knh.no/>

Alta Business Association <http://www.anf.no/>

Hammerfest Business Park <http://www.energibyen.no/>

Hammerfest Business Association <http://www.hhn.no/>

Vadsø Business Association <http://www.vadsonaeringsforening.no/>

Varanger Business Center <http://www.naeringssenter.no/>

Hermetikken Business Park Vadsø (business park with emphasis on arts and cultural industries) <http://www.hermetikken.no/>

North Cape Business Park <http://www.nordkappnh.no/>

Seed Forum Norway <http://www.seedforum.org/>

Young Entrepreneurship Norway <http://www.ue.no/>

Culture

Pikene på Broen (“Girls on the Bridge”. Cross-border contemporary arts organization)
contact: Lyuba Kuzovnikova <http://pikene.no/>

The Samovar Theater (Kirkenes) <http://www.samovar.no/>

Varanger Museum. (includes several key museum units in Eastern Finnmark)
<http://varangermuseum.no/en/>

Tromsø Chamber Orchestra <http://www.noso.no/no/om-oss/tromsoe-kammerorkester>

Kirkenes Culture School <http://www.kulturskolen.info/>

Hermetikken Business Park Vadsø (business, arts and cultural industries)
<http://www.hermetikken.no/>

TVIBIT. Youth house and culture center in Tromsø. <http://www.tvibit.net>

BASEN (the Base). Youth culture center, Kirkenes. <http://www.basenkirkenes.no/>

Sports

Barents Sports <http://www.idrett.no/english/barentssports/Sider/BarentsSports.aspx>

Norwegian Sports Confederation www.idrett.no

List of all Norwegian sports federations: <http://www.idrett.no/saerforbund/Sider/default.aspx>

Selected clubs with CBC experience:

Kirkenes Sports Association <http://www.kirkenes-if.com>

Kirkenes Swimming Club <http://www.kirkenessk.no>

Kirkenes Wrestling Club <http://www.kirkenes-ak.no>

Kirkenes Ice Hockey Club ("Puckers") <http://www.puckers.org>

Kirkenes Nordic Ski Club www.kos-kirkenes.no

Festivals

Barents Spektakel <http://2012.barentsspektakel.no/>

Riddu Riddu (international indigenous peoples festival) <http://www.riddu.no/>

Nordlysfestivalen ("Northern Lights festival) <http://nordlysfestivalen.no/no/forside.html>

Pomor Festival <http://www.pomorfestivalen.no/>

The Arts Festival of Northern Norway <http://www.festspillnn.no/>

Media

NRK Troms and Finnmark (Norwegian state broadcasting Northern Norway)
<http://www.nrk.no/nordnytt/>

Sør-Varanger Avis (local newspaper Kirkenes) contact: Randi Andreassen www.sva.no

Nordlys (regional newspaper Tromsø) www.nordlys.no

Finnmarken (local newspaper Vadsø) www.finnmarken.no

Finnmark Dagblad (local newspaper Hammerfest) www.fd.no

Barents Press International (media association in Barents Region) Contact: Morten Ruud
www.barentspress.org

Norwegian Union of Journalists <http://www.nj.no/>

Department of Information Science and Media Studies, University of Bergen
<http://www.uib.no/infomedia/en>

Volda University College, Faculty of Journalism [http://www.hivolda.no/eng/about-us-1/faculties/media- -journalism](http://www.hivolda.no/eng/about-us-1/faculties/media--journalism)

Institute of Journalism, <http://www.ij.no/>

Norwegian Business School, department of Communication, Culture and Languages,
<http://www.bi.edu/research/research-departments/Communication-Culture-and-Languages/>

Norwegian University of Science and Technology, Dept of Art and Media Studies,
<http://www.ntnu.edu/ikm>

University of Oslo, Dept of Media and Communication <http://www.hf.uio.no/imk/english/>

