

3

TABLE OF CONTENTS PAGE

INTRODUCTION…………………………………………………………………………………

4

SUMMARY TABLE……………………………………………………………………………… 5

UNITED NATIONS FUNDS

International Fund for Cultural Diversity (UNESCO)…………………………………….. 8

Millennium Development Goals | MDG Fund…………………………………………….. 10

Trust Fund on Indigenous Issues…………………………………………………………... 12

MULTILATERAL FUNDS

Commonwealth Foundation ……………………………………………………………….. 14

The International Organisation of La Francophonie……………………………………… 16

Mimeta - Centre for Culture and Development………………………………………….. 18

The EU-ACP support programme…………………………………………………………. 20

Al Mawred Al Thaqafy………………………………………………………………………. 22

The Arab Fund for Arts and Culture ………………………………………………………. 24

SANAD Program….………………………………………………………………………….. 26

Culture & Développement…………………………………………………………………… 28

Danish Center for Culture and Development …………………………………................. 30

DOEN Foundation……………………………………………………………….………....... 32

Anna Lindh Foundation for Dialogue between Cultures…………………………………. 34

The Hivos Culture Fund……………………………………………………………………... 36

The Spanish Agency for International Development Cooperation (AECID)…………… 38

Africalia………………………………………………………………………………………… 40

Prince Claus Fund for Culture and Development ………………………………………... 42

ABILIS Foundation…………………………………………………………………………… 44

Christensen Fund……………………………………………………………………………. 46

Art Moves Africa……………………………………………………………………………… 48

Hot Docs-Blue Ice Group Documentary Fund …………………………………………… 50

Arts Collaboratory……………………………………………………………………………. 52

Asia Pacific Performance Exchange Fellowship…………………………………………. 54

Asian Cultural Council………………………………………………………………………. 56

Casa Asia – Asia House……………………………………………………………………. 58

The Japan Foundation………………………………………………………………………. 60

The Asia Foundation…………………………………………………………………………. 62

Programa IBERMEDIA ……………………………………………………………………… 64

Inter-American Culture and Development Foundation…………………………………… 66

BILATERAL FUNDS

Australia-India Council ……………………………………………………………………… 68

LOCAL FUNDS

India Foundation for the Arts (IFA) ………………………………………………………… 70

Arts Network Asia……………………………………………………………………………. 72

PRIVATE FUNDS

Aga Khan Foundation.. 74

Ford Foundation……………………...………………………………………………………. 76

Hubert Bals Fund..…………………………………………………………………………… 78

Other sources ………………………….…………………………………………………….. 80

http://www.google.ca/url?sa=t&rct=j&q=millennium%20development%20goals%20%28mdgs%29%20worldwide%20fund&source=web&cd=2&sqi=2&ved=0CDMQFjAB&url=http%3A%2F%2Fwww.mdgfund.org%2Fcontent%2FMDGs&ei=OrWaT-2-O8Lk6QHWq4juDg&usg=AFQjCNG7seqypKSbhuggaouG40t-LxUUMg&cad=rja
http://www.google.ca/url?sa=t&rct=j&q=anna%20lindh%20foundation%20for%20dialogue%20between%20cultures&source=web&cd=6&ved=0CFIQFjAF&url=http%3A%2F%2Fwww.facebook.com%2Fpages%2FAnna-Lindh-Foundation-for-Dialogue-between-Cultures%2F115542748491211&ei=AZeiT5rFLenG6QHd2JTLCA&usg=AFQjCNHrAjOi8yi8P5M-4I8-g1VJqcGDYg&cad=rja
http://www.indiaifa.org/

4

INTRODUCTION

The International Convention for the Protection and Promotion of the Diversity of Cultural

Expressions came into force on March 18, 2007, less than two years after its adoption.

If the Convention is to live up to its full potential, States must abide by their commitments and

work to achieve the objectives set out in the Convention. It is also essential that civil society

organizations from the cultural sector maintain their advocacy and play a role in translating the

Convention into concrete action.

This will require money. As with any other international agreement, the means for implementing

the Convention are as critical as the determination of its signatories.

The International Fund for Cultural Diversity, financed by way of voluntary contributions from

Parties to the Convention, has so far not been able to meet the high hopes and excitement it has

generated. The pressures on the Fund’s limited resources are likely to increase as countries

from the Asia-Pacific and the Arab regions that have not yet ratified the Convention do so. If no

action is taken, civil society groups in the developing world will come to realize that the

Convention is mostly a political declaration.

This compilation is our modest contribution to identifying complementary funding sources

supporting cultural diversity in developing countries. One can only hope that the international

cooperation being called for by the Convention will also apply to funding sources, so that their

collective action becomes more efficient and coordinated.

Although we have made every effort to be as up-to-date as possible, it should be acknowledged

that funding priorities are reviewed on a regular basis. Ideally, this compilation should be

updated once a year.

Please, do alert us to any mistakes or omissions.

Charles Vallerand

Executive Director of the Canadian Coalition for Cultural Diversity

General Secretary of the International Federation of Coalitions for Cultural Diversity

5

SUMMARY TABLE

Region Foundation Name Program Candidate Profiles Annual
grant

budget (€)

Maximum
amount

 (€)

ACP International Fund for Cultural Diversity
(UNESCO)

Cultural diversity NGOs, government 2,250,000 75,000

ACP Millennium Development Goals | MDG Fund Cultural diversity, protection and
improvement of cultural rights, culture and
development

Directly: UN Agencies,
national and local authorities.
Indirectly: Local
organizations, private sector,
NGOs, etc.

95, 600,000

8, 000,000

ACP Mimeta - Centre for Culture and Development Promoting the cultural industry and
cultural diversity

Cultural organizations N/A N/A

ACP Trust Fund on Indigenous Issues Indigenous culture NGOs from developing
countries

 7,512

ACP The EU-ACP Support Programme Enhancement of cultural products and
cultural diversity

NGOs and private sector
organizations

30,000,000
(2007/2012)

500,000

ACP Danish Centre for Culture and Development Cultural cooperation between Denmark
and developing countries

Danish NGOs 4,235,000 100,000

ACP DOEN Foundation Culture and Social Cohesion NGOs from developing
countries

18,000,000 N/A

ACP The Hivos Culture Fund Art and culture, ICT & media, advocacy
and communication, knowledge sharing

NGOs, private sector
organizations

N/A 45,000
average

ACP The Spanish Agency for International
Development Cooperation (AECID)

Culture and development All cultural projects with legal
status

N/A N/A

ACP Prince Claus Fund for Culture and
Development

Cultural exchanges, artistic productions,
and publications

NGOs from developing
countries

2,803,000 100,000

ACP Aga Khan Foundation Rural development, education, health,
environment and civil society

NGOs from the list of
countries (see profile for
more details)

450,000,000 N/A

ACP Ford Foundation Social justice and democracy NGOs from developing
countries

335,000,000 350,000

ACP Hubert Bals Fund Promoting films NGOs from developing 1,200,000 30,000

http://www.google.ca/url?sa=t&rct=j&q=millennium%20development%20goals%20%28mdgs%29%20worldwide%20fund&source=web&cd=2&sqi=2&ved=0CDMQFjAB&url=http%3A%2F%2Fwww.mdgfund.org%2Fcontent%2FMDGs&ei=OrWaT-2-O8Lk6QHWq4juDg&usg=AFQjCNG7seqypKSbhuggaouG40t-LxUUMg&cad=rja

6

countries

ACP ABILIS Foundation Supporting projects that involve persons
with disabilities

NGOs integrating the

disabled in their direction

750 and

15,000

N/A

ACP Arts Collaboratory Artistic exchange: South-South exchange,

and Global South with the Netherlands

ONG from ACP 13,000 N/A

Africa Culture & Développement Promoting reading and music
Heritage Preservation

All cultural projects with legal
status

N/A N/A

Africa Art Moves Africa African cultural mobility African NGOs

Latin America Programa IBERMEDIA

Supporting the promotion and

development of audiovisual projects, and

development of co-production projects

Commercial film producers 50,000-

150,000

N/A

Latin America Inter-American Culture and Development
Foundation

Supporting Small and Medium Enterprises

(SMEs) Working in Cultural and Creative

Industries

Individuals, educational

institutions

N/A N/A

Asia The Christensen Fund Central Asia Office Supporting the efforts of people and

institutions who believe in a biodiverse

world infused with artistic expression

ONGs, government units,

universities

N/A N/A

Asia Asia Pacific Performance Exchange

Fellowship

Six week long intensive residency

sessions on the campus of the University

of California, Los Angeles (UCLA) and in

Indonesia

Artists from varying

disciplines

N/A N/A

Asia Asian Cultural Council Support of traditional and contemporary

arts: architecture, art history, arts

administration, film, installation,

literature…

Projects and organizations,

individual initiatives

10,000 4,790,954

Asia Casa Asia – Asia House Eductaional grants and fellowships

Individuals 6,000 N/A

Asia The Japan Foundation International cultural exchange in Japan

Individuals and organisations N/A 4,000,000

Asia The Asia Foundation Women's empowerment and regional

cooperation

Cultural foundations N/A 130,106,633

http://www.jpf.go.jp/e/

7

Asia Arts Network Asia Supporting projects by Asian artists

residing in Asia, engaging with Asian

artists and arts communities

Artists, cultural workers, arts

activists and Art communities

10,000 40,000

Commonwealth Commonwealth Foundation Cooperation and knowledge sharing NGOs from Commonwealth
Countries

465,000 30,000

Francophonie La Francophonie Cultural policy, public reading, arts,
audiosvisuels, etc.

Individuals and organizations 180,000,000
2010/2013

250,000

India India Foundation for the Arts Assistance for culture and the arts in India Individuals and organisations 95,000 5,380,169

India and

Australia

Australia-India Council The arts (including literature and film),

education, public policy cctivities

(including media links)

Individuals 30,000. 142,506,00

Arab region Al Mawred Al Thaqafy Artistic creativity and cultural exchange Individuals and organisations N/A 37,000

Arab region The Arab Fund for Arts and Culture

Cultural production, research and capacity
building

Individuals and organisations N/A 37,000

Mediterranean
region

Anna Lindh Foundation for Dialogue between
Cultures

Intercultural exchanges between both
sides of the Mediterranean

Organisations 7,000,000
2008/2010

20,000

http://www.google.ca/url?sa=t&rct=j&q=anna%20lindh%20foundation%20for%20dialogue%20between%20cultures&source=web&cd=6&ved=0CFIQFjAF&url=http%3A%2F%2Fwww.facebook.com%2Fpages%2FAnna-Lindh-Foundation-for-Dialogue-between-Cultures%2F115542748491211&ei=AZeiT5rFLenG6QHd2JTLCA&usg=AFQjCNHrAjOi8yi8P5M-4I8-g1VJqcGDYg&cad=rja
http://www.google.ca/url?sa=t&rct=j&q=anna%20lindh%20foundation%20for%20dialogue%20between%20cultures&source=web&cd=6&ved=0CFIQFjAF&url=http%3A%2F%2Fwww.facebook.com%2Fpages%2FAnna-Lindh-Foundation-for-Dialogue-between-Cultures%2F115542748491211&ei=AZeiT5rFLenG6QHd2JTLCA&usg=AFQjCNHrAjOi8yi8P5M-4I8-g1VJqcGDYg&cad=rja

8

UNITED NATIONS FUNDS

International Fund for Cultural Diversity (UNESCO)

Main Office
2005 Convention Secretariat
UNESCO
Section for the Diversity of Cultural Expressions
1, rue Miollis
75732 Paris Cedex 15
France
Tel: +33 (0)1 45 68 42 77
Email: IFCD.Convention2005@unesco.org

Website
http://www.unesco.org/new/en/culture/themes/cultural-diversity/diversity-of-cultural-expressions/what-
is-the-fund/

Purpose and program areas
The purpose of the IFCD is to promote sustainable development and poverty reduction in developing
countries through support to projects/programmes and activities that aim to foster the emergence of a
dynamic cultural sector.

Eligible countries
The beneficiaries of the Fund are developing and least-developed countries that are Parties to the
Convention. The list of countries can be found here:
http://www.unesco.org/new/fileadmin/multimedia/hq/clt/pdf/conv2005_ifcd_developing_parties.pdf.

Who can receive a grant?

 non-governmental organizations from developing countries that are Parties to the Convention,
which meet the definition of civil society as mentioned in the Operational guidelines relating to
the role and participation of civil society;

 international non-governmental organizations that meet the definition of civil society as
mentioned in the operational guidelines relating to the role and participation of civil society,
and which present projects with impact at the sub-regional, regional or inter-regional level;

 representatives of vulnerable groups and other social groups identified in Article 7 of the 2005
Convention (i.e. women and other social groups, including persons belonging to minorities and
indigenous peoples) from developing countries that are Parties to the 2005 Convention.

Grant size

 The maximum amount that can be requested from the IFCD for programmes/projects is
US$100,000.

 The maximum amount that can be requested from the IFCD for preparatory assistance is
US$10,000.

http://www.unesco.org/new/en/culture/themes/cultural-diversity/diversity-of-cultural-expressions/what-is-the-fund/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/diversity-of-cultural-expressions/what-is-the-fund/
http://www.unesco.org/fileadmin/MULTIMEDIA/HQ/CLT/diversity/pdf/convention_2005/Operational_Guidelines/article11_en.pdf
http://www.unesco.org/fileadmin/MULTIMEDIA/HQ/CLT/diversity/pdf/convention_2005/Operational_Guidelines/article11_en.pdf
http://unesdoc.unesco.org/images/0014/001429/142919e.pdf#page=7
http://unesdoc.unesco.org/images/0014/001429/142919e.pdf#page=7

9

Examples of recent grants
Projects funded in 2010-2011:

Cultural industries:

 Databank on African audiovisual productions (Cameroon)

 Film festival for young talents (Argentina)

 Professionalizing performing artists (Chad)

 Strengthening the Tunisian book industry

 Promoting the involvement of indigenous peoples in cultural industries (Guatemala)

 Supporting book publishers in Madagascar

 Supporting Togolese artisans

 Survey of audiovisual production in Latin America and the Caribbean (Cuba)

 Training Congolese artists in ICTs

 Training laboratory for digital creation (Senegal)

 Unlocking funding to support cultural industries (South Africa)

 Vocational training to reinforce employment in the performing arts (Argentina)

 Yakaar: a training centre for performing arts (Senegal)

Cultural policy:

 Creation of a multilingual reference library (Tunisia)

 Developing a comprehensive cultural policy (Grenada)

 Developing the cultural potential of Yopougon (Ivory Coast)

 Implementing the 2005 Convention: Everyone has a role to play (Mexico)

 Learning platform on Peru’s diverse cultural expressions

 Ministerial meeting to encourage ratification in the Asia Pacific region (Bangladesh)

 Promoting the 2005 Convention (Mali)

 Promoting the role of culture in national development (Burkina Faso)

 Seminar on implementing the 2005 Convention (Lao PDR)

Application procedure
Applicants are to consult their National Commissions for UNESCO to find out about the deadline for
receipt of applications at the national level.

The deadline for National Commissions or INGOS to submit funding applications to the Secretariat of
the Convention is 30 June 2012, midnight CET.

Funding requests received after this deadline will not be eligible for this funding period.

Separate application forms are available for those seeking project/programme funding and for
preparatory assistance.

