

An online cultural mobility funding guide for AFRICA

by

ART MOVES AFRICA – Research
THE BRITISH COUNCIL – Support
ON THE MOVE – Coordination

Second Edition – January 2018

An online cultural mobility funding guide for AFRICA

by

ART MOVES AFRICA – Research
THE BRITISH COUNCIL – Support
ON THE MOVE – Coordination

design by
Eps51

Second edition – January 2018

on the move

Guide to funding opportunities for the international mobility of artists and culture professionals – AFRICA

This Cultural Mobility Funding Guide presents a mapping of FUNDING OPPORTUNITIES for INTERNATIONAL CULTURAL MOBILITY, focused on the African continent.

The main objective of this cultural mobility funding guide is to provide an overview of the funding bodies and programmes that support the international mobility of artists and cultural operators from Africa and travelling to Africa. It also aims to provide input for funders and policy makers on how to fill the existing gaps in funding for international cultural exchange.

This guide – whose first edition was supported by Korea Arts Management Service¹ and whose current edition is supported by the British Council – is modelled on the Guides to funding opportunities for the international mobility of artists and culture professionals in Europe, Asia, the Arab Region and the USA.² You can refer to the methodology of these guides in the document “How to read the cultural mobility funding guides,”³ included in the European and Asian guides, which were the first of the series.

In the Africa guide you will find funding opportunities relevant to most artistic and cultural disciplines, classified by types of funding organisations. The list includes only regular funding opportunities, whose terms and application procedures are accessible online, and that cover travel costs (partially or completely).

¹ http://www.gokams.or.kr/kams_eng/ma/main.asp

<http://eng.theapro.kr/MA/>

² <http://on-the-move.org/funding/>

³ <http://on-the-move.org/funding/europe>

⁴ <http://artmovesafrica.org/mobility-touring-east-africa>

<http://artmovesafrica.org/mobility-and-touring-central-africa>

<http://on-the-move.org/funding/arabcountries/>

<http://www.medculture.eu/>

This guide – whose information was mostly compiled between September-November 2017 by Lara Bourdin, researcher for Art Moves Africa (AMA), in close collaboration with Marie Le Sourd from On the Move (OTM) and thanks to the support of the British Council and its offices in Africa – is an attempt to gather all the resources in one document. It draws on extensive online research as well as on previously completed studies: namely, AMA’s studies on mobility and touring in East Africa (2011, 2012) and Central Africa (2015), and The Cultural Mobility Funding Guide – Focus on the 13 Arab Countries (by the Arab Education Forum with OTM with the support of Korea Arts Management Service and the programme MedCulture).⁴

While the guide aims to provide a comprehensive overview of funding opportunities for mobility to/from Africa, it is by no means exhaustive for the following reasons:

- Funding schemes are regularly subject to change, which may render some information outdated. This is particularly the case for international/regional funding schemes affected by budget cuts, policy changes etc.;
- Some potential funding opportunities could not be identified due to the lack of consistent information available online;
- Most African countries lack national regular funding schemes supporting artists’ mobility, which makes the information highly challenging to identify.

The information is organised according to the following structure:

- 1) **Organisations and funding bodies based in Africa** (where South Africa is one of the countries most represented in terms of funding schemes)
- 2) **International organisations with an African focus** (where French-speaking countries/”Francophone” countries and the MENA region are the most covered regions in terms of cultural mobility funding support)
- 3) **Global South-focused organisations** (where Africa is one of the world regions covered, usually with Latin America and Asia)
- 4) **Bilateral and multi-lateral cooperation schemes** (in particular with countries such as France and Germany but also regional entities like the European Union)
- 5) **International prizes, residencies and other support schemes** (this part has been added to open the scope of opportunities for African artists and cultural professionals, as funding possibilities specifically targeting them are rather limited)
- 6) **Resources** (this section offers tips and advice for African artists and cultural professionals seeking mobility funding and identifies information platforms relevant for the African cultural sector as well as additional funding organisations that do not meet the selection criteria relevant for the cultural mobility funding guide.⁴

We aim to update this guide on a regular basis through further research and input from the field. Your feedback is therefore crucial. You can send your comments, suggestions and corrections to:

mobility@on-the-move.org

A French version of the Africa Cultural Mobility Funding guide is also available thanks to the support of the Ministry of Culture -France.

Date: January 2018

⁴ *I.e., they do not issue regular open calls and/or do not cover travel costs at least partially.*

Art Moves Africa

Art Moves Africa (AMA) is an international not-for-profit organisation that aims to facilitate cultural and artistic exchanges within the African continent. AMA was created to offer travel grants to artists, arts 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.

AMA is also active as a research body and as a purveyor of information on cultural mobility opportunities for African cultural professionals. It conducts regular studies on cultural mobility and touring in the various African regions and shares mobility opportunities through its Facebook page.

AMA is funded by the Norwegian Ministry of Foreign Affairs and Stichting Doen.

<http://artmovesafrica.org/>
<https://facebook.com/artmovesafrica>

The British Council

The British Council is the United Kingdom's international organisation for cultural relations and educational opportunities. We create friendly knowledge and understanding between the people of the UK and other countries. We do this by making a positive contribution to the UK and the countries we work with – changing lives by creating opportunities, building connections and engendering trust.

We work with over 100 countries across the world in the fields of arts and culture, English language, education and civil society. Founded in 1934, we are a UK charity governed by Royal Charter and a UK public body.

Our Africa arts strategy is focused on working to develop stronger African creative sectors that are better connected to the UK. We do this through sharing the best of arts and culture in the UK and Africa; building audiences for the arts through the development of new networks; and communicating the work of the creative sectors by enabling artists to be better connected with their various communities.

We work through our partners in the creative sectors of the UK and Africa to stimulate new ways of engaging with each other and the mobility of Africa-based artists is key to making better connections and developing work. The British Council is delighted to be supporting the creation of this helpful funding guide.

<https://www.britishcouncil.org/arts/partner/sub-saharan-africa>
<https://www.britishcouncil.org/arts>
twitter: @BritishArts

On the Move

On the Move (OTM) aims to facilitate cross-border mobility in the arts and culture sector, contributing to the building of a vibrant European shared cultural space that is strongly connected with the rest of the world. Born as a website, it has evolved into a network which now includes 40+ member organisations in Europe and beyond.

OTM shares information on cultural mobility opportunities and funding on a free and regular basis, through its website, monthly e-newsletters and social media platforms; co-produces free guides and toolkits on cultural mobility and related topics; tackles cultural mobility challenges (e.g., visas, administrative and environmental issues) through reports and meetings; and occasionally co-organises training and events for its members and associated partners.

On the Move is funded by the Ministry of Culture-France, as well as through project partnerships with European networks and/or local, national, international agencies and organisations.

<http://on-the-move.org>

<https://www.facebook.com/onthemove.OTM/>

<https://twitter.com/OnTheMoveOTM>

This *Guide* is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. It may be used, copied, distributed, transmitted and adapted freely, however **never for commercial purposes and only provided the source is credited.**

For any reuse or distribution, users must make clear to others the license terms of this work.

If users alter, transform, or build upon this work, they may distribute the resulting work only under the same or a similar license to this one. For more information about the creative commons licence of this publication, see:

<http://creativecommons.org/licenses/by-nc-sa/3.0/>

For more information please contact *mobility@on-the-move.org*. Reference to Art Moves Africa, On the Move and The British Council should be made if information from this Guide is published elsewhere.

Suggested citation format: *Guide to Funding Opportunities for the International Mobility of Artists and Culture Professionals – Africa 2018 by AMA/OTM and British Council*

TABLE OF CONTENTS

Please open this guide with acrobat reader.
Otherwise for some weblinks, you may need
to directly copy and paste them

1 ORGANISATIONS AND FUNDING BODIES BASED IN AFRICA	<i>page 24</i>		
1.1 Benin Cultural Fund (<i>Fonds d'aide à la culture</i>)	<i>page 25</i>		
1.1.1 <i>Fund</i>			
1.2 Marché des Arts du Spectacle Africain (<i>Côte d'Ivoire</i>)	<i>page 26</i>		
1.2.1 <i>Market participation grants</i>			
1.3 Arab Digital Expression Foundation (<i>Egypt</i>)	<i>page 27</i>		
1.3.1 <i>Train the trainer</i>			
1.4 Culture Resource (<i>Al Mawred Al Thaqafy</i>) (<i>Egypt</i>)	<i>page 28</i>		
1.4.1 <i>Mawa3eed travel grant</i>			
1.4.2 <i>Production grant</i>			
1.5 African Circus Arts Festival (<i>Ethiopia</i>)	<i>page 29</i>		
1.5.1 <i>Festival participation grant</i>			
1.6 Docubox East African Film Fund (<i>Kenya</i>)	<i>page 30</i>		
1.6.1 <i>Film fund</i>			
1.7 Afrikayna (<i>Morocco</i>)	<i>page 31</i>		
1.7.1 <i>Africa Art Lines</i>			
1.8 ARKANE (<i>Morocco</i>)	<i>page 32</i>		
1.8.1 <i>Artists' residency</i>			
1.9 Atelier de l'observatoire	<i>page 33</i>		
1.9.1 <i>Madrassa curatorial residency</i>			
		1.10 African Artists' Foundation (<i>Nigeria</i>)	<i>page 34</i>
		1.10.1 <i>National art competition</i>	
		1.11 9Mobile (<i>Nigeria</i>)	<i>page 35</i>
		1.11.1 <i>Prize for literature</i>	
		1.12 Ministry of Culture and Heritage of Senegal	<i>page 36</i>
		1.12.1 <i>Fund for the promotion of the film and audio-visual production industry</i>	
		1.13 Trias Culture (<i>Senegal</i>)	<i>page 37</i>
		1.13.1 <i>Africa Art Box award</i>	
		1.14 West African Research Association (<i>Senegal</i>)	<i>page 38</i>
		1.14.1 <i>Travel grants</i>	
		1.14.2 <i>Residency</i>	
		1.15 National Council of the Arts South Africa	<i>page 40</i>
		1.15.1 <i>Arts funding</i>	
		1.15.2 <i>International bursaries</i>	
		1.15.3 <i>Three-year company funding</i>	
		1.16 Academic and Non-Fiction Authors' Association of South Africa (<i>ANFASA</i>)	<i>page 42</i>
		1.16.1 <i>Author grants</i>	
		1.17 Africa Centre (<i>South Africa</i>)	<i>page 43</i>
		1.17.1 <i>Artists-in-residence programme</i>	
		1.17.2 <i>Bellagio Center residency programme</i>	
		1.18 African Digital Innovation Festival	<i>page 45</i>
		1.18.1 <i>Fak'ugesi Digital Africa residency</i>	
		1.19 Barclay's and South African National Association for the Visual Arts – L'Atelier Art Competition (<i>South Africa</i>)	<i>page 46</i>
		1.19.1 <i>First prize</i>	
		1.19.2 <i>Merit award prize: Sylt Foundation Residency</i>	
		1.19.3 <i>Merit award prize: Ampersand Foundation Residency</i>	
		1.19.4 <i>Merit award prize: South African Residency</i>	
		1.19.5 <i>Gerard Sekoto Award</i>	
		1.20 Concerts South Africa	<i>page 49</i>
		1.20.1 <i>Regional music mobility fund</i>	

1.21 Jacana Media & the Other Foundation (<i>South Africa</i>)	<i>page 50</i>	2.2 The African Arts Trust (<i>UK</i>)	<i>page 67</i>
1.21.1 Gerald Kraak award and anthology		2.2.1 Project funding	
1.22 Market Photo Workshop (<i>South Africa</i>)	<i>page 51</i>	2.3 Prospero World (<i>UK</i>)	<i>page 68</i>
1.22.1 Tierney fellowship		2.3.1 Arts award (with access AFYA)	
1.23 Multi Agency Granting Initiative (<i>South Africa</i>)	<i>page 52</i>	2.4 Miles Morland Foundation (<i>UK</i>)	<i>page 69</i>
1.23.1 General funding		2.4.1 Writing scholarship	
1.24 Music in Africa Foundation (<i>South Africa</i>)	<i>page 53</i>	2.5 Caine Prize for African Writing	<i>page 70</i>
1.24.1 Music in Africa Connects – artist mobility programme		2.5.1 Prize	
1.25 National Film and Video Fund (<i>South Africa</i>)	<i>page 54</i>	2.6 Fondation Jean-Luc Lagardère (<i>France</i>)	<i>page 71</i>
1.25.1 Development funding		2.6.1 Grants for young professionals	
1.25.2 Production funding		2.7 Kulturstiftung des Bundes / Federal Cultural Foundation (<i>Germany</i>)	<i>page 72</i>
1.25.3 Marketing and distribution funding		2.7.1 TURN fund for exchange between Germany and Africa	
1.26 National Lottery Distribution Fund (<i>South Africa</i>)	<i>page 56</i>	2.8 Berlinale Film Festival: World Cinema Fund	<i>page 73</i>
1.26.1 Arts and culture funding		2.8.1 WCF Africa programme	
1.27 Rhodes University - Arts of Africa and the Global South programme	<i>page 58</i>	2.9 Thami Mnyele Foundation (<i>The Netherlands</i>)	<i>page 74</i>
1.27.1 RAW Residencies		2.9.1 Residency programme	
1.28 Culture Fund of Zimbabwe	<i>page 59</i>	2.10 Medialab Prado (<i>Spain</i>)	<i>page 75</i>
1.28.1 Arts travel mobility fund		2.10.1 Grigri Pixel programme	
1.29 PPC Imaginarium (<i>South Africa and Zimbabwe</i>)	<i>page 60</i>	2.11 Hot Docs (<i>Canada</i>)	<i>page 76</i>
1.29.1 Sculpture Competition		2.11.1 Hot Docs-Blue Ice group documentary fund	
1.30 The Alliances Foundation (<i>Morocco/Africa</i>)	<i>page 61</i>	2.12 The Studio Museum (<i>USA</i>)	<i>page 78</i>
1.30.1 Photo Contest		2.12.1 Artist-in-residence programme	

