

LIST OF RESEARCH AND DRAFTING NGOs

ALEF – Act for Human Rights

Address: 4th floor, St Georges Center, Sin el Fil, Kahraba Street, Beirut - Lebanon

Tel: 00 961 1 482 483

Fax: 00 961 1 486088

E-mail: darine.elhage@alefliban.org, raneem.baassiri@alefliban.org

Website: www.alefliban.org

Alkarama

Address: Alkarama, 2bis Chemin des Vignes

CH-1209 Geneva, Switzerland

Tel.:+41 22 734 1006

Fax.:+41 22 734 1034

Email : geneva@alkarama.org

Al-Nawras Association for Culture and Social

Arab NGO Network for Development

Address: 3rd Floor, Zoheiri Bldg, Boustani Str, Wata El Mseitbi, Beirut, Lebanon

P.O.Box: 14/5792 Mazraa 1105 2070 Beirut, Lebanon

Tel: 00 961 1 319366

Fax: 00 961 1 815636

E-mail: annd@annd.org

Website: www.annd.org

Baldati

Address: Noon bldg, Elissar, Metn, Lebanon

Tel: 00 961 4 924 100

E-mail: info@baldati.com

Website: www.baldati.com

Children and Youth Center

Christian Aid

P O Box 100, London, SE1 7RT

Tel: 00 44 20 7523 2000

Fax: 00 44 7620 0719

Website: www.christianaid.org.uk

Creadel-Lebanon

Address: 1st Floor, Maksoud Bldg, Doris, Bekaa, Lebanon

P.O.Box: 11/3410 Beirut

Tel: 00 961 8 373212

E-mail: creadel_lib@hotmail.com

Committee of the Parents of Kidnapped or Missing persons in Lebanon

Tel: 00 961 3 706 685

E-mail: kidnapped961@yahoo.com

Ecumenical Disability Advocates Network - EDAN

Tel: 00 961 3 498 818

E-mail: fadimc@hotmail.com

Euromed Platform

Address: 1st floor, Pavillon Center, Hamra, Beirut, Lebanon

Tel: 00 961 1 352277

Fax: 00 961 1 352277

E-mail: salamas.law@gmail.com

Fronteirs Ruwad Association

Address: Tayouneh, Saida old road, besides Beirut mall

Beirut, Lebanon

Tel: 00 961 1 383556

Fax: 00 961 1 383556

E-mail: fronteirscenter@cyberia.net.lb

Helem

Address : Zico House, 174 Spears Street, Sanayeh, Beirut, Lebanon

Tel: 00 961 1 745 092

E-mail: ghassan@helem.net

Website : www.helem.net

Humanitarian Development Center**Institute of Progressive Women Union**

Address: Jabal Al-Arab street, Wata Musseitbeh, Beirut, Lebanon

Tel: 00 961 1 366736

Fax: 00 961 1 366736

E-mail: wafaabed@yahoo.com; upwlebanon@yahoo.com

JUSTICIA for Development & Human Rights

Address : Adlieh, Ghazal Center, Facing lawyer's house, Beirut, Lebanon

Tel: 00 961 1 611 717

E-mail: myriamyounes@justiciadh.org

Website: www.justiciadh.org

Lebanese Association for Civil Rights – LACR

Address: Youssef el Hani street, Gemayzeh, Beirut, Lebanon

P.O. Box 17 5227 - Gemayzeh

Tel/Fax: 00 961 1 445 333

E-mail: info@houkoukmadania.org

Lebanese Association for Democratic Elections – LADE

Address: 5th Floor, Ap. 59, Union bldg, Spears St., Sanayeh, Beirut, Lebanon

Tel: 00 961 1 741 412

P.O Box: 2040 3005 Zarif

E-mail: joulia.bk@lade.org.lb

Website: www.ladeleb.org

Lebanese Association for Self-Advocacy

Lebanese Center for Civic Education

Address: 6th Floor, Australian Center, Jdeidi, Lebanon
Tel: 00 961 1 888741
Fax: 00 961 1 888741
E-mail: lamaawad@hotmail.com

Lebanese Development Forum

Lebanese Foundation for Permanent Civil Peace

Address: Ground Floor, Kanaa'n Bldg, Abdel Wahhab Street,
Sodeco, Achrafieh, Beirut, Lebanon
Tel: 00 961 1 219 614
Fax: 00 961 1 219 614
E-mail: rabihkays@yahoo.com