Restrictions
Ineligible activities:

 Are ineligible programmes/projects and assistance requests aimed at offsetting a deficit,
repaying a debt or paying interest

 Relating solely to the production of cultural expressions

 Concerning physical construction/restoration

http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/cameroon/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/argentina-festival/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/chad/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/tunisia-book/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/guatemala/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/madagascar-publishers/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/togo/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/cuba/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/congo/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/senegal-laboratory/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/south-africa/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/argentina-school/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/senegal-yakaar/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/tunisia-library/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/grenada/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/cote-divoire/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/mexico/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/peru/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/bangladesh/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/mali/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/burkina-faso-development/
http://www.unesco.org/new/en/culture/themes/cultural-diversity/cultural-expressions/funded-projects/2011/lao/
http://www.unesco.org/en/national-commissions

10

Millennium Development Goals | MDG Fund

Main office
MDG-F Secretariat
220 East 42nd St.
DN-2020
New York, NY 10017-5806
Tel: +1 646 781-4255
Email: pb.mdgf.secretariat@undp.org

Website
http://www.mdgfund.org

Purpose and program areas
The MDG Achievement Fund is an international cooperation mechanism whose aim is to accelerate
progress on the Millennium Development Goals (MDGs) worldwide, including in the cultural sector.
Established in December 2006 with a generous contribution of €528 million Euros ($US710M) from
the Spanish Government to the United Nations system, the MDG-F supports national governments,
local authorities and citizen organizations in their efforts to tackle poverty and inequality.

MDG-F Programme Areas :

 Gender Equality and Women's Empowerment

 Environment and Climate Change

 Youth, Employment and Migration

 Democratic Economic Governance

 Development and the Private Sector

 Conflict Prevention and Peacebuilding

 Culture and Development

Funding sources
In 2006, the MDG-Fund received a contribution of €528 Million from the Government of Spain with the
aim of accelerating progress on the MDGs.
An additional €90M were contributed by Spain in 2008 mainly towards child nutrition and food
security, conflict prevention and private sector and development.

Eligible countries
The MDG-Fund programmes are implemented in 49 countries from five regions around the world:

 Latin America and the Caribbean: 54 programmes

 Africa: 24 programmes

 Asia: 20 programmes

 Eastern Europe:18 programmes

 Arab States: 13 programmes

Who can receive a grant?
All United Nations agencies, national and local authorities, and all community organizations, NGOs
and the private sector.

http://www.google.ca/url?sa=t&rct=j&q=millennium%20development%20goals%20%28mdgs%29%20worldwide%20fund&source=web&cd=2&sqi=2&ved=0CDMQFjAB&url=http%3A%2F%2Fwww.mdgfund.org%2Fcontent%2FMDGs&ei=OrWaT-2-O8Lk6QHWq4juDg&usg=AFQjCNG7seqypKSbhuggaouG40t-LxUUMg&cad=rja
mailto:mdgf.secretariat@undp.org
http://www.mdgfund.org/content/MDGs
http://www.mdgfund.org/content/whatwedo
http://www.mdgfund.org/content/genderequalityandwomensempowerment
http://www.mdgfund.org/content/environmentandclimatechange
http://www.mdgfund.org/content/youthemploymentandmigration
http://www.mdgfund.org/content/democraticeconomicgovernance
http://www.mdgfund.org/content/developmentandprivatesector
http://www.mdgfund.org/content/conflictpreventionandpeacebuilding
http://www.mdgfund.org/content/cultureanddevelopment
http://mdgfund.org/wherewework

11

Grant size
There are no minimum or maximum amounts for grants.

Recent grants
Examples of recent grants include:

 Culture and Heritage for Social and Economic Development - Albania

 Creative Industries Support Programme - Cambodia
 The China Culture and Development Partnership Framework - China

 Intercultural Policies for social inclusion and generation of opportunities - Costa Rica

 Development and Cultural Diversity to reduce Poverty and promote Social Inclusion - Ecuador

 The Dahshur World Heritage Site Mobilization for Cultural Heritage for Community Development
- Egypt

 Harnessing Diversity for Sustainable Development and Social Change - Ethiopia

Application procedure
A key criterion for selection of proposals was the measurable impact on the achievement of the MDGs
and the Millennium Declaration.

The projects are published on the internet and are sent to coordinators in the eligible countries to
share the information with the local candidates.

The selection process includes the formulation of a concept note by the United Nations teams in
accordance with the United Nations Development Assistance Framework (UNDAF) and with the
national priorities for development. The measurable impact of the submitted proposal on the
achievement of the Millennium Development Goals and the Millennium Declaration is considered the
key criterion in the selection of applications.

http://www.mdgfund.org/program/albania%E2%80%99sculturaltransformationisolationparticipation
http://www.mdgfund.org/country/albania
http://www.mdgfund.org/program/creativeindustriessupportprogramme
http://www.mdgfund.org/country/cambodia
http://www.mdgfund.org/content/chinacultureanddevelopmentpartnershipframework
http://www.mdgfund.org/country/china
http://www.mdgfund.org/program/interculturalpoliciessocialinclusionandgenerationopportunities
http://www.mdgfund.org/country/costarica
http://www.mdgfund.org/program/developmentandculturaldiversityreducepovertyandpromotesocialinclusion
http://www.mdgfund.org/country/ecuador
http://www.mdgfund.org/content/cultureanddevelopment
http://www.mdgfund.org/content/cultureanddevelopment
http://www.mdgfund.org/content/dahshurworldheritagesitemobilizationculturalheritagecommunitydevelopment
http://www.mdgfund.org/country/egypt
http://www.mdgfund.org/program/harnessingdiversitysustainabledevelopmentandsocialchange
http://www.mdgfund.org/country/ethiopia

12

Trust Fund on Indigenous Issues

Main office
Secretariat of the Permanent Forum on Indigenous Issues
United Nations, 2 UN Plaza - Room DC2-1454
New York, NY, 10017
Tel: +1 917 367 5100
Fax: +1 917 367 5102
Email: indigenous_un@un.org

Website
http://social.un.org/index/IndigenousPeoples.aspx

Purpose and program areas
The Fund will give priority to projects concerning the main areas of the Second International Decade
of the World’s Indigenous People: culture, education, health, human rights, the environment and
social and economic development.

Eligible countries
Worldwide

Who can receive a grant?
Indigenous organizations or organizations working for indigenous peoples can apply for small grants
from the Trust Fund.

Grant size
Small grant projects with a budget of up to US$10,000 covering one year’s expenses.

Examples of recent grants
From 2006 to 2011, the Trust Fund on Indigenous Issues has granted a total of 102 projects with a
predominance of projects in Asia, Africa, Central and Eastern Europe, the Russian Federation,
Central Asia and Transcaucasia, and Central and South America and the Caribbean.

The following projects were selected for funding in the 2011 round:

Country Project Organization

Argentina
Escuela itinerante de formación en
socioeconomia solidaria

Asociación Civil Pro Patagonia

Bangladesh Raising Indigenous Voice through Media
Centre for Communication and
Development (CCD)

Bolivia
Planificacion territorial de la region guarani
del Itika Guasu

Equipo de Apoyo al Pueblo
Guarani (EAPG)

Cameroon
Project de valorisation du droit a la
citoyenneté des populations pygmées de
Bipindi

Mengbwa: Actions Jeunes
(MAJE)

http://social.un.org/index/IndigenousPeoples.aspx

13

Canada
Best Practices in Intergenerational
Language Transmission

Anishinaabek, Mushkegowuk,
Onkwehonwe Language
Commission of Ontario

Congo
Programme d'Appui aux Pygmees et de
lutte contre le VIH/Sida au village Vungba

AFIA SANTE

Ecuador
Sustainable social and economic
development for women of the Tsa'chila
culture of Ecuador

Fundacion Yanapuma

Russian
Federation

Suicide among indigenous people of
Siberia: catastrophe, causes and
prevention

Buryatia State University

Samoa
This is My Village: Enabling the Voices of
Pasifika

Pasifika Foundation Hawai'i
(PFH) in partnership with
Pasifika Media Association
(PasiMA)

Tanzania
Climate change education to Maasai
communities in Kilosa district Morogoro,
Tanzania

Tanzania Youth Environmental
Network (TAYEN)

Application procedure
Call for project proposals to be presented for the 2012 round has ended. It was open from 1 July 2011
to 1 September 2011. Project proposals will not be accepted before or after the indicated dates. The
mandatory application form must be used and all requested information must be presented in order to
be considered for funding. Application forms will be available for download from 1 July 2012.

14

MULTILATERAL FUNDS

Commonwealth Foundation

Main office
Commonwealth Foundation
Marlborough House, Pall Mall
London SW1Y 5HY, United Kingdom
Tel: +44 (0)20 7930 3783
Fax: +44 (0)20 7839 8157

Website
http://www.commonwealthfoundation.com/Howwedeliver/Grants/CommonwealthAssociationAnnualGr
ants/tabid/222/language/en-GB/Default.aspx

Purpose and program areas
The grants are intended to promote co-operation and the sharing of skills, knowledge and ideas
between developing Commonwealth countries. They are therefore available primarily for activities that
involve the participation of people and organisations from more than one developing Commonwealth
Foundation member country.

The following intiatives are eligible for the Culture Programme:
Culture and creativity

 Cultural expression through film, music and dance

 Support of cultural industries, specifically, improving livelihoods for cultural practitioners

 Involvement of cultural and non-governmental organisations in developing national cultural
policies

Peace building

 Intercultural initiatives for peace building

With regards to its Culture Programme, the foundation mainly supports cultural projects aimed at
promoting artistic creativity and consolidating peace through intercultural initiatives.

Funding sources
International funds, governments.

Eligible countries
Associations must have members in at least 25 Commonwealth countries and be officially accredited
to the Commonwealth.

A full list of Commonwealth Foundation member countries is provided at http://www.commonwealth
foundation.com/Aboutus/TheCommonwealth/Commonwealthcountries.

15

Who can receive a grant?
In order to be considered for grants under the Commonwealth Associations Grants Programme, an
Association must:

 Be accredited to the Commonwealth

 Have membership in at least 25 Commonwealth countries and in all regions (Caribbean and
Canada, Europe, East and Southern Africa, West Africa, Asia and Pacific) of the
Commonwealth

 Have representatives from Commonwealth countries in at least three different regions on its
governing body

 Be run according to accepted standards of good governance, including meeting the
requirements of its constitution

 Have a membership fee/journal subscription income of €125,000 (£110,000) or less
(calculated as an average over the three years prior to the application)

Types of grant support
There are two types of Commonwealth Association Grants:

 Core funding is available to support the running of your organisation.

 Activity funding is available for activities that involve the participation of people and
organisations from more than one developing Commonwealth Foundation member country.
We can pay for the costs of supporting participants or resource people in activities. This often
includes the cost of airfares, accommodation and subsistence, though we will also contribute
towards the monitoring, evaluation and reporting of an activity.

Grant size
Around 20 associations accredited to the Commonwealth benefit each year from funding in the form
of annual grants. These grants are designed to support those professional membership associations
which have limited financial resources.
The maximum total grant that can be applied for in any one financial year is €30,000 (£25,000). Within
this, the maximum core funding amount that can be applied for is €15,000 (£12,500).

Examples of recent grants
In 2010, €23,000 was awarded to

 Commonwealth Broadcasting Association for the Travel Bursary Programme for Broadcasters

 Development Journalism: Sports Reporting Workshop at the Commonwealth Games, New
Delhi, India

 Conference on the Media and Social Justice - what role in the Commonwealth?,
Johannesburg, South Africa

In 2009, 39 projects received funding. The amount of the grants ranged from €6,000 (£5,000) to
€12,000 (£10,000).

Application procedure
All applicants must complete the application form. Applications must be submitted by email to Ms.
Shabinah Ossman, Grants Administrator, at s.ossman@commonwealth.int.
Please note that if necessary for assessment, Foundation staff may request Operational and Strategic
Plans.

Restrictions
We cannot support associations which:

 Have membership income exceeding £100,000

 Do not have membership in all five regions of the Commonwealth

 Do not have at least three Commonwealth regions represented on their governing body.

16

The International Organisation of La Francophonie

Main office
Organisation internationale de la Francophonie
Cabinet du Secrétaire général de la Francophonie
19-21 avenue Bosquet
75007 Paris (France)
Tel: +(33) 1 44 11 12 50
Fax: +(33) 1 44 11 12 80

Website
http://www.francophonie.org/English.html

Purpose and program areas
The International Organization of la Francophonie is working on five areas:

 Development policies

 Public reading

 Visual arts

 Audiovisual production

 The dialogue of cultures and languages

Funding sources
The OIF’s revenues are composed mainly of assessed and voluntary contributions from its member
states and from governments of the Fonds multilatéral unique (FMU), in addition to additional funding
from partnerships with public or private organizations. From 2010-2013, the OIF committed €180
million to the implementation of its program.

Eligible countries
The programs cover all 75 states and governments of the Organization (members and observers).

Who can receive a grant?
In general, any natural or legal person (with legal status), any public, parapublic, or private body
practicing in a member State or Government of the OIF may submit a request for financial assistance.
Preference may be established for certain countries (the South, the least developed countries,
countries in transition) or certain groups (young, women).

Grant size
The minimum amount: €10,000
The maximum amount: €250,000

Recent grants
Examples of recent grants include:

 Support for entertainment and visual arts

 Dak’Art and “les Rencontres africaines de la photographie”

 Training for publishing-related professions through CAFED

 the Fonds francophone de production audiovisuelle du Sud program

 The Bourse de promotion internationale d’un film du Sud program

 Support for regional co-productions in the South

http://www.francophonie.org/English.html

17

2010-2013 Programming:

 The Francophone Information Highway Fund

 Award of The Prize of Five Continents of La Francophonie: €10,000

 The Cultural Industries Guarantee Fund

 Establishment of reading centers and cultural activities

 The fund for the circulation of artists: the maximum amount for each application is €15,000

 The Francophone Fund for audiovisual production in the South. In 2011, the Fund's budget
was €1,300,000 shared equally between film and television

 Ibn Khaldun – Senghor Award For French/Arabic Translation

 Houses of Knowledge of Francophonie

Application procedure
Each funding application must be submitted by completing a form available on the OIF website or
from the OIF upon request. These forms are adapted to the characteristics of the program subject to
the call for tenders. Incomplete files will be automatically rejected. Appeals submitted to the OIF for
financial aid for projects responding to public calls for tenders: one to several times per year,
depending on the nature of the initiative to be funded.

Each request is examined by a committee or a selection committee composed of experts from the
South and North, OIF representatives, and, where applicable, representatives from OIF partners
involved in the project. If necessary, specific external consultations may be conducted according to
the nature and scope of the project.

The role of the committee or board is to give a reasoned opinion on the quality and relevance of the
project, project management, and implementation of safeguards, based on specific criteria. The
committee or board decides independently and gives reasoned opinions to the Administrator of the
OIF. The assessment of an application is based on the rigour and intellectual integrity of those
involved in this process.

18

Mimeta – Centre for Culture and Development

Main office
Visiting: Skippergaten 3, Kristiansand
Postal: Mimeta PO.Box 414, N-4664 Kristiansand, Norway
Tel: +(47) 38 12 75 00
Fax: +(47) 38 02 57 10

Website
http://www.mimeta.org/

Purpose and program areas
Mimeta is based in Norway and Sweden and works to allow for a country's population to obtain
access to artistic expressions that are created on free terms and presented by independent
institutions or venues in favor of art itself, human rights and an open, sustainable society.

Mimeta is specifically searching for outcomes based on:

 Initiatives that give artists, producers and artistic works better protection against abuse,
detention and censorship.

 Initiatives that contribute to processes and tools that give artists and producers their
democratic opportunity to influence what may hinder the free exercising of their rights.

 Initiatives that strengthen independent platforms (venues, festivals, spaces etc) providing free,
artistic expressions.

 Initiatives that strengthen organizations that work on behalf of the arts, as service providers, to
improve the sectors´ position on rights issues, in political and legal matters, the
professionalism, the distribution of the arts and the sustainability of the sector.

Funding sources
Mimeta is funded by the governments of Norway and Sweden. Strømme Foundation and Vest-Agder
County Council are also principal funders.

Eligible countries
Africa, Asia, Latin America and the Caribbean.

Who can receive a grant?
Mimeta funds organizations working in the field of international cultural cooperation and the
development of cultural industries in developing countries.

