Workplace Violence
National Institute for Occupational Safety and Health (NIOSH)
NIOSH seeks to prevent work-related disease and injury by conducting research, making recommendations, disseminating information, and providing training to occupational safety and health professionals. The site is also available in Spanish.

Department of Homeland Security (DHS), U.S. Immigration, and Customs Enforcement (ICE), Office of Federal Protective Service
FPS is responsible for policing, securing, and ensuring a safe environment in which federal agencies can conduct their business by reducing threats posed against the more than 8,800 federal facilities nationwide.

On March 1, 2003, FPS, formally under the General Services Administration (GSA), was transitioned to U.S. Immigration and Customs Enforcement (ICE).

Occupational Safety and Health Administration (OSHA)
OSHA establishes and enforces workplace protective standards and provides employers and employees with technical assistance and consulting programs. The OSHA Web site offers many services, including an outreach page, an OSHA Web site version in Spanish, electronic tools (such as PowerPoint presentations and CD–ROMs), and many pubications and online resources such as—

· What is Workplace Violence? OSHA Fact Sheet (350 kb)

· Workplace Violence. OSHA Safety and Health Topics Page.

· Workplace Violence - Training Materials
U.S. Department of Labor, Bureau of Labor Statistics (BLS)
BLS produces statistical data regarding the social and economic conditions of the Nation. The Web site includes at-a-glance tables and survey profiles on workplace violence.

Terrorism and Mass Violence

Office for Victims of Crime

OVC Resource Center at 1-800-851-3420 (TTY 1-877-712-9279).
OVC's Terrorism and International Victim Assistance Services Division (TIVAS) at 202-307-5983. Read TIVAS' fact sheet for more information.

Victim and Family Assistance Call Center Information page
The information page lists resources to help out victims of the September 11, 2001, and other terrorist attacks.

Terrorism and International Victim Assistance Services Division
TIVASD develops programs and initiatives to provide assistance to international child abduction victims and to victims of terrorism and transnational crimes, such as victimization of tourists and the international trafficking of adults and children.

International Terrorism Victim Expense Reimbursement Program (ITVERP)
A compensation program administered by OVC for U.S. citizens who are victims of terrorism outside the United States. Under ITVERP, victims may be reimbursed for allowable expenses, retroactive to December 21, 1988, incurred as a result of acts of terrorism occurring outside the U.S. For more information, download these materials:

· ITVERP Application (PDF 59 kb).

· Brochure About ITVERP (PDF 253 kb).

· Historical Outline for ITVERP (PDF 21 kb).

· International Terrorism Victim Expense Reimbursement Program (ITVERP) Report to Congress (February 2006)

Publications

Antiterrorism Emergency Assistance Program (July 2007)
This updated brochure (BC 000744) describes the OVC Antiterrorism and Emergency Assistance Program, which provides federal funds to support crisis response, consequence management, criminal justice support, crime victim compensation, and training and technical assistance during crisis aftermath. PDF (341 kb)

Providing Services to Victims Viewing a Trial at Multiple Locations (September 2006)
To help victims and survivors of mass violence and terrorism, some courts have ordered the closed-circuit transmission of trial proceedings to multiple locations so that victims may more easily participate in the trial process. This e-pub (NCJ 212293) presents a protocol for providing standardized quality services in a safe haven environment to victims during the trial, sentencing, and other court proceedings of those involved in crimes of mass violence and terrorism.
Other Government Resources

America Responds to Terrorism
An information page by USA.gov—the official U.S. gateway to all government information. The online resources listed include emergency contacts, tips and precautions, federal and state resources, and volunteer links.

Centers for Disease Control and Prevention (CDC)
CDC is the lead federal agency for developing and applying disease prevention and control. The agency also promotes educational activities designed to improve environmental and personal health nationwide.

Center for Mental Health Services (CMHS)
In partnership with the Federal Emergency Management Agency, CMHS oversees national efforts to provide emergency mental health services to survivors of Presidentially declared disasters.

Federal Bureau of Investigation
The FBI's Office for Victim Assistance is responsible for several victim-related programs, including the Terrorism Victim Assistance Unit, which provides emergency assistance to victims of terrorist attacks and their families.

Federal Emergency Management Agency (FEMA)
FEMA works in conjunction with different agencies to provide emergency and disaster relief. FEMA's web site offers disaster news and emergency management information.

HOPE Coalition
HOPE Coalition provides free and compassionate economic counseling to workers and families affected by disaster. Created after the September 11th attack on America and supported by many of America's leading financial institutions, HOPE Coalition is a national emergency management coalition that provides free economic counseling to workers and families affected by disaster.

Passport to Safer Travel
This brochure, sponsored by the U.S. Attorney's Office, District of Vermont, provides safety tips and contact information for American victims of crime in foreign countries.

Social Security Online
The Social Security Administration Web site offers survivor, disability, and benefit-related information. The Web site features online services and much of its information in multiple languages.

United States Department of State
The State Department provides news updates on the terrorist attacks and travel advisories. The Department advances U.S. objectives and interests in shaping a freer, more secure, and more prosperous world through its primary role in developing and implementing the President's foreign policy.

National Organizations

American Red Cross
The Red Cross provides relief to victims of disasters and helps individuals and communities prevent, prepare for, and respond to emergencies.

Compassionate Friends
This nonprofit, self-help support organization offers friendship and understanding to bereaved families. The support is offered through local chapters, conferences, and printed resources.

Concerns of Police Survivors, Inc. (COPS)
COPS helps rebuild the lives of survivors of law enforcement officers killed in the line of duty. COPS offers coping resources, survivor training victimization, and public education.

Dougy Center for Grieving Children and Families
The Center provides grief training for children and adults worldwide and assists individuals and organizations interested in assisting grieving children and teens.

National Center for Victims of Crime (NCVC)
NCVC's helpline (800-FYI-CALL) refers callers to critical services, including crisis intervention, research information, assistance with the criminal justice process, counseling, and support groups. Its Web site provides a virtual library and other resources.

National Fallen Firefighters Foundation
Through its Survivor Support Network and other specialized programs, this foundation increases services available to families of fallen firefighters.

National Organization of Parents of Murdered Children (POMC)
POMC lends emotional support to help parents and other survivors reconstruct a "new life" and to promote healthy grief resolution. Its information resources prepare families on what to expect from the criminal justice system and the problems they may encounter.

National Organization for Victim Assistance (NOVA)
NOVA offers a directory of toll-free phone numbers and Web sites of agencies serving victims and survivors of violent crime. NOVA also coordinates a National Crisis Response Team and the National Crime Victim Information and Referral Hotline (1-800-879-6682).