Lebanese Center for Human Rights – CLDH

Address: 1st floor, Bakhos Bldg., St Joseph Street,
Dora, Beirut, Lebanon
Tel: 00 961 1 240 023
E-mail: walasmar@cldh-lebanon.org
Website : www.cldh-lebanon.org

Lebanese Development Forum

Address: 8th Floor, Alamin Center, Ras Beirut, Lebanon
Tel: 00 961 3 360140
Fax: 00 961 1 735854
E-mail: chaos@terra.net.lb

Lebanese Parents Association for Deaf

Lebanese Physically Handicapped Union

Address: 1st floor, Rifai Bldg, Corniche Al Mazraa, Beirut, Lebanon
P.O Box 15 5473, Beirut, Lebanon
Tel: 00 961 1 307366
Fax: 00 961 1 307365
E-mail: info@lphu.com
Website: www.lphu.com

Lebanese Trade Union Training Center

Address: 2nd floor, Akiki Bldg, Badaro Street, Beirut, Lebanon
Tel: 00 961 1 375936
Fax: 00 961 1 393398
E-mail: adbouhabib@hotmail.com

Maharat Foundation

Address: 6th floor, Australian Center, Jdeideh, Metn, Lebanon
Tel: 00 961 1 888741
Fax: 00 961 1 888741
E-mail: roulamikael@hotmail.com

Mouvement Social

Address: Badaro – Siège Social, Badaro, Street 185, Mouvement Social Building
Beirut, Lebanon
Tel: 00 961 1 383718
Fax: 00 961 1 387736
E-mail: mouvementsocial@mouvementsocial.org

Nabaa**Nahwa Al Muwatiniya**

Address: 2nd floor, Sfeir bldg, Armenia street, Mar Mkhayel, Al Nahr,
Beirut, Lebanon
Tel: 00 961 1 565808
Fax: 00 961 1 565808
E-mail: info@na-am.org

Najdeh Association**Norwegian People's Aid- Lebanon**

Address: 5th floor, Zoheiri Bldg., Boustani street, Wata El Mseitbi,
Beirut, Lebanon
P.O.Box: 113-5719 Beirut – Lebanon
Tel: 00 961 1 305836
Fax: 00 961 1 702342
E-mail: npa@cyberia.net.lb

Palestinian Disability Forum**Palestinian Organization for Human Rights**

Address: Mar Elias Camp for Palestinian Refugees, Beirut, Lebanon
P.O.Box: 114/5004 Beirut - Lebanon
Tel : 00 961 1 301549
Fax: 00 961 1 301549
E-mail : info@palhumanrights.org;phro@palhumanrights.org
Website :www.palhumanrights.org

Partnership Center for Development and Democracy

Address: 3rd floor, Columbia Center, Corniche Al Mazraa,
Beirut, Lebanon
Tel: 00 961 1 303599
Fax: 00 961 1 303911
Email: pcdd@pcdd.org
Website: www.pcdd.org

Rassemblement Democratique de la Femme Libanaise - RDFL

Address: Karkon Drouz, Alma'aniyi School, Hammoud and Rayyes Bldg, 1st floor

Tel: 00 961 1 370120

Fax: 00 961 1 370189

E-mail: rdf1@inco.com.lb

Restart Center for Rehabilitation of Victims of Torture

Address: 2nd floor, Ghattas Khoury, Badaro, Main street,

Tel: 00 961 1 385 358

E-mail: restart_beirut@hotmail.com

Save the Children – Regional Office for MENA

PO Box 113-7167

Beirut, Lebanon

Tel: 00 961 1 738 654-5

Fax: 00 961 1 739 023

E-mail: rkhoury@scsmena.org

Website: www.scsmena.org

Shahed Association for Human Rights

S.O.L.I.D.E – Support of Lebanese in Detention and Exile

Tel : 00 961 3 242 063

E-mail: solidlb@inco.com.lb

Website : www.solide-lb.org

Thabet Association for Right of Return

The Association of Civic Responsibility

Address: Villa Mourad, Deyr Al Kalaa, Beit Mery, Metn, Lebanon

Tel: 00 961 4 870314

Fax: 00 961 4 870314

E-mail: mmrad10@hotmail.com

The Center for Refugees Rights – Aidoun

The Ghassan Kanafani Cultural Foundation

The National Institution of Social Care and Vocational Training

Women's Programs Association

Youth Association of Blind