2 INTERNATIONAL ORGANISATIONS WITH AN AFRICAN FOCUS

page 63

AFRICA-WIDE FOCUS

2.1 Organisation internationale de la Francophonie (<i>OIF</i>)	<i>page 63</i>
2.1.1 “Contrat de confiance” programme	
2.1.2 “En scène” programme	
2.1.3 “Édition limitée” programme	
2.1.4 “Élargissement de la diffusion” programme	
2.1.5 “Scénarios du sud” programme	
2.1.6 “Fonds image”	
2.1.7 “Création littéraire” programme	
2.1.8 Prix des 5 continents	

2.13 Africa’s OUT! (<i>USA</i>)	<i>page 79</i>
2.13.1 Artists’ residency programme	
2.14 Khoj (<i>India</i>)	<i>page 80</i>
2.14.1 Coriolis Effect residency	

MENA REGION FOCUS

2.15 Mophradat (<i>Belgium</i>)	<i>page 81</i>
2.15.1 Grants for artists	
2.15.2 Participation grants	

2.16 Roberto Cimetta Fund (<i>France</i>)	<i>page 82</i>	2.29 European Cultural Foundation (<i>The Netherlands</i>) and MitOSt (<i>Germany</i>) – Tandem Shaml	<i>page 97</i>		
2.16.1 <i>General fund</i>		2.29.1 <i>Tandem Shaml exchange programme</i>			
2.17 Safar fund (<i>Jordan</i>)	<i>page 83</i>	2.30 Sundance Institute (<i>USA</i>)	<i>page 98</i>		
2.17.1 <i>Travel grants</i>		2.30.1 <i>Theatre Lab in MENA programme</i>			
2.18 The Arab Fund for Art and Culture (<i>Lebanon</i>)	<i>page 84</i>	3 GLOBAL SOUTH-FOCUSED ORGANISATIONS	<i>page 100</i>		
2.18.1 <i>General funding</i>					
2.18.2 <i>Novel-writing programme</i>					
2.18.3 <i>Arab documentary photography programme</i>					
2.19 Screen Institute Beirut (<i>Lebanon</i>)	<i>page 86</i>			3.1 UNESCO (<i>International</i>)	<i>page 101</i>
2.19.1 <i>Film fund</i>				3.1.1 <i>Fund for the promotion of culture</i>	
2.20 Doha Film Institute (<i>Qatar</i>)	<i>page 87</i>			3.1.2 <i>International fund for cultural diversity</i>	
2.20.1 <i>Grants programme</i>				3.2 The Commonwealth Foundation (<i>UK/International</i>)	<i>page 102</i>
2.21 Art Jameel (<i>United Arab Emirates</i>)	<i>page 88</i>			3.2.1 <i>Grants programme</i>	
2.21.1 <i>Art Jameel commissions</i>				3.3 International Society for the Performing Arts (<i>International</i>)	<i>page 103</i>
2.22 Mohammed Bin Rashid Al Maktoum Foundation (<i>UAE</i>)	<i>page 89</i>	3.3.1 <i>Leadership development programme: Global fellowship</i>			
2.22.1 <i>The Dubai international programme for writing</i>		3.3.2 <i>Leadership development programme: Middle East and North Africa fellowship</i>			
2.23 The Sharjah Art Foundation (<i>UAE</i>)	<i>page 90</i>	3.4 The Aga Khan Foundation (<i>International</i>)	<i>page 105</i>		
2.23.1 <i>Production programme</i>		3.4.1 <i>Music initiative</i>			
2.23.2 <i>Residency programme</i>		3.5 LE 18 Marrakech & Ramallah City Council (<i>Morocco / Palestine</i>)	<i>page 106</i>		
2.24 United Nations Alliance of Civilisations	<i>page 91</i>	3.5.1 <i>KIBRIT residency programme</i>			
2.24.1 <i>Fellowship programme</i>		3.6 Cultural Partnership Initiative (CPI) (<i>South Korea</i>)	<i>page 107</i>		
2.25 Euro Med Youth Programme (<i>European Union</i>)	<i>page 92</i>	3.6.1 <i>Cultural partnership fund</i>			
2.25.1 <i>Youth exchanges, Youth voluntary service, and Youth training and network programmes</i>		3.7 Abraaj Group Art Prize (<i>United Arab Emirates</i>)	<i>page 108</i>		
2.26 Marc de Montalembert Foundation (<i>France</i>)	<i>page 93</i>	3.7.1 <i>Prize for visual artists</i>			
2.26.1 <i>The Marc de Montalembert grant</i>		3.7.2 <i>Prize for curators</i>			
2.26.2 <i>The Marc de Montalembert prize</i>		3.8 Commission internationale du théâtre francophone (<i>Belgium</i>)	<i>page 109</i>		
2.27 Robert Bosch Stiftung Foundation (<i>Germany</i>)	<i>page 95</i>	3.8.1 <i>Regular programme</i>			
2.27.1 <i>Film prize for international cooperation</i>		3.8.2 <i>Exploration programme</i>			
2.27.2 <i>Change of Scene programme</i>		3.9 Stichting Doen (<i>The Netherlands</i>)	<i>page 110</i>		
2.28 European Cultural Foundation (<i>The Netherlands</i>)	<i>page 96</i>	3.9.1 <i>International culture and media programme</i>			
2.28.1 <i>STEP travel grants</i>					

3.10 Prince Claus Fund (<i>The Netherlands</i>)	page 111	3.22 Berlinale Film Festival World Cinema Fund (<i>Germany</i>)	page 127
3.10.1 Ticket fund		3.22.1 Production funding	
3.10.2 Network partnership grant		3.22.2 Distribution funding	
3.10.3 First aid to documentary heritage under threat (<i>with the Whiting Foundation</i>)		3.23 International Film Festival Rotterdam – Hubert Bals Fund (<i>The Netherlands</i>)	page 128
3.11 Goethe Institut (<i>Germany</i>)	page 113	3.23.1 Script and development fund	
3.11.1 Theatre and dance programme - Guest performances in Germany		3.24 Bertha Foundation (<i>The Netherlands</i>)	page 129
3.11.2 Guest programme for young foreign theatre people		3.24.1 International Documentary Film Festival Amsterdam	
3.11.3 Guest performance tours in Germany by musicians from developing or transition countries		Programme: Classic scheme	
3.12 Institut für Auslandsbeziehungen (ifa) (<i>Germany</i>)	page 115	3.24.2 International Documentary Film Festival Amsterdam	
3.12.1 Artists' contact programme		Programme: Europe international co-production scheme	
3.12.2 Rave scholarships		3.25 Norwegian Film Institute and Films from the South Foundation (<i>Norway</i>)	page 131
3.12.3 "CrossCulture" funding programme		3.25.1 Sørfund fund	
3.13 Institute of International Education (<i>USA</i>)	page 118	3.25.2 Sørfund plus fund	
3.13.1 Artist protection fund		3.26 Venice Biennale (<i>Italy</i>)	page 133
3.14 The Christensen Fund (<i>USA</i>)	page 119	3.26.1 Final cut in Venice programme	
3.14.1 African Rift Valley programme		3.27 Visions Sud-Est (<i>Switzerland</i>)	page 134
3.15 Artlink (<i>Switzerland</i>)	page 120	3.27.1 Film production and distribution grants	
3.15.1 SüdKulturFonds		4 BILATERAL AND MULTI-LATERAL COOPERATION SCHEMES	page 136
3.16 Clore Duffield Foundation (<i>UK</i>)	page 121	4.1 Institut Français – "Afrique et Caraïbes en créations"	page 137
3.16.1 Chevening/Clore fellowship		4.1.1 Festival development programme	
3.17 Festival des 3 continents (<i>France</i>)	page 122	4.1.2 "Tournées en Afrique" (<i>Tours in Africa</i>)	
3.17.1 Produire au Sud		4.1.3 "Présence des artistes à l'étranger" programme (<i>Artists' presence abroad</i>)	
3.18 Musée du Quai Branly (<i>France</i>)	page 123	4.1.4 "Équation musique" programme (<i>Music programme</i>)	
3.18.1 Residency programme		4.1.5 "Visas pour la création" programme (<i>Visas for creation</i>)	
3.19 Swedish Institute	page 124	4.1.6 "Visas pour la formation" programme (<i>Visas for training</i>)	
3.19.1 Creative Force Africa and MENA		4.2 Goethe Institut (<i>Germany</i>)	page 140
3.20 Alterciné (<i>Canada</i>)	page 125	4.2.1 Moving Africa fund	
3.20.1 Documentary film grants		4.2.2 International co-production fund	
3.21 Hot Docs (<i>Canada</i>)	page 126	4.3 Goethe Institut Morocco	page 141
3.21.1 CrossCurrents Doc fund: interactive /shortstream		4.3.1 Moving MENA Mobility programme 1	
		4.3.2 Moving MENA Mobility programme 2	

4.4 Pro Helvetia (Switzerland)	<i>page 142</i>	5.6.2 Saison AIR partnership	
4.4.1 Studio residencies		5.6.3 AIR for collaboration projects	
4.4.2 Research residencies			
4.4.3 Pro Helvetia Johannesburg – SDC ant funding for projects			
4.4.4 Pro Helvetia Johannesburg – Research residencies			
4.5 British Council	<i>page 145</i>	5.7 Ashkal Alwan (Lebanon)	<i>page 160</i>
4.5.1 new Art new Audiences (nAnA) grants		5.7.1 Residency programme	
4.5.2 Mobility East Africa fund			
4.6 Australian Government	<i>page 147</i>	5.8 National Museum of Science and Technology (Taiwan)	<i>page 161</i>
4.7.1 Australian cultural diplomacy grants programme		5.8.1 International environment art project	
4.7 CEC Artslink (USA)	<i>page 148</i>	5.9 Centre national du cinéma et de l’image animée & Institut Français (France)	<i>page 162</i>
4.8.1 Artists’ residencies		5.9.1 “Aide aux cinémas du monde” (Support for world cinemas)	
4.8.2 Independent projects			
4.8 One Beat (USA)	<i>page 149</i>	5.10 Fondation Camargo (France)	<i>page 163</i>
4.9.1 Residency and touring programme		5.10.1 Core programme	
4.9 U.S. Department of State – Bureau of Educational and Cultural Affairs	<i>page 150</i>	5.11 Sancy Tourist Office (France)	<i>page 164</i>
4.10.1 Center Stage exchange programme		5.11.1 Horizon “Arts Nature” Sancy contemporary art event	
		5.12 Manuel Rivera Ortiz Foundation (France / Switzerland / USA)	<i>page 165</i>
		5.12.1 Global grant for documentary photography	
		5.12.2 Short-short documentary film grant	
		5.13 Akademie Schloss Solitude (Germany)	<i>page 166</i>
		5.13.1 Residency programme	
		5.14 Goethe Institut (Germany)	<i>page 167</i>
		5.14.1 International theatre forum	
		5.14.2 Bloom up programme	
		5.15 Künstlerhaus Dortmund (Germany)	<i>page 169</i>
		5.15.1 Artist-in-residence programme	
		5.16 PACT Zollverein (Germany)	<i>page 170</i>
		5.16.1 Residency programme	
		5.17 Pina Bausch Foundation (Germany)	<i>page 171</i>
		5.17.1 Pina Bausch fellowship for dance and choreography	
		5.18 Hordaland Kunstsenter (Norway)	<i>page 172</i>
		5.18.1 Artist-in-residence programme	
		5.19 Gas Natural Fenosa Museum of Contemporary Art (Spain)	<i>page 173</i>
		5.19.1 Residency programme	
5 INTERNATIONAL PRIZES, RESIDENCIES AND OTHER SUPPORT SCHEMES	<i>page 152</i>		
5.1 ICI: Independent Curators International	<i>page 153</i>		
5.1.1 ICI travel award			
5.2 International Committee for Museums and Collections of Modern Art (CIMAM) (International)	<i>page 154</i>		
5.2.1 Travel grant programme			
5.3 Réseau européen des Centres culturels de rencontre (ACCR Europe) (France/Europe)	<i>page 155</i>		
5.3.1 Odyssée artist in residence programme			
5.4 Instituto Sacatar (Brazil)	<i>page 156</i>		
5.4.1 Residency programme			
5.5 Akiyoshi International Art Village (Japan)	<i>page 157</i>		
5.5.1 Artist-in-residence support programme			
5.6 The Saison Foundation (Japan)	<i>page 158</i>		
5.6.1 International project support programme			

5.20 Culture Foundation of the Swedish Postcode Lottery	<i>page 174</i>
5.20.1 Project grants	
5.21 Swedish Arts Grant committee	<i>page 175</i>
5.21.1 Grant for international exchange in dance	
5.21.2 Dance residency in Sweden	
5.21.3 International music programme: grants for international cultural exchange	
5.21.4 IAPSIS: International exchange within the visual arts	
5.22 Delfina Foundation (UK)	<i>page 177</i>
5.22.1 Residency programme	
5.23 Watershed (UK)	<i>page 178</i>
5.23.1 Playable City award	
5.24 Apexart (USA)	<i>page 179</i>
5.24.1 Group exhibition programme	
5.25 Awesome Foundation (USA)	<i>page 180</i>
5.25.1 Project grants	
5.26 College Art Association (USA)	<i>page 181</i>
5.26.1 Travel grants	
5.27 DeVos Institute of Arts Management (USA)	<i>page 182</i>
5.27.1 Fellowships for art managers	
5.28 Ellen Stewart International Award (USA)	<i>page 183</i>
5.28.1 Ellen Stewart international award	
5.29 The Fountainhead Residency (USA)	<i>page 184</i>
5.29.1 Residency programme	
5.30 Getty Foundation (USA)	<i>page 185</i>
5.30.1 Getty scholar grants	
5.31 Mellon Foundation (USA)	<i>page 186</i>
5.31.1 Arts and cultural heritage grants programme	
5.32 Rockefeller Foundation – Bellagio Center (USA/Italy)	<i>page 187</i>
5.32.1 Arts and literary arts residency	

5.33 Screencraft (USA)	<i>page 188</i>
5.33.1 Screenwriting fellowship	
5.34 Sundance Institute (USA)	<i>page 189</i>
5.34.1 Documentary film programme	
5.35 Tribeca Film Institute (USA)	<i>page 189</i>
5.35.1 Gucci Tribeca documentary fund	
5.35.2 Sloan filmmaker fund	
5.35.3 All access fund	
5.35.4 New media fund	
5.36 World Photography Award (with Sony and the World Photography Organisation)	<i>page 192</i>
5.36.1 Sony WorldPhotography Award	
5.37 Brown University (USA)	<i>page 193</i>
5.37.1 Brown International Writers Project	
6 RESOURCES	<i>page 194</i>
6.1 Tips for artists and cultural professionals	<i>page 195</i>
6.2 Potential other sources of funding: Africa	<i>page 196</i>
6.2.1 Government bodies and organisations	
6.2.2 Art centres and festivals	
6.3 Potential other sources of funding: International	<i>page 200</i>
6.4 Funding information platforms and databases of opportunities	<i>page 206</i>
6.4.1 Africa-focused	
6.4.2 Global South-focused	
6.4.3 International focus	
6.5 Other publications and resources for artists / cultural professionals (funding, advocacy, others)	<i>page 214</i>

1. ORGANISATIONS AND FUNDING BODIES BASED IN AFRICA

Please open this guide with acrobat reader. Otherwise for some weblinks, you may need to directly copy and paste them

1.1 Funding Organisation Benin Culture Fund (Fonds d'aide à la culture)

1.1.1 FUND

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

The Benin Cultural Fund is a public body with a social and cultural vocation. Its mission is to contribute to the promotion of Benin's heritage and its cultural and artistic industries.