	Toll-Free Telephone Numbers

Battered Women's Justice Project

800-903-0111

Bureau of Indian Affairs Indian Country Child Abuse Hotline

800-633-5155

Child Welfare Information Gateway

800-394-3366

Childhelp USA National Hotline

800-4-A-CHILD

Family Violence Prevention Fund/Health Resource Center

888-RX-ABUSE

Mothers Against Drunk Driving

800-GET-MADD

National Center for Missing & Exploited Children
TDD Hotline

800-843-5678
800-826-7653

National Center for Victims of Crime
TTY Helpline

800-FYI-CALL
800-211-7996

National Children's Alliance

800-239-9950

National Clearinghouse for Alcohol and Drug Information
TDD Hotline
Hearing Impaired

800-729-6686
800-487-4889
800-735-2258

National Criminal Justice Reference Service (Provider of Juvenile Justice Statistics and Information and Victims of Crime Resources)

800-851-3420

National Domestic Violence Hotline
TTY Hotline

800-799-7233
800-787-3224

National Fraud Information Hotline

800-876-7060

National Organization for Victim Assistance

800-TRY-NOVA

National Resource Center on Domestic Violence
TTY Hotline

800-537-2238
800-553-2508

National Violence Against Women Prevention Research Center

843-792-2945

Office for Victims of Crime Training and Technical Assistance Center
TTY Telephone

866-OVC-TTAC
(866-682-8822)
866-682-8880

Parents for Megan's Law Helpline

888-ASK-PFML
(888-275-7365)

Parents of Murdered Children

888-818-POMC

Rape, Abuse & Incest National Network (RAINN)

800-656-HOPE

Resource Center on Domestic Violence, Child Protection and Custody

800-527-3223

VALOR

703-748-0811

Trafficking in Persons
Trafficking victims, trafficking in persons, or human trafficking—is a form of modern-day slavery. Traffickers often prey on individuals who are poor, frequently unemployed or underemployed, and who may lack access to social safety nets, predominantly women and children in certain countries. Victims are often lured with false promises of good jobs and better lives, and then forced to work under brutal and inhuman conditions.

Trafficking victims includes men, women, and children, some forced to work in the sex trade, but also forced into labor situations such as domestic servitude, labor in prison-like factories, or migrant agricultural work.

Definition of "Severe Forms of Trafficking in Persons" as defined by the Act
a) sex trafficking in which a commercial sex act is induced by force, fraud, or coercion, or in which the person induced to perform such an act has not attained 18 years of age; or

b) the recruitment, harboring, transportation, provision, or obtaining of a person for labor or services, through the use of force, fraud or coercion for the purpose of subjection to involuntary servitude, peonage, debt bondage, or slavery.

Definition of Terms Used in the Term "Severe Forms of Trafficking in Persons":
"Sex trafficking" means the recruitment, harboring, transportation, provision, or obtaining of a person for the purpose of a commercial sex act.

"Commercial sex act" means any sex act on account of which anything of value is given to or received by any person.

"Involuntary servitude" includes a condition of servitude induced by means of (a) any scheme, plan, or pattern intended to cause a person to believe that, if the person did not enter into or continue in such condition that person or another person would suffer serious harm or physical restraint; or (b) the abuse or threatened abuse of the legal process.

"Debt bondage" means the status or condition of a debtor arising from a pledge by the debtor of his or her personal services or of those of a person under his or her control as a security for debt, if the value of those services as reasonably assessed is not applied toward the liquidation of the debt or the length and nature of those services are not respectively limited and defined.

"Coercion" means (a) threats of serious harm to or physical restraint against any person; (b) any scheme, plan or pattern intended to cause a person to believe that failure to perform an act would result in serious harm to or physical restraint against any person; or (c) the abuse or threatened abuse of the legal process.

OVC-Funded Grantee Programs to Assist Victims of Trafficking
In FY 2003, OVC made its first grant awards under the Services for Human Trafficking Victims Discretionary Grant Program. Grantees within this program provide victims of sex and labor trafficking with comprehensive or specialized services in locations throughout the United States.

OVC and OJP Resources

Attorney General Guidelines for Victim and Witness Assistance (May 2005)
Victims of severe forms of trafficking are eligible for services and benefits available to federal victims of crime.

Guidelines for Department of Justice personnel on how to treat crime victims and witnesses based on the federal victims' rights laws and Department policy.
Available to federal victim service providers only.
Needs Assessment for Service Providers and Trafficking Victims (2003)
Prepared by Caliber Associates for the National Institute of Justice, OJP, U.S. Department of Justice, it is the first-ever assessment on the needs of trafficking victims and the domestic service providers who work with them. The report, complete with survey instruments and focus group protocols, should help educate the field at large on meeting the specialized and complex needs of trafficking victims.

Victims of Trafficking: Far From Home and Helpless (video) (August 2000)
This 17.5-minute video (NCJ 182334) introduces issues in trafficking and case studies of victims of forced prostitution, forced labor, and indentured servitude that serve to highlight the different forms of trafficking and how to recognize victims. The video covers victim referral services, problems associated with trafficking and slavery, how to treat the victims, the importance of agency partnerships, and developing a case against a defendant. Available to federal victim service providers only.
NCJRS Criminal Justice Library
Additional resources about trafficking in persons are available through the National Criminal Justice Reference Service (NCJRS) criminal justice library.

Government Resources
The Campaign to Rescue & Restore Victims of Human Trafficking, Administration for Children and Families (ACF), U.S. Department of Health and Human Services (HHS)
ACF offers Rescue & Restore, a public awareness Web site to combat human trafficking, and a referral hotline, 1-888-373-7888, that connects victims with NGOs in their local area. The Rescue & Restore Campaign website offers outreach kits to educate and assist health care providers, social service providers, and law enforcement officers in their efforts to identify and help victims of trafficking.

Child Exploitation and Obscenity Section (CEOS), U.S. Department of Justice Criminal Division
CEOS works to combat incidences of child exploitation and trafficking of women and children. Issues under the CEOS umbrella include child pornography, illegal interstate or international transportation of women and children, international parental abduction, computer-related exploitation of children, and child victimization on federal and Indian lands.

Legal Services Corporation (LSC)
The Legal Services Corporation is a private, non-profit corporation established by Congress in 1974. LSC makes grants to independent local programs across the country to provide civil legal services to Americans without considerable financial means. The TVPA granted the LSC the responsibility to extend program services to those eligible for T and U Visas.

The Office to Monitor and Combat Trafficking in Persons, U.S. Department of State
The Center is a joint venture of participating agencies, which include the U.S. Department of State, the U.S. Department of Homeland Security, the U.S. Department of Justice, and other governmental agencies. This Office provides critical resources for the fight against trafficking by assisting in the coordination of anti-trafficking efforts around the world and in the U.S. This Office also has the responsibility for drafting the annual Trafficking in Persons Report, which discusses the actions that countries, including the U.S., have taken to combat trafficking in persons in that year. The Center has also published an informational fact sheet that clarifies some of these issues: Distinctions Between Human Smuggling and Human Trafficking (January 2005) (PDF 805 kb).