Grant size
No minimum or maximum amount is required

Examples of recent grants
Mimeta develops its projects in cooperation with:

 ISHYO Arts Centre (Rwanda): promotes art and culture within the scope of national
competence. One of its main priorities is to develop and support innovative programs, training,
artists and projects on a national, regional and international level.

19

 Colombo Art Biennale (CAB): its main focus is to bring attention to Sri Lankan art within the
regional and international art community and to allow Sri Lanka, a country ravaged by 26
years of armed conflict, to rebuild itself.

 Fashion Malawi Edition (FAME): FAME Community Development through the Arts provides
fashion designers and fashion industry suppliers and businesses with a quality arts platform
and a capacity building program.

 KYA network Mali: established as an answer to several issues faced by Mali’s cultural sector
through training, exchange, information, communication, and advocacy and lobbying, in order
to engage in a sustainable development of art and culture.

Application procedure
Tenders for application are posted on the organisation’s website.

A complete file of the organisation listing projects, objectives, financial means and main activities
must be submitted. After studying the file, Mimeta will choose whether or not to support the
organization.

Restrictions
The centre identifies a set of conditions and restrictions in the selection of projects.

20

The EU-ACP support programme

Main office
The ACP Secretariat:
African, Caribbean and Pacific Group of States
The Secretariat of the ACP Group of States
Political & Human Development Department
Av. Georges Henri, 451
B-1200 Bruxelles – Belgique

Programme Management Unit (PMU)
Chaussée de la Hulpe, 150
1170 Bruxelles - Belgique
Fax: +32 (0) 2 792 49 06
Email: questions@acpcultures.eu

Website
http://www.acpcultures.eu/?lang=uk

Purpose and program areas
The general objective of the Programme is to contribute to poverty reduction and sustainable
development through the promotion of an enabling environment for creativity, cooperation and
exchanges, independence and viability of the cultural sector in the ACP States, as well as the
safeguarding of cultural diversity and fundamental cultural values.

It aims at reinforcing the capacities of policy and decision makers, cultural operators and certain
domains of culture and cultural industries in the ACP countries, and is structured around three
complementary components:

 The establishment of an ACP Cultural Observatory as a mechanism for providing technical
advice and information in order to improve the policy, legal, and institutional frameworks of the
sector;

 An ACP/ILO/UNCTAD/UNESCO joint project to strengthen the creative industries in 5 selected
ACP countries (Fiji, Mozambique, Senegal, Trinidad and Tobago and Zambia), implemented
by the UN agencies;

 A grant scheme seeking to reinforce the technical, financial and managerial capacities of ACP
cultural operators and cultural industries.

Funding sources
The EU-ACP support programme to cultural industries in ACP countries is funded by the European
Commission, and managed and implemented by the Secretariat of the African, Caribbean and Pacific
Group of States (ACP).

Eligible countries
It is open to the 79 African, Caribbean and Pacific (ACP) Group of States and the European Union
Member States that are signatories to the 9th European Development Fund (EDF).

Who can receive a grant?
The program is open to both private sector organizations and NGOs. The public sector, as well as
non ACP/UE organizations, can participate as associates, but may not benefit from the subsidy.

mailto:questions@acpcultures.eu

21

Applicants must meet the following conditions to be eligible to apply for a grant:

 Be directly responsible for preparing and managing the action with their partners and not acting
merely as an intermediary

 Be a registered legal entity for at least two years

 Have legal statutes

 Be nationals of one of the eligible ACP States, a European Union Member State, a European
Union Applicant State, or a Member State of the European Economic Area.

Grant size
A budget of € 30 million was disbursed under the ACP-EU cooperation.

For Lot II-ACP Films / audiovisual:
Minimum grant: €15,000
Maximum grant: €300,000

For Lot II ACP Cultures:
Minimum grant: €100,000
Maximum grant: €500,000

Recent grants

 Support to the ARPEM Project (Réseau ouest-africain de pépinières d'entreprises dans la
filière de la Musique) and ACP Music Festival Network

 Development of music networks around ACP festivals

 Rose des vents numériques: project for spreading Numerical Art in Africa/the Caribbean

 TRANS: project on contemporary creation and visual arts

 Chrysalides : fostering the dance sector in Africa

 Women on Scene 2009 : Pan-African Women's Workshop on play-writing

Application procedure
The application form is available online.

A call for proposals has already taken place this year. A second call is expected to be launched in
mid-2012. Applications must be submitted in a sealed envelope (including the CD-ROM) by registered
mail or by private courier, or in person (with signed and dated acknowledgement of receipt in the latter
case).

mailto:info@mawred.org
http://www.mawred.org/en/about-us
http://www.mawred.org/en/services/mawa3eed
http://www.mawred.org/en/services/cultural-management

24

The Arab Fund for Arts and Culture

Main office
The Arab Fund for Arts and Culture
5th floor, Gardenia Building, Sourati Street, Hamra, Beirut
P.O.Box Beirut 13-5290, Beirut, Lebanon
Tel: +961.1.747.761/2
Fax: +961.1.747.762
Email: info@arabculturefund.org

Website
http://arabculturefund.org

Purpose and program areas
The Arab Fund for Arts and Culture is an independent Arab initiative established in 2007. AFAC
funds individuals and organizations in the fields of cinema, performing arts, literature, music and
visual arts, while facilitating cultural exchange and cooperation across the Arab world and globally.
AFAC envisions a thriving Arab art and cultural scene that is confident in its expression, open to
dialogue, accessible to all, and sustained locally by committed patrons. AFAC will play a leading role
in achieving this vision and serve as a catalyst for homegrown philanthropic initiatives across the Arab
world by listening to and engaging with artists and cultural actors.

Objectives

 Increase and enhance cultural production and research;

 Support capacity-building and training;

 Perpetuate cultural exchange and collaboration across the Arab region and globally;

 Deliver a sustainable source of funding for independent cultural work;

 Identify and develop distribution channels for Arab cultural works.

Funding sources
The Arab Fund for Arts and Culture (AFAC) is an independent Arab initiative funded by contributions
from foundations and individuals in and outside of the Arab world, such as:

 Open Society Foundations

 Ford Foundation

 Doen Foundation

 Arab Fund for Economic Social Development

Eligible countries
Arab region

Who can receive a grant?
Cultural organizations and individuals.

Grant size
AFAC grants range from a few thousand dollars up to a maximum of €37,000 ($50,000). The jurors
present their evaluation of applications to the AFAC board of trustees, which has the final say on
amounts granted.

mailto:info@arabculturefund.org

25

Recent grants
Since 2007, AFAC has financed a total of 266 cultural projects in 20 countries, including:

 39 projects in the cinema category

 58 projects in the literature category

 41 projects in the performing arts category

 40 projects in the visual arts category

 22 projects in music category

 35 projects for research and training

 31 projects for documentary films

Application procedure
AFAC resorts to general calls whose proposals are open or to special programs with well-defined
objectives. These general tenders are aimed at financing projects in six categories: film, performing
arts, visual arts, literature, music and RTR (research, training, and regional events).

There is another special program entitled The Arab Documentary Film Program (ADFP).

Invitations to tender are posted on the organization’s website and the applications must be completed
online. Each call for proposals shall remain open for about three months.

Applications may be submitted in English or in Arabic, but projects deemed relevant for the Arab
region may be eligible even if they are written in a language other than Arabic or English.

Restrictions
Applications can only be submitted during the proposal call period.
It is possible for an organization or an individual to submit applications for projects in different
categories, provided that applicants apply separately for each project. Candidates can apply for one
project per category and implementation cycle.

26

 SANAD Program

Main office
Abu Dhabi Film Festival
PO Box 2380 , Al Raha Theatre
Al Raha Beach Service Road
Abu Dhabi-Dubai Highway, Abu Dhabi, UAE
Tel: +971 2 556 4000
Fax: +971 2 401 1901

Website
http://www.abudhabifilmfestival.ae/en/about

Purpose and program areas
SANAD is the Development and Post-Production Fund of the Abu Dhabi Film Festival (ADFF).
SANAD provides talented filmmakers from the Arab world with meaningful support from within the
region towards the development or completion of their narrative and documentary feature-length films.
SANAD seeks out bold and remarkable projects from both new and established filmmakers with the
aim of encouraging intercultural dialogue and artistic innovation, while building stronger networks
within the region’s film industry.
SANAD also offers year-round support and publicity for selected projects to help connect filmmakers
to potential partners, funding opportunities and audiences.

Eligible countries
Algeria, Bahrain, Comoros Islands, Djibouti, Egypt, Iraq, Jordan, Kuwait, Lebanon, Libya, Mauritania,
Morocco, Oman, Palestine, Qatar, Saudi Arabia, Somalia, Sudan, Syria, Tunisia, UAE and Yemen.

Who can receive a grant?
In order to be eligible for the Fund, entrants must comply with all of the following Rules & Regulations:

 The director or producer must be a national of one of the eligible countries.

 A production company from at least one of the eligible countries must also be attached to the
project.

 Only feature-length narrative and documentary projects are eligible.

 Shorts and student films will not be considered.

 The minimum running time of projects is 61 minutes for narratives and 52 minutes for
documentaries.

Grant size
SANAD has US$ 500,000 at its disposal annually and provides grants in the following categories:

 Development: Up to US$ 20,000 per project.

 Post-production: Up to US$ 60,000 per project.

Recent grants
The ADFF Archive will be available soon and will offer the chance to go back and explore many
aspects of previous editions of the festival, including film programs, juries, awards, photos, videos and
more.

27

Application procedure
The complete application form must be submitted online through our website and all supporting
documents should be uploaded as part of the submission form no later than the application date.
All requested application materials must be sent to:

Abu Dhabi Film Festival – SANAD Fund
c/o ADACH

P.O. Box 2380
Al Raha Theatre, Al Raha Beach Service Road on Abu Dhabi-Dubai Highway

Abu Dhabi, United Arab Emirates.

ADACH/ADFF and the Entrant each acknowledge that they are independent contractors and that no
partnership, joint venture, agency or employment relationship has or will be created by this
Agreement.

Restrictions
Entries will not be considered complete until all of the materials are received. All applications must be
postmarked within the entry deadline dates. All inquiries must be in Arabic or English.

There are two open calls for applications each year. Submissions for the current session are now
closed. The next deadline will be June 26, 2012. Dates are subject to change.

28

Culture et Développement

Main office
9, rue de la Poste
38000 Grenoble
France
Tel: (33) 04 76 46 80 29
Fax: (33) 04 76 46 06 05
Email: nord.sud@culture-developpement.asso.fr

Website
www.culture-developpement.asso.fr

Purpose and program areas
Culture et Développement’s actions unfold in three main areas:

 Reading: helping communities from the South gain access to books and information in all its
forms.

 Music: supporting the efforts of African and Caribbean communities in favour of developing
musical creation and related industries.

 Heritage: contributing to the maintenance and development of African cultural heritage
(material and immaterial) through targeted field actions.

Funding sources
Culture et Développement is supported by a range of partners, including:

 AECID - Spanish Agency for International Development Cooperation (Spain)

 Chamber of Commerce and Industry (Ivory Coast)

 CulturesFrance

 Ministry of Foreign and European Affairs (France)

 International Organization of La Francophonie

Eligible countries
Culture et Développement operates mainly in six African countries and in Cuba:

 South Africa (Durban)

 Benin (Porto Novo)

 Burkina Faso (Ouagadougou - Bobo - Dioulasso)

 Ivory Coast (Treichville - Abidjan)

 Mali (Bamako - Tombouctou - Niafunké)

 Senegal (Dakar - Bignona - Matam)

 Cuba (Santiago de Cuba)

Who can apply?
Any project that comes from the eligible countries and covers the following areas of activity:

 Analysis, research studies on cultural development

 Training information

 Engineering, pilot projects

 Support of reproducible local initiatives
Á Cultural projects
Á Libraries and book cooperatives
Á Local publishing
Á Educational infrastructures, etc.

29

Grant size
There is no minimum or maximum amount for grants.

Examples of projects
Among the programs supported by the organization are the following:

 ARPEM Program (Appui au Réseau ouest-africain de Pépinières d’Entreprises de la filière de
la Musique) is designed to support the development of entrepreneurship in the music industry
in West Africa.

 L’Agence municipale de développement des quartiers supports the production of
writing/literature and the creation of communication tools.

 La Banque Rhône Alpes du Livre (BRAL) is a device that organizes the sharing of disused
library books from the Rhone-Alps region, and provides their processing and shipping to fully
identified partners.

 The development of donations of books, cultural goods and computers (250,000 books sent to
Africa since 2000).

 The Quator du livre program aims to encourage the local publishing of books adapted to
countries’ needs, by partnering a library, a bookstore and local publishers with a partner from
the North.

 The Sono de ville program (1998-2001) has a training program and fosters artistic exchange
between French and West African musicians.

 The Reemdoogo project (2001-2004) establishes resource infrastructure for the music industry
in Ouagadougou.

 The Viaduc program (2004-2006) supports music development policies of communities in the
South.

 Le Nzassa is a house of music and dance in Treicheville – Abidjan (Ivory Coast).

 The creation of professional centres of excellence in the field of music in Africa.

30

Danish Center for Culture and Development (DCCD)

Main office
Danish Center for Culture and Development
Nytorv 17
DK- 1450 København K
Tel: +(45) 33 17 97 00
Fax: +(45) 33 17 97 01
Email: info@dccd.dk

Website
http://www.dccd.dk/en/

Purpose and program areas
Danish Center for Culture and Development (DCCD) promotes cultural co-operation between
Denmark and developing countries in Africa, Asia, the Caribbean, Latin America, and the Middle East.
DCCD cooperates with Danish Embassies and Representative Offices in developing countries to
realise the Danish strategy for culture and development.

Eligible countries
Worldwide

Who can receive a grant?
The Centre does not have funds that are open to world wide applications. It has a fund that is open to
people residing in Denmark who wish to present artists from poorer developing countries in Denmark.

In addition, funding is available with support from Danish development assistance in specific
countries, e.g. Ghana, Vietnam and Palestine, but these funds are administered locally in each
country and are fairly limited.

The Centre recommends that foreign embassies in Denmark and overseas organizers search for
partnerships with local galleries, institutions, concert organizers, etc., who know the cultural
landscape of the country. Projects will have to be agreed on with the Danish counterpart.

For Afghanistan, Mali, Palestine, Tanzania and Uganda, the Danish partner receives the project grant
and distributes the resources to the local partners.

For Mozambique and Nepal the grant is twofold: the Danish partner receives the grant from DCCD,
and the local partner from the Danish embassy. The Danish and local partner follow, respectively, the
guidelines for evaluation and accounting laid down by DCCD and the embassy.

For Vietnam, support is sought through the Cultural Development and Exchange Fund (CDEF).
Regulations and application form are available on the embassy homepage.

Types of grant support
Cultural exchanges, intercultural programming.