The projects must serve one of the following priority aims:

- 1) Capacity-building;
- 2) Strengthening infrastructures and facilities for cultural production;
- 3) Preserving and promoting Benin's cultural heritage;
- 4) Promotion of arts and culture (tours, festivals, local and international events);
- 5) Setting up, renovating and equipping cultural event spaces in the departments
- 6) Social assistance for cultural practitioners.

SECTOR

Visual arts, film, cultural heritage, literature, music, dance

ELIGIBILITY

WHO CAN APPLY

Associations and artists' federations, cultural operators, artists

GEOGRAPHICAL CRITERIA

Beninese

DESTINATION

National and international

SIZE OF GRANTS

Variable

URL

<http://fac-benin.com/index1.html>

LAST VIEWED

October 2, 2017

NOTES

The fund is temporarily suspended.

1.2 Funding Organisation Marché des Arts du Spectacle Africain (Côte d'Ivoire)

DESCRIPTION

MASA is a cultural development programme for African arts. Its objectives are:

- supporting the creation and production of high-quality shows;
- facilitating artists' circulation in Africa and around the world;
- training artists and cultural operators;
- developing the African performing arts sector.

1.2.1 MARKET PARTICIPATION GRANTS

TYPE OF MOBILITY

Event participation grant; Support for artists' participation in transnational networks; Market development grant

SECTOR

Performing arts

ELIGIBILITY

WHO CAN APPLY

Artists and groups

GEOGRAPHICAL CRITERIA

Africa

OTHER CONDITIONS AND PRIORITIES

- The show presented must be max. 3 years old;

- Maximum number of group members: 2 for comedy; 4 for storytelling; 8 for contemporary dance; 10 for music and theatre; 15 for traditional dance.

DESTINATION

Abidjan, Côte d'Ivoire

SIZE OF GRANTS

- Airfare
- Accommodation
- Artists' stipend

URL

<http://www.fr.masa.ci/?sermons=how-to-recover-the-cutting-edge>

ADDITIONAL INFORMATION

Guidelines:
<http://www.annalindhgrants.org/>

LAST VIEWED

October 17, 2017

1.3 Funding Organisation Arab Digital Expression Foundation (Egypt)

DESCRIPTION

ADEF is an Arab platform that believes in the potential of creativity and freedom of expression as catalysts for social development. It aims to provide Arab youth with spaces, favourable environments for learning and innovative skills and tools in computer technology.

1.3.1 TRAIN THE TRAINER

TYPE OF MOBILITY

Travel grants; Workshop

SECTOR

All

DESCRIPTION

"Train the trainer" supports Arab artists and technicians who have experience in artistic expression using digital technology. It helps them develop their knowledge of digital technologies through open source software, as well as the skills of facilitation and communication, through interactive activities that promote personal creativity and participatory action.

ELIGIBILITY

WHO CAN APPLY

Technicians and artists

GEOGRAPHICAL CRITERIA

Arab world

OTHER CONDITIONS AND PRIORITIES

Ages: 20-30

DESTINATION

Egypt

SIZE OF GRANTS

- Travel tickets
- Visas
- Meals
- Accommodation

URL

<http://arabdigitalexpression.org/>

LAST VIEWED

October 2, 2017

NOTES

Website is in Arabic.

1.4 Funding Organisation Culture Resource (Al Mawred Al Thaqafy) (Egypt)

DESCRIPTION

Founded in 2004, Culture Resource (Al Mawred Al Thaqafy) is a regional, non-profit organisation that seeks to support artistic creativity in the Arab region and to encourage cultural exchange between intellectuals and artists within this region and abroad.

1.4.1 MAWA3EED TRAVEL GRANT

TYPE OF MOBILITY

Travel grant

DESCRIPTION

Designed to support cultural and artistic exchange between artists and independent theatres, galleries, institutes and other cultural organisations, the Mawa3eed programme offers Arab artists an important opportunity to circulate and disseminate their creative output throughout the region, as well as to exchange knowledge and expertise with their peers.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists and cultural directors

GEOGRAPHICAL CRITERIA

Arab region

DESTINATION

Arab region

SIZE OF GRANTS

US \$5,000

URL

<http://mawred.org/grants/mawa3eed-travel-grant/>

LAST VIEWED

October 2, 2017

1.4.2 PRODUCTION GRANT

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

The Production Awards programme seeks to assist young Arab creators of all disciplines under the age of 35. The aim is to promote the creation of innovative works and forms of artistic expression that, through their circulation in the theatres, concert halls, galleries and other cultural spaces in the Arab region, will benefit artists, audiences and society at large.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

Arab region

OTHER CONDITIONS AND PRIORITIES

Age: under 35

DESTINATION

Arab region

SIZE OF GRANTS

- Literature, music, theatre and visual arts:
- US \$10,000
- Film and video: US \$15,000

1.5 Funding Organisation African Circus Arts Festival (Ethiopia)

DESCRIPTION

The African Circus Arts Festival has the following aims:

- Drawing attention to the circus arts in Africa;
- Empowering young African circus performers so that they can maintain their impact in their communities;
- Promoting cultural exchanges among circus companies within the African continent;
- Stimulating the development of a circus market within Africa.

1.5.1 FESTIVAL PARTICIPATION GRANT

TYPE OF MOBILITY

Event participation grant; Travel grant; Support for artists' participation in transnational networks; Market development grant

URL

<http://mawred.org/programs-and-activities/production-awards/>

LAST VIEWED

October 2, 2017

DESCRIPTION

The Festival offers:

- A large audience (12,000 people in 2015);
- The opportunity to perform on the main African circus stage;
- Meeting over 100 circus performers from all over the African continent;
- Sharing experiences and learning from other circuses;
- Connecting with international experts from the circus sector over a two-day meeting;
- Visibility for your circus through the Festival's communication media and actions (website, social media, media).

SECTOR

Circus arts; Performing arts

ELIGIBILITY

WHO CAN APPLY

Companies and groups

GEOGRAPHICAL CRITERIA

Africa

DESTINATION

Addis Ababa, Ethiopia

SIZE OF GRANTS

- Flight tickets
- Travel insurance
- Visa fees
- Accommodation
- Food and drink

URL

<http://africancircusfestival.com/#programme>

LAST VIEWED

October 17, 2017

1.6 Funding Organisation Docubox East African Film Fund (Kenya)

DESCRIPTION

Docubox exists to enable talented, driven, focused and accountable East African artists to produce unique films that unearth new realities and cross trans-national boundaries. Through training, development and production grants and screenings for people who love documentary films, it promotes East African filmmakers and shares their unique stories with the world.

1.6.1 FILM FUND

TYPE OF MOBILITY

Project and production grants

SECTOR

Documentary filmmaking

ELIGIBILITY

WHO CAN APPLY

Filmmakers

GEOGRAPHICAL CRITERIA

Must be East African or have resided in East Africa for a minimum of eight years.

OTHER CONDITIONS AND PRIORITIES

- The selection process is competitive and seeks outstanding compelling, and original submissions that demonstrate a filmmaker's uniqueness of vision and do not necessarily follow the traditional issue-based East African NGO documentary format (usually filmed according to a tightly written and pre-approved script);
- It will instead seek to support different genres of feature length creative documentary films that explore the world we live in by approaching it from a different more personal angle with a different emphasis and rhythm;
- DOCUBOX is keen to encourage documentary filmmaking that expresses a view of the world – past, present and future – that is both strongly personal and uniquely East African;
- Films should aim to be run at 14", 28" or 58" minute lengths;
- No proposals for series.

DESTINATION

International (focus on East Africa)

SIZE OF GRANTS

Unspecified

1.7 Funding Organisation Afrikayna (Morocco)

DESCRIPTION

Based in Morocco, Afrikayna is an association that aims to promote intercultural exchange, development and cooperation in Africa. It is specifically geared at promoting the efflorescence of Moroccan and African art and culture and the building of cultural networks between Morocco, sub-Saharan Africa and the Global South.

1.7.1 AFRICA ART LINES

TYPE OF MOBILITY

Travel grants

DESCRIPTION

Africa Art Lines is a fund that offers travel grants to artists and cultural operators leading artistic projects between Morocco and other African countries.

SECTOR

Performing arts

ELIGIBILITY

WHO CAN APPLY

Artists and cultural operators

GEOGRAPHICAL CRITERIA

Must live and work in Africa

URL

<http://www.mydocubox.org/>

LAST VIEWED

October 2, 2017

OTHER CRITERIA

The project must be related to Morocco.

DESTINATION

Travel must be between Morocco and another African country. Multiple destinations are possible.

SIZE OF GRANTS

Travel costs

URL

<http://www.africaartlines.com/>

LAST VIEWED

October 2, 2017

1.8 Funding Organisation ARKANE (Morocco)

DESCRIPTION

ARKANE is a Moroccan NGO. Its objectives are:

- To contribute to the promotion of art;
- To work for the safeguarding of traditional culture and heritage;
- To defend civic values.

1.8.1 ARTISTS' RESIDENCY

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

In recognition of the important role that cultural projects can play in human and economic development and towards the strengthening of South-South ties, ARKANE is hosting a residency that will bring together artists from Morocco, the rest of Africa and its diaspora.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

African nationals living in select African capitals or cities in the diaspora (see website for eligible cities)

OTHER CONDITIONS AND PRIORITIES

- Artists must have been working for minimum 3 years;
- Priority will be given to projects addressing the following themes: Citizenship; African heritage; Indigenous and community heritage.

DESTINATION

Casablanca, Morocco

SIZE OF GRANTS

- Airfare
- Accommodation and food
- Local transport
- Materials

URL

<https://africulturelle.com/2017/08/20/ap-pel-a-candidature-residence-artistique-a-casablanca-maroc/>

LAST VIEWED

October 17, 2017

1.9 Funding Organisation Atelier de l'observatoire (Morocco)

DESCRIPTION

The Atelier de l'Observatoire (art and research) designs, produces and disseminates projects conceived as tools to support Moroccan contemporary creation nationally and internationally. It seeks to create the necessary conditions for projects unsuited to the current systems of artistic, academic and cultural production in the region to flourish, and to present these projects to a Moroccan and international audience, bringing together artists, researchers and the general public.

1.9.1 MADRASSA CURATORIAL RESIDENCY

TYPE OF MOBILITY

Residency

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Curators

GEOGRAPHICAL CRITERIA

International. Must be active in North Africa and/or the Middle-East.

DESTINATION

Casablanca (for a 5-day training session); Algeria, Egypt, Jordan or Morocco (for a 10-day residency)

SIZE OF GRANTS

- Accommodation and half-board during the residency and training
- Working space and exhibition location
- For the residency: International transportation
- For the training in Casablanca, international and domestic transportation must be ensured by the participants (or their institutions).

URL

<http://www.atelierobservatoire.com/madrassa-en>

ADDITIONAL INFORMATION

Guidelines:

http://docs.wixstatic.com/ugd/a9c1dc_bbb-4d8464bd949d6a83bb545fa6ff018.pdf

LAST VIEWED

October 16, 2017

1.10 Funding Organisation African Artists' Foundation (Nigeria)

DESCRIPTION

The African Artists' Foundation (AAF) is a non-profit organisation dedicated to the promotion and development of contemporary African art. AAF serves a significant role in art and academic communities by organising art exhibitions, festivals, competitions, residencies, and workshops with the aim of unearthing and developing talent, creating societal awareness, and providing a platform to express creativity.

1.10.1 NATIONAL ART COMPETITION

TYPE OF MOBILITY

Event participation grant; Project or production grant; Artists' / writers' residency; Scholarship / grant for further training

DESCRIPTION

The National Art Competition is an annual arts competition organised by the African Artists' Foundation, with each edition driven by pertinent themes in line with current social issues. Artists are asked to submit a proposal for an unrealised work. After selecting from hundreds of entries, twelve finalists are invited to take part in an artist retreat, where workshops by leading artists' retreat, where workshops by leading artists, professors, gallerists, and arts professionals allow finalists to flesh out the conceptual threads of their proposal and work together in a studio environment. The competition provides the artists national and international exposure and exhibition opportunities.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

Nigerian

DESTINATION

Retreat; international exhibitions

SIZE OF GRANTS

- Total prize money: 4.5 million Naira
- Artists' retreat
- National and international exhibition opportunities

URL

<http://www.nationalartcompetition.org/>

LAST VIEWED

October 2, 2017

1.11 Funding Organisation 9Mobile (Nigeria)

DESCRIPTION

The 9Mobile Prize for Literature is the first-ever pan-African prize celebrating first-time writers of published fiction books. The Prize aims to serve as a platform for the discovery of new creative talent out of the continent and invariably promote the burgeoning publishing industry in Africa. In line with its vision of promoting upcoming writers, Etisalat will sponsor a book tour to three African cities. The winning writer will also embark on the Etisalat Fellowship at the University of East Anglia mentored by Professor Giles Foden (author of *The Last King of Scotland*), which will include significant opportunities to meet other writers, publishers and most importantly work on their second book.