Environmental

Norwegian Institute for Agricultural and Environmental Research (Bioforsk Svanhovd)
(environmental research, natural park Pasvik (crossborder Norway-Russia-Finland)
http://www.bioforsk.no/ikbViewer/page/area/international/article?p_dimension_id=22572

The Inari-Pasvik Trilateral Natural Park (Norway, Finland and Sweden). <http://www.pasvik-inari.net>

Friends of the Earth, Finnmark
<http://naturvernforbundet.no/finnmark/>

Bellona Foundation
www.bellona.no

Healthcare

Kirkenes Hospital (Helse Finnmark) <http://www.helse-finnmark.no/>
Kirkenes Medical Center <http://www.kirkenes-legesenter.no/>

NGOs

Norwegian Red Cross (search & rescue, emergency situations, humanitarian)

<http://www.rodekors.no/red-cross-in-english/>

Nature and Youth. www.nu.no

Friends of the Earth, Finnmark <http://naturvernforbundet.no/finnmark/>

Bellona www.bellona.no

Religious

Church of Norway. <http://www.kirken.no>. Diocese of Nord-Hålogaland:

<http://www.kirken.no/nord-haalogaland/> Congregation of Sør-Varanger (Kirkenes):

<http://www.kirkenes.kirken.no/>

Salvation Army Kirkenes (church, humanitarian): <http://www.frelsesarmeen.no>

Law enforcement, preparedness, customs

East Finnmark Police District (Border police) <https://www.politi.no/ostfinnmark/>

Garrison of Sør-Varanger (border guards) <http://forsvaret.no/om-forsvaret/organisasjon/haren/avdelinger/Sider/garnisonen-i-sor-varanger.aspx>

Norwegian Radiation Protection Authority (NRPA) <http://www.nrpa.no/>

Norwegian Directorate for Civil Protection <http://dsb.no/>

Norwegian Customs (Northern Norway)

http://www.toll.no/templates_TAD/MainTopic.aspx?id=197007&epslanguage=no

Teaching, education and research

University of Tromsø <http://uit.no/startside>

University of Nordland <http://www.hibo.no/index.php?ID=11361>

Pasvik Folk High School <http://pasvik.fhs.no/>

Norwegian Institute of International Relations - NUPI <http://www.nupi.no/>

Norwegian Institute for Agricultural and Environmental Research (Bioforsk Svanhøvd)

http://www.bioforsk.no/ikbViewer/page/prosjekt/hovedtema?p_dimension_id=19512&p_menu_id=19528&p_sub_id=19513&p_dim2=19527

Norut Northern Research Institute <http://www.norut.no/>

NIBR Norwegian Institute for Urban and Regional Research <http://www.nibr.no>

Norwegian Institute of Defence Studies <http://ifs.forsvaret.no/Sider/default.aspx>

Norwegian Defence Research Establishment www.ffi.no

Schools

Kirkenes elementary school <http://kirkenes.barneskole.no/>

Kirkenes High School <http://www.kirkenes.vgs.no/>

(more schools)

Municipalities

Sør-Varanger www.svk.no

Tana <http://www.tana.kommune.no/>

Vadsø <http://www.vadso.kommune.no/>

Vardø <http://www.vardo.kommune.no/>

Regional government

Finnmark County Council <http://www.ffk.no/>

Troms County Council <http://www.tromsfylke.no/>

Nordland County Council <http://www.nfk.no>

Finnmark County Governor <http://www.fylkesmannen.no/finnmark>

Troms County Governor <http://www.fylkesmannen.no/Troms/>

Nordland County Governor <http://www.fylkesmannen.no/nordland>

East-Finnmark Regional Council <http://www.ofr.no/>

Ministry

Ministry of Local Government and Regional Development

<http://www.regjeringen.no/nb/dep/krd.html?id=504>

Ministry of Foreign Affairs <http://www.regjeringen.no/nb/dep/ud.html?id=833>

Ministry of Justice <http://www.regjeringen.no/nb/dep/jd.html?id=463>

Other

Statistics Norway www.ssb.no