31

Examples of recent grants
Projects funded in 2011

Organization Project Grant
EUR

Country

Kastrupgårdsamlingen How Am I? Dansk og indisk
samtidskunst i direkte dialog

70.000 India

Århus Kunstbygning
(Cecilie Asaa)

Soloudstilling med kenyanske Ato
Malinda

75.000 Kenya

NADIA FILM OG TEKST
(Nadia Josefine El Said)
- Kulturprogram

felixarabia/dk 93.000 Egypt

DOX:LAB
(Patricia Drati Rønde)

DOX:LAB Bhutan 96.000 Bhutan

Diallo Production Documentary Film about Arc-en-Ciel
in Mali

50.000 Mali

Thomas Kurek
- Kulturprogram

Ung i Nepal 2011 – 4 tv-programmer
om og med unge i Nepals
landdistrikter

152.900 Nepal

Jesper Lemke the Ouagadougou Connection 80.000 Burkina Faso
WorldMusicFair Copenhagen Zara Moussa (Niger) -

Danmarkstourné og workshops

82.815 Niger

WorldMusicFair Copenhagen-
Kulturprogram

Pharfar vs. King Ayisoba (Ghana) 78.724 Ghana

Den Sorte Skole-
Kulturprogram

Turntables in the Camps Part III 180.000 Lebanon, Syria,
Jordan

Salaam Film & Dialog-
Kulturprogram

VJ Workshop 72.200 Afghanistan

Ulandssekretariatet The Esthetique of resistance - Future
possibilities for young Africa

225.000 Zimbabwe,
Swaziland

Application procedure
In its Plan of Action, DCCD’s Board of Directors has established certain priorities based on the
following principles: target group orientation (addressing new audience); multiplication effect;
innovation (priorities on new creativity/development of cultural heritage and traditions relevant to
contemporary society); synergy (collaborations that add to more than the sum of two individual
projects); quality (artistic/aesthetic, pedagogical, developmental); local partnership and co-ownership.

 Three paper copies, signed by the applicant, must be forwarded.

 Copies of relevant material (pictures, videos, CDs, etc. should be enclosed).

Restrictions
DCCD does not support general applications. Only specific applications with detailed information and
relevant background material can be considered.

Applicants must use the Danish application form as only projects with a Danish partner are eligible for
support from DCCD.

http://www.taarnby.dk/
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/F5662D95895A447FC12579260046FE73
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/F5662D95895A447FC12579260046FE73
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/0A88EA4D1769B4AEC12579260046FF28
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/0A88EA4D1769B4AEC12579260046FF28
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/F8798D7E0B5BF958C12579260047049C
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/5FDF856482B16C92C12579260046FCE1
http://www.moussadiallo.com/
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/7FB7C6CB40FE7F89C12579260046FD6A
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/7FB7C6CB40FE7F89C12579260046FD6A
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/74661DC7B89FC5A1C12579260046FD94
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/74661DC7B89FC5A1C12579260046FD94
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/74661DC7B89FC5A1C12579260046FD94
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/E63960CCBDE0E4BFC1257926004705D3
http://www.musicfromaround.dk/
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/3D3E2DFBD6FDFEF2C12579260047063E
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/3D3E2DFBD6FDFEF2C12579260047063E
http://www.musicfromaround.dk/
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/CD3D4ECD64FD9363C12579260047065F
http://www.turntablesinthecamps.org/
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/A9FE5F6660807A55C125792600470675
http://www.salaam.dk/
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/59B6306CEC62A22CC125792600470367
http://www.ulandssekretariatet.dk/
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/33DE1FCB9EBD46CCC1257926004703A3
http://app.dccd.dk/dccd/cku.nsf/Bevillinger/33DE1FCB9EBD46CCC1257926004703A3

32

DOEN Foundation

Main office
Van Eeghenstraat 70
1071 GK Amsterdam
Tel: 020 - 573 7333
Fax: 020 - 573 7370
Email: doen@doen.nl

Website
http://www.doen.nl/web/about-DOEN/About-the-DOEN-Foundation.htm

Purpose and program areas
DOEN's ambition is to help build a society in which the individual can develop and is part of a broader
social context. Initiatives in the field of culture, cohesion and media make an important contribution in
achieving this objective:

 Culture mobilises the creative powers of imagination and offers new opportunities to act;

 Cohesion is created when the social bonds between individuals and groups are strengthened,
for example, through new forms of interaction; and

 Media provides independent information and contributes to the critical forming of opinion.

Eligible countries
Worldwide

Types of grant support
Technical assictance, education, capacity building.

Examples of recent grants

 Ghetto Radio Foundation - Nairobi

 International Academy of Art - Palestine

 Jeudtheaterschool on Stage - Suriname

 K-Mu (Kinois en Mutation) - Congo

 The Theatre Company - Kenya

 Video Journalism Movement - The Netherlands

 Iraq Al- Rafidain Production for film - Iraq

 Ngaari Laaw – Senegal

Application procedure
Application forms are available online: http://www.doen.nl/web/applications.htm

Restrictions
DOEN does not provide financial contributions for:

 Initiatives with purely commercial objectives

 Independent (scientific) research, debates, seminars, congresses, symposia and conferences

 Awareness campaigns/activities

mailto:doen@doen.nl
http://www.doen.nl/web/about-DOEN/About-the-DOEN-Foundation.htm

33

 Regular education

 Health care, primary care provision (including legal aid and rehabilitation), emergency aid

 Study grants, work experience, study trips, student exchanges, group trips, (children's) holiday
camps and day trips

 Anniversaries and other festivities, independent (regional) activities, parties and pop or other
festivals

 Purchase and/or maintenance of cultural heritage, places and/or monuments and works of art

 Restoration and building activities including renovation and rebuilding (unless these
investments create new employment or daytime activities for the target group)

 Purchase of instruments, materials (for example, new uniforms), equipment, transport means,
inventory (for example, computers, office design)

 Independent production of: films, documentaries and TV series (unless explicitly focused on
one or more DOEN programmes and with broadcasting guarantee), CDs, DVDs or CD-ROMS,
books, publications, magazines, websites

 Initiatives with a primary political or religious objective and/or background

 Governmental and government body initiatives

 Initiatives of organisations with a disproportional shareholders' equity: free reserve of more
than times the annual implementation costs

 Other beneficiaries of the Dutch Postcode Lottery, the BankGiro Lottery or the Friends Lottery

34

Anna Lindh Foundation for Dialogue between Cultures

Main office
Anna Lindh Foundation
P.O. Box 732 El Mansheia
Alexandria 21111 – Egypt
Administration and Finance Uni
Tel: (+20) 3 4820 342
Fax: (+20) 3 4820 471
Email: info@euromedalex.org

Website
http://www.euromedalex.org/

Purpose and program areas
The Anna Lindh Foundation’s program focuses on areas critical to human and social dialogue:

 Education and Youth

 Culture and Arts

 Religion and Spirituality

 Media Activities

In the field of Culture and the Arts, the Foundation aims to:

 Facilitate joint artistic productions between artists and cultural groups from both sides of the
Mediterranean;

 Promote translation as one of the key elements for improving mutual understanding and
support the establishment of partnerships;

 Operate a regional program aimed at promoting children’s literature in the Arab countries;

 Develop the abilities of transcultural leaders in order to support their efforts with an
intercultural approach;

 Contribute to the development of a Euro-Mediterranean cultural strategy and defend mobility
and artistic exchanges.

Funding sources
The Foundation is jointly funded by all members of the Euro-Mediterranean partnership.

Eligible countries
The Anna Lindh cooperation programmes cover all countries in the Euro-Mediterranean region.

Who can apply?
To submit a request, both the candidate and his/her project must be eligible:

 Be a legal entity;

 Be a member of one of the foundation’s 43 national networks;

 Contribute to the budget of the project with a cash contribution, in addition to a possible
contribution in other forms;

 For-profit private entities can also present their proposals or be a partner as long as the
objective and activities in the project offer are not designed to generate profit.

http://www.google.ca/url?sa=t&rct=j&q=anna%20lindh%20foundation%20for%20dialogue%20between%20cultures&source=web&cd=6&ved=0CFIQFjAF&url=http%3A%2F%2Fwww.facebook.com%2Fpages%2FAnna-Lindh-Foundation-for-Dialogue-between-Cultures%2F115542748491211&ei=AZeiT5rFLenG6QHd2JTLCA&usg=AFQjCNHrAjOi8yi8P5M-4I8-g1VJqcGDYg&cad=rja
mailto:info@euromedalex.org

35

Grant size
The maximum amount allotted to cultural projects differs from one year to the next. For 2010, the
maximum amount for each project was €20,000 while the minimum was €10,000.

The financial contribution will not exceed 60% of the total eligible costs of the activity for candidates of
European countries and 70% for candidates from Mediterranean partner countries.

Examples of projects
Among the programs supported by the organization are the following:

 FaNaNat aims to promote women’s creativity in Belgium, Tunisia, and Morocco.

 The STUBNITZ IN MED project aims to revitalize the intercultural Euro-Mediterranean by
bringing together cultural actors from the independent music scene to perform in
multidisciplinary festivals.

 ISTIKSHAF aims to establish an interactive platform (real and virtual) to explore the question
of artistic mobility in the Mediterranean.

 Research-based Art/Art-based research aims to initiate long-term cooperation between artistic
institutions in Europe and the Middle East, by focusing on the process of artistic research.

 Dance Refl-action aims to design an educational platform/forum for reflection and action in the
field of contemporary dance in the Euro-Mediterranean region, with a particular focus on the
Arab countries.

 The Book of Alef aims to increase intercultural learning through the promotion of the Arab
language and culture.

Application procedure
Applications for funding must be submitted via the Internet when the offers are published with
deadlines. Requests can be made electronically, using online forms available on the site
http://www.euromedalex.org/fr/ressources/programme-de-financement, by registered mail or by
private courier service. It is strongly recommended to use the online application forms.

Restrictions
Any request sent to the email addresses of the foundation’s staff members will be rejected
immediately.
It is possible for the same organization to submit more than one application, but it cannot receive
more than one source of funding.

36

The Hivos Culture Fund

Main office
Address of Hivos Main Office
P.O. Box 85565
2508 CG The Hague (The Netherlands)
Tel: +31 (0)70 376 5500
Fax: +31 (0)70 362 46 00
Email: info@hivos.nl

Website
http://www.hivos.org/

Purpose and program areas
Hivos’ (Humanist Institute for Co-Operation with Developing Countries) main mission is to reduce
structural poverty, with a focus on reinforcing civil society and sustainable economic development.
Hivos focuses on nine themes:

 Financial Services & Enterprise Development

 Sustainable Production; Human Rights & Democratisation

 HIV/AIDS; Gender, Women & Development

 Arts & Culture; ICT, Media; Advocacy and Communication, and Program Knowledge.

Sources of funding
The Netherlands Ministry of Foreign Affairs is the main funder for Hivos. Private donors are another
important source of funding.

Eligible countries
Hivos programs are open to all Hivos developing countries, particularly in Africa, Asia, and Latin
America.

Who can apply?
All organizations operating in Hivos countries or regions (Africa, Asia, Latin America) and whose
objectives are in line with Hivos policy and sectors:

 It is secular (i.e. non-religious)

 It is non-governmental

 It shows a concern for gender-equality, environment and human rights

 It has a good organizational capacity

 It shows professional quality in its field of work

 It is output and result-oriented

 It has a sound financial plan

Grant size
There is no minimum or maximum grant size; the average grant size is about €45,000 per year.
There is a so-called Microfund for new and experimental projects, of which the maximum grant size is
€10,000.

37

Examples of projects
Hivos supports nearly 600 partners in 26 countries in Africa, Asia and Latin America.
Among its projects are the following:

 Supporting theatre in Sri Lanka through the funding of the Trikone Cultural Foundation’s
activities

 Unleashing Women’s Creative Potential Program aims to develop the creative potential of
women by offering them the opportunity to participate in artistic activities.;

 Arts Collaboratory

Application procedure
The Virtual Office contains an online self-assessment test in order to find out if your organisation is
eligible for Hivos funding. If you pass this test successfully, you can go on to fill in Application Form A.

If your proposal has been assessed as being interesting, you will be asked to fill in Application Form B
which contains detailed questions on the programme set-up, the context of your organisation and its
accountability structure; your proposal has been assessed as a possible Microfund Project. You will
either be asked for further clarifications or you will receive a contract right away.

After you have submitted Application Form B, you will receive within a rejection or information about
the rest of the procedure. It is possible that you will be contacted to provide further clarifications or to
make an appointment to visit your organisation before Hivos decides to approve or reject your
proposal.

Restrictions
It must be noted that:

 Hivos will sign contracts of between 1 to 4 years

 The average contract duration is 3 years

 First-time grant approval usually does not exceed 2 years

 The maximum duration of a relationship between Hivos and a partner is 10 years

In case of Microfinance Institutions and other commercial activities, Hivos support takes the form of
loans, guarantees and participations.

38

The Spanish Agency for International Development Cooperation (AECID)

Main office
Av. Reyes Catolicos 4
28040 - Madrid, Espana
Tel: +(34) 91 583 81 00/01/02
Fax: +(34) 91 583 83 10/11/13
Email: centro.informacion@aecid.es

Website

http://www.aecid.es/en/atencion/informacion/index.html

Purpose and program areas
The development of the new Master Plan of Spanish Cooperation for Development (2009-2012) was
inspired by the United Nations Millennium Development Goals. The plan raises the concept of
development as a right to equality, liberty, dialogue and responsibility.

The field of Culture and Development is one of 11 priority sectors for which Spanish Cooperation has
set two main objectives:

 On the one hand, facilitate and favour the processes that contribute to the creation and
improvement of cultural professionals; enhancing their autonomy in the management of
different dimensions of cultural life that affect development.

 On the other hand, promote the dissemination of values and contents of shared culture in the
international community, which can produce tangible benefits and sustainable development.

Sources of funding
The Spanish Ministry of Foreign Affairs and Cooperation, as a supervisory body, is the main provider
of funding.

Eligible countries
AECID programs cover all regions in the world: South America, Central America and the Caribbean,
North Africa, the Near and Middle East, Sub-Saharan Africa, Asia and the Pacific. The 42 offices of
the Agency are open in these regions, of which 19 are in charge of programming and cultural
cooperation.

Who can receive a grant?
To be eligible for AECID funding, the project holder must:

 be legally established and have its own legal personality;

 have the means and the sufficient capacity to carry out the activities and guarantee the
achievement of the objectives set out in these activities;

 be aware, if needed, of Spanish tributary and Social Security obligations;

 be aware of obligations of grants previously received by the AECID.

Grant size
There is no restriction on the size of the project, but the study of its impact focuses more on its social
and economic benefits.

http://www.aecid.es/en/atencion/informacion/index.html

39

Examples of projects
The Culture and Development component includes seven new areas of action: training human capital
for cultural management; political aspects of culture; economic aspects of culture; education and
culture; cultural heritage; communication and culture; and cultural rights.

Among the programs supported by the organization are the following:

 ACERCA Program (cultural management)

 FORMART Program (education and culture)

 Scholarship Programs

 Plan Africa

 The Network of Spanish Cultural Centres Abroad (151 centres in 107 countries)

 The establishment of cultural centres, including Casa África, Casa Árabe, Casa Asia, Casa
Sefarad (Sephardic) and Casa América Catalunya

 Support for Arabic Libraries

 Project: Cultural diffusion and social impact (budget: €1,600,000)

 Project: Zone forums, studies, seminars and cultural conferences (budget: €360,000)

Application procedure
For the most part, applications should be sent via the Internet to the liaison offices that represent
AECID in several parts of the world, but it is also possible to send them by mail. It is possible to make
more than one grant application for the same organization, but the projects must be different. Forms
are available online.

Restrictions
Among the selection criteria:

 The quality of the proposal and the scientific and technical feasibility of its objectives.

 The impact of the project or action and its ability to produce measurable effects.

 Adequacy of resources for the objectives of the project or action.

40

Africalia

Main office
Africalia
Boulevard Leopold II laan 170
1080 Brussels
Tel: +32 2 412 58 80
Fax: +32 2 412 58 90
Email: africalia@africalia.be

Website
http://africalia.be/fr/sur-africalia/vision-mission/

Purpose and program areas
Art and culture are essential elements in a sustainable human development process. This is what
Africalia stands for, running result-based programmes conceived in collaboration with its partners in
Africa.

Through its three-year programmes, Africalia supports professional organisations and networks in
Africa that contribute to the flourishing of artists, that in turn play their social and societal role in
strengthening democracies.

Funding sources
Belgian development cooperation is the main funder, with contributions from other partners, such as:
Hivos, Mimeta, Arterial Network, etc.