1.11.1 PRIZE FOR LITERATURE

TYPE OF MOBILITY

Event participation grant (book tour); Writers' residency/fellowship; Support for the participation of professionals in transnational networks

SECTOR

Literature

ELIGIBILITY

WHO CAN APPLY

Writers

GEOGRAPHICAL CRITERIA

Author must be a citizen of an African country but can be based anywhere in the world

OTHER CONDITIONS AND PRIORITIES

The grant targets new writers whose first fiction book (over 30,000 words) was published in the last 24 months.

DESTINATION

- Book tour: Three African cities
- Fellowship at the University of East Anglia (UK)

SIZE OF GRANTS

- £15,000 and a high-end device
- Book tour
- Fellowship at the University of East Anglia

URL

<https://literature.9mobile.com.ng/>

LAST VIEWED

October 2, 2017

1.12 Funding Organisation Ministry of Culture and Heritage of Senegal

1.12.1 FUND FOR THE PROMOTION OF THE FILM AND AUDIO-VISUAL PRODUCTION INDUSTRY

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

The mission of the Fund for the promotion of the film and audio-visual production industry is to reinitiate film production in Senegal by allowing filmmakers to pursue sustainable creative activity and furnishing them with material subsistence means.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Production company

GEOGRAPHICAL CRITERIA

The film must:

- be produced by a production company legally registered in Senegal;
- be directed or co-directed by at least one Senegalese filmmaker;
- be executed by a primarily Senegalese technical team.

OTHER CONDITIONS AND PRIORITIES

The film must feature primarily Senegalese elements (theme, contents, actors, production team, etc.).

DESTINATION

International

SIZE OF GRANTS

Variable

URL

http://www.culture.gouv.sn/sites/default/files/appele_a_projets_production_fopica_2017_v.pdf

LAST VIEWED

October 2, 2017

1.13 Funding Organisation Trias Culture (Senegal)

DESCRIPTION

Since its creation in 2008 in Senegal, TRIAS CULTURE has been promoting the use of digital technologies to serve artistic creation and the development of creative companies in Senegal and Africa. Its focus areas are: Promoting digital creation; Training cultural actors on applying ICT to the development of creative companies; Sensitisation of the general public to digital creation and the use of ICTs.

1.13.1 AFRICA ART BOX AWARD

TYPE OF MOBILITY

Artists' residency; Project/production grant

DESCRIPTION

The award celebrates artists living in Africa and reflects on the dynamics of digital media in their environment and around the world. It is intended to be an accelerator for artists already professionally involved in the field of digital creation.

The winning artist will benefit from a creative residency for a period of 45 days in Plataforma Bogota, an international digital art centre. For the finalists, the works selected by the jury will be exhibited during the award ceremony held in Dakar (Senegal). The winning project in its final version completed during the residency, as well as the selected finalist works, will be integrated into the Africa Art Box Digital Art Collection and will be shown through a travelling exhibitions programme. These non-profit exhibitions will be organized in cultural spaces in Africa and overseas to promote the digital art of the continent in the world.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

African

OTHER CONDITIONS AND PRIORITIES

All projects must integrate a digital process, including photo manipulation, 3D rendering, virtual and augmented reality and drawings created on phones, tablets or computers, using software and/or digital devices.

DESTINATION

Bogota, Colombia

SIZE OF GRANTS

- Flight tickets (to Bogota), health insurance, visa
- Consulting (logistics, technical and artistic), production and contact with various professionals in the cultural and artistic milieu of the creative centre
- Work space
- Cost of production of the work and laboratories
- Local fees (housing, food and local transportation)

URL

<https://africa.artbox.digital/en/>

ADDITIONAL INFORMATION

Guidelines:

<https://africa.artbox.digital/en/reglement-general-concours-africa-art-box/>

LAST VIEWED

October 15, 2017

1.14 Funding Organisation West African Research Association (Senegal)

DESCRIPTION

WARA's mission is to foster the production and dissemination of current research on West Africa and the diaspora; to promote scholarly exchange among West African scholars and institutions and their counterparts in the US and beyond; to provide US audiences with accurate information on events and developments in West Africa; and to increase awareness of the critical place of West Africa in the global community.

1.14.1 TRAVEL GRANTS

TYPE OF MOBILITY

Travel grant; Research grant; Support for the participation of professionals in transnational networks; Event participation grant; “go and see” or short-term exploration grant

DESCRIPTION

The WARC Travel Grant promotes intra-African cooperation and exchange among researchers and institutions by providing support to African scholars and graduate students for research visits to other institutions on the continent.

Travel grant funds may be used to:

- 1) attend and present papers at academic conferences relevant to the applicant's field of research;
- 2) visit libraries or archives that contain resources necessary to the applicant's current academic work;
- 3) engage in collaborative work with colleagues at another institution;
- 4) travel to a research site.

SECTOR

Research

ELIGIBILITY

WHO CAN APPLY

Scholars and graduate students

GEOGRAPHICAL CRITERIA

West African nationals

OTHER CONDITIONS AND PRIORITIES

Preference will be given to those affiliated with West African colleges, universities, or research institutions.

DESTINATION

African higher education institutions

SIZE OF GRANTS

- Travel costs up to US \$1,500
- Stipend of US \$1,500

URL

http://www.bu.edu/wara/fellowship/fund_travel/

ADDITIONAL INFORMATION

Guidelines:

<http://www.nac.org.za/funding/funding-overview/guidelines/>

LAST VIEWED

October 2, 2017

1.14.2 RESIDENCY

TYPE OF MOBILITY

Travel grant; Research grant; Support for the participation of professionals in transnational networks; Residency

DESCRIPTION

The West African Research Association, with funding from the Bureau of Educational and Cultural Affairs of the US State Department, offers residencies for WARA member institutions to host a West African scholar on their campus. Each residency will last 4-8 weeks and will provide the visiting scholar with opportunities for library research, guest lecturing, and/or collaborative work with American colleagues.

SECTOR

Research

ELIGIBILITY

WHO CAN APPLY

Scholars and graduate students

GEOGRAPHICAL CRITERIA

West African nationals

DESTINATION

USA

SIZE OF GRANTS

- Travel costs
- Stipend of US \$3,500 for meals and local transportation

URL

http://www.bu.edu/wara/fellowship/fund_res/

LAST VIEWED

October 2, 2017

1.15 Funding Organisation National Council of the Arts South Africa

DESCRIPTION

The NAC is a national agency mandated by the Department of Arts and Culture, with the responsibility of developing South Africa's creative industry by awarding grants to individuals and organisations in the arts. This is embedded in its mission which is to develop and promote excellence in the arts.

1.15.1 ARTS FUNDING

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

Projects should be of national significance, focusing on the creation of new works and on overall arts development. Those that have a strong community base and have been conceived in collaboration with others working in similar fields are also encouraged to apply.

SECTOR

Craft, Dance/Choreography, Literature and Publishing, Music, Theatre/Drama, Multi-disciplinary and Visual Arts

ELIGIBILITY

WHO CAN APPLY

Individuals, community groups, registered arts organisations, companies

GEOGRAPHICAL CRITERIA

Citizens of South Africa

OTHER CONDITIONS AND PRIORITIES

Must be over 18 years old

DESTINATION

International

SIZE OF GRANTS

Unspecified. Travel costs are included.

URL

<http://nac.org.za/funding>

ADDITIONAL INFORMATION

Guidelines:

<http://www.nac.org.za/funding/funding-overview/guidelines/>

LAST VIEWED

October 2, 2017

1.15.2 INTERNATIONAL BURSARIES

TYPE OF MOBILITY

Scholarship for further/postgraduate training courses

DESCRIPTION

The NAC may fund international studies at both the undergraduate and the postgraduate level.

SECTOR

Craft, Dance/Choreography, Literature and Publishing, Music, Theatre/Drama, Multi-disciplinary and Visual Arts

ELIGIBILITY

WHO CAN APPLY

Individuals

GEOGRAPHICAL CRITERIA

Citizens of South Africa

OTHER CONDITIONS AND PRIORITIES

- Must be over 18 years old;
- Applications may only be approved if such qualifications are specialised and not offered in South Africa.

DESTINATION

International

SIZE OF GRANTS

Unspecified. Travel costs are included.

URL

<http://www.nac.org.za/funding/funding-overview/guidelines/>

LAST VIEWED

October 2, 2017

1.15.3 THREE-YEAR COMPANY FUNDING

TYPE OF MOBILITY

Project or production grant; market development grant; support for the participation of professionals in transnational networks

DESCRIPTION

The NAC may approve funding for arts companies over a period of three years. The purpose of company funding is to provide companies with stable funding for a period of three years in order to facilitate the creation, performance and exhibition of new works, capacity-building, job creation and audience development.

SECTOR

Craft, Dance/Choreography, Literature and Publishing, Music, Theatre/Drama, Multi-disciplinary and Visual Arts

ELIGIBILITY

WHO CAN APPLY

Registered arts companies with good managerial, governance, accountability and artistic track-record.

GEOGRAPHICAL CRITERIA

Citizens of South Africa

DESTINATION

International

SIZE OF GRANTS

Unspecified

URL

<http://www.nac.org.za/funding/funding-overview/guidelines/>

LAST VIEWED

October 2, 2017

1.16 Funding Organisation Academic and Non-Fiction Authors’ Association of South Africa

DESCRIPTION

Launched in 2004, after extensive consultation with authors around the country, ANFASA is South Africa’s first national association specially for authors of general non-fiction works, textbooks and academic books, dedicated to promoting their works and their status in society, sharing information and offering advice.

1.16.1 AUTHOR GRANTS

TYPE OF MOBILITY

Project grant; Research grant; Travel grant

DESCRIPTION

ANFASA’s grants are intended to be used for an author to “buy time” – to take leave, for instance, and devote herself or himself to writing; or to travel in order to conduct research. The grants are for research and writing, and do not cover the cost of publishing the manuscript.

SECTOR

Literature

ELIGIBILITY

WHO CAN APPLY

Authors who fulfil the following two criteria may apply:

- Membership of ANFASA
- Desire to complete the writing of a general non-fiction or academic work for publication in book form.

GEOGRAPHICAL CRITERIA

South Africans

OTHER CONDITIONS AND PRIORITIES

- The selection process will respect the need to treat new and experienced authors equally; to bear in mind authors writing in rural as well as urban locations; and to consider authors at all levels of education;
- The ANFASA grant scheme especially encourages writing by new authors:
- Applications in all the official languages of South Africa will be equally considered.

DESTINATION

International

SIZE OF GRANTS

R 20,000 - 25,000

URL

<http://www.anfasa.org.za/grants-grant-scheme/>

LAST VIEWED

October 2, 2017

1.17 Funding Organisation Africa Centre (South Africa)

DESCRIPTION

The Africa Centre is both a physical entity and ongoing philosophical journey that explores how Pan-African cultural practice can be a catalyst for social change.

1.17.1 ARTISTS-IN-RESIDENCE PROGRAMME

TYPE OF MOBILITY

Artists’ residency

DESCRIPTION

The AIR programme has been designed to support and celebrate the achievements of artists from Africa who are provocative, innovative and highly engaged, both with social issues and their art forms. AIR works in partnership with residencies throughout the world to identify African artists and fund their airfare to the residency. Each residency partner selects one artist from a shortlist provided by the Africa Centre, following a continent-wide call for submissions.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

Applicants must be from the African continent and must reside in Africa for at least six months of the year.

OTHER CONDITIONS AND PRIORITIES

Applicants must:

- Be over 21 years of age;
- Display a high proficiency in English.

DESTINATION

International. Partners are:

- Bundanon Trust – Australia;
- Instituto Sacatar – Brazil;
- Handshake 302 - China;
- Jiwar Creation & Society – Spain;
- Khoj – India;
- Rockefeller Foundation Bellagio Centre – Italy;
- The Fountainhead Residency - USA.

SIZE OF GRANTS

- Airfare
- Cost of residency

URL

<http://www.africacentre.net/artists-in-residency/>

ADDITIONAL INFORMATION

Guidelines (2016):

<http://www.africacentre.net/air-2016-application-guidelines/>

LAST VIEWED

October 2, 2017

1.17.2 BELLAGIO CENTER RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

The Rockefeller Foundation's Bellagio Residency programme awards highly accomplished academics, practitioners and artists four weeks of residence at the Bellagio Center on Lake Como, Italy. The programme is intended to offer residents a serene setting conducive to focused, goal-oriented work as well as ample opportunities to interact with each other. Five residencies are allotted per year.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Academics, practitioners and artists

GEOGRAPHICAL CRITERIA

Applicants must be from the African continent and must reside in Africa for at least six months of the year.

OTHER CONDITIONS AND PRIORITIES

- Applicants must be at a mid- to late-stage in their career;
- The Rockefeller Foundation will also prioritise projects that connect thematically (either directly or tangentially) with one or more of the Rockefeller Foundation's focus areas, OR projects that take inspiration from or may inform the discourse around social or global issues.

DESTINATION

Italy

SIZE OF GRANTS

- Room and board;
- Studio space;
- Travel grants and modest stipends to offset incidental travel costs are available on a needs basis.

URL

<http://www.africacentre.net/artists-in-residency/>

ADDITIONAL INFORMATION

Guidelines (2016):

<http://www.africacentre.net/rockefeller-foundation-bellagio-center-application-guidelines/>

LAST VIEWED

October 2, 2017

1.18 Funding Organisation African Digital Innovation Festival (South Africa)

DESCRIPTION

Focusing on energy in innovation, the power of African cultures and digital technologies, the Fak'ugesi Festival is held annually. The Festival was first launched in 2014 to activate and celebrate the role of technology and creativity and highlight the actions of Tshimologong Innovation Precinct in Braamfontein.