This Web site offers links to—

· The Trafficking Victims Protection Act of 2000 (P.L. 106-386);

· The Trafficking Victims Protection Reauthorization Act of 2003 (H.R. 2620);

· The Trafficking Victims Protection Reauthorization Act of 2005 (H.R. 972); and

· President's Interagency Task Force to Monitor and Combat Trafficking in Persons
Office of Refugee Resettlement (ORR), U.S. Department of Health and Human Services
ORR helps refugees and other special populations (such as adult victims of severe forms of trafficking) obtain economic and social self-sufficiency in the United States. ORR is responsible for certifying adult victims of human trafficking so that they may receive federally funded benefits and services to the same extent as refugees. More information about ORR benefits and services to victims of human trafficking is located on their Web site.

Office of Women in Development (WID), United States Agency for International Development (USAID)
USAID's WID program supports the education of girls and fosters economic and political opportunities for women. These programs help create conditions that lessen the vulnerability of women and children to traffickers. USAID also funds direct anti-trafficking programs, which are described in more detail in Trafficking in Persons: USAID's Response.

Trafficking in Persons and Worker Exploitation Task Force (TPWETF), U.S. Department of Justice Civil Rights Division
TPWETF works to prevent trafficking in persons and worker exploitation throughout the United States and investigates and prosecutes cases when such violations occur. The TPWETF has created a complaint line (1-888-428-7581) for callers who wish to make a report of trafficking in persons and worker exploitation.

U.S. Citizenship and Immigration Services (USCIS)
The USCIS within the Department of Homeland Security (DHS) offers this Web page of federal agency links to information about the Victims of Trafficking and Violence Protection Act of 2000, implementation of the law, and victim benefits and services.

The U.S. Department of Justice Trafficking in Persons Information Web site
This Web site provides links to the Attorney General's Annual Report to Congress on U.S. Government Activities to Combat Trafficking in Persons.

Women's Bureau, U.S. Department of Labor
The Women's Bureau promotes profitable employment opportunities for women and advocates skills development, improvements in working conditions, and equitable employment standards, policies, and programs. Bureau publications include Trafficking in Persons: A Guide For Non-Governmental Organizations 2002.

International Resources

International Information Programs: Human Smuggling and Trafficking, U.S. Department of State
This comprehensive Web site provides updates on antitrafficking activities and initiatives around the world, fact sheets, transcripts of relevant U.S. Congressional testimony, and links to other governmental and nongovernmental organizations that address trafficking. U.S. Department of State publications and resources include—

· Be Smart, Be Safe... Don't Become a Victim of the Trade in People
· Several fact sheets covering different aspects of human trafficking such as forced labor, child soldiers, and children trafficked for use as camel jockeys.

The International Labor Organization (ILO)
The ILO is a specialized United Nations agency that works to mandate minimum standards of basic labor rights. The ILO operates the "Special Action Programme to Combat Forced Labor," which spearheads ILO activities on forced labor and trafficking.

United Nations Global Programme against Trafficking in Human Beings
Programme efforts to end trafficking in persons include helping policymakers and practitioners collect and assess data; promoting public awareness; training law enforcement officers, prosecutors, and judges; strengthening victim and witness support; and encouraging national and international collaboration to design effective strategies against trafficking in persons.

The World Health Organization (WHO)
The WHO is the specialized United Nations health agency. In 2003, WHO published a guide entitled "WHO Ethical and Safety Recommendations for Interviewing Trafficked Women" (PDF 131 kb).

Nongovernmental Organizations (NGOs)
Action to Counter Trafficking (ACT), U.S. Association for International Migration
The ACT project provides community outreach and education and offers social service providers training, networking, and financial and technical expertise to combat trafficking in the United States.

Anti-Slavery International (ASI)
ASI works to end slavery and related abuses, including trafficking in persons and forced prostitution, focusing on the rights of people who are particularly vulnerable to exploitation, notably women, children, migrant workers, and indigenous peoples.

Free the Slaves
This nonprofit organization works to end slavery worldwide. Their Web site offers resources for education, taking action, and reference books and links to related organizations and legal issues.

Freedom Network (USA)
The Freedom Network develops local and national networks in the U.S. and links to international networks to carry out its mission of empowering trafficked and enslaved persons. Mission objectives include raising public awareness and advocating for victims at all levels (local or international).

Human Rights Watch (HRW) Campaign Against the Trafficking of Women and Girls
HRW works to protect the human rights of people around the world and campaigns against trafficking. The Web site provides research reports and other publications, news and current events, and strategies for organizational and individual activism.

International Organization for Migration (IOM)
This international organization works with migrants and governments to provide humane responses to migration challenges. IOM's activities range from providing training to officials, aid to migrants in distress, to measures to counter trafficking in persons. IOM has received funding through the U.S. Department of State to provide assistance to victims of human trafficking who are identified within the U.S. and who wish to be repatriated back to their home countries. For more information, call 202-862-1826.

The International Rescue Committee (IRC)
The IRC provides assistance to refugees, displaced persons and others fleeing persecution and violent conflict throughout the world. Often one of the first agencies on the scene of an emergency, the IRC delivers critical medical and public health services, food, and shelter. Once a crisis stabilizes, it provides education, training, economic assistance and, if necessary, resettlement assistance.

Lutheran Immigration and Refugee Services, Unaccompanied Refugee Minor Program
This organization works in coordination with the U.S. Conference of Catholic Bishops and the Office of Refugee Resettlement to provide services to victims of trafficking under the age of 18. Victims receive foster care placement and other benefits and services.

The Protection Project
The Protection Project gathers and disseminates information about worldwide trafficking in persons, focusing on national and international laws, legal cases, and implications of trafficking in other areas of U.S. and international foreign policy. The project is a 5-year research project based at the School of Advanced International Studies, Johns Hopkins University, Washington, D.C.

Safe Horizon
Safe Horizon's mission is to provide support, prevent violence, and promote justice for victims of crime and abuse, their families, and communities. Safe Horizon's program to assist victims and survivors of human trafficking helps deliver intensive case management, shelter, legal services, and mental health care to survivors of trafficking.

United States Conference of Catholic Bishops (USCCB), Unaccompanied Refugee Minor Program
This organization works in coordination with Lutheran Immigration Relief Services and the Office of Refugee Resettlement to provide services for victims of trafficking who are under the age of 18. Victims receive placement in foster care setting and other services and benefits. USCCB also administers funding to organizations to provide case management and other services to adult victims of trafficking. For more information, download their presentation titled "Training Guide to Assist Trafficked Persons" (PDF 2.10 mb).

Stalking

Cyberangels
This large safety Internet organization offers educational programs and support groups for victims of stalking and harassment over the Internet (cyberstalking). Cyberangels, a program of guardian angels, also presents tips on documenting and reporting cyberstalking.
National Coalition Against Domestic Violence (NCADV)
NCADV is a grassroots membership organization providing technical assistance, networking, and support to programs and state coalitions serving battered women and their children. It also provides information and referrals to the general public and the media.

National Domestic Violence Hotline
1-800-799-SAFE (1-800-799-7233)
TTY: 1-800-787-3224
Staff provide callers with crisis intervention, information about domestic violence, and referrals to local programs 24 hours a day, 7 days a week. Telephone assistance is available in many languages, including Spanish.