Eligible countries

 Burkina Faso

 Congo

 Kenya

 Zimbabwe

 South Africa

Who can apply?
Africialia maintains relationships with more than 40 partners, NGOs and Non-Profit Organizations.

Grant size
Africalia has an annual budget of €2,000,000 ($2,660,000). The maximum funding up to €60 000
($79,8000) per project, or between €150,000 ($199,500) and €250,000 ($332,500) per country.

Examples of projects
Burkina Faso: The multi-year programme that Africalia has developed in Burkina Faso is based on
two selected partners: the Plateforme Culturelle du Burkina Faso (Burkina Faso Cultural Platform)
and the Fédération du Cartel (Cartel Federation).

The adopted strategy will mainly help reinforce the structures and competencies of the cultural
operators, so that they can develop their actions on the ground more effectively.

Through the strategy, we aim to work on the following areas:

 addressing the fragility of structures (at several levels)
 setting up networks
 strategies to reach groups in decentralised areas.

http://africalia.be/fr/sur-africalia/vision-mission/

41

Democratic Republic of Congo: Africalia supprts four local organizations:

 Kin Label : promotion of comics

 TACCEMS : The group TACCEMS is a center of creation, exchange and show design based
in Kisangani. This non-for profit organization brings together artists from different backgrounds
concerned about the creation, the spread and promotion of cultural work.

 The Tarmac des Auteurs strive for universal access to the arts and the works of contemporary
authors through training, dissemination and awareness

Kenya: four partners, funded by Africalia, are involved in differents aspects of culture:

 Hot Sun Foundation is a non-profit organization based in Kibera, a slum in Nairobi, Kenya.
They provide the way to the children of the slum to share their stories with the world. Through
videos, films, stories, theatre and music the trainees of the Kibera Film School capture all the
color and variety of their lives and their community.

 Slum TV is a grassroots media organisation based in Mathare, a large slum in Nairobi, Kenya.
The basic premise behind the project is to provide the community of Mathare with a means of
documenting and representing what is happening in the neighbourhood, primarily for the local
audience, but also for an international public.

 The Mwelu Foundation is a self-help group operating in the Mathare Valley slum of Nairobi, its
is to nurture the talent of children in the poorest communities of Nairobi by providing training in
creative arts and essential life skills. By providing children with a voice and promoting
education they hope to break the cycle of poverty and violence that exists in their
communities.

 KURUKA MAISHA (“jump into life”) is an Arts School for Street Children. It was developed on
the premise that artistic activities help Street Children in numerous ways. The school offers
classes in visual arts and performing arts such as Acrobatics, African traditional and
contemporary dance, Capoiera, Drama, Fine art and Music.

42

Prince Claus Fund for Culture and Development

Main office
Prince Claus Fund
Herengracht 603
1017 CE Amsterdam
Tel: +31 20 344.91.60
Fax: +31 20 344.91.66
Email: info@princeclausfund.nl

Website
www.princeclausfund.org

Purpose and program areas
The Fund supports cultural exchanges, artistic productions and publications. It initiates and
collaborates in conferences, workshops, exhibitions, festivals, websites, tickets and networks.
The Prince Claus Fund’s objective is to increase cultural awareness and to promote exchange
between culture and development. The Fund regards the interaction between culture and
development as the confirmation of culture’s integral role in development processes.

Funding sources
The Ministry of Foreign Affairs is the Fund’s main source of finance.

Eligible countries
Africa, Asia, Latin America and the Caribbean.

Types of grant support
The Prince Claus Fund:

 Supports innovative cultural initiatives that contribute to development through its Applications
Program. Both organisations and individuals are supported in terms of numerous forms of
exchange, activities and publications;

 Presents awards in recognition of exceptional achievements in the areas of culture and
development;

 Saves cultural heritage that has been devastated by man-made or natural disasters through its
Cultural Emergency Response (CER) Program;

 Enters into sustainable relations that are based on mutual respect, equality and trust through
its Network Partnership Program. Experiences are exchanged and mutual networks
expanded;

 Contributes to the debate on culture and development through publications and activities that
the Fund either supports or organises. These in turn increase the awareness of its objectives
and raise the profiles of the individuals and organisations that the Fund supports.

Grant size
In 2010 the Fund spent the following per programme: €1,091,236 on Awards, €292,660 on
Knowledge Centre, €1,163,213 on Cultural Emergency Response, €1,555,291 on Applications and
€532.108 on Network Partnerships.

43

Examples of activities supported in 2010:

 The Post Office, a theatre production uniting the Philippines and India (€18,050)

 International Photo Festival in Addis Ababa (€24,500)

 Video art; Mecha on the popular Colombian game of Tejo (€16,000)

 Preserving a unique Mongolian nomad costume collection (€20,500)

 The International Travel Program (€80,879).

Application procedure
The Prince Claus Fund is not accepting any applications at the moment. Due to the overwhelming
response that we received in the last call and due to financial limitations we cannot process new
applications. The next calls for applications will be announced at a later date on this website.

Every year, the Prince Claus Fund organises general and specific calls for applications. Each call
entails a deadline. Only applications received before the deadline are considered for processing
during the following period. The proposed activity should occur between four and six months after the
deadline. Only requests for activities starting at the earliest four months after the deadline can be
considered.

Individuals and organisations that are interested in collaborating with or requesting financial
assistance from the Prince Claus Fund are kindly asked to fill in this online form. Before filling out the
online application form, please be sure to have the following information ready: a budget, a plan and
information on other organisations that are involved, as well as the names of three references. Should
you have trouble filling out the online form, please download the Word version on this page and email
it to requests@princeclausfund.nl.

Restrictions
Please note that the Fund does not accept proposals that fall short of the time needed to complete the
procedure. The activity should start at the earliest four to six months after the deadline.

44

 ABILIS Foundation

Main office
Lintulahdenkatu 10,
00500 Helsinki, Finland
Tel: +358 9 6124 0300
Fax: +358 9 6124 0333
Email: abilis@abilis.fi

Website
http://www.abilis.fi/index.php?lang=en

Purpose and program areas
ABILIS Foundation is a development fund, founded by people with disabilities in Finland in 1998. Its
mandate is to support the activities leading to the empowerment of disabled persons in the Global
South (developing countries).

Sources of funding
ABILIS Foundation receives most of its funding from the Ministry for Foreign Affairs of Finland.

Eligible countries
You live in a country which the United Nations and the OECD have defined as qualifying for Official
Development Assistance.

Who can apply?
ABILIS supports non-profit organizations working on social projects – including cultural projects – that
include persons with disabilities in their leadership or are run by parents of children with disabilities.

Amount of subsidies
ABILIS Foundation gives small grants ranging from €500 to €10,000.

Examples of projects
Projects financed by ABILIS include:

 Ethiopian National Association on Intellectual Disabilities (ENAID)

 Construction Works Producers Cooperative Union (Ethiopia)

 Informatics and computer training for young visually impaired persons (Viet Nam)

 Association of disabled children, Dilshod (Tajikistan)

 Candles and Chalk (India)

 Disabled Refugees (Nepal)

 Gender and Disability (Kazakhstan)

Application procedure
Grant applications consist of an application form with signatures, a work plan, a budget, two reference
forms, and a copy of your certificate of registration.

ABILIS Foundation judges the applications according to the involvement of persons with disabilities,
including their role in developing the project and in committing their own resources to the project
(including time). The project must be realistic in its scope and expected results. The application must
show how the project will continue to benefit the community once the project’s funding term has been
completed.

mailto:abilis@abilis.fi
http://www.abilis.fi/index.php?lang=en

45

A minimum of 10% of the project budget should be a contribution of time, money or other resources
from the applicant group.

The second installment, 40% of the total grant, will be paid after we approve the mid-term report.

When the project is over, the applicant organisation drafts a final report which consists of a narrative
report and a financial report just like the mid-term report.

The final installment, which is 10% of the grant, is transferred only once the ABILIS Foundation has
approved the project’s final report.

It is important to note that Abilis requires that an external and impartial auditor audit all the accounts
of the organisation. The costs of the audit can be included in the project budget.

46

Christensen Fund

Main office
The Christensen Fund Central Asia Office
260 Townsend St Gogol Str. 129/1, Bishkek 720011
Suite 600 Kyrgyz Republic
San Francisco, CA 94107- USA
Tel: +1 415.644.1600
Fax: +1 415.644.1601
Email: info@christensenfund.org

Website
http://www.christensenfund.org/

Purpose and program areas
The Christensen Fund believes in the power of biological and cultural diversity to sustain and enrich a
world faced with great change and uncertainty. It focuses on the biocultural – the rich but neglected
adaptive interweave of people and place, culture and ecology. The mission is to buttress the efforts of
people and institutions who believe in a biodiverse world infused with artistic expression and to work
to secure ways of life and landscapes that are beautiful, bountiful and resilient.

Eligible countries
Regions in focus: African Rift Valley, Central Asia and Turkey, Southwest U.S. and Northern Mexico,
Melanesia, Northern Australia

Who can receive a grant?
Grant-seeking organizations need to be US or a similar not-for-profit organization, government unit,
university or museum either in the USA or in another country.

Grant size
Foundation grants about €2,000,000-€2,640,000 per region per year.
Grant size is typically in the €66,000 to €132,000 range over one or two years, with larger grants for
longer periods being available generally by invitation only and to previous grantees.

Examples of recent grants

Program Organization Year Grant
Amount

Theme

African Rift Valley Tayitu Entertainment Center 2011 €41,800 Cultural Expression
and Land

Central Asia and
Turkey

Center "Ustatshakirt" 2011 €40,000 Cultural Expression
and Land

Central Asia and
Turkey

Yayla (GOLA) Culture, Arts and
Ecology NGO

2011 €66,000 Cultural Expression
and Land

Melanesia AID/WATCH 2011 €60,000 Cultural Expression
and Land

Application procedure
Applications can be downloaded at http://www.christensenfund.org/wpcontent/uploads/2010/12/
TCF_pre_proposal_NonUS.pdf
Application is online.

mailto:info@christensenfund.org
http://www.christensenfund.org/programs/african-rift-valley/
http://www.christensenfund.org/programs/central-asia-and-turkey/
http://www.christensenfund.org/programs/greater-southwest/
http://www.christensenfund.org/programs/melanesia/
http://www.christensenfund.org/programs/northern-australia/

47

Restrictions
For the African Rift Valley, Central Asia, Melanesia and The Southwest U.S. and Northern Mexico:
Grants within the regional programs are generally directed to organizations based within those
regions or, where appropriate, to internationally-based organizations working in support of the efforts
of people and institutions on the ground.

http://www.christensenfund.org/programs/african-rift-valley/
http://www.christensenfund.org/programs/central-asia-and-turkey/
http://www.christensenfund.org/programs/melanesia/
http://www.christensenfund.org/programs/greater-southwest/

48

Art Moves Africa

Main office
Tel: +27 318 135 226 / +32 476 676 149
Email: info@artmovesafrica.org
Grant applications and inquiries should be sent to: applications@artmovesafrica.org
Please note that email is the preferred method of communication.

Website
http://www.artmovesafrica.org/index.php?id=8

Purpose and program areas
Art Moves Africa (AMA) is an international nonprofit organisation aiming to facilitate cultural and
artistic exchanges within the African continent. AMA offers travel funds to artists, art professionals and
cultural operators living and working in Africa to travel within the African continent in order to engage
in the exchange of information, the enhancement of skills, the development of informal networks and
the pursuit of cooperation.

Eligible countries
Grants are provided only for African organizations to travel within and between the African regions:

Region Country

Central Africa: Angola, Burundi, Cameroon, Central African Republic, Chad, Congo
Brazzaville, Democratic Republic of Congo, Equatorial Guinea, Gabon,
Rwanda, Sao Tomé and Principé

East Africa : Comoros, Djibouti, Eritrea, Ethiopia, Kenya, Madagascar, Mauritius,
Seychelles, Somalia, Sudan, Tanzania, Uganda

Southern
Africa:

Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa,
Swaziland, Zambia, Zimbabwe

West Africa: Benin, Burkina Faso, Cape Verde, Côte d’Ivoire, Gambia, Ghana, Guinea,
Guinea Bissau, Liberia, Mali, Mauritania, Niger, Nigeria, Senegal, Sierra
Leone, Togo

North Africa: Algeria, Egypt, Libya, Morocco, Tunisia.

Who can receive a grant?
Artists and cultural operators living and working in Africa within the following fields: performing and
visual arts, music, cinema, literature and cultural advocacy.

Grants are given to establish partnerships and to participate in festivals, biennials, artist residencies,
productions, touring, workshops and professional development meetings.

Types of grant support
AMA supports mobility within the African continent by providing the costs of travel, visa and travel
insurance for the duration of stay.

Application procedure
To apply for an AMA grant you must read the Guidelines and carefully fill out the application form and
send it before the deadline to the AMA office at applications@artmovesafrica.org.

mailto:%20info@artmovesafrica.org
mailto:%20applications@artmovesafrica.org
http://www.artmovesafrica.org/index.php?id=8
mailto:applications@artmovesafrica.org

49

Restrictions
AMA does not support:

 Fees, accommodations, or per-diem

 Travel within the same African country or travels outside Africa.

 More than one trip per year per person

 Travel for big productions (rehearsals, etc.)

 Transport of art works (exhibitions, etc.)

 Touring of big companies (performances during a festival or a theatre season, touring of
shows). Only small scale performances (maximum three people) will be able to apply for travel
support.

 Professionals travelling on behalf of governmental institutions, highly established
organisations, or commercial companies

 Academic research and training

50

Hot Docs-Blue Ice Group Documentary Fund

Main Office
Hot Docs – Blue Ice Film Documentary Fund
110 Spadina Avenue, Suite 333
Toronto, ON M5V 2K4
Tel: 416.203.2155/ 416.203.0446
Email: info@hotdocs.ca

Website
http://www.hotdocs.ca/funds/hot_docs_blue_ice_film_documentary_fund_guidelines

Purpose and program areas
The Hot Docs-Blue Ice Group Documentary Fund is a grant program providing financial support to
African documentary filmmakers in development and production.
In addition to funding, the initiative also offers valuable resources to support production and
professional development, and provides opportunities for filmmakers to access the international
documentary community.

Sources of funding
The Canadian Government and other miscellaneous sources.

Eligible countries
Nominations are open to professional filmmakers who are citizens and residents of continental Africa
and who live and work in the region.

Who can apply?
In order for an applicant to be eligible for support, the applicant must:

 Be the primary rights holder of the project;
 Be the director or producer attached with the film project.

In all cases both the director and producer must:
 Hold citizenship, primary residence and work primarily in Africa.
 Have at least one previous professional credit to their name.

In order for a project to be eligible for support, the project must:
 Be produced and shot in Africa;
 Be either a feature or broadcast length documentary (shorts, series and fiction pieces are not

eligible);
 Be of high quality and suitable for theatrical release and/or television broadcast to audiences

both locally and internationally.

Amount of subsidies
Development category:
The Hot Docs-Blue Ice Group Documentary Fund will provide successful applicants with a
Development grant of between $3,000 and $8,000 CDN which could reflect up to 100% of the
development budget. Grant money must be spent in the region on development activities and pre-
production. Eligible costs include research, development of a script and story proposal and production
of a teaser or trailer. Other eligible costs may include production of pitch and marketing materials,
community engagement strategy research as well as distribution strategy research.

mailto:info@hotdocs.ca

51

Production Category:
The Hot Docs-Blue Ice Group Documentary Fund will provide successful applicants with a Production
Grant of between $5,000 and $40,000 CDN to a maximum of 50% of the production budget. Eligible
costs include those that are standard in the industry during production and post-production.