1.18.1 FAK'UGESI DIGITAL AFRICA RESIDENCY

TYPE OF MOBILITY

Event participation grant; Artists' residency; Support for participation in transnational networks

DESCRIPTION

An annual one-month residency leading into the Festival that acts to support young African digital makers.

SECTOR

Digital arts

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

SADC countries: Angola, Botswana, Democratic Republic of Congo, Madagascar, Malawi, Mauritius, Mozambique, Namibia, South Africa, Tanzania, Zambia, and Zimbabwe

DESTINATION

Johannesburg, South Africa

SIZE OF GRANTS

Up to R 40,000. The fund will cover:

- Travel to Johannesburg from SADC country;
- Accommodation;
- Per diem;
- Production budget;
- Some mentorship and production support.

URL

<http://fakugesi.co.za/event/fakugesi-digital-africa-residency-14-aug-16-sept/>

LAST VIEWED

October 15, 2017

1.19

Funding Organisation

Barclay's and South African National Association for the Visual Arts (SANAVA) – L'Atelier Art Competition (South Africa)

DESCRIPTION

Barclays L'Atelier is one of South Africa's most prestigious art competitions. It rewards young visual artists aged 21 and 35 with the opportunity to develop their talents abroad.

1.19.1 FIRST PRIZE

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

The prize money must be used for a study term of between three and six months in the studio apartment at the Cité Internationale des Arts, purchased specifically for this purpose. The money will be made available when the winner leaves for Paris. Upon returning to South Africa (or their home nation), the artist is required to present a solo exhibition at the Absa Gallery in Johannesburg, which must take place within a year of his/her return from the residency.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Artists and art students

GEOGRAPHICAL CRITERIA

Permanent residents of South Africa, Kenya, Zambia, Ghana, Botswana, Uganda, Mozam-

bique, Mauritius, Seychelles or Tanzania

OTHER CONDITIONS AND PRIORITIES

Age: 21-35

DESTINATION

Paris, France

SIZE OF GRANTS

- Return flight ticket to Paris, France
- R 300 000 (for the study term in Paris)
- Two-day art professionalism course
- Pairing with a mentor for a year

URL

<http://lateliercompetition.com/competition.aspx>

LAST VIEWED

October 2, 2017

1.19.2 MERIT AWARD PRIZE: SYLT FOUNDATION

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

One merit award winner will win a two-month residency at the Sylt Foundation on the Island of Sylt, Germany.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Artists and art students

GEOGRAPHICAL CRITERIA

Permanent residents of South Africa, Kenya, Zambia, Ghana, Botswana, Uganda, Mozambique, Mauritius, Seychelles or Tanzania

OTHER CONDITIONS AND PRIORITIES

Age: 21-35

DESTINATION

Island of Sylt, Germany

SIZE OF GRANTS

- Return flight ticket to Germany
- Monthly stipend
- Accommodation
- Two-day art professionalism course
- Pairing with a mentor for a year

URL

<http://lateliercompetition.com/competition.aspx>

LAST VIEWED

October 2, 2017

1.19.3 MERIT AWARD PRIZE: AMPER- SAND FOUNDATION RESIDENCY

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

One merit award winner will win a one-month residency at the Ampersand Foundation in New York City.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Artists and art students

GEOGRAPHICAL CRITERIA

Permanent residents of South Africa, Kenya, Zambia, Ghana, Botswana, Uganda, Mozambique, Mauritius, Seychelles or Tanzania

OTHER CONDITIONS AND PRIORITIES

Age: 21-35

DESTINATION

New York City

SIZE OF GRANTS

- Return flight ticket to New York City
- Monthly stipend
- Accommodation
- AAM (American Association of Museums) card, which gives the resident free access to most museums in New York City
- Two-day art professionalism course
- Pairing with a mentor for a year

URL

<http://lateliercompetition.com/competition.aspx>

LAST VIEWED

October 2, 2017

1.19.4 MERIT AWARD PRIZE: SOUTH AFRICAN RESIDENCY

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

One merit award winner will win a three-month residency in Johannesburg, at the Bag Factory Artists' Studio.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Artists and art students

GEOGRAPHICAL CRITERIA

Permanent residents of South Africa, Kenya, Zambia, Ghana, Botswana, Uganda, Mozambique, Mauritius, Seychelles or Tanzania

OTHER CONDITIONS AND PRIORITIES

Age: 21-35

DESTINATION

Johannesburg, South Africa

SIZE OF GRANTS

- Return flight ticket to Johannesburg
- Monthly stipend
- Two-day art professionalism course
- Pairing with a mentor for a year

URL

<http://lateliercompetition.com/competition.aspx>

LAST VIEWED

October 2, 2017

1.19.2 MERIT AWARD PRIZE: SYLT FOUNDATION

TYPE OF MOBILITY

Artists' residency; Scholarship / grant for further training; event participation grant

DESCRIPTION

This prize consists of a return flight ticket to Paris, three months' stay in the Cité Internationale des Arts, nationwide touring exhibitions and training in France.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Artists with an income of less than R 60,000 per annum

GEOGRAPHICAL CRITERIA

Permanent residents of South Africa

OTHER CONDITIONS AND PRIORITIES

Age: 21-35

DESTINATION

Paris, France

SIZE OF GRANTS

- Return flight ticket to Paris
- Three months at the Cité Internationale des Arts
- Nationwide touring and exhibitions in France
- Two-day art professionalism course
- Pairing with a mentor for a year

URL

<http://lateliercompetition.com/competition.aspx>

LAST VIEWED

October 2, 2017

1.20 Funding Organisation Concerts South Africa

DESCRIPTION

Concerts SA is a joint South African/Norwegian live music development project housed under the auspices of the Stakeholder Hub within The SAMRO Foundation. The project aims to support the growth of the live music sector in South Africa through research, skills development, competence building and, through its work with venues and promoters, develop regular, sustainable performance platforms. It also aims to develop an interest in and appreciation of live music through music performances and workshops in schools.

1.20.1 REGIONAL MUSIC MOBILITY FUND

TYPE OF MOBILITY

Travel grant; Touring incentive for groups

DESCRIPTION

The Music Mobility Fund is a funding mechanism that offers opportunities for South African musicians to undertake live music tours in other SADC countries.

SECTOR

Music

ELIGIBILITY

WHO CAN APPLY

Musicians, music industry professionals and organisations

GEOGRAPHICAL CRITERIA

South African citizens living in South Africa

DESTINATION

SADC countries: the project must take place in one or more of the following countries: Angola, Botswana, Democratic Republic of Congo, Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia, Seychelles, Swaziland, Tanzania, Zambia and Zimbabwe. The bulk of the activities must take place outside of South Africa.

SIZE OF GRANTS

Up to R 45,000. The fund will cover:

- Travel and transportation;
- Per diems;
- Material costs (hiring of backline and other music & sound equipment);
- Accommodation;
- Artwork design;
- Travel insurance;
- Visas.

URL

<http://www.concertssa.co.za/>

ADDITIONAL INFORMATION

Guidelines (2017):

<http://www.concertssa.co.za/call-out-music-mobility-fund-2017-june/>

LAST VIEWED

October 2, 2017

1.21 Funding Organisation Jacana Media & the Other Foundation

DESCRIPTION

The Jacana Literary Foundation (JLF) is a not-for-profit organisation which seeks to promote and foster writing excellence from Africa. By securing funding for key projects, the JLF aims to publish literature that might not otherwise see publication for purely commercial reasons.

The Other Foundation is an African Trust that gathers support for those who are working to protect and advance the rights, wellbeing and social inclusion of people of all sexual orientations and gender identities –and gives support in a smart way that helps groups to work better for lasting change.

1.21.1 GERALD KRAAK AWARD AND ANTHOLOGY

TYPE OF MOBILITY

Award; Project/production grant

DESCRIPTION

Created in honour of Gerald Kraak's extraordinary legacy, this new annual award is made possible in partnership with The Other Foundation, and will advance Gerald's contribution to building a society that is safe and welcoming to all. The unique and vital anthology will feature English language writing and photography from and about Africa. Exceptional works which explore, interrogate and celebrate the topics of gender, sexuality and human rights will be longlisted and published in a Granta-like anthology. The overall winner is awarded a cash prize.

SECTOR

Literature, photography

ELIGIBILITY

WHO CAN APPLY

Writers

GEOGRAPHICAL CRITERIA

Africa

DESTINATION

International

SIZE OF GRANTS

R 25,000

URL

<http://www.jacana.co.za/awards/gerald-kraak-award-and-anthology>

LAST VIEWED

October 15, 2017

1.22 Funding Organisation Market Photo Workshop (*South Africa*)

DESCRIPTION

The Market Photo Workshop was founded in 1989 by world-renowned photographer David Goldblatt. He envisioned the workshop environment as a space to provide further education in visual literacy and photography practice to disadvantaged learners during the reign of the previous regime.

1.22.1 TIERNEY FELLOWSHIP

TYPE OF MOBILITY

Artists' residency; Project or production grant; Research grant

DESCRIPTION

The aim of the Fellowship is to identify aspiring photographers, create opportunities for photographers and assist them in overcoming the challenges that many face at the start of their careers.

SECTOR

Photography

ELIGIBILITY

WHO CAN APPLY

Photographers

GEOGRAPHICAL CRITERIA

Residents of Southern Africa

OTHER CONDITIONS AND PRIORITIES

- The residency is open to all students of the Market Photo Workshop, alumni who have studied at the Market Photo Workshop since 2004, previous and current Market Photo Workshop students whose work will

be completed within the borders of South Africa;

- Needy financial background or previously disadvantaged individuals and women students and alumni are especially encouraged to apply;
- Applicants must not have produced a solo exhibition before;
- Applicants must not be older than 35 years of age at time of application.

DESTINATION

Johannesburg, South Africa

SIZE OF GRANTS

- R 40,000 to produce the body of work that the recipient proposes to do. The funds cover costs related to research, travel, and other photography-related supplies;
- Based on successful funding and availability of funds, the mentorship grant can be extended to develop and the produce an exhibition of the work, and possibly further to a publication of the produced body of work.

URL

<http://www.marketphotoworkshop.co.za/content/page/tierney-fellowship>

ADDITIONAL INFORMATION

Guidelines (2017):

<http://marketphotoworkshop.co.za/2017/05/22/applications-open-for-the-2017-tierney-fellowship/>

LAST VIEWED

October 15, 2017

1.23 Funding Organisation Multi Agency Grants Initiative South Africa

DESCRIPTION

The Multi-Agency Grants Initiative (MAGI) is a developmental grant-making mechanism currently comprising the RAITH Foundation, C.S. Mott Foundation, Ford Foundation, Hivos, Atlantic Philanthropies, and Open Society Foundation SA. MAGI's primary role is to contribute towards strengthening the active voice and agency of local communities in shaping their own development, alongside other critical role players in government and civil society.

1.23.1 GENERAL FUNDING

TYPE OF MOBILITY

Project and production grant; Event participation grant; Market development grant; Travel grant

DESCRIPTION

The overall thematic focus area is on deepening democracy in South Africa. Sub-themes:

1. Access to justice including socio-economic and cultural rights;
2. Access to services and local economic development (creation of an enabling environment for sustainable livelihoods);
3. Social cohesion – initiatives that address drivers of inequality, gender based violence and other forms of violence;

SECTOR

Arts initiatives connected with social justice and democracy

ELIGIBILITY

WHO CAN APPLY

- Groups and organisations must be constituted and have a written constitution;
- Grantees must be community-based.

GEOGRAPHICAL CRITERIA

MAGI makes grants nationally (in South Africa) but prioritises support depending on the need and context.

OTHER CONDITIONS AND PRIORITIES

- The community must contribute to the project either through time, materials or financially;
- It should be clear that the project meets a definite need;
- The role that women play in the project must be clearly shown, both in terms of how they participate in leadership and decision making and in how they benefit and are empowered.

DESTINATION

International

SIZE OF GRANTS

R 50,000 - R 250 000 per annum

URL

<http://www.magi.org.za/>

LAST VIEWED

October 2, 2017

1.24 Funding Organisation Music in Africa Foundation (South Africa)

DESCRIPTION

Music In Africa is an information and exchange web portal dedicated to the African music sector. The portal responds to the need for reliable information and networking between music professionals in Africa. It also aims to contribute towards improved collaboration among artists on an international level, as well as to enhance awareness of African music scenes.

1.24.1 MUSIC IN AFRICA CONNECTS – ARTIST MOBILITY

TYPE OF MOBILITY

Touring incentives for groups; Travel grant

DESCRIPTION

The programme supports musicians in seven African countries affected by conflict, to undertake live music performances (tours) and collaborations, provided that such activities do not compromise the safety of the participants.

SECTOR

Music

ELIGIBILITY

WHO CAN APPLY

Individuals, companies and organisations

GEOGRAPHICAL CRITERIA

Sudan, South Sudan, Somalia, Nigeria (Northern), Chad, Mali and Niger

DESTINATION

The programme supports 3 types of mobility:

- National (where musicians tour locally in their own countries)
- Regional (across Africa);
- International (Germany).

SIZE OF GRANTS

Up to 2,000 euros, covering:

- travel and transportation costs (maximum 600 euros)
- accommodation (maximum of 50 euros per night, per person)
- daily meal allowance (maximum of 20 euros per day, per person)
- technical support: sound, lighting, equipment (maximum 200 euros)
- publicity: design, printing, distribution (up to the value of 100 euros)
- coordination, administration and management costs (up to the amount of 200 euros)

URL

<https://www.musicinafrica.net/magazine/mia-connects-deadline-extended-apply-now-mobility-support>

ADDITIONAL INFORMATION

Guidelines (2017):
<http://marketphotoworkshop.co.za/2017/05/22/applications-open-for-the-2017-tierney-fellowship/>

LAST VIEWED

October 16, 2017

1.25 Funding Organisation National Film and Video Fund (South Africa)

DESCRIPTION

The NFVF provides film and video-related funding in the broad categories of Education and Training; Development (of feature films, documentaries and TV Concepts); Production (of feature films and documentaries) and Marketing and Distribution.