National Center for Victims of Crime (NCVC)
1-800-FYI-CALL (crisis hotline; victim information and referral only)
(TTY 1-800-211-7996)
NCVC offers advocacy, victim services, referrals, and a virtual library. Its Web site provides articles, definitions on victim issues, and other resources.

National Organization for Victim Assistance (NOVA)
1-800-TRY-NOVA (victim information and referral only)
NOVA advocates for victims' rights, assists service providers, provides direct victim assistance, offers training, and coordinates a National Crisis Response Team and the National Crime Victim Information and Referral Hotline.

WiredSafety
This online help organization is run by trained law enforcement officers and civilian volunteers. The Web site features information on cybercrime, safety, security, discussion forums, and content customized for kids and teens. WiredSafety, offers Internet safety and training classes to parents, teens, and law enforcement.

Sexual Assault & Rape

AARDVARC
AARDVARC is an Abuse, Rape & Domestic Violence Aid & Resource Collection Web site, which provides links to the stalking laws in all 50 states and other information about stalking.
Dru Sjodin National Sex Offender Public Website
This online, searchable database of sex offenders is the result of a cooperative effort between the state agencies hosting public sexual offender registries and the Federal Government. The Federal site centralizes the different sex offender registries built and maintained by State and territories and provides real-time access to public sex offender data nationwide with a single Internet search.

This Web site allows parents and concerned citizens to search existing public state and territory sex offender registries beyond their own communities.

FaithTrust Institute
The Center provides training and consultation to religious communities on issues of sexual abuse and domestic violence.

International Association of Forensic Nurses (IAFN)
IAFN provides leadership in forensic nursing practice by developing, promoting, and disseminating information internationally about forensic nursing science.

It Happened to Alexa Foundation
This Foundation helps support rape survivors and their parents by easing the financial burden they face while attending the criminal trial. Financial assistance covers the expenses of a support person or persons who will accompany the rape/sexual assault victim to court. Check their website for details on eligibility requirements and allowable costs such as housing and transportation.

National Sexual Violence Resource Center (NSVRC)
This information and research clearinghouse also offers direct victim services and training to sexual assault providers at the national, state, and community levels.

Office on Violence Against Women (OVW)
OVW, a component of the U.S. Department of Justice, provides federal leadership to reduce violence against women and to administer justice for and strengthen services to all victims of domestic violence, dating violence, sexual assault, and stalking.

PromoteTruth.org
Promote Truth provides support and information about sexual violence issues
for teens and their communities. Their Web site offers information and
online services, including anonymous use of message boards for targeted
audiences: teens, parents, teachers, and other professionals.

Rape, Abuse & Incest National Network (RAINN)
RAINN operates a 24-hour telephone hotline (1-800-656-HOPE) and an Online Hotline for victims of sexual assault. The secure web-based hotline provides a safe, secure, and anonymous place for victims to get help online. RAINN also works to promote education and prevention of sexual assault, compiles and shares links to Legal Resources, including the State Mandatory Regulations regarding children and the elderly.

Rape Treatment Center at Santa Monica-UCLA Medical Center (RTC)
The RTC provides comprehensive treatment for victims of sexual assault, including emergency medical care and forensic exams, counseling, and advocacy; training for providers of rape victim services; and prevention/education programs and publications.

Sexual Assault Nurse Examiner-Sexual Assault Response Team (SANE-SART)
SANE-SART provides information and technical assistance to individuals and institutions interested in developing new SANE-SART programs or improving existing ones.

Witness Justice
Witness Justice provides trauma victims and their loved ones with resources that promote physical, psychological, and spiritual healing. The site features access to experts, message boards, and other print and electronic victim resources.

Sex Offender Registry
Dru Sjodin National Sex Offender Public Website
This online, searchable database of sex offenders is the result of a cooperative effort between the state agencies hosting public sexual offender registries and the Federal Government. The Federal site centralizes the different sex offender registries built and maintained by State and territories and provides real-time access to public sex offender data nationwide with a single Internet search.

This Web site allows parents and concerned citizens to search existing public state and territory sex offender registries beyond their own communities.

Physical Assault

National Center for Victims of Crime (NCVC)
NCVC offers advocacy, victim services, referrals, and a virtual library. Its Web site provides articles, definitions on victim issues, and other resources.

National Organization for Victim Assistance (NOVA)
NOVA advocates for victims' rights, assists service providers, provides direct victim assistance, offers training, and coordinates a National Crisis Response Team and the National Crime Victim Information and Referral Hotline (1-800-879-6682).

Post Traumatic Stress Disorder

American Psychological Association (APA)
APA offers information on PTSD and a Disaster Response Network, which includes more than 1,500 psychologists who volunteer to provide free, onsite mental health services to disaster survivors and the relief workers who assist them.

Gift From Within
This international organization is dedicated to those who suffer post-traumatic stress disorder (PTSD), those at risk for PTSD, and those who care for traumatized individuals. Gift From Within provides survivors and caretakers with a peer support network and develops and disseminates educational materials including videotapes, articles, and books.

International Society for Traumatic Stress Studies
The society shares information about the effects of trauma, reducing traumatic stressors, and clinical strategies. Its Web site offers journals and related resources for the public, professionals, and the media.

National Center for Post-Traumatic Stress Disorder (PTSD), U.S. Department of Veteran Affairs
The Center aims to advance the clinical care and social welfare of America's veterans through research, education, and training in the science, diagnosis, and treatment of PTSD and stress-related disorders. This Web site is provided as an educational resource concerning PTSD and other enduring consequences of traumatic stress, for a variety of audiences.

Sidran Institute
Sidran offers information to empower survivors, educate loved ones, and support clinicians. This nonprofit institute runs many programs, including Sidran Press, the Psychtrauma Infobase, and the Tamar project for treating incarcerated women suffering from trauma and abuse.

Victims with Disabilities
Abused Deaf Women's Advocacy Services (ADWAS)
With OVC funding, the Washington State ADWAS model has been replicated in other cities nationwide. ADWAS services include a 24-hour crisis hotline, educational programs, and advocacy for deaf and deaf-blind victims of sexual assault or domestic violence.

ADA.gov-Information and Technical Assistance on the Americans with Disabilities Act (ADA)
The ADA Home Page provides access to ADA regulations and technical assistance materials in English and Spanish, including information about U.S. Department of Justice ADA settlement agreements and enforcement activities. ADA.gov centralizes key ADA information and links to Federal resources, including:

· Access to Freedom of Information Act (FOIA) ADA material.

· ADA Standards for Accessible Design.

· Updates on new ADA requirements.

· ADA Information Line: 800-514-0301 (voice) 800-514-0383 (TDD/TTY).