Application procedure
There will be one application period in the pilot year of 2011 ending on December 14. The funding
cycle will be re-evaluated once the pilot year is complete and new funding dates will be announced at
that time.
The application form can be downloaded on-line. The application form and supporting materials listed
in the Required Documents section should only be submitted via email and will not be accepted by
regular post. Trailers/footage may be submitted as an online link or as a DVD via post.
Applications will be reviewed by Hot Docs staff for completeness and eligibility. Applications deemed
complete and eligible will be submitted to a Selection Committee made up of an executive from Hot
Docs and from Blue Ice Group as well as three Industry professionals. The names of the Selection
Committee members will be made public when the successful projects are announced.
The number of successful applicants will be determined by the quantity and quality of projects
submitted the amount of funding available, and the decisions of the Selection Committee. Decisions
by the Selection Committee are determined by a majority of votes.

Restrictions
Applications will be evaluated based on the following criteria:

 Strength, style and originality of the subject matter and the treatment;
 Experience, vision and ability of the creative team;
 Feasibility of the project with respect to its budget, financing, schedule and scope.

52

Arts Collaboratory

Main office
Att. of Arts Collaboratory
artscollaboratory@hivos.nl
P.O. Box 85565
2508 CG DEN HAAG- Netherlands
Tel: +31 (0) 70 276 55 00
Email: artscollaboratory@hivos.nl

Website
http://www.artscollaboratory.org/

Purpose and program areas
Arts Collaboratory is a programme for the support of visual artist-led initiatives in Africa, Asia and
Latin America, and for exchange between these and visual arts organisations in the Netherlands. It
provides financial support, facilitates knowledge sharing, and promotes networking and artistic
exchange.

Funding sources
Arts Collaboratory was established in January 2007 by Hivos and the DOEN Foundation, and is
carried out in cooperation with the Mondriaan Fund. These three Dutch organisations have joined
forces (pooling resources, knowledge and networks) in Arts Collaboratory to achieve greater
effectiveness, efficiency and synergies.

Eligible countries
Africa, Asia and Latin America

Who can receive a grant?

 Independent visual artist-led initiatives.

 Organizations should:
o Be led by artists
o Organize visual arts activities on a local, regional or international scale, offering

alternatives to commercialized and closed art circuits around the globe
o Be independent and flexible
o Work from artistic practice
o Base its programme on the local context you work in
o Operate transparently: people in the organization and the outer world have a clear view of

how the organization operates
o Have sufficient financial and administrative capacity. For support over $13,200, a legal

representative of the organization – someone with official standing to act on behalf of your
organization - is required.

mailto:artscollaboratory@hivos.nl
mailto:artscollaboratory@hivos.nl
http://www.artscollaboratory.org/funding
http://www.artscollaboratory.org/knowledge-sharing-artistic-exchange
http://www.artscollaboratory.org/knowledge-sharing-artistic-exchange
http://www.hivos.nl/
http://www.doen.nl/
http://www.mondriaanfonds.nl/

53

Grant size
o Small scale support up to $13,200. Support concerns starting initiatives, the development

of programmatic networks, profiling activities and capacity development.
o Proposals of 1 to 3 years of more than $13,200 a year. Support will serve to

professionalize the programme and organization and/or broaden its outreach.

Recent grants

o 15 Years Legacy of Kuona Trust - An exhibition and catalogue dedicated to the “15 Years
Legacy of Kuona Trust” is in process of development and scheduled for 2011.

o "Salta Charcos" - From January till March 2010, Venezuelan architect Oscar Abraham
Pabón had the chance to get to know and wander around the Bolivian city of Santa Cruz
de la Sierra during his residency at Kiosko.

o "Breakfast, Lunch and Dinner” is a collaborative project between students and
professionals of the visual arts and humanities from Mexico, The Netherlands and Morocco
consisting of six independent, but closely connected video-documentaries around the
subject of the three daily meals: breakfast, lunch and dinner

o More projects can be seen at: http://www.artscollaboratory.org/funding

Application procedure
Artist-led initiatives can send in a project proposal that should address at least the following
questions:

o The relevance of your organisation or project in relation to the context your organisation
works in;

o General objectives of your organisation and the project;
o Description of the activity to be supported, expected results, output and outreach (both

quantitative and qualitative);
o The project budget per year, the budget of the entire organization per year and a funding

plan per year;
o Logical framework between objectives, activities and results. The chosen methods and

means, actors, strategic partners and audience;
o A result based project formulation including indicators. How are you going to measure the

results?

Deadline: The proposal should be written in English and handed in at least 4 months before the
activities start. The Steering group of Arts Collaboratory meets 4 times a year to decide on project
proposals.

Restrictions
Certain criteria must be met:

 A clear definition of the organization’s objectives, indicating the expected results, budget and
financial plan;

 A logical relationship between objectives and results;

 A formulation of a results-oriented project, including indicators.

http://www.artscollaboratory.org/projects/15-years-legacy-kuona-trust
http://www.artscollaboratory.org/projects/salta-charcos
http://www.artscollaboratory.org/funding

54

Asia Pacific Performance Exchange Fellowship

Main office
UCLA Center for Intercultural Performance
Department of World Arts & Cultures - Glorya Kaufman Hall
120 Westwood Plaza, Suite #188, Box 957173
Los Angeles, CA 90095-7173
Tel: +1.310.206.1335
Fax: +310.825.7507
Email: cip@arts.ucla.edu

Website
http://www.wac.ucla.edu/cip/residency/asia-pacific-performance-exchange

Purpose and program areas
The Asia Pacific Performance Exchange (APPEX) is an international residency program with a
particular focus on American and Asian artists.
APPEX is an educationally based international exchange artists residency program that supports
cross-cultural and interdisciplinary understanding; develops rigorous strategies for art making
reflecting the nuances of cultural differences; and fosters new ways to experiment, collaborate and
interpret artistic expression.

Funding sources
APPEX residency is made possible by The Ford Foundation, with additional support from the U.S.
Department of State Bureau of Education & Cultural Affairs, the National Endowment for the Arts, The
Ford Foundation Jakarta, The National Commission for Culture and Arts - Philippines, Japan
Foundation, Soros Foundation, Saison Foundation, the Asian Cultural Council, Department of Cultural
Affairs, City of Los Angeles and ANA - Arts Network Asia.

Eligible countries
USA and Asia

Who can receive a grant?
Contemporary artists of varying disciplines from America and throughout Asia including Bangladesh,
Cambodia, China, India, Indonesia, Japan, Korea, Malaysia, Myanmar, Philippines and Vietnam.

Grant size
There is no minimum or maximum grant size. Funding is awarded based on project size.

Recent grants
APPEX 2010 Fellows:

 Agung Gunawan, Central Java. Gunawan graduated from the High School of Arts in
Yogyakarta, and then trained in Javanese classical dance in Surya Kencana and at the Kraton
(Palace) where he currently performs.

 Ronnarong Khampha, Thailand. Khampha is a choreographer/dancer from Northern
Thailand's Lanna region. He has developed his own performance style using traditional dance
and contemporary aesthetics.

 Kamrul Baisah Bin Hussin, Malaysia. Kamrul is a native of Kelantan in Northeast Malaysia, an
area renowned for its rich traditions of Malay performing arts and ritual healing. Hussin
performs Wayang Kulit (Shadow Puppetry), Malay percussion and is also a vocalist and
teacher of Malaysian acapella singing group

mailto:cip@arts.ucla.edu
http://www.wac.ucla.edu/cip/residency/asia-pacific-performance-exchange
http://www.fordfound.org/
http://www.state.gov/
http://www.state.gov/
http://www.nea.gov/
http://www.fordfound.org/global/office/index.cfm?office=Jakarta
http://www.fordfound.org/global/office/index.cfm?office=Jakarta
http://www.ncca.gov.ph/
http://www.asianculturalcouncil.org/
http://www.asianculturalcouncil.org/
http://www.culturela.org/
http://www.artsnetworkasia.org/

55

 Nimmy Raphel, India. Nimmy graduated from the prestigious Kerala Kalamandalam School for
classical dances where she trained for ten years in Mohiniyattam and Kuchipudi. She is
currently a resident actor, dancer, musician and puppeteer at the Adishakti Laboratory for
Theatre Art Research, in Pondicherry, India.

 Peni Candra Rini, Surakarta, Indonesia. Peni Candra Rini is one of the few and rare young
artists in Indonesia who performs "sindhen" (a female solo singer who sings with a Gamelan
orchestra).

 Leslie K. Gray, USA. Leslie is a Los Angeles based writer/director/puppetry artist and artistic
director of Triumvirate Pi Theatre. Her Theatre BA is from UCLA where she first became
involved in puppetry.

Restrictions
The selection committee will base its choice on the following:

 Respect for deadlines;

 The relevance of the project;

 Governance in budget management.

56

Asian Cultural Council

Main office
New York Hong Kong
Asian Cultural Council Asian Cultural Council
6 West 48th Street, 12th Floor Room 702, Hong Kong Arts Centre
New York, New York, 10036-1802 2 Harbour Road, Wanchai, Hong Kong
USA Tel: (852) 2895-0407
Tel: (1) 212-843-0403 Fax: (852) 2576-7206
Fax: (1) 212-843-0343 Email: acc@acc.org.hk
Email: acc@accny.org

Website
www.asianculturalcouncil.org

Purpose and program areas
The Asian Cultural Council’s mission is to support international dialogue, understanding, and respect
through cultural exchanges and to nurture the individual talents of artists and scholars in the United
States and in Asia. The ACC holds firmly to this core mission while adapting to the ever-changing
realities of its field and of the world in which we live. Grants are given in several fields, including both
traditional and contemporary arts.

Funding sources
Generous support is provided by partners who contributed $100,000 or more to the Asian Cultural
Council in 2010, including:

 The Henry Luce Foundation, New York

 Lee Hysan Foundation, Hong Kong

 Rockefeller Brothers Fund, New York

Eligible countries
The ACC is active in an extensive area of Asia ranging from Afghanistan eastward through Japan.

Who can receive a grant?
Project & Organization Grants
Arts organizations and educational and cultural organizations are eligible to apply to the Council for
support for projects of exceptional importance involving cultural exchange between Asia and the
United States or regional exchange among the countries of Asia.
Individual Grants
Asian individuals seeking grant assistance to conduct research, study, receive specialized training,
undertake observation tours, or pursue non-commercial creative activity in the United States or
among the countries of Asia in the visual and performing arts are eligible to apply for fellowship
support from the Council. Americans seeking support to undertake activities in Asia are also eligible to
apply.

mailto:acc@acc.org.hk
mailto:acc@accny.org

57

Grant size
The following grants were awarded during the period from January 1 through December 31, 2010:
Total grants to individuals: $1,170,750
Total grants to organizations: $332,000
Total expenditures in 2010 were $4,800,000. Seventy-seven percent or $3,700,000 of this amount
went directly to program services. Program service expenditures have increased over last year from
$3,600,000 in 2009 to $3,700,000 in 2010.

Examples of recent grants
The ACC supported cultural exchanges for 106 artists, scholars, arts specialists, and organizations
from 11 different countries, such as:
Alliance of Artists Communities

 Providence, Rhode Island : to support travel to China by senior staff from the Alliance and its
member organization, Art Farm residency, in order to forge connections with Chinese
residencies, art institutions, universities, and artists

American Dance Festival

 Durham, North Carolina : to enable two choreographers from China to participate in the
International Choreographers Residency Program at the American Dance Festival in summer
2011

Osage Art Foundation

 Hong Kong: to enable participation of artists, curators, and scholars from the Philippines

Application procedure
Application on line
Organizations from Hong Kong, China, Macau, Japan, Taiwan, or the Philippines should apply directly
to Hong Kong, Tokyo, Taipei, and Manila field offices.
All applicants should submit a full and correct application before the deadline. Only one application
per organization will be accepted. The ACC will not process late or incomplete applications and will
not follow up on incomplete applications.
A complete individual application should include:

 Application form
 Two references evaluating your past work and the value of your proposed project
 Supplementary materials that show examples of the applicant’s previous work

Restrictions
Please note that the ACC cannot support individuals pursuing projects in their home countries.
Priority consideration is generally given to individuals who have not previously received funding
support from the Asian Cultural Council.
Areas or Fields Not Funded

 Activities conducted by individuals in their home countries
 Capital campaigns
 Commercial and industrial design
 Film and video production costs

58

Casa Asia – Asia House

Main office
CASA ASIA
Departamento de Programas Educativos
Av. Diagonal 373
08008 Barcelona, Spain
Tel: +34 93 368 08 36
Email: saasia@casaasia.es

Website
http://www.casaasia.eu/educacion/becas

Purpose and program areas
Casa Asia was created with the aim to strengthen the knowledge and dialogue about Asia in Spain,
with the analysis and discussion of civic, political, social, cultural, economic and environmental issues,
supporting activities and projects that contribute to a better knowledge between Asian and Spanish
societies, and to promote the development of relations between them.

Funding sources
Casa Asia is a consortium made up of the Ministry of Foreign Affairs and Cooperation, through its
Spanish Agency for International Cooperation for Development (AECID), the Government of
Catalonia and the Barcelona and Madrid City Councils.

Eligible countries
Please follow the link to access the list: http://www.jpf.go.jp/e/program/instruction.html#region.

Who can receive a grant?
The applicant must meet the following requirements:

 Be researchers, scholars, educators, artists, journalists, or professionals from other fields and
institutions (foundations, associations, etc.) successfully proving their competence to carry out
the project for this call.

 The age of the candidates cannot exceed 40 years.

 Be a Spanish national or have the nationality of a European Community country, a Latin
American country, or an Asia-Pacific country (specified in section seven). Candidates from
Asian and Pacific countries must submit joint applications with a Spanish citizen.

Grant size
In 2010, the program Antoni de Montserrat of Casa Asia awarded three scholarships of €4,000 to
cover travel expenses and accommodation in Spain. Other grants of €6,000 to cover project costs
were also awarded.

mailto:casaasia@casaasia.es
http://www.casaasia.eu/educacion/becas
http://www.jpf.go.jp/e/program/instruction.html#region

59

Examples of recent grants
In 2010, Casa Asia awarded 9 grants to Spanish nationals who were project holders of research and
cultural cooperation with Asia and the Pacific.

Application procedure
Criteria, deadlines and available amounts vary according to the scholarship or aid program.
Application forms and information are available at www.casaasia.es, under "becas y premios".

http://www.casaasia.es/

60

The Japan Foundation

Main office
4-4-1 Yotsuya, Shinjuku-ku, Tokyo 160-0004, Japan
Arts and Culture Department
Planning and Coordination Section
Tel: 03-5369-6078
Fax: 03-5369-6038
E-mail: webmaster@jpf.go.jp

Website
http://www.jpf.go.jp/e/about/index.html

Purpose and program areas
The Japan Foundation carries out programs and activities in the following three major categories:

 Arts and Cultural Exchange

 Japanese-Language Education Overseas

 Japanese Studies and Intellectual Exchange
The purpose of these programs is to introduce Japanese culture and arts that deepen the
understanding of Japan overseas, or, to support cultural activities that contribute to the preservation
and restoration of indigenous cultural traditions, or, to the building or restoration of peace in post-
conflict or post-disaster areas.

Funding sources
The Japan Foundation is a special legal entity supervised by the Foreign Ministry to undertake
international cultural exchange and was subsequently reorganized as an independent administrative
institution in October 2003. Its financial base is 111 billion yen, invested by the government, and its
operation is funded by investment profits, a subsidy from the government and private donations.

Eligible countries
Worldwide

Who can receive a grant?

 Applicants must have the capabilities necessary for implementing the planned projects.

 When the applicants are organizations, applicants must not be commercial organizations.

 The receipt of grants or support from the Japan Foundation must not violate any laws,
regulations, or ordinances.

 When applicants are organizations, applicants must have a bank account in the organization's
name in order to receive grant money from the Japan Foundation.