1.25.1 DEVELOPMENT FUNDING

TYPE OF MOBILITY

Project or production grant; Research grant

DESCRIPTION

The NFVF considers development as any work undertaken to put an idea or concept into writing with an intention of creating a script, including research undertaken in a documentary, a short or a feature film, whether fiction or real life. The NFVF also provides financial support to the development of television concepts that can be formatted, sold globally and licensed for remake rights or for syndication.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

- Independent production companies who hold exclusive rights or options for at least twelve (12) months
- Writers attached to a project

GEOGRAPHICAL CRITERIA

South African

OTHER CONDITIONS AND PRIORITIES

All NFVF funded projects must be shot in South Africa. However consideration will be given for projects shot outside of South Africa only in cases where:

- 100% of the Intellectual Property rests with a South African citizen;
- The project is a South African production;
- The key creative team (including the producer and director) and all Heads of Departments are South African citizens;
- The producer can demonstrate a commercial return on investment (ROI);
- The producer can demonstrate the value (ROI) that the project will bring the South African film industry.

DESTINATION

International

SIZE OF GRANTS

- Feature length films – R 200,000 (R40,000 reserved for script editor);
- Documentaries – R 150,000 (R20,000 reserved for script editor/researcher when applicable);
- Short Films – R 100,000;
- TV formats – R 200,000;
- Animation – R 250,000 (R 40,000 reserved for script editor and R 50,000 for story boarding).

URL

<http://nfvf.co.za//home/index.php?ipkContentID=47>

ADDITIONAL INFORMATION

Funding policy (2017):

<http://nfvf.co.za//home/22/files/2017%20files/Approved%20FUNDING%20POLICY%20APRIL%202017%20updated%20March%202017.pdf>

LAST VIEWED

October 2, 2017

1.25.2 PRODUCTION FUNDING

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

One of the NFVF's strategic objectives is to increase the number of South African films and previously disadvantaged individuals producing them. Production funding is given for feature films, short films and documentaries.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Production companies

GEOGRAPHICAL CRITERIA

South African

OTHER CONDITIONS AND PRIORITIES

- All NFVF funded projects must be shot in South Africa. However consideration will be given for projects shot outside of South Africa in special conditions (see website);
- Companies must have relevant experience and a credible track record in producing content of broadcast quality.

DESTINATION

International

SIZE OF GRANTS

- Features – R 1,300,000
- Feature length Documentaries – R350,000
- Short/TV Documentaries – R 200,000
- Short Films – R 200,000
- TV Feature – R 200,000
- TV Feature Non-fiction – R 250,000
- Animation – R 1,200,000
- Web series – R 200,000

URL

<http://nfvf.co.za//home/index.php?ipkContentID=48>

ADDITIONAL INFORMATION

Funding policy (2017):

<http://nfvf.co.za//home/22/files/2017%20files/Approved%20FUNDING%20POLICY%20APRIL%202017%20updated%20March%202017.pdf>

LAST VIEWED

October 2, 2017

1.25.3 MARKETING AND DISTRIBUTION FUNDING

TYPE OF MOBILITY

Market development grant; Event participation grant

DESCRIPTION

The objective of the grant is to provide financial support to filmmakers and distributors to promote their product at film markets and festivals effectively. Innovative marketing and distribution strategies, particularly in-line with NFVF objectives with respect to animation, digital and other new technologies/media will be supported.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Independent filmmakers and independent local distributors who have a complete film or TV product

GEOGRAPHICAL CRITERIA

South African

OTHER CONDITIONS AND PRIORITIES

All NFVF funded projects must be shot in South Africa. However consideration will be given for projects shot outside of South Africa in special conditions (see website).

DESTINATION

International

SIZE OF GRANTS

- Markets and festival attendance grant – R 29,000 cap per applicant; twice per applicant per annum
- Marketing and Distribution grant – R 250,000 per applicant per annum
- Organisation and administration of local festivals – R 1,600,000 per applicant per annum

URL

<http://nfvf.co.za//home/index.php?ipkContentID=288>

ADDITIONAL INFORMATION

Funding policy (2017):

<http://nfvf.co.za//home/22/files/2017%20files/Approved%20FUNDING%20POLICY%20APRIL%202017%20updated%20March%202017.pdf>

LAST VIEWED

October 2, 2017

ELIGIBILITY

WHO CAN APPLY

Non-profit entities working for the public good

GEOGRAPHICAL CRITERIA

South African

OTHER CONDITIONS AND PRIORITIES

- Must contribute to developmental needs, enhancement of social & moral responsibility, and economic viability of programmes designed to advance rural, under privileged and poor communities.
- Of the total allocation available for distribution by a Distributing Agency at least 50% shall be directed towards the following areas:
 - Protecting and promoting traditional knowledge and cultural expressions;
 - Promotional work of arts and craft produced by groups of disabled people and women;
 - Development and preservation of cultural heritage sites for revenue generation;
 - Promote and support entrepreneurial development through training of women and providing necessary infrastructure and facilities for farming projects as a primary response to economic development and reduction of unemployment level.

DESTINATION

International

SIZE OF GRANTS

- Small: up to R 500,000
- Medium: R 500,001-5,000,000
- Large: R 5,000,001-10,000,000

URL

<http://www.nlcsa.org.za/>

ADDITIONAL INFORMATION

Guidelines (2017):

<http://www.nlcsa.org.za/wp-content/uploads/2017/08/2017-Open-Call-Arts-FINAL-Guidelines-04082017-2.pdf>

LAST VIEWED

October 2, 2017

1.26 Funding Organisation National Lottery Distribution Fund (South Africa)

DESCRIPTION

The National Lotteries Commission (NLC) was established in terms of the Lotteries Amendment Act (No 32 of 2013) to regulate the National Lottery as well as other lotteries, including society lotteries to raise funds and promotional competitions.

1.26.1

ARTS AND CULTURE FUNDING

TYPE OF MOBILITY

Market development grant; Project or production grant; scholarship/grant for further training

DESCRIPTION

Through its arts and culture funding programme, the NLC promotes the preservation and development of arts, culture and heritage in order to empower communities to help themselves and enable artists to showcase their work internationally.

SECTOR

Arts and culture

1.27 Funding Organisation Rhodes University - Arts of Africa and the Global South programme (*South Africa*)

1.27.1 ARTS OF AFRICA AND THE GLOBAL SOUTH

TYPE OF MOBILITY
RAW Residencies

DESCRIPTION
The Arts of Africa and the Global South programme invites artists and scholarly writers working in the visual and performing arts to apply for residencies hosted by the Fine Art Department and the NRF SARCHI Chair in Geopolitics and the Arts of Africa at Rhodes University in Grahamstown, South Africa.

SECTOR
Visual arts, literature

ELIGIBILITY
WHO CAN APPLY
Artists and writers

GEOGRAPHICAL CRITERIA
Africa and the Global South

OTHER CONDITIONS AND PRIORITIES

- A team of one artist and one writer may apply for a joint residency of 6 months in total;
- An individual artist may apply for a 2-month residency;
- An individual writer may apply for a 4-month residency.

DESTINATION
Grahamstown, South Africa

SIZE OF GRANTS

- Accommodation
- Flight
- Per diem
- Limited research costs

URL
<https://www.ru.ac.za/artsof africa/latestnews/rawresidenciesforartistsandwriters.html>

LAST VIEWED
October 15, 2017

1.28 Funding Organisation Culture Fund of Zimbabwe

DESCRIPTION
The Culture Fund of Zimbabwe Trust (Culture Fund) is a leading non-profit organisation that gives grants for arts and culture in Zimbabwe.

1.28.1 ARTS TRAVEL MOBILITY FUND

TYPE OF MOBILITY
Travel grant; Project or production grant; Event participation grant; Scholarship / grant for further training

DESCRIPTION
The Arts Travel Mobility Fund was established by the Culture Fund in partnership with the HIVOS Foundation mid-2013. The overall objective of the fund is to promote and facilitate the mobility of Zimbabwean artists, their products and productions to fairs, festivals, exhibitions, workshops and other arts and culture sector related activities within Zimbabwe.

SECTOR
All disciplines

ELIGIBILITY
WHO CAN APPLY
Artists

GEOGRAPHICAL CRITERIA
Zimbabwean nationals and eligible residents

DESTINATION
International

SIZE OF GRANTS
Variable

URL
<http://culturefund.org.zw/mobility-impacts/>

LAST VIEWED
October 2, 2017

1.29 Funding Organisation PPC Imaginarium (South Africa and Zimbabwe)

1.29.1 SCULPTURE COMPETITION

TYPE OF MOBILITY

Project and production grants

DESCRIPTION

The competition is open to artists who shall conceptualise a sculpture that embraces not only single-medium, three-dimensional objects, but also mixed-media installation art. Final pieces must demonstrate an understanding of concrete as an artistic medium.

SECTOR

Sculpture

ELIGIBILITY

WHO CAN APPLY

Young artists, designers, students

GEOGRAPHICAL CRITERIA

South Africa, Zimbabwe

DESTINATION

South Africa, Zimbabwe

SIZE OF GRANTS

The winner of the Sculpture category will receive a R50,000 cash prize and be eligible for the R100,000 grand prize and runners-up will receive a R15,000 award. Finalists are guaranteed an exhibit of their work and online profiling of them and their projects.

URL

<https://www.ppcimaginarium.co.za/categories/sculpture>

LAST VIEWED

November 30, 2017

1.30 Funding Organisation The Alliances Foundation (Morocco/Africa)

1.30.1 PHOTO CONTEST

TYPE OF MOBILITY

Participation in event

DESCRIPTION

Fondation Alliances has chosen to provide regular support to an emerging photographer, enabling him/her to produce his/her first solo exhibition and meet with the public.

SECTOR

Photography

ELIGIBILITY

WHO CAN APPLY

Persons residing on the African continent and belonging to the African diaspora, without age limit. The candidate must have had no previous exhibition under his/her sole name.

GEOGRAPHICAL CRITERIA

Africa

DESTINATION

Morocco

SIZE OF GRANTS

Not specified.

URL

<http://www.lccprogram.org>

LAST VIEWED

November 30, 2017

AFRICA-WIDE FOCUS

2.1

Funding Organisation

Organisation Internationale de la Francophonie (OIF)

DESCRIPTION

The OIF is a body that concretises the solidarity between 80 states and governments. It is a community aware of the links and potential that come from sharing a language, French, and universal values.

2.1.1 “CONTRAT DE CONFIANCE” PROGRAMME

TYPE OF MOBILITY

Project / production grant; market development grant; Support for the participation of professionals in transnational networks

DESCRIPTION

Structural support for organisations, creative enterprises and events (festivals, marketplaces) that stimulate contemporary art in the Global Francophone South.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Organisations, creative enterprises, events

GEOGRAPHICAL CRITERIA

Francophone countries in the Global South and central and eastern Europe

Eligible African countries: Benin, Burkina Faso, Burundi, Cameroon, Cabo Verde, Central African Republic, Chad, Comoros Islands, Congo-Brazzaville, Democratic Republic of Congo, Djibouti, Egypt, Gabon, Guinea, Guinea Bissau, Equatorial Guinea, Ivory Coast, Madagascar, Mali, Morocco, Mauritius, Mauritania, Niger, Rwanda, São Tomé and Príncipe, Senegal, Seychelles, Togo, Tunisia

OTHER CONDITIONS AND PRIORITIES

The project must be carried out by or involve a Francophone Global South country.

DESTINATION

International

SIZE OF GRANTS

- International transport for artists residing in Global South countries
- Accommodation
- Organisational costs
- Organisation's investment and expansion fees

URL

<http://www.francophonie.org/ARTS-VIVANTS-ARTS-VISUELS>

2. INTERNATIONAL ORGANISATIONS WITH AN AFRICAN FOCUS

Please open this guide with acrobat reader. Otherwise for some weblinks, you may need to directly copy and paste them

ADDITIONAL INFORMATION

http://artsetcreations.francophonie.org/doc/Guide_Programme_Contrat_de_Confiance.pdf

LAST VIEWED

October 2, 2017

2.1.2 “EN SCÈNE” PROGRAMME

TYPE OF MOBILITY

Project / production grant; Support for the participation of professionals in transnational networks

DESCRIPTION

Supports the creation of networks that can facilitate mobility between Southern countries and between Northern and Southern countries.

SECTOR

Performing arts

ELIGIBILITY

WHO CAN APPLY

Organisations, companies, groups, festival or exhibition organisers with legal status

GEOGRAPHICAL CRITERIA

Applicants can be based anywhere in the world. However, the artists involved must be nationals and residents of Francophone countries in the Global South or central or eastern Europe.

DESTINATION

Francophone countries in the Global South or central or eastern Europe

SIZE OF GRANTS

Travel costs for artists, up to a maximum of 12,000 euros

URL

<http://www.francophonie.org/ARTS-VIVANTS-ARTS-VISUELS>

ADDITIONAL INFORMATION

Guidelines (2017):
http://artsetcreations.francophonie.org/doc/Guide_Programme_En_Scene.pdf

APPLICATION FORM

October 2, 2017

2.1.3 “ÉDITION LIMITÉE” PROGRAMME

TYPE OF MOBILITY

Event participation grant; Market development grant; Support for the participation of professionals in transnational networks

DESCRIPTION

OIF is investing in the luxury fashion sector by providing dedicated support to artisans and creators. This talent scouting programme aims to facilitate creators' access to high-level training.

SECTOR

Fashion and textile arts

ELIGIBILITY

WHO CAN APPLY

Fashion designers

GEOGRAPHICAL CRITERIA

Francophone countries

DESTINATION

International

SIZE OF GRANTS

- International travel costs
- Accommodation and per diems

URL

<http://www.francophonie.org/ARTS-VIVANTS->

ARTS-VISUELS

ADDITIONAL INFORMATION

Guidelines (2017):
http://artsetcreations.francophonie.org/doc/Guide_Programme_Edition_Limitee.pdf

2.1.4 “ÉLARGISSEMENT DE LA DIFFUSION” PROGRAMME

TYPE OF MOBILITY

Event participation grant; Market development grant

DESCRIPTION

Supports the distribution and promotion of films from the Global South in international festivals, namely Cannes.