Association of University Centers on Disabilities (AUCD)-Resources Focusing on Persons with Disabilities Who Are Victims of Crime
The AUCD is a nonprofit network of interdisciplinary centers advancing policy and practice for and with individuals with developmental and other disabilities, their families, and communities. Together with The Wyoming Institute for Disabilities (WIND) and the Office for Victims of Crime (OVC), AUCD has developed a Victims of Crime with Disabilities Resource Guide: an online searchable database of print and multimedia products and training programs for service providers in the disability and victim advocacy fields. Tools include discussion boards, funding news, and a calendar and newsletter to help share information and bridge the gap between victim assistance and disability professionals.

Victims with Disabilities: The Forensic Interview-Techniques for Interviewing Victims with Communication and/or Cognitive Disabilities (April 2007)
This 57-minute DVD (NCJ 212894) and companion discussion guide (PDF 831 kb) provide a specific set of guidelines for law enforcement officers, prosecutors, victim advocates, forensic interviewers, and others for interviewing adults and children with communication and/or cognitive disabilities. A complete transcript of the DVD and a glossary of terms and concepts used in the film are provided.

Military Victims

Department of Defense Family Advocacy Program
This Web site offers information on the Task Force and its recommendations to improve the military's response to domestic violence. The Task Force findings support the Family Advocacy Program.

Department of Defense Victim and Witness Assistance Council
The Council's Web site offers information and links to assist victims, and witnesses to crimes on military installations. Resources include contact information for victim and witness assistance coordinators for the following:

· Coast Guard.

· Department of the Air Force.

· Department of the Army.

· Department of the Navy.

· Marine Corps.

· Office of the Secretary of Defense.

Each branch of services has:

· An interdisciplinary Victim and Witness Assistance Council.

· A Family Advocacy Program designed to prevent and treat child and spouse abuse.

· A central repository for tracking notice of the status of offenders confined in military correctional facilities.

In addition, local councils have been established at each major military installation to ensure that an interdisciplinary approach is followed by victim and witness service providers.

The Tragedy Assistance Program for Survivors (TAPS)
TAPS, a nonprofit organization, is staffed by, and provides services to, those whose loved one was lost while serving in the Armed Forces.

Missing and Exploited Children

Child Find of America, Inc.
This nonprofit charity works to locate missing children for free and works to prevent child abduction. Child Find performs investigations, distributes photos, mediates, and disseminates information to the public.

LOCATER®, Lost Child Alert Technology Resource
LOCATER, a national program from the National Center for Missing & Exploited Children (NCMEC) to distribute advanced computer systems and a cutting-edge web-based program to law enforcement agencies to rapidly distribute images and information about missing-child cases in poster formats.

National Center for Missing and Exploited Children (NCMEC)
The Center works to locate and recover missing children and raises public awareness about ways to prevent child abduction, molestation, and sexual exploitation. NCMEC offers a 24-hour, toll-free hotline,1-800-THE-LOST (1-800-843-5678, TDD: 800-826-7653), a CyberTipline to collect leads from the public, and a Web site that details all of their services, including their LOCATER® program for distributing resources to speed the dissemination of posters of missing children.

Operation Lookout® National Center for Missing Youth
Operation Lookout is a nonprofit that provides multiple services free of charge, including social services, investigative casework, national photo and poster dissemination, reunification planning, and victim assistance for families with missing and exploited children who disappear before age 18. Assistance is available 24 hours a day.

Vanished Children's Alliance (VCA)
VCA works to locate, recover, and reunite missing and abducted children. VCA's education and prevention efforts include developing a curriculum for child fingerprinting, training, and raising public awareness. Its Web site offers downloadable missing child registration forms and posters of missing children.

Homicide: Survivors/Co-victims
The Compassionate Friends (TCF)
This nonprofit, self-help support organization offers friendship and understanding to bereaved parents, grandparents, and siblings. TCF provides an opportunity for sharing with and learning from other grievers.

Concerns of Police Survivors (COPS), Inc.
COPS provides resources to help rebuild the lives of survivors of law enforcement officers killed in the line of duty.

The Dougy Center for Grieving Children and Families
The Center provides support and training locally, nationally, and internationally to individuals and organizations seeking to assist children in grief.

National Organization of Parents of Murdered Children (POMC), Inc.
POMC provides the ongoing emotional support needed to help parents and other survivors facilitate the reconstruction of a "new life" and to promote healthy grief resolution.

With funding from OVC, POMC has developed a database directory as a referral specifically for grassroots organizations serving victims of crime. See also OVC's searchable database of victim programs designed to help service providers and individuals locate nonemergency crime victim services in the United States and abroad.
Tragedy Assistance Program for Survivors (TAPS), Inc.
TAPS is a nonprofit organization staffed by, and providing services to, all those who have lost a loved one while serving in the Armed Forces.

Witness Justice
Witness Justice provides trauma victims and their loved ones with resources that promote physical, psychological, and spiritual healing. The site features access to experts, message boards, and other print and electronic victim resources.

Hate and Bias Crimes
The Anti-Defamation League (ADL)
ADL helps victims of discrimination or bias-motivated violence achieve redress of justifiable grievances through mediation, administration, or judicial means. It also provides information and training to law enforcement agencies on responding to victims of bias crimes.

The Asian American Legal Defense & Education Fund (AALDEF)
AALDEF provides litigation, legal advocacy, and community education on behalf of victims of anti-Asian violence and police misconduct.

Community United Against Violence (CUAV)
CUAV offers on violence prevention services (particularly for hate and domestic violence) to the lesbian, gay, bisexual, and transgender communities.

Community Relations Service (CRS)
CRS, the "peacemaker" arm of the U.S. Department of Justice, provides expert guidance and assistance to community officials and civic leaders to help them resolve and prevent racial and ethnic conflict, violence, and civil disorders.

LAMBDA GLBT Community Services
LAMBDA is dedicated to protecting gays and lesbians from discrimination and violence in homes, businesses, and schools through educational campaigns, nondiscrimination leadership, and antiviolence efforts. LAMBDA projects include a youth outreach program, the Hate Crime National Hotline (1-800-686-HATE), and the online Hate Crime Network (which provides assistance to victims of hate crime).

Not In Our Town
The Not In Our Town Campaign promotes public dialog and provides a model for community response to hate crimes and other associated problems. The campaign presents broadly accessible, positive solutions through broadcast, national networking, grassroots events, educational outreach, and online activities.

The Prejudice Institute
The Prejudice Institute provides education and training through publications and a speakers' bureau to address prejudice and intergroup conflict as manifested in discrimination, harassment, intimidation, and violence, especially with regard to the effects of victimization.

The Southern Poverty Law Center
The Center provides legal services in hate crimes, civil rights, and class action cases and works to educate the public through films and publications. Its Klanwatch monitors white supremacist groups and hate crimes in the United States.

Identity Theft

Government Resources
· Federal Trade Commission
The U.S. Government's central Web site for information about identity theft includes government reports and Congressional testimony, law enforcement updates, consumer alerts, and links to other sites with helpful information.

· Internet Crime Complaint Center (IC3)
IC3 allows users to file complaints online. Its Web site also offers statistics, scam alerts, and fraud prevention tips. The program is a partnership between the Federal Bureau of Investigation and the National White Collar Crime Center.