Recent grants

 Bunraku Performance in Russia Held at 2009 Chekhov International Theatre Festival

 A Thrilling Music Night with Four Japanese Musicians– Turkmenistan, Uzbekistan, Azerbaijan,
and Georgia Concert Tour

 Japanese "Eiga-sai '09" Film Festival in the Philippines

 Airing of Honey and Clover TV Program in Four Central European Countries

 Participation in International Book Fair in Saudi Arabia

http://www.jpf.go.jp/e/about/index.html

61

Application procedure
Applicants can obtain application forms by downloading the appropriate forms from the Japan
Foundation website (http://www.jpf.go.jp/e/program/index.html). Applicants can get hard copy format
application forms at the local Japan Foundation office in the applicant's country of residence, or the
nearest Embassy or Consulate-General of Japan.

Funding restrictions
In principle, the Japan Foundation does not provide grants for:

 The Japanese government (including national institutions)

 Foreign governments

 International organizations to which the Japanese government makes a financial contribution.
Project Categories not supported by the Japan Foundation:

 Projects for religious or political purposes

 Projects for profit-making purposes

62

The Asia Foundation

Main office
465 California St., 9th Floor
San Francisco, CA 94104
Tel: +1-415-982-4640
Fax: +1-415-392-8863
Email: info@asiafound.org

Website
http://asiafoundation.org/about/

Purpose and program areas
The Asia Foundation is a nonprofit, nongovernmental organization committed to the development of a
peaceful, prosperous, just, and open Asia-Pacific region. The Foundation supports Asian initiatives to
improve governance and law, economic development, women's empowerment, the environment, and
regional cooperation.
Books for Asia
Books for Asia puts one million brand-new books into the hands of students, educators, and local and
national leaders in 18 countries annually. We empower future and current leaders with information
because we know that an educated population is better equipped to fight poverty, disease, injustice,
and instability.

Funding sources

 Individuals

 Corporations, Foundations, and Organizations

 Government and Multilateral Institutions

 Books for Asia (In-Kind)

Eligible countries
Asia

Who can receive a grant?
The Foundation directs its support to activities that are within its current interests and are likely to
have a wide effect. Most of the Foundation's grants are made to organizations in Asia.

Grant size
Programs, Grants, & Related Services:
Fiscal Year 2010 (October 1, 2009 - September 30, 2010) – Total grants: $130,106,633.

Expenditures by location (asia)

 Afghanistan $35,586,755

 Cambodia $12,551,875

 China $6,371,918

 Indonesia $9,841,666

 South Korea $815,936

 Mongolia $3,341,448

 Nepal $5,117,593

 Pakistan $6,244,651

mailto:info@asiafound.org
http://asiafoundation.org/about/donorsandpartners.php#Individuals
http://asiafoundation.org/about/donorsandpartners.php#Corporations
http://asiafoundation.org/about/donorsandpartners.php#Government
http://asiafoundation.org/about/donorsandpartners.php#Books

63

Partners in Asian Development:

 Philippines $13,228,195

 Sri Lanka $9,419,574

 Thailand $5,932,003

 Timor-Leste $4,771,514

 Vietnam $3,897,490

Recent grants

 Mobile Libraries for Tsunami-Affected Communities - Sri Lanka

 Aileu Training and Resource Center - Timor-Leste

 Books for Asia Afghanistan - Afghanistan

 Books for Asia Bangladesh - Bangladesh

 Books for Asia Cambodia - Cambodia

Application procedure
Before any request is made for a grant, the Foundation encourages prospective grantees to follow a
three phase process:

 Review The Asia Foundation's program areas and most recent Project List.

 Submit to the appropriate office a brief letter of inquiry to determine whether the Foundation's
present interests and funds permit consideration of the request. The letter of inquiry should
include: a very brief introduction about the grant seeking organization, a brief project
description, and budget estimate.

 After receiving the letter, Foundation staff may reply informing the grant seeker as to whether
or not the project fits within the The Asia Foundation's interests. If it does, Foundation staff
may ask the grant seeker to submit a formal proposal and/or raise questions for clarification of
purposed project. There is no grant application form.

Restrictions
The Foundation does not make grants to individuals or to U.S-based organizations.

http://asiafoundation.org/project/projectsearch.php?country=sri-lanka
http://asiafoundation.org/project/projectsearch.php?country=timor-leste
http://asiafoundation.org/project/projectsearch.php?country=afghanistan
http://asiafoundation.org/project/projectsearch.php?country=bangladesh
http://asiafoundation.org/project/projectsearch.php?country=cambodia
http://asiafoundation.org/program/
http://asiafoundation.org/project/
http://asiafoundation.org/contact/

64

 Programa IBERMEDIA

Main office
Dirección Unidad Técnica de Ibermedia (UTI)
Calle Ferraz, nº 10, 1.º izqda

CP: 28008 Madrid (España)

Tel: (+34) 91 758 04 60

Fax: (+34) 91 541 37 84

Email: info@programaibermedia.com

Website
http://www.programaibermedia.com/

Purpose and program areas
The Iber-American Assistance Fund (IBERMEDIA) supports South American audiovisual projects and
the co-production of Latin American movies.
 IBERMEDIA works on three axes:

 The promotion and development of audiovisual projects destined for the market, in particular
the Latin American market;

 The promotion of financial and technical assistance;

 The development of the co-production of projects presented by independent Latin American
producers, including support of companies in the sector.

Eligible countries
The fund covers 19 Latin American countries, as well as Spain and Portugal : Argentina, Bolovia,
Brasil, Colombia, Costa Rica, Cuba, Chile, Ecuador, Spain, Guatemala, Mexico, Panama, Paraguay,
Peru, Portugal, Porto Rico, the Dominican Republic, Uruguay and Venezuela.

Who can apply?
Film producers of commercial feature films (minimum 70 minutes) are eligible, on the condition that
the films are produced in one of the IBERMEDIA signatory countries, and are destined for
broadcasting in these countries.

Grant size
The budget allocated to the audiovisual development component can reach $15,000.
The amount of the loan concerning feature films and animation projects varies between $80,000 and
$150,000.
The support given to the training component can reach $50,000.

Application procedure
Each year, IBERMEDIA sets deadlines for submitting applications. Forms and all required documents
are posted online.
The projects must be submitted by the majority co-producer with the written consent of the other.

65

Restrictions
The technical unit responsible for reviewing the projects reserves the right to reject incomplete
proposals. In the case of irregularities in the documentation submitted, the applicant must present the
required documents within 10 working days of the date of notification.

66

Inter-American Culture and Development Foundation

Main office
1350 New York Ave. N.W. Washington, D.C. 20577
Tel: +1.202.623.1547
Fax: +1.202.312.4017
Email: culture@iacdf.org

Website
http://www.iacdf.org

Purpose and program areas
The Inter-American Culture and Development Foundation (ICDF) is a non-profit organization
committed to promoting cultural development in Latin America and the Caribbean. The ICDF works
with multiple partners to create and support programs with the objective of:

 Supporting small and medium enterprises (SMEs) working in cultural and creative Industries

 Promoting sustainable tourism for cultural and economic development

 Strengthening tangible and intangible cultural expressions

 Empowering socio-cultural entrepreneurs

 Utilizing information and communication technologies (ICTs) to strengthen cultural identity

Funding sources
The Inter-American Culture and Development Foundation was founded at the initiative of the Inter-
American Development Bank (IDB) in 2005.

Eligible countries
Latin America and the Caribbean.

Who can receive a grant?
The ICDF works with multiple partners to contribute to cultural and economic development in Latin
America and the Caribbean. The beneficiaries of ICDF activities include a wide range of individuals as
well as entities that share our objective to help develop, strengthen, preserve and share the region's
cultural heritage. Among this group are:

 Small and medium enterprises working in cultural and creative industries

 Educational institutions

 Community leaders and other members

 Sustainable tourism providers

Examples of recent grants

 Proyecto Atlas: The respective Ministries of Culture of each country have partnered with the
Inter American Culture and Development Foundation, to create the Atlas of Cultural
Infrastructure of the Americas. The Atlas is a comprehensive platform that collects quantitative
and qualitative information, geo-referencing all cultural heritage sites within the region.

 Bank of Musical Instruments: The Bank of Musical Instruments program supports
underprivileged children and youth in Latin America and the Caribbean by strengthening
musical education programs that promote social inclusion, serve as vehicles to strengthen
values, and contribute to the full development of individuals and their communities.

mailto:culture@iacdf.org
http://www.iadb.org/
http://www.iadb.org/

67

 Community Museums: The Community Museums program advances the development,
implementation and smooth operation of community museums in the Americas. The program’s
portal hosts detailed information about 120 community museums in nearly a dozen countries
and provides extensive and user-friendly manuals, training videos, and materials on the role
community museums play in the cultural, social and economic development of the region.

 GeoAmericas: The GeoAmericas program is a pioneering multimedia and multilingual geo-
referenced system that promotes sustainable tourism and cultural industries while showcasing
the extensive heritage and cultural diversity of Latin America and the Caribbean.

Application procedure
It is recommended to submit a proposal or request further information via this email: culture-
iacdf@iacdf.org.

mailto:culture-iacdf@iacdf.org
mailto:culture-iacdf@iacdf.org

68

BILATERAL FUNDS

Australia-India Council

Main office

Australia India
Australia-India Council Australia-India Council
PO Box 5363 Kingston ACT 2604 C/- Australian High Commission
Tel: +61 2 6261 3833 1/50 G, Shantipath, Chanakyapuri
Fax: +61 2 6112 3833 New Delhi - 110 021
Email: ausindia.council@dfat.gov.au Tel: +4139 9947

Website
http://www.dfat.gov.au/aic/

Purpose and program areas
The Council's purpose is to broaden the relationship between Australia and India by encouraging and
supporting contacts and increasing levels of knowledge and understanding between the peoples and
institutions of the two countries.
In the Arts, the Council encourages understanding between Australia and India by developing an
appreciation of the quality, diversity and sophistication of each other’s arts and culture (including film
and literature) in each country.

Funding sources
The Council is supported by a secretariat located in the Department of Foreign Affairs and Trade in
Canberra and in New Delhi. The Australian High Commission in New Delhi also promotes the
Council’s activities in India.

Eligible countries
Australia and India

Who can receive a grant?
Individual applicants must be Australian citizens or Australian permanent residents.

Grant size
There is no minimum or maximum grant size.

Examples of recent grants
Program expenditure 2008–2009:

ARTS & CULTURE (including Film and Literature):

 Australian Author’s Tour: $14,717

 Asialink - Artist in Residency Program, India: $30,000

 Janet De Boer, The Textile Forum for Textile Arts (TAFTA): $10,000

 Dr Sasi Victoire & Joey Josia Laifoo : $20,000

The total expenditure for 2008-2009 was around $142,506.

69

Application procedure
AIC grant applications can be submitted using the online grant application form. Applicants must
complete the attached form in full to apply for AIC grant funding. (Do not submit the online application
until you are completely satisfied with it. Applications may be saved and worked on until the closing
date. Once applications have been submitted they are no longer accessible for editing).
The form must be submitted electronically on or before the closing date. There is no longer a
requirement to post in a signed original as the electronic lodgement of the application form will suffice.
Late applications will not be accepted.

Restrictions
All eligible applications will be assessed by the Council's Board against the following assessment
criteria:

 The extent to which the project's objectives are clearly defined and consistent with the
Council's objectives.

 The project's potential to engage a wide and/or influential audience.

 The project's potential to establish long-term links and continuing exchanges.

 The applicant’s ability to deliver the project successfully and the quality of the application.

70

LOCAL FUNDS

India Foundation for the Arts (IFA)

Main office
India Foundation for the Arts
'Apurva' Ground Floor, No 259, 4th Cross,
Raj Mahal Vilas IInd Stage, IInd Block, Bangalore
India - 560 094
Tel: 91-80-2341 4681 / 82
Fax: 91-80-2341 2683

Website
http://www.indiaifa.org/index.php?option=com_content&view=article&id=18&Itemid=2

Purpose and program areas
India Foundation for the Arts (IFA) provides grants to individuals and organizations with the aim of
filling important gaps in private and public assistance for culture and the arts in India.
IFA's grants support all forms of cultural expression, while accommodating work that falls outside
specific domains of art, blurs disciplinary boundaries or anticipates new modes of artistic production
and presentation.

Funding sources
Donors include the Ford Foundation, the Sir Ratan Tata Trust, the Rockefeller Foundation and the
Bhoruka Public Welfare Trust.

Eligible countries
IFA programmes are intended for India.

Who can receive a grant?
IFA provides grants to individuals and organizations with the aim of filling important gaps in private
and public assistance for culture and the arts in India.

Grant size
There is no minimum or maximum grant size.

Examples of recent grants

 Kali-Kalisu: Arts Capacity Building for School Teachers in Karnataka Rs 44,43,575 for a series
of hands-on experiential workshops designed to enhance the ability of school teachers in
Karnataka state to explore creative tools and introduce arts-based approaches into classroom
teaching (

 Bengaluru Artist Residency One, Bangalore Rs 4,00,000 over six months for a residency
programme which nurtures collaboration and exchange among emerging Indian artists.

 Rajkumar Rajak, Bhagawatgarh, Rajasthan Rs 3,00,000 over six months for an innovative
stage adaptation of Dharamvir Bharati’s modern Hindi novella, Suraj ka Satvaan Ghoda.

 Sunil Shanbag, Mumbai Rs 3,00,000 over three months for turning the performance script S*x,
M*rality and Cens*rship, which was developed with the help of an earlier research grant from
IFA, into a stage production. The script specifically looks at the censorship battles fought over
the play Sakharam Binder and the

 The Gati Forum, New Delhi Rs 3,96,000 over four months for a residency that supports four
emerging choreographers to explore and test their

http://www.indiaifa.org/
http://www.indiaifa.org/

71

Application procedure
Applicants can submit their projects online using the admission criteria.

72

Arts Network Asia

Main office
72-13 Mohamed Sultan Road,
Singapore 239007
Tel: +65-6737 7213
Fax: +65-6737 7013
Email: taytong@theatreworks.org.sg

Website
http://www.artsnetworkasia.org/main.html

Purpose and program areas
ANA supports projects that are carried out by Asian artists residing in Asia; projects that are to be
initiated and implemented in Asia, engaging with Asian artists and arts communities; and projects
that maintain a focus on Southeast Asia. ANA will consider projects that encourage provocative
exchanges and collaborations between and among various cultures and communities within Asia.
ANA is interested in the contemporary experience of Asia including its relationship with traditions.
Hence, this includes urban expressions, contemporary arts, contemporary arts and its relationship
to traditional arts as well as encounters between traditional arts. ANA promotes collaborations and
exchanges with diverse cultures across borders in Asia and would look into the potential of local-
regional-global complementation.
Arts Network Asia (ANA) supports many fields of communication: hybrid interdisciplinary work,
performance, community projects, visual arts, video/film, youth projects, literature, critical discourse,
technical training and arts management.

Funding sources
The ANA is supported by:

 The Ford Foundation

 The Asian Cultural Council through special funds from the Rockefeller Foundation.

 Rockefeller foundation

Eligible countries
Southeast Asian countries.

Who can receive a grant?
Artists, cultural workers, arts activists, and arts communities.

Grant size
The grants are up to a maximum of $10,000.
ANA grants range from $1,500 to $7,500 for each project, and are open to supporting existing or new
projects.

