

Reduce economic and social disparities
Strengthen bilateral relations

Potential Norwegian Partners – Institutions and Organizations in Norway – Gender-based Violence and Domestic Violence

a. Private institutions; voluntary/civic associations and NGOs

NB: The NGO Partnership Portal focuses on civil society and the NGO Programmes. The portal provides you with information on the funds, how to apply for grants and how to search for potential project partners. See <http://www.ngonorway.org>

Name	Postal address	Website	Email
Norwegian Secretariat of Women's Shelters Kriesesentersekretariatet Umbrella organization for women's shelters	Storgata 11 NO-0155 OSLO	http://www.kriesesenter.com/english/english.html	Head Tove Smaadah tsm@kriesesenter.com
Norwegian Union of Women's Shelters Kriesesenterforbundet	Skaudalen 12 B NO-Sarpsborg	http://www.norskriesesenterforbund.no	post@norskriesesenterforbund.no

Reduce economic and social disparities
Strengthen bilateral relations

Umbrella organization for women's shelters			
Alternative to Violence (ATV) Alternativ til vold Alternative to Violence is a professional research and treatment centre and NGO in Norway for violent offenders and people witnessing or being exposed to violence. ATV is located in ten different cities/towns in Norway. ATV started in 1987, as the first treatment centre for male batterers in Europe.	Lilletorget 1 NO-0184 OSLO	http://www.atv.stiftelsen.no/en	post@atv.stiftelsen.no
Reform – Resource Centre for Men Reform – ressurscenter for kunnskap om men og likestilling	Po. Box 28 Sentrum NO-0101 OSLO	http://www.reform.no/index.php?option=com_content&view=article&id=59&Itemid=10	post@reform.no

Reduce economic and social disparities
Strengthen bilateral relations

An NGO mainly funded by the Department for Children, Equality and Inclusion. The organization works towards gender equality from a male perspective.			
Save the Children - Redd barna NGO with five local sections in Norway	Po. Box 6902, St. Olavsplass NO-0130 OSLO	http://www.reddbarna.no/om-oss/english	info@reddbarna.no
DIXI – Resource Centre for Victims of Rape in Oslo	Arbinsgate 1, 3. etg. NO-0251 OSLO	http://www.dixi.no	dixi@dixioslo.no
Norwegian Red Cross	Po. Box 2967, NO-7438 TRONDHEIM	http://www.rodekors.no	post@redcross.no
Bris Senter – Resource Centre Against Sexual Assault	Po. Box 237, NO-3001 DRAMMEN	http://www.brisenter.org	
Pro-Sentret Oslo city's offer to women and men who experience prostitution	Storgata 11 NO-0155 OSLO	http://www.prosentret.no/en	prosentret@vel.oslo.kommune.no
Norwegian Association for Women's Rights	Po. Box 8901 Youngstorget	http://kvinnesak.no	post@kvinnesak.no

Reduce economic and social disparities
Strengthen bilateral relations

Norsk kvinnesaksforening	NO-0028 OSLO		
Norwegian Association for Women's Health Norske kvinners sanitetsforening	Munthesgate 33 NO-0260 Oslo	http://www.sanitetskvinnene.no	post@sanitetskvinnene.no
Self-help for Migrants and Refugees Selvhjelp for Innvandrere og flyktninger	Langes gate 1 NO-0165 OSLO	http://www.seif.no	seif@seif.no
MIRA – Resource Centre for Migrant and Refugee Women MIRA – Ressurscenter for innvandrere- og flyktningkvinner	Po. Box 1749 VIKA NO-0121 OSLO	http://www.mirasenteret.no	post@mirasenteret.no
Women in struggle – training for self-defence Kvinner i kamp – selvforsvarstrening og grensesetting	Po. Box 2039 Grünerløkka NO-0505 Oslo	http://www.selvforsvarstrening.no	post@selvforsvarstrening.no

Reduce economic and social disparities
Strengthen bilateral relations

Centre for sexually abused men Senter for seksuelt misbrukte menn	Po. Box 821 Sentrum NO-0104 OSLO	http://www.ssmm.no	post@ssmm.no
Women's Group Ottar Kvinnegruppen Ottar Radical feminist group	Po. Box 25 Torshov NO-0412 OSLO	http://kvinnegruppa-ottar.no	post@kvinnegruppa-ottar.no
Women's Front Kvinnefronten Feminist association	Osterhavngate 27 NO-0183 OSLO	http://kvinnefronten.no	
White Ribbon Norway Hvitt Bånd Norge An NGO for men who work against violence against women		http://www.hvittband.no	
Fokus - Forum for Women and Development Fokus – Forum for kvinner og utviklingsspørsmål Resource centre for international women's issues	Storgata 11 NO-0155 OSLO	http://www.fokuskvinner.no/eng	fokus@fokuskvinner.no

Reduce economic and social disparities
Strengthen bilateral relations

JURK – legal advice for women JURK – juridisk rådgivning for kvinner	Arbinsgate 7 NO-0251 OSLO	http://www.jurk.no	Post-mottak@jurk.no
Sex og politikk – Foreningen for seksuell og reproduktiv helse og rettigheter	Trondheimsveien 28 NO-0560 OSLO	http://sexogpolitikk.no/english	post@secogpolitikk.no
Blålys - Landsforeningen mot seksuelle overgrep National umbrella organization for support to victims of sexual abuse	Kongleveien 9 NO-7200 KYRKSÆTERØRA	http://www.blalys.no	post@blalys.no
The Church Resource Centre against Violence and Sexual Abuse Stiftelsen Kirkens Ressurscenter mot vold og seksuelle overgrep	Lovisenberggt. 15A NO-0456 OSLO	http://www.kirkensressurscenter.no	post@kirkens-ressurscenter.no
Resource Centre for Self-organized Self-Help Selvhjelp.no	Kirkeveien 61, 3. etg. NO-0364 OSLO	http://www.selvhjelp.no	post@selvhjelp.no