· Social Security Administration (SSA)
SSA provides hotline numbers and information on how to work with credit bureaus and law enforcement agencies to reclaim your identity.

· U.S. Department of Justice (DOJ)–Criminal Division
The Identity Theft and Fraud pages provide information about identity theft and fraud, what to do if you are a victim, and updates on DOJ responses to identity theft and fraud.

· U.S. Department of the Treasury Financial Crimes Enforcement Network (FinCEN)
Through cooperation and partnerships, FinCEN combats money laundering domestically and internationally.

· U.S. Postal Inspection Service
The Identity Theft pages provide consumer tips, instructions on how to get off mailing lists and how to report unsolicited e-mail ("spam"), and links to information about identity theft and fraud.

· U.S. Secret Service Financial Crimes Division
The Secret Service investigates crimes associated with financial institutions, including bank fraud, access device fraud, telecommunications and computer crimes, fraudulent government and commercial securities, and electronic funds transfer fraud.

$1.7 million is awarded to organizations to help victims of identity theft and fraud. The funding, awarded through OJP's Office for Victims of Crime (OVC) in 2007, was given to existing national, regional, state and local victim service organizations:

· Victims Initiative for Counseling, Advocacy, and Restoration of the Southwest (VICARS)

VICARS provides direct legal assistance to victims of identity theft and financial fraud in Texas, New Mexico, Colorado, and Oklahoma and helps crime victims—

· Re-acquire their identity.

· Restore their credit.

· Recoup their losses.

· Regain control over their finances.

· Maryland Crime Victims’ Resource Center (MCVRC): Identity Theft and Fraud Assistance (1-877-VICTIM1)

MCVRC provides free assistance to victims of identity theft and financial fraud. With funding support from the Office for Victims of Crime, MCVRC is working in conjunction with other national and local agencies to serve victims and is expanding its existing practice—

· Direct victim services.

· Self-advocacy.

· Pro bono attorney development.

Their Web site offers advice on steps to take if you are a victim of identity theft or fraud and helpful links.

· Stop Atlanta Fraud Empower (SAFE)

SAFE is a public outreach campaign providing education, advocacy, and training to reduce fraud victimization among residents of Atlanta, Georgia. Services include—

· Help and referral assistance via the SAFE helpline at 404-588-4740.

· A consumer advocate to assist victims of identity theft and bank fraud file complaints with the appropriate agencies.

· Advocacy and assistance correcting credit reports.

· Outreach and training targeting local groups and law enforcement.

SAFE is a program of the nonprofit Atlanta Victim Assistance Inc., supported by the Office for Victims of Crime, Office of Justice Programs, U.S. Department of Justice.

National Organizations
· American Association of Retired Persons (AARP)
AARP provides information about identity theft and how to protect yourself from it.

· Identity Theft Resource Center (ITRC)
ITRC is a nonprofit consumer information, research, and advocacy organization that offers public education, prevention tips, victim information guides, and other resources, including:

· Identity Theft: Stolen Futures—A new educational program to teach defensive identity theft consumer behavior for teens. A short and engaging video about identity theft is available in multiple formats in the Teen Space.

· National Check Fraud Center
The center provides assistance, information, and crime reporting information for counterfeit checks, forgery, check fraud, bank fraud, and white collar crimes.

· National Fraud Information Center (NFIC)
NFIC provides a toll-free hotline for consumers to get advice about telephone or e-mail solicitations and report possible telemarketing or Internet fraud to law enforcement agencies.

· Privacy Rights Clearinghouse
The clearinghouse provides identity theft resources, consumer information, publications, and advocacy.

· State PIRGs
State Public Interest Research Groups are locally based organizations that fight threats to public health and well-being through investigative research, grassroots organizing, advocacy, and litigation.

Credit Monitoring Organizations
OVC takes no responsibility for, and exercises no control over, the organizations, views, accuracy, copyright or trademark compliance, or legality of the material contained on these servers.

· TransUnion
TransUnion provides credit and fraud-prevention data, including tips for avoiding fraud and fraud victim contact and reporting information.

· Experian
Experian's Consumer Knowledge Center includes fraud prevention information and resources.

· Equifax
Equifax provides information on protecting yourself from identity theft and related resources, including Credit Watch, a credit monitoring program.

Elder Abuse

American Association of Retired Persons (AARP)
Besides providing services and benefits to its members, AARP is a strong advocate for the issues that are important to the 50+ population. The consumer issues unit deals with the rights and protection of older people.
Adult Victims of Crime and Abuse in Residential Care Facilities
This action partnership brings together experts nationwide to provide information and galvanize concerned citizens to address elder or adult abuse in residential care facilities. Action partners include the National Organization for Victim Assistance (NOVA), the National Association of Adult Protective Services Administrators (NAAPSA), and the Office for Victims of Crime (OVC).

Clearinghouse on Abuse and Neglect of the Elderly (CANE)
CANE is the Nation's largest computerized collection of elder abuse resources and materials. The Web site provides annotated bibliographies on specific topics of interest, or users can perform a keyword search to produce a customized annotated bibliography.

Eldercare Locator
This nationwide toll-free service (1-800-677-1116) helps older adults and their caregivers find local services for seniors, including home care, transportation, housing alternatives, home repair, recreation, social activities, and legal and other community services. The directory is a service of the U.S. Administration on Aging.

National Academy of Elder Law Attorneys (NAELA), Inc.
This nonprofit association provides information, education, networking, and assistance on the many specialized issues involved with legal services to the elderly and disabled.

National Center on Elder Abuse
The Center is a resource for public and private agencies, professionals, service providers, and individuals interested in elder abuse prevention information, training, technical assistance, and research

Drunk Driving

Impaired Driving (Drugs and Alcohol) Safety Program
This division of the National Highway Traffic Safety Administration (NHTSA) offers facts and statistics, public education, and program updates on prevention programs and emergency care for patients.

Mothers Against Drunk Driving (MADD®)
MADD has hundreds of chapters that assist victims of drunk driving crashes at the local level. Its Web site offers statistics, activism information, materials in Spanish, and program awareness resources. MADD recently launched a 24-hour hotline to lend support to victims of drunk driving and their friends and family. You can call 1-877-MADD-HELP for emotional support, guidance, and referrals.

Remove Intoxicated Drivers (RID)-USA, Inc.
RID's mission is to deter impaired driving and teen binge drinking. Its Web site offers information on drunk driving and alcohol poisoning.

Domestic Violence

National Organizations

Alliance for Children and Families
The Alliance advocates for children, families, and communities and educates and trains human service leaders. This international nonprofit also delivers programs, information, and services to and through its membership of child- and family-serving organizations.

American College of Obstetricians and Gynecologists (ACOG)
ACOG provides professional publications on violence against women (intimate partner violence, sexual assault, and adolescent dating violence) and materials (in both English and Spanish) for patient education.