Examples of recent grants
2010 Awards Grantees
ANA has awarded a total of $39,500 in grants to 11 arts organizations and individuals for their
projects that take place from March 2010 onwards. A total of 211 applications were received from
around Asia.
The following are some projects that have been awarded ANA 2010 grants:

 Bangladesh/USA , Naeem Mohaiemen ,The Young Man Was - $4,000

http://www.google.ca/imgres?q=arts+network+asia+ana+grants+2010&um=1&hl=fr&sa=N&rlz=1R2ADRA_frCA364&biw=1024&bih=485&tbm=isch&tbnid=JbVr_gPkhKHIDM:&imgrefurl=http://blissmarket.wordpress.com/&docid=NKSjAUX_XGaPPM&imgurl=http://blissmarket.files.wordpress.com/2011/04/ana-logo-final.jpg?w=250&w=250&h=176&ei=ZJ4sT9fQAquB0QHlraX1Cg&zoom=1
mailto:taytong@theatreworks.org.sg

73

 Cambodia, Chou Davy Golden Slumbers, a documentary film project - $3,000

 China, Arrow Factory, Arrow Factory Triennial Publication Project - $4,000

 China, China Queer Independent Films (CQIF), China Queer Film Festival Tour - Rainbow
Village - $4,000.

2011 Awards Grantees
In 2011, ANA awarded a total of $29,100 in grants to 11 arts organizations and individuals for their
projects that took place between February and December 2011. A total 236 applications were
received from around Asia.

Application procedure
ANA includes the following as its criteria for selection:

 Projects that focus on collaborations and exchange within Asia
 Projects in multiple disciplines (e.g. performing arts, visual arts, film/video/new media,

literature, critical discourse, arts management)
 Independent and process-oriented arts projects, rather than product-orientated projects
 Continuity and sustainability of projects
 Artistic merit of the project and its positive impact on larger communities
 Projects that empower and capacity build the arts communities in Asia
 Visibility of the project e.g. physical events, project website
 Presence of other sources of funding
 Project implementation should be in April 2012 onwards

74

PRIVATE FUNDS

Aga Khan Foundation

Main office
Aga Khan Foundation (Mozambique)
Edificio Sua Alteza Aga Khan
Av. Albert Luthuli 739
P.O. Box 746
Maputo
Mozambique

Website
http://www.akdn.org/default.asp

Important note
Aga Khan Foundation is largely an implementing organisation rather than a grant-making foundation.
It works in rural development, education, health, environment and civil society, and funds a few
projects that further its development goals.

Please note that a precondition for funding is the existence of the Foundation office in the country
where the proposal originates or where the project would be executed.

Purpose and program areas
The Aga Khan Trust for Culture (AKTC) focuses on the physical, social, cultural and economic
revitalisation of communities in the Muslim world. It includes:

 The Aga Khan Award for Architecture

 The Aga Khan Historic Cities Programme

 The Aga Khan Music Initiative in Central Asia

 The on-line resource ArchNet.org

 The Aga Khan Program for Islamic Architecture at Harvard University and the Massachusetts
Institute of Technology

 The Museums & Exhibitions unit coordinates the development of a number of museum and
exhibition projects

Funding sources
A significant portion of the funding for development activities comes from national governments,
multilateral institutions and private sector partners (see: http://www.akdn.org /partners.asp).

Eligible countries
The AKDN works in 30 countries around the world, mostly in poor areas of South Asia and Central
Asia, Eastern and Western Africa, and the Middle East. Other programmes, notably in education and
culture, operate in Europe and North America as well as in Asia and Africa.

http://www.akdn.org/default.asp
http://www.akdn.org/akaa.asp
http://www.akdn.org/hcp/
http://www.akdn.org/aktc_music.asp
http://www.akdn.org/aktc_archnet.asp
http://www.akdn.org/aktc_islamic_arch.asp
http://www.akdn.org/Museum/

75

Who can receive a grant?
Grants are normally given to local organisations interested in testing new solutions, in learning from
experience and in being agents of lasting change. These organisations must share the Foundation's
and AKDN's goals in the fields of health, education, rural development and strengthening of civil
society. If no established group exists, the Foundation occasionally creates new organisations to
tackle particularly important problems.

Grant size
The AKDN’s annual budget for non-profit development activities in 2010 was approximately US$ 625
million.

Examples of recent grants
Summary of current programme activities:

Afghanistan: Master-apprentice training centres in Kabul and Herat; music research and archiving in
Herat and Badakhshan; outreach to schools, public recitals, instrument-making workshop.

Kazakhstan: Nationwide implementation of “Murager” (Heritage) programme, a system for preserving
and transmitting traditional performance and composition through mass education.

Kyrgyzstan: Countrywide master-apprentice training programme; methodology development for
national music education; creative youth laboratory for tradition-based musical innovation.

Tajikistan: Academy of Maqom, elite training aimed at revitalizing Tajik classical music; master-
apprentice programme in all regions of Northern Tajikistan; instrument-making workshops.

Pakistan: Pilot initiative for GBC (Gilgit-Baltistan-Chitral) to support master-apprentice training;
regional music & arts festival in Hunza linked to recording, collecting & archiving; international
presentations of indigenous music traditions of Northern Areas.

Application procedure
There are no formal application procedures. Before developing full proposals, enquiries should be
made to the Foundation office in the country where the proposal originates or where the project would
be executed. Please note that a precondition for funding is the existence of an office, in the same
country, which can evaluate and monitor projects we fund.

Restrictions
The Foundation is largely an implementing organisation rather than a grant-funding agency. Grants
are normally given to local organisations interested in testing new solutions, in learning from
experience and in being agents of lasting change. These organisations must share the Foundation's
and AKDN's goals in the fields of health, education, rural development and strengthening of civil
society. If no established group exists, the Foundation occasionally creates new organisations to
tackle particularly important problems.
With few exceptions, the Foundation funds programmes in countries where it has offices and local
professional staff to monitor implementation (South and Central Asia, Sub-Saharan Africa and the
Middle East).

http://www.akdn.org/akf_health.asp
http://www.akdn.org/akf_education.asp
http://www.akdn.org/rural_development/
http://www.akdn.org/civil_society.asp?type=akf
http://www.akdn.org/civil_society.asp?type=akf
http://www.akdn.org/akf_health.asp
http://www.akdn.org/akf_education.asp
http://www.akdn.org/rural_development/
http://www.akdn.org/civil_society.asp?type=akf
http://www.akdn.org/civil_society.asp?type=akf

76

Ford Foundation

Main office
320 East 43rd Street
New York, N.Y. 10017- USA
Tel: +1 212 573 5000
Fax: +1 212 351 3677
Email: office-of-communications@fordfoundation.org

Website
http://www.fordfoundation.org

Funding category
Corporate philanthropy

Purpose and program areas
The programs address nine significant social justice issues. These issues are grounded in the mission
of the foundation and should be reflected in the proposed projects from potential applicants.
Read more here: http://www.fordfoundation.org/Issues

Just Films To advance social justice worldwide through the talent of emerging and
established filmmakers

Supporting Diverse
Arts Spaces

To promote a new generation of 21st-century arts spaces and arts
leadership that reflect the cultural richness of diverse communities

Eligible countries
Latin America: Andean Region and Southern Cone, Brazil, Mexico, and Central America
Africa: Eastern Africa, Middle East and North Africa, Southern Africa, West Africa
Asia: China, India, Nepal and Sri Lanka, Indonesia

Who can receive a grant?
We support arts organizations that are models of artistic excellence; engage in the development of
their facilities in innovative, equitable ways; and help promote social justice in their communities.

Grant size

Program Total amount
approved

Grants
funded

Average grant
amount

Just Films €3,543,750
($4,725,000)

21 €168,750
($225,000)

Supporting Diverse Arts Spaces €37,876,000
($44,560,000)

96 €348,130
($464,174)

http://www.fordfoundation.org/
http://www.fordfoundation.org/issues/freedom-of-expression/justfilms
http://www.fordfoundation.org/issues/freedom-of-expression/supporting-diverse-arts-spaces
http://www.fordfoundation.org/issues/freedom-of-expression/supporting-diverse-arts-spaces
http://www.fordfoundation.org/regions/andean-region-and-southern-cone
http://www.fordfoundation.org/regions/brazil
http://www.fordfoundation.org/regions/mexico-and-central-america
http://www.fordfoundation.org/regions/eastern-africa
http://www.fordfoundation.org/regions/middle-east-and-north-africa
http://www.fordfoundation.org/regions/southern-africa
http://www.fordfoundation.org/regions/west-africa
http://www.fordfoundation.org/regions/china
http://www.fordfoundation.org/regions/india-nepal-sri-lanka
http://www.fordfoundation.org/regions/indonesia
http://www.fordfoundation.org/issues/freedom-of-expression/justfilms
http://www.fordfoundation.org/issues/freedom-of-expression/supporting-diverse-arts-spaces

77

Examples of recent grants
Grants funded in 2011:
Mexico and Central America:

 Documental Ambulante – €11,780 ($150,000)

 New Times Theater Association – €60,000 ($80,000)

 University of the Autonomous Regions of the Caribbean Coast of Nicaragua - €74,600
($100,000)

Middle East and North Africa:

 ArteEast, Inc. - €233,000 ($310,000)

 Gudran for Art and Development Association – €109,000 ($145,500)

 Arab Image Foundation – €45,000 ($60,000)

 Bibliotheca Alexandrina – €112,000 ($150,000)

 Egyptian Center for Culture and Art – €75,000 ($100,000)

 SEMAT Production and Distribution Limited – €135,330 ($180,000)

 Beirut Art Center Association – €45,000 ($60,000)

Application procedure
You may apply for a grant by visiting the Grants section of our Web site and submitting an online
grant inquiry.
You will be asked to indicate the region where your work will be pursued. If your work benefits more
than one geographic area outside of the United States, you should apply for a global grant, which
covers multiple regions. You will also be asked to provide basic information:

 Contact information for yourself and your organization

 Brief description of your organization

 List of those who would carry out the project

 Description of the purpose of the project and the issues/problems it is intended to address

 Estimated project budget and time frame

Restrictions
As described above, we take varied approaches to our work, but there are a number of areas
frequently inquired about that we do not support. We do not award undergraduate scholarships or
make grants for personal needs or business assistance. We also do not fund health care, vehicle
purchase, student loan repayment or inventions. Except for limited grant making through our Good
Neighbor Committee to local institutions located near the foundation’s New York headquarters and 10
regional offices, we also do not generally support after-school programs, athletic leagues, orphanages
or elder care.

http://www.fordfoundation.org/regions/middle-east-and-north-africa

78

Hubert Bals Fund

Main office
International Film Festival Rotterdam
P.O. Box 21696
3001 AR Rotterdam
Netherlands
Tel: (+31) 10 890.90.90
Fax: (+31) 10 890.90.91
Email: tiger@filmfestivalrotterdam.com

Website
http://www.filmfestivalrotterdam.com/professionals/hubert_bals_fund/

Purpose and program areas
The Hubert Bals Fund is designed to bring remarkable or urgent feature films by innovative and
talented filmmakers from developing countries closer to completion. The HBF provides grants that
often turn out to play a crucial role in enabling these filmmakers to realize their projects

Who can receive a grant?
Filmmakers or producers from developing countries, list of contries here:
http://www.filmfestivalrotterdam.com/Assets/Uploads/Documents/DAC%20List%202009%20-
%202010.pdf

Types of grant support
The Fund operates in 5 different categories:

 Script and project development: the maximum contribution for script and project development
is €10,000.

 Digital Production: funding up to €20,000 for Digital Production of a feature length fiction film
with a maximum budget of €100,000

 Post-production funding or final-financing: the maximum contribution in this category is
€30,000.

 Distribution: funding up to a maximum of €15,000.

 Workshops: funding up to a maximum of €10,000.

Grant size
Annually, the Hubert Bals Fund has close to €1.2 million at its disposal and is able to make individual
grants of up to €10,000 for script and project development, €20,000 for digital production, €30,000 for
post-production, €10,000 for workshops or €15,000 towards distribution costs in the country of origin.

Examples of recent grants:
Script and project development:
El 5 de talleres – Adrian Biniez - Uruguay
El abrazo de la serpiente – Ciro Guerra - Colombia
Beijing Time - Zhang Yuedong - China
The Blue Wave – Zeynep Dadak & Merve Kayan- Turkey

mailto:tiger@filmfestivalrotterdam.com

79

Digital production:
Greatest Hits – Nicolás Pereda - Mexico
Strange Love – Natasha Mendonca - India

Post-production funding or final-financing:
Girimunho – Helvécio Marins Jr. & Clarissa Campolina - Brazil
Good Bye – Mohammad Rasoulof - Iran
Neighbouring Sounds – Kleber Mendonça Filho - Brazil
Postcards From the Zoo – Edwin - Indonesia
Verano - José Luis Torres Leiva - Chile

Distribution:
Viva Riva! (2010, Congo-Kinshasa) by Djo Tunda Wa Munga, distribution in several (Southern)
African countries

Workshops/HBF Award:
Imaginations - Suka! Productions - Congo-Kinshasa
Durban Filmmart: HBF Award - South Africa

Application procedure
Selection rounds take place twice a year, with application deadlines on March 1 and August 1.
The Hubert Bals Fund gives financial support twice a year. Application deadlines are March 1 and
August 1. All materials should arrive no later than 5 days after the deadline.
It is essential that the filmmaker be a citizen and live and work in a developing country as mentioned
in the DAC-List. Applications should be in English or in French.
The prime consideration of the panel that considers all the projects will be the artistic qualities of an
application.
The entry should be original, authentic and rooted in the culture of the applicant`s country.
The project should contribute to the development of the local film industry and local film-making skills.
For the Fund to participate in a project, there should be a strong possibility that the rest of the finance
can be found. Therefore applicants approaching the Fund should have other interested partners in
place.

Restrictions
The vision and talent of the filmmaker are essential for the fund when making its choices; therefore
we can only accept projects where a director is attached.

http://www.filmfestivalrotterdam.com/Assets/Uploads/Documents/DAC%20List%202009%20-%202010.pdf

80

OTHER SOURCES
During our research, we identified a dozen of organizations that may also fund cultural projects in
developing countries. Among these organizations, we cite:

Á Art factories

Á Boekman Foundation

Á British Council

Á Canadian International Development Agency (CIDA)

Á CEC ArtsLink

Á Daniel Langlois Foundation

Á Dutch Funds Cordaid

Á Fundação Calouste Gulbenkian

Á German Federal Ministry for Economic Cooperation and Development (BMZ)

Á Haus del kulturen der Welt (HKW)

Á Instituto Cervantes

Á Italian Trust Fund for Culture and Sustainable Development (ITFCSD)

Á Karim Rida Said Foundation

Á NIZA (Netherlands Institute for Southern Africa)

Á Norwegian Agency for Development Cooperation - Norad

Á Office National de Diffusion Artistique (ONDA)

Á Open Society Foundations (OSF)

Á Roberto Cimetta Funds

Á Safadi Foundation

Á Soros Foundation

Á Swedish International Development Cooperation Agency

Á The African Development Bank

Á The Arab Image Foundation

Á The Mondriaan Foundation

Á The Observatory of Cultural Policies in Africa

Á The Rockefeller Foundation

Á Visiting art (UK)

Á World Bank & UNESCO

Á World Cinema Fund

Á Yehudi Menuhin Foundation

Á Young Arab Theatre Fund

http://www.google.ca/url?sa=t&rct=j&q=agence%20norv%C3%A9gienne%20de%20coop%C3%A9ration%20au%20d%C3%A9veloppement%20norad&source=web&cd=5&sqi=2&ved=0CEQQFjAE&url=http%3A%2F%2Fwww.norad.no%2Fen%2F&ei=TpuiT_bPOaXq0gHpv4zWDA&usg=AFQjCNFvwZGodfbMZ5Lzs1u9yxSsBk09rA&cad=rja
http://www.google.ca/url?sa=t&rct=j&q=%EF%82%A7%09agence%20su%C3%A9doise%20de%20coop%C3%A9ration%20au%20d%C3%A9veloppement%20sida&source=web&cd=3&ved=0CDgQFjAC&url=http%3A%2F%2Fwww.sida.se%2FEnglish%2F&ei=iJuiT7SUHrC16AHb2JX6CA&usg=AFQjCNFey5RtKQRtXrI9KNp14ARC8ShifA&cad=rja

	Page vierge