Reduce economic and social disparities
Strengthen bilateral relations

The Norwegian Helsinki Committee Den norske Helsingforskomiteen An NGO working for human rights	Kirkegata 5 NO-0153 OSLO	http://nhc.no/en	nhc@nhc.no
The Christian Council of Norway Norges Kristne Råd	Rådhusgata 1-3 NO-0151 OSLO	http://www.norkr.no	post@norkr.no

NB Contact information to local shelters, centres for victims of incest, sexual abuse and rape, as well as self-help groups can be obtained through the nationwide organizations listed above.

Reduce economic and social disparities
Strengthen bilateral relations

- Eastern Region	Serviceboks 416 NO-4604 KRISTIANSAND		
- Western Region	RVTS-Øst Gaustad, Oslo Universitetssykehus HF, Aker NO-0514 OSLO		rvts@ous-hf.no
- Middle Region	RVTS Vest Helse Bergen HF Po. Box 1 NO-5021 BERGEN		rvts@helse.bergen.no
	RVTS Midt-Norge St. Olavs Hospital, Universitetssykehuset I Trondheim Schwachs gt. 1 NO-7030 TRONDHEIM		rvts@stolav.no
Norwegian Directorate of Children, Youth and Family Affairs (BUFDIR) Barne-, ungdoms- og	Po. Box 8113 Dep. NO-0032 OSLO	http://www.bufetat.no/en	post@bufdir.no

Reduce economic and social disparities
Strengthen bilateral relations

<p>familiedirektoratet</p> <p>BUFDIR is the central governmental office for the welfare and protection of children and families. Its main objective is to provide services to children, young people and families in need of assistance and support. BUFDIR works, inter alia, with prevention of domestic violence, crisis interventions, development projects related to Norwegian crisis centres (shelters) etc.</p>			
<p>Examples of municipalities in Norway with specific programmes to prevent violence in close relationships:</p> <ul style="list-style-type: none"> - Drammen - Namsos - Nittedal - Giesdal 			<p>Contact persons:</p> <p>Sidsel.hager@drammen.kommune.no Lene-jensen.Viken@namsos-kommune.no Annica.Oygard@nittedal.kommune.no Monica.johansen.bjerkreim@giesdal.kommune.no</p>
<p>The Children's Houses</p>		<p>http://www.statensbarnehus.no</p>	<p>For example, in Oslo: Barnehuset.oslo@politiet.no</p>

Reduce economic and social disparities
Strengthen bilateral relations

<p>Statens barnehus</p> <p>An offer for children and young people that have been victims or witnesses of acts of violence/sexual assault. Seven units have been established across the country.</p>			
<p>National Centre for Emergency Primary Health Care</p> <p>Nasjonalt kompetansesenter for legevaktmedisin</p>			
<p>Centre for Crisis Psychology, Bergen</p> <p>Senter for krisepsykologi, Bergen</p>			

Reduce economic and social disparities
Strengthen bilateral relations

Brøset Competence Centre for Prison and Forensic Psychiatry, St. Olavs Hospital, Trondheim St.Olavs Hospital, Trondheim, Brøset kompetansesenter for sikkerhets-, fengsels- og rettspsykiatri			
National Mediation Service Konfliktrådet 22 regional offices		http://www.konfliktradet.no	
The Equality and Anti-discrimination Ombud Likestillings- og diskrimineringsombudet	Po. Box 8048 Dep NO-0031 OSLO	http://www.ldo.no/en	post@ldo.no
KRÅD – Council for Prevention of Criminality Det kriminalitetsforebyggende råd	Møllergata 16 NO-0179 OSLO	http://www.krad.no	lrad@jd.dep.no

Reduce economic and social disparities
Strengthen bilateral relations

NOVA – Norwegian Social Research Institute	Po. Box 3223 NO-0208 OSLO	http://www.nova.no	nova@nova.no
NIBR – Norwegian Institute for Urban and Regional Research	Gaustad allén 21 NO-0349 OSLO	http://www.nibr.no	nibr@nibr.no
SIRUS – Norwegian Institute for Research on Alcohol and Drugs	Po. Box 565 Sentrum NO-0105 OSLO	http://www.sirus.no	sirus@sirus.no
KUN Centre for Gender Equality KUN Senter for kunnskap og likestilling	NO-8286 NORDFOLD	http://www.kun.nl.no/no/om_kun/in_english	post@kun.nl.no
Centre for Equality Likestillingscenteret	Po. Box 180 NO-2302 HAMAR	http://www.likestillingscenteret.no/Omoss/InEnglish.aspx	post@likestillingscenteret.no

Reduce economic and social disparities
Strengthen bilateral relations

Centre for Gender Equality - University of Agder Senter for likestilling – Universitetet i Agder	Po. Box 422 NO-4640 KRISTIANSAND	http://senterforlikestilling.org/?sprak=gb	post@senterforlikestilling.org
Centre for Gender Research, University of Oslo Senter for tverrfaglig kjønnsforskning, Universitetet i Oslo	PO. Box 1040 Blindern NO-0315 OSLO	http://www.stk.uio.no	postmottak@stk.uio.no