Corporate Alliance to End Partner Violence
This national nonprofit organization is dedicated to reducing the costs and consequences of partner violence at work. CAEPV also offers information, materials, and advice on policies, programs, legal issues, and legislation.

Family Violence Prevention Fund (FVPF)
FVPF develops strategies, programs, and resources to stop family violence. Its Web site offers a news desk and prevention toolkits and information on FVPF's programs and services in public education, child welfare, immigration, public health, and criminal justice.

Institute on Domestic Violence in the African-American Community
This organization provides leadership to end/reduce domestic violence in the African-American community. The site features newsletters, hotline numbers, information about advocate forums, and other print and electronic resources.

Institute on Violence, Abuse, and Trauma
The Institute provides information on many areas of family violence and sexual assault, maintains a clearinghouse, and publishes a quarterly bulletin.

National Coalition Against Domestic Violence (NCADV)
NCADV is a grassroots membership organization providing technical assistance, networking, and support to programs and state coalitions serving battered women and their children. It also provides information and referrals to the general public and the media.

National Latino Alliance for the Elimination of Domestic Violence (the Alianza)
The Alianza, a group of nationally recognized Latina and Latino advocates, community activists, practitioners, researchers, and survivors of domestic violence, works to eliminate domestic violence from Latino communities through research, public policy, training and technical assistance, and community education and development.

National Violence Against Women Prevention Research Center (NVAWPRC)
NVAWPRC helps prevent violence against women by advancing knowledge about prevention research and fostering collaboration among advocates, practitioners, policy makers, and researchers.

Social Security Administration – Domestic Violence
The division instructs victims of domestic violence on how to apply for a new Social Security number.

Witness Justice
Witness Justice provides trauma victims and their loved ones with resources that promote physical, psychological, and spiritual healing. The site features access to experts, message boards, and other print and electronic victim resources.

You Have the Power ... Know How to Use It, Inc. (YHTP)
YHTP efforts raise awareness about crime and justice issues to prevent violent crime and reduce victimization. YHTP resources and activities include public forums, documentary videos, and practical resource books on topics such as domestic violence, elder abuse, surviving crime, and child sexual abuse.

Programs and Online Resources

Call to Protect
This program distributes wireless phones to help combat domestic violence. The program is a national initiative of the wireless industry and NCADV.

National Domestic Violence Hotline
1-800-799-SAFE (1-800-799-7233)
TTY: 1-800-787-3224
Staff provide callers with crisis intervention, information about domestic violence, and referrals to local programs 24 hours a day, 7 days a week. Telephone assistance is available in many languages, including Spanish.

PromoteTruth.org
Promote Truth provides support and information about sexual violence issues for teens and their communities. Their Web site offers information and online services, including anonymous use of message boards for targeted audiences: teens, parents, teachers, and other professionals.

SeeitandStopit.org
This public awareness Web site, maintained by the Teen Action Campaign (TAC), offers facts, statistics, and testimony on teen dating violence and provides information on how teens can get help for themselves or a friend and a toolkit for starting a school organization. In 2004, the TAC partnered with the Family Violence Prevention Fund and the Ad Council for its Web site launch.

Toolkit to End Violence Against Women
The Web-based Toolkit comprises 16 chapters that provide recommendations for strengthening prevention efforts and improving services for victims. Readers can quickly pinpoint topics of interest and download the related discussions and action items.

Dating Violence
PromoteTruth.org
Promote Truth provides support and information about sexual violence issues for teens and their communities. Their Web site offers information and online services, including anonymous use of message boards for targeted audiences: teens, parents, teachers, and other professionals.

SeeitandStopit.org
This public awareness Web site, maintained by the Teen Action Campaign (TAC), offers facts, statistics, and testimony on teen dating violence and provides information on how teens can get help for themselves or a friend and a toolkit for starting a school organization. In 2004, the TAC partnered with the Family Violence Prevention Fund and the Ad Council for its Web site launch.

Crime Victims’ Rights

Victim Bill of Rights

The National Center for Victims of Crime (NCVC)
NCVC offers advocacy, victim services, referrals, training, and a virtual library. NCVC programs include a legislative database of state and federal victims’ rights statutes and information on the Victims’ Bill of Rights.

National Victims Constitutional Amendment Passage
NVCAN is a 501(c)(3) organization supporting the adoption of an amendment to the U.S. Constitution recognizing the fundamental rights of crime victims to be treated with dignity, fairness, and respect by the criminal justice system. Its Web site features:

· Proposed Bill of Rights amendment
· States Victims Rights Amendments - This clickable map of states also offers links to legislatively passed amendment text.

Implementing Victims' Rights

The Nationwide Automated Victim Information and Notification System
VNS is a free, computer-automated system for notifying crime victims of key case events such as an offender's release before trial or from prison. Launched in 2001 as a pilot program with funding support from OVC, it became fully operational in 2002 under the development and oversight of the Executive Office for United States Attorneys. As of September 2007, VNS was serving more than 1,300,000 crime victims nationwide with information on federal criminal justice cases provided by the Federal Bureau of Investigation, the United States Postal Inspection Service, the United States Attorneys' Offices, and the Federal Bureau of Prisons.

Recourse Through the Office of the Victims' Rights Ombudsman
A crime victim may file a complaint against any employee of the U.S. Department of Justice who violates or fails to provide the rights established under the Crime Victims' Rights Act of 2004, 18 U.S.C. Section 3771. The Department of Justice has established the Office of the Victims' Rights Ombudsman to receive and investigate complaints filed by crime victims against its employees, and has implemented Procedures To Promote Compliance With Crime Victims' Rights Obligations, 28 C.F.R. Section 45.10.

Databases of State and Federal Legislation

Federal: GPO Access
Offers a centralized listing of several government databases and the capability to search across multiple databases by key term.

Child Welfare Information Gateway
Child Welfare Information Gateway provides a searchable database of State Statutes on issues related to child abuse and neglect, child welfare, and adoption.

Domestic Violence Law Search, National Council of Juvenile and Family Court Judges (NCJFCJ)
NCJFCJ’s Family Violence Department has researched state domestic violence laws over the past 8 years from the 50 states, District of Columbia, and most U.S. territories and has compiled them into a comprehensive statutes database.

VictimLaw Database
The National Center for Victims of Crime, with funds from OVC, developed and launched VictimLaw, a unique and groundbreaking resource, offering user-friendly access to more than 15,000 victims' rights statutes (state and federal), tribal laws, constitutional amendments, court rules, and administrative code provisions.

Agencies/Organizations Advocating for Victims’ Rights

ADA.gov—Information and Technical Assistance on the Americans with Disabilities Act (ADA)
The ADA Home Page provides access to ADA regulations and technical assistance materials in English and Spanish, including information about U.S. Department of Justice ADA settlement agreements and enforcement activities. ADA.gov centralizes key ADA information and links to Federal resources, including:

· Access to Freedom of Information Act (FOIA) ADA material.

· ADA Standards for Accessible Design.

· Updates on new ADA requirements.