SECTOR

Film & TV

ELIGIBILITY

WHO CAN APPLY

Filmmakers

GEOGRAPHICAL CRITERIA

Francophone Global South

DESTINATION

International. For some recipients: Cannes, France.

SIZE OF GRANTS

Unspecified

URL

<https://www.francophonie.org/Production-audiovisuelle-34574.html>

LAST VIEWED

October 2, 2017

2.1.5 “SCÉNARIOS DU SUD” PROGRAMME

TYPE OF MOBILITY

Scholarship / grant for further training

DESCRIPTION

Supports screenwriters, technicians and producers to attend trainings and work on projects.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY
Screenwriters

GEOGRAPHICAL CRITERIA

Francophone Global South

DESTINATION

International

SIZE OF GRANTS

Unspecified

URL

<https://www.francophonie.org/Production-audiovisuelle-34574.html>

LAST VIEWED

October 2, 2017

2.1.6 FONDS IMAGE

TYPE OF MOBILITY

Project / production grant

DESCRIPTION

Supports the development and production of film projects (fiction, documentary) by Global

South filmmakers.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Filmmakers and producers

GEOGRAPHICAL CRITERIA

Global South countries. See section 2.1.1 for eligible African countries.

OTHER CONDITIONS

- Film must be in French or in a local language with French subtitles;
- Film must have been shot with a majority of technicians and/or artists from eligible countries;
- Preference is given to young talents;
- Associated production companies must be legally registered in OIF member countries;
- Only films for which 40% of the budget has been secured are eligible.

DESTINATION

Global South

SIZE OF GRANTS

Budget: 900,000 euros

URL

<https://www.francophonie.org/Fonds-image-de-la-Francophonie.html>

LAST VIEWED

October 2, 2017

**2.1.7
“CRÉATION LITTÉRAIRE –
VALORISATION DES AUTEURS ET
DES LIVRES” PROGRAMME**

TYPE OF MOBILITY

Event participation grant; project / production grant

DESCRIPTION

Supports the organisation of events and the attendance of writers from Francophone countries

SECTOR

Literature

ELIGIBILITY

WHO CAN APPLY

Authors

GEOGRAPHICAL CRITERIA

Francophone

DESTINATION

International

SIZE OF GRANTS

Unspecified

URL

<https://www.francophonie.org/Creation-litteraire.html>

LAST VIEWED

October 2, 2017

**2.1.8
PRIX DES 5 CONTINENTS**

TYPE OF MOBILITY

Support for artists’ participation in transnational networks; Market development grant; Travel grant

DESCRIPTION

The Prix des cinq continents celebrates a work of narrative fiction (novel, short story, memoir) that testifies to a writer’s specific cultural experience and enriches the French language.

SECTOR

Literature

ELIGIBILITY

WHO CAN APPLY

Publishers

GEOGRAPHICAL CRITERIA

Francophone countries

DESTINATION

International

SIZE OF GRANTS

- 10,000 euros prize money

2.2 Funding Organisation The African Arts Trust (UK)

DESCRIPTION

The African Arts Trust supports a wide range of projects with an emphasis on grassroots organisations that support professional practicing artists trying to make a livelihood in the visual arts.

**2.2.1
PROJECT FUNDING**

TYPE OF MOBILITY

Project / production grant; Artists’ or writers’ residencies; Event participation grants; Scholarship / grant for further training

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Artists and organisations

- Promotional assistance for one year (participation in literary fairs and salons)

URL

<https://www.francophonie.org/Prix-5-continentes-Francophonie-28807.html>

LAST VIEWED

October 15, 2017

GEOGRAPHICAL CRITERIA

African, with a focus on Eastern and Southern Africa

OTHER CONDITIONS AND PRIORITIES

- High priority: Core funding for arts organisations; Studio spaces
- Medium priority: Workshops and residencies; Project funding; Exhibitions; Competitions/awards
- The African Arts Trust may fund in rare circumstances (exceptional merit): Books/Publications; Video/Radio; Festivals/Biennales

DESTINATION

International (focus on Eastern and Southern Africa)

SIZE OF GRANTS

- Small grants: below US \$5,000
- Medium: US \$5,000-10,000
- Large: US \$10,000-20,000

URL

<http://www.theafricanartstrust.org/>

LAST VIEWED

October 2, 2017

2.3 Funding Organisation Prospero World (UK)

DESCRIPTION

Prospero World (Registered Charity 1163952) aims to enrich society through the arts and to empower change through education, collaboration, and action. We do this by teaming with other groups and individuals, by producing events, presenting research on exceptional established and emerging arts charities, creating awards for outstanding artists committed to social change and building networks to support the arts.

2.3.1 ARTS AWARD (WITH ACCESS AFYA)

TYPE OF MOBILITY

Artists' residency; Event participation grant; Scholarship for further training

DESCRIPTION

Prospero's World, in collaboration with Access Afya, are looking for talented visual artists of African origin whose work is informed by social, political economic, cultural or geographic imperatives and who have an interest in engaging with the community at large. The prize includes the following:

1. The opportunity for the winning artist to follow a 12-day leadership programme in either Italy or Brazil;
2. The opportunity to benefit from a 4 to 6 weeks Artist-In-Residence programme in Kenya during which the artist both will be developing his/her own project whilst committing to give some time to vulnerable communities. The artist will have access and engagement with the communities catered for by Afya, an organisation that is involved in health education and care.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

Africa

OTHER CONDITIONS AND PRIORITIES

Under 35 years old

DESTINATION

Italy, Brazil or Kenya

SIZE OF GRANTS

- Flights
- Accommodation
- Food
- Course fees
- Up to GBP 1,000 in material fees

2.4 Funding Organisation Miles Morland Foundation (UK)

DESCRIPTION

Based in London, the Miles Morland Foundation (MMF) is a UK registered charity which makes grants in areas reflecting its founder's interests. The Foundation's main aim is to support entities in Africa which allow Africans to get their voices better heard. It is particularly interested in supporting African writing and African literature.

2.4.1 WRITING SCHOLARSHIP

TYPE OF MOBILITY

Research grant; Artists'/writers' residency

DESCRIPTION

It can be difficult for writers, before they become established, to write while simultaneously earning a living. To help meet this need the MMF annually awards a small number of Morland Writing Scholarships, with the aim being to allow each Scholar the time to produce the first draft of a completed book. The Scholarships are open to anyone writing in the English language who was born in Africa, or both of whose parents were born in Africa.

SECTOR

Literature

URL

<https://www.prosperoworld.org.uk/apply>

LAST VIEWED

October 15, 2017

ELIGIBILITY

WHO CAN APPLY

Writers and scholars

GEOGRAPHICAL CRITERIA

Africa (Applicants must be born in Africa or show proof that both parents were)

DESTINATION

International

SIZE OF GRANTS

- Fiction: GBP 17,000
- Non-fiction: up to GBP 27,000

URL

<https://milesmorlandfoundation.com/about-2/>

LAST VIEWED

October 16, 2017

2.5 Funding Organisation Caine Prize for African Writing (UK)

DESCRIPTION

The Caine Prize for African Writing is a registered charity whose aim is to bring African writing to a wider audience using our annual literary award. In addition to administering the Prize, the Caine Prize works to connect readers with African writers through a series of public events, as well as helping emerging writers in Africa to enter the world of mainstream publishing through the annual Caine Prize writers' workshop which takes place in a different African country each year.

2.5.1 PRIZE

TYPE OF MOBILITY

Project/production grant; Award

DESCRIPTION

The Foundation engages African artists of all disciplines of contemporary visual art (painting, drawing, photography, sculpture, video, film, audio and multi media) to work for three months in the Thami Mnyele Foundation studio, located in an old school building in the centre of Amsterdam.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Publishers

GEOGRAPHICAL CRITERIA

Writers must be African (by birth, by nationality or through parents)

OTHER CONDITIONS AND CRITERIA

Only fictional short stories (approx. 3,000-10,000 words) are eligible.

DESTINATION

Kenya, South Africa, Nigeria, UK, and more

SIZE OF GRANTS

- Cash prize of GBP 10,000 for the winning author and GBP 500 for shortlisted candidates;
- Winner is invited to 3 literature festivals in Kenya, South Africa and Nigeria;
- Travel award for short-listed candidates;
- Winning and short-listed authors will be invited to participate in writers' workshops in Africa, London and elsewhere as resources permit.

URL

<http://caineprize.com/how-to-enter/>

LAST VIEWED

October 17, 2017

2.6 Funding Organisation Fondation Jean-Luc Lagardère (France)

DESCRIPTION

True to the convictions of the man whose name it bears, the Jean-Luc Lagardère Foundation places culture at the heart of its activities. Supporting young talents, promoting the French language, facilitating the exchange of knowledge and helping French artists spread their work abroad: these are the vocations of the Jean-Luc Lagardère Foundation.

2.6.1 GRANTS FOR YOUNG PROFESSIONALS

TYPE OF MOBILITY

Project / production grant

DESCRIPTION

Offered since 1990, the grants of the Fondation Jean-Luc Lagardère support young professionals under the age of 30 years working in the cultural and media sectors.

SECTOR

Documentary filmmaking, animation, graphic design, literature, journalism, library science, music, photography, film production and screenwriting for TV

ELIGIBILITY

WHO CAN APPLY

Individuals

GEOGRAPHICAL CRITERIA

International (focus on Francophone countries)

OTHER CONDITIONS AND PRIORITIES

Age: Under 30 (35 for librarians, photographers and screenwriters)

DESTINATION

International (focus on Francophone countries)

SIZE OF GRANTS

- Photography: 15,000 euros
- Literature: 25,000 euros
- Documentary filmmaking: 25,000 euros
- Animation: 30,000 euros
- Film production: 50,000 euros
- Digital media: 25,000 euros
- TV scriptwriting: 20,000 euros
- Music: 12,500 euros

URL

<http://www.fondation-jeanlucagardere.com/bourses/presentation>

LAST VIEWED

October 2, 2017

2.7 Funding Organisation Kulturstiftung des Bundes / Federal Cultural Foundation (Germany)

DESCRIPTION

The purpose of the German Cultural Foundation is to promote and fund art and culture within the framework of federal responsibility. A central emphasis is placed on the promotion of innovative programmes and projects in an international context.

2.7.1 TURN FUND FOR EXCHANGE BETWEEN GERMANY AND AFRICA

TYPE OF MOBILITY

Project or production funding

DESCRIPTION

Between 2012 and 2021, the TURN Fund shall provide funding to artistic projects which represent an innovative contribution toward enhancing Germany's view of contemporary artistic production in Africa, possess high artistic quality and have a public impact in Germany.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Institutions from African countries are required to apply together with an institutional partner in Germany.

GEOGRAPHICAL CRITERIA

African

DESTINATION

Germany

SIZE OF GRANTS

Each project must request at least 50,000 euros in funding; the applying institution is required to contribute 20 percent of the total cost with capital resources of its own.

URL

<http://kulturstiftung-des-bundes.de/cms/en/programme/Afrika/turn.html>

ADDITIONAL INFORMATION

Guidelines:

<http://kulturstiftung-des-bundes.de/sites/KSB/img/afrika/Funding-guidelines-PROJECTS-neu.pdf>

LAST VIEWED

October 2, 2017

2.8 Funding Organisation Berlinale Film Festival: World Cinema Fund (Germany)

DESCRIPTION

Together with the Federal Foundation for Culture and in cooperation with the Goethe Institute, the Foreign Ministry and German producers, the *World Cinema Fund* works to develop and support cinema in regions with a weak film infrastructure, while fostering cultural diversity in German cinemas. The *World Cinema Fund* supports films that could not be made without additional funding: films that stand out with an unconventional aesthetic approach, that tell powerful stories and transmit an authentic image of their cultural roots.

2.8.1 WCF AFRICA PROGRAMME

TYPE OF MOBILITY

Project/production grant

DESCRIPTION

Production funding for theatrically released feature films and creative feature-length documentaries (must be at least 70 minutes long) from Africa

SECTOR

Film

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Production companies

GEOGRAPHICAL CRITERIA

- Company must be from Sub-Saharan Africa;
- Director must be from Sub-Saharan Africa;
- Producers from Sub-Saharan Africa must provide proof of collaboration with a German partner.

DESTINATION

Production must take place in one of the target regions: Africa, Latin America, Central America, the Caribbean, the Middle East, Central Asia, Southeast Asia or the Caucasus

SIZE OF GRANTS

- Maximum: 80,000 euros (no more than 50% of total cost)
- Total production costs must be between 200,000 euros and 1,400,000 euros

URL

https://www.berlinale.de/en/branche/world_cinema_fund/wcf_profil/index.html

ADDITIONAL INFORMATION

Guidelines:

https://www.berlinale.de/media/pdf_word/world_cinema_fund/richtlinien_pdf/Guidelines_English.pdf

LAST VIEWED

October 15, 2017

2.9 Funding Organisation Thami Mnyele Foundation (*The Netherlands*)

DESCRIPTION

The main objective of the Foundation is to advance cultural exchange between artists from Africa and the Netherlands (Amsterdam in particular).

2.9.1 RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' and writers' residency

DESCRIPTION

The Foundation engages African artists of all disciplines of contemporary visual art (painting, drawing, photography, sculpture, video, film, audio and multimedia) to work for three months in the Thami Mnyele Foundation studio, located in an old school building in the centre of Amsterdam.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Professional artists

GEOGRAPHICAL CRITERIA

African

DESTINATION

Amsterdam, Netherlands

SIZE OF GRANTS

- Accommodation and studio space for a three-month period,
- Monthly allowance which covers the costs

for living and materials (currently amounting to 850 euros per month);

- Return travel to Amsterdam;
- Medical and legal liability insurance for the period of stay;
- Assistance in applying for visa;
- Introduction to the Dutch art world and access to the Foundation's extensive network.

URL

<http://www.thami-mnyele.nl/>

LAST VIEWED

October 2, 2017

2.10 Funding Organisation Medialab Prado (*Spain*)

DESCRIPTION

Medialab-Prado is a citizen laboratory of production, research and broadcasting of cultural projects that explores the forms of experimentation and collaborative learning that have emerged from digital networks. It is part of the Department of Culture and Sports (former Department of Arts, Sports and Tourism) of the Madrid City Council.