· ADA Information Line: 800-514-0301 (voice) 800-514-0383 (TDD/TTY).

Crime Victim Legal Clinics
The National Crime Victim Law Institute (NCVLI), with funds from OVC, advances the enforcement of victims' rights at the federal level under the Crime Victims' Rights Act (CVRA). With this funding, NCVLI supports three federal crime victim legal clinics in Arizona, Maryland, and South Carolina. The three clinics provide free legal counsel and support services to victims in federal criminal cases. NCVLI provides intensive technical assistance, training, and support to the three clinics. NCVLI provides education and training on the CVRA to criminal justice professionals around the country, as do the clinics in the respective jurisdictions they cover. NCVLI also develops amicus curiae ("friend of the court") briefs on important federal victims' rights issues as they arise nationwide.

Legislationline
Legislationline is an online resource, information, and documentation center dealing with the rule of law and the protection of human rights and fundamental freedoms. The service, provided by the Office for Democratic Institutions and Human Rights of the Organization for Security and Co-operation, contains information on such topics as domestic violence and trafficking in women.

National Crime Victim Bar Association
The Association educates attorneys, victim service providers, and the general public about civil legal remedies for crime victims. It also refers crime victims to civil attorneys in their local area. The Association also offers a members-only access database of more than 10,000 summaries of civil cases involving crime victims advocates through legislation and amicus curiae briefs.

National Crime Victim Law Institute (NCVLI)
NCVLI is an educational institution dedicated to promoting a fair and balanced criminal justice system through legal education, legal scholarship, legal information resources, and legal advocacy. NCVLI’s attorney staff accomplishes this mission by filing amicus curiae (friend of the court) briefs in cases nationwide advocating for victims’ rights; providing legal technical assistance to attorneys who represent crime victims, and conducting trainings all across the country on victims’ rights for attorneys, law students and victim services providers.

National Organization for Victim Assistance (NOVA)
NOVA advocates for victims’ rights, assists service providers, provides direct victim assistance, offers training, and coordinates a National Crisis Response Team and the National Crime Victim Information and Referral Hotline.

The National Self-Help Clearinghouse
The Clearinghouse offers information about self-help support groups and regional self-help clearinghouses. The clearinghouse also provides self-help links, training and consultation, public outreach, and related publications and policy papers.

Public Justice
This public interest law firm handles civil cases on behalf of victims. Cases handled involve civil rights and liberties, consumer protection, defense of workers’ rights, prevention of toxic injuries, preserving the environment, and preservation of the civil justice system.

Victims’ Assistance Legal Organization, Inc. (VALOR)
VALOR is dedicated to enhancing the legal rights of crime victims in the civil, criminal, and juvenile justice systems. VALOR conducts research in the areas of restitution, child abuse, juvenile justice, sentencing, and parole, and serves as a cosponsor of the OVC-funded National Victim Assistance Academy.

Klaas Kids Foundation
Contains state-by-state listings of sex offender and community notification laws.

Stop Sex Offenders
This organization offers state listings of sex offender registries.

Victim Compensation Regulations

The National Association of Crime Victim Compensation Boards (NACVCB)
NACVCB shares information and ideas through its network of victim compensation programs. Training and technical assistance activities and other resources focus on fiscal stability, outreach, communication, and advocacy.

Community Crisis Response
Community Relations Service (CRS)
CRS, the "peacemaker" arm of the U.S. Department of Justice for community conflicts and tensions, provides expert guidance and assistance to community officials and civic leaders to help resolve and prevent racial and ethnic conflict, violence, and civil disorders.

Criminal Crisis Response Initiative (CCRI)
Funded by OVC, CCRI is a multidisciplinary training and technical assistance program designed to help communities meet the needs of the victims of an act of criminal mass victimization.

National Crisis Response Team – National Organization for Victim Assistance (NOVA)
NOVA can send a crisis response team to any community in crisis to help local decisionmakers, train local caregivers, and lead one or more group crisis intervention sessions.

National Voluntary Organizations Active in Disaster (NVOAD)
NVOAD coordinates planning efforts by volunteer organizations responding to disaster. It provides training, leadership development, published resources, case studies, and performance critiques to participating groups.

Civil Legal Remedies

National Crime Victim Bar Association
The Association educates attorneys, victim service providers, and the general public about civil legal remedies for crime victims. It also refers crime victims to civil attorneys in their local area.

Public Justice
This public interest law firm handles civil cases on behalf of victims. Cases involve several areas, including consumer protection and preservation of the civil justice system.

What Can You Do If You Are a Crime Victim?

What Is the Office for Victims of Crime? (November 2004)
This fact sheet (FS 000307) describes OVC's mission and major responsibilities.

What You Can Do If You Are a Victim of Crime (November 2005)
This OVC brochure (BC 000713) explains the rights of victims of crime and the compensation and assistance resources available to them, and lists national organizations that help victims find information or obtain referrals. Also available in other languages.

You Have the Power ... Know How to Use It, Inc. (YHTP)
YHTP efforts raise awareness about crime and justice issues to prevent violent crime and reduce victimization. YHTP resources and activities include public forums, documentary videos, and practical resource books on topics such as domestic violence, elder abuse, surviving crime, and child sexual abuse.

U.S. Department of Justice
National Institute of Justice

Victims

http://www.ojp.usdoj.gov/nij/topics/victims-victimization/welcome.htm
Federal Government

Bureau of Justice Statistics
The United States' primary source for criminal justice statistics, including statistics on criminal victimization and crime characteristics.

Office for Victims of Crime
Enhances the Nation's capacity to assist crime victims and provides leadership in changing attitudes, policies, and practices to promote justice and healing for all crime victims. See also OVC's Help for Victims pages.

National Criminal Justice Reference Service
A federally funded resource that provides comprehensive justice and substance abuse information. Read more about victims and victimization.

Division of Violence Prevention
A division of the National Center for Injury Prevention and Control's Centers for Disease Control and Prevention. DVP works to prevent injuries and deaths caused by violence. See NCIPC's injury topics and fact sheets.

Other National Organizations

National Association of Crime Victim Compensation Boards
Promotes an exchange of information and ideas through a nationwide network of victim compensation programs. Promotes training and technical assistance activities and advocacy.

National Center for Victims of Crime
A leading resource and advocacy organization for crime victims. Works with more than 10,000 grassroots organizations and criminal justice agencies on behalf of crime victims.

National Crime Victim Bar Association
Provides technical support to attorneys representing crime victims in civil actions, refers crime victims to lawyers in their local area, and works to increase general awareness about the availability of civil remedies for victims of crime.

National Crime Victims Research and Treatment Center
Part of the Department of Psychiatry and Behavioral Sciences at the Medical University of South Carolina in Charleston. Dedicated to a better understanding of the impact of criminal victimization on adults, children, and their families through its focus on scientific research, evidence-based treatment, professional education, and consultation.

United Kingdom Home Office-Crime and Victims

http://www.homeoffice.gov.uk/crime-victims/