2.10.1 GRIGRI PIXEL PROGRAMME

TYPE OF MOBILITY

Artists' residency; Scholarship for further training; Support for artists' participation in transnational networks

DESCRIPTION

Grigri Pixel is a programme of residencies, meetings and workshops devoted to the creation of magical objects in urban spaces based on collaborative practices and digital manufacturing strategies from the African continent.

Grigri Pixel's aim is to reconnect the African and European experiences of city-building, with the aim of posing common questions that can showcase synergies, points of intersection and differences in regard to practices and processes of care and maintenance in public spaces in the two territories.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Individuals

GEOGRAPHICAL CRITERIA

Citizens of Arab countries

OTHER CONDITIONS AND PRIORITIES

- Anyone who participates in a collective or an open culture space located on the African continent may apply;
- Said collective or space must be associated with transformative collaborative practices. These practices may entail the creation of furniture, infrastructure, modes of organisation, artistic practices or digital manufacturing.

DESTINATION

Madrid and different cities

2016: Madrid; Dakar

2017: Madrid; Casablanca

SIZE OF GRANTS

- Travel fees
- Accommodation and subsistence fees
- Lump sum of 400 euros

URL

<http://medialab-prado.es/article/taller-grigri-pixel-2017>

LAST VIEWED

October 17, 2017

2.11 Funding Organisation Hot Docs (Canada)

DESCRIPTION

As North America's largest documentary festival, each year Hot Docs offers an outstanding selection of over 200 films from Canada and around the world to Toronto audiences of more than 200,000.

2.12.1

HOT DOCS-BLUE ICE GROUP DOCUMENTARY FUND

TYPE OF MOBILITY

Project / production grant; Event participation grant; Market development grant

DESCRIPTION

The Hot Docs-Blue Ice Group Documentary Fund helps enable more African documentary filmmakers to tell their own stories and contribute to a new generation of the African documentary community. In addition to financing, the Fund provides a peer-to-peer mentorship programme where grantees may team up with international production partners to bring their projects to international markets, festivals, broadcast and online audiences. Additionally, grantees will have travel, accommodation and accreditation support to attend Hot Docs Canadian International Documentary Festival and the Hot Docs-Blue Ice Group Filmmakers Lab.

SECTOR

Documentary film

ELIGIBILITY

PROFESSION

Directors or producers with primary rights to the project

GEOGRAPHICAL CRITERIA

Both the director and producer must hold citizenship, primary residence and work primarily in Africa.

OTHER CONDITIONS AND PRIORITIES

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);
- If there is a registered production company associated with the project, that company must be registered in a country off the list of funded countries;
- Both the director and the producer must have at least one previous professional credit to their name. Either the producer or the director may apply for the grant.

DESTINATION

- Africa (for the shooting of the film)
- Toronto (for the Hot Docs Film Festival and Hot Docs-Blue Ice Laboratory)
- Durban (for the Durban International Film Festival)

SIZE OF GRANTS

- Development: Up to CAD\$10,000 (up to 100% of total budget)
- Production: Up to CAD\$ 40,000 (up to 50% of total budget)

Support may also include and is not limited to the following activities:

- HDBIG mentorship programme: Grantees will have access to peer-to-peer mentorship

- with international or regional partners;
- Support and resources from Hot Docs Industry Programmes team: Regular Skype meetings; Travel, accommodation and accreditation for the eligible director to attend the Hot Docs Canadian International Documentary Festival, the Hot Docs-Blue Ice Filmmakers Lab and the Durban International Film Festival.

URL

<http://www.hotdocs.ca/i/hot-docs-blue-ice-group-documentary-fund>

LAST VIEWED

October 4, 2017

2.12 Funding Organisation The Studio Museum (USA)

DESCRIPTION

The Studio Museum in Harlem is the nexus for artists of African descent locally, nationally and internationally and for work that has been inspired and influenced by black culture. It is a site for the dynamic exchange of ideas about art and society.

2.12.2 ARTIST-IN-RESIDENCE PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

The Studio Museum in Harlem offers an eleven-month studio residency for three emerging artists working in any media. The programme is designed to serve emerging artists of African and Latino descent working locally, nationally or internationally. Artists have 24-hour-access to the Museum's third-floor studios and are expected to work in the studio a minimum of twenty hours per week and participate in open studios and public programmes. At the end of the residency, an exhibition of the artists' work is presented in the Museum's galleries.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Emerging artists

GEOGRAPHICAL CRITERIA

African or Latino descent, of any nationality

DESTINATION

New York, USA

SIZE OF GRANTS

Unspecified

URL

<http://www.studiomuseum.org/learn/artist-in-residence>

LAST VIEWED

October 2, 2017

2.13 Funding Organisation Africa's OUT! (USA)

DESCRIPTION

AFRICA'SOUT! is a bold loudspeaker and a groundbreaking proponent for radical change through 'Imaginative Activism', creative brilliance, and new effective methods of articulation. AFRICA'SOUT! harnesses the power of artists and the creative community, especially from within the African Diaspora, to highlight the urgency of pressing social and political issues through unique and dynamic platforms.

2.13.1 ARTISTS' RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

AFRICA'SOUT!'s Artists' Residency programme supports emerging and mid-career artists from the African diaspora whose work speaks to a social and political engagement with Africa. The artist selected will benefit from the space to create and the exposure to the contemporary art conversations and relationships that AFRICA'SOUT! can offer, bringing their unique perspective into conversation with more established artists, curators, and collectors in the New York City art community. All towards fulfilling AO's mission of supporting artists to change the narrative around Africa, first and foremost, for themselves.

SECTOR

Contemporary art

ELIGIBILITY

WHO CAN APPLY

Artists

OTHER CONDITIONS AND PRIORITIES

- Age: 25 years and older
- Emerging or established, with a significant body of work

DESTINATION

Denniston Hill, NY and New York City

SIZE OF GRANTS

- US \$ 5,000 cash grant, covering round trip travel to NY, local travel to and from NYC, Denniston Hill and within NYC, visa fees, materials and food
- Accommodation

URL

<http://africasout.com/artist-residency>

LAST VIEWED

October 15, 2017

MENA REGION FOCUS

2.14 Funding Organisation Khoj (India)

DESCRIPTION

Khoj has established itself as a not for-profit, contemporary arts organisation based in Delhi which provides a financial, physical and intellectual space for artists through its various programs. It has built an international reputation as an outstanding alternative arts incubation space. It plays a central role in the development of experimental, interdisciplinary, and critical contemporary art practice in India—constantly challenging established thinking about art.

2.14.1 CORIOLIS EFFECT RESIDENCY

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

Khoj invites applications from artists and cultural practitioners for an international residency, as part of the ongoing Coriolis Effect Project. This project seeks to activate the social, economic and cultural relationship and historical exchange which has existed across the Indian Ocean World.

SECTOR

Visual and performing arts, music, literature, anthropology and the social sciences

ELIGIBILITY

WHO CAN APPLY

Artists and cultural practitioners

GEOGRAPHICAL CRITERIA

Africa

DESTINATION

New Delhi, India

SIZE OF GRANTS

- Production budget;
- Daily living allowance;
- Studio space;
- Accommodation at Khoj;
- Curatorial and administrative support to complete proposed projects;
- Khoj supports national and international travel for selected applicants where possible. International applicants are encouraged to seek support for travel where possible.

URL

<http://khojworkshop.org/opportunity/coriolis-effect-migration-memory-and-the-current-moment/>

LAST VIEWED

October 15, 2017

NOTES

This series of residencies is subject to change.

2.15 Funding Organisation Mophradat (Belgium)

DESCRIPTION

Mophradat is an international nonprofit contemporary arts association that creates opportunities for thinking, producing, and sharing among contemporary artists from the Arab World and their peers everywhere.

2.15.1 GRANTS FOR ARTISTS

TYPE OF MOBILITY

Artists / writers' residency; Research grant; Event participation grant; Project / production grant; Scholarship / grant for further training; Travel grant

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists (individuals, collectives and collaborations)

GEOGRAPHICAL CRITERIA

Must be from or living in the Arab region, and/or engaged with the Arab region

OTHER CONDITIONS AND PRIORITIES

The proposal must be achievable and completed within twelve months of the grant submission deadline.

DESTINATION

International

SIZE OF GRANTS

Average value: US \$ 5,000

URL

<http://mophradat.org/>

LAST VIEWED

October 4, 2017

2.15.2 PARTICIPATION GRANTS

TYPE OF MOBILITY

Event participation grant; Scholarship / grant for further training; Travel grant

DESCRIPTION

If you have been invited to take part in a conference, exhibition, symposium, biennial, festival, or any other such non-commercial artistic activity, for a limited time Mophradat is providing travel grants to participate in international cultural and artistic events.

SECTOR

All

¹ We strongly encourage you to check the cultural mobility funding guide focused on the Arab region / MENA countries available here: <http://on-the-move.org/funding/arabcountries/>

ELIGIBILITY

WHO CAN APPLY

Artists, curators, writers and researchers

GEOGRAPHICAL CRITERIA

- Must be from or living in the Arab region, and/or engaged with the Arab region
- Priority is given to Egyptian and Egypt-based applicants

OTHER CONDITIONS AND PRIORITIES

In general, grants will be made to the international host institution and not the applicant.

DESTINATION

International

2.16

Funding Organisation

Roberto Cimetta Fund (*France*)

DESCRIPTION

The Roberto Cimetta Fund is an international non-profit grantmaking organisation created in 1999 to respond rapidly and directly to individual artists and cultural managers wishing to travel in order to develop contemporary artistic cooperation projects in the Euro-Arab geographical zone and beyond.

2.16.1

GENERAL FUND

TYPE OF MOBILITY

Travel grant

SIZE OF GRANTS

- Economic plane or train transportation
- Accommodation
- Stipends
- Visa costs

URL

<http://mophradat.org/>

LAST VIEWED

October 4, 2017

Artists, teachers, cultural organisers, administrators, project leaders

Applications must be made by individuals. Only three members of a group can apply for a grant concerning the same project.

GEOGRAPHICAL CRITERIA

- Must live in the Euro-Arab region. No nationality requirement;
- Priority is given to mobility from the South and East of the region. Relevant African countries: Morocco, Algeria, Tunisia, Libya, Egypt, Mauritania.

OTHER CONDITIONS AND PRIORITIES

Production time frame should not exceed 12 months.

DESTINATION

Middle East, North Africa, Europe

2.17

Funding Organisation

Safar Fund (*Jordan*)

DESCRIPTION

Safar Fund is an Arab Programme that has been launched to help young individuals from the Arab region to reach out to new learning opportunities in other Arab countries after being involved in different types of community initiatives in their locations.

2.17.1

TRAVEL GRANTS

TYPE OF MOBILITY

Travel grant; Event participation grant; Scholarship / grant for further training

SIZE OF GRANTS

- Travel costs
- Visa costs

URL

<http://www.cimettafund.org/article/index/rubrique/2/lang/en/fm/1>

ADDITIONAL INFORMATION

Full eligibility requirements:

<http://www.cimettafund.org/article/index/rubrique/2/lang/en/fm/1/id/37>

LAST VIEWED

October 4, 2017

NOTES

Depending on the sources of funding secured, RCF initiates some additional funding lines every year.

DESCRIPTION

The programme facilitates Arab youth travel, around the Arab region, by providing them with air tickets and/or other travel expenses. This learning opportunity could take the form of an event such as a conference, a meeting or a training workshop.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Activists/youth engaged in pioneering initiatives/projects

DESCRIPTION

1. The aim of the travel must show potential for a constructive and long-term impact on the arts sector in a concrete, localised context in the Euro-Arab geographical region;
2. This means that travel must contribute to the applicant's professional development, which in turn can be shared in a "networking" fashion that will benefit connecting artists and operators in the applicant's own country or region.

SECTOR

Performing arts; visual arts; literature; setting up cultural projects

ELIGIBILITY

WHO CAN APPLY

GEOGRAPHICAL CRITERIA

Citizens of Arab countries

OTHER CONDITIONS AND PRIORITIES

- Age: 15-35
- Safar targets the following youth groups: Individuals who are working on a real social initiative or volunteers who work with youth directly or with institutions dealing with youth and society at large.

DESTINATION

Arab country

2.18 Funding Organisation The Arab Fund for Art and Culture (Lebanon)

DESTINATION

AFAC envisions a thriving Arab art and cultural scene, one that is confident in its expression, open to dialogue, accessible to all and sustained locally by committed patrons. AFAC has two grant-giving tracks: a general open call for proposals and special programmes.

2.18.1 GENERAL FUNDING

TYPE OF MOBILITY

Event participation grant; Project / production grant; Research grant; Scholarship / grant for further training

DESCRIPTION

AFAC supports projects in all artistic fields and for a wide variety of projects (development and production of works; exhibitions; scriptwriting; performances; studies and workshops, etc.)

SIZE OF GRANTS

Travel costs and additional travel-related expenses

URL

<http://www.safarfund.org/>

LAST VIEWED

October 23, 2017

SECTOR

All

ELIGIBILITY

WHO CAN APPLY
Individuals and organisations

GEOGRAPHICAL CRITERIA

- For individuals: must be Arab;
- For institutions: can be international but must be related to Arab culture.

OTHER CONDITIONS AND PRIORITIES

- For cinema applications, a non-Arab producer can apply for a grant provided that the film director is Arab. It is preferred that film projects have producers attached to them. Either the producer or the director may apply for the grant;
- The project's time frame should not exceed 24 months.

DESTINATION

International

SIZE OF GRANTS

Maximum: US \$50,000

URL

<http://arabculturefund.org/grants/general.php?section=guidelines>

LAST VIEWED

October 5, 2017

2.18.2 NOVEL-WRITING PROGRAMME

TYPE OF MOBILITY

Scholarship / grant for further training

DESCRIPTION

The AFAC Novel Writing Programme is a new intensive year-long training programme offered by AFAC as a response to the need to offer professional support to aspiring authors in the Arab region. Up to ten writers are chosen to participate in a programme including three workshops that will result in the completion of scripts written by the participant writers. AFAC will support the publication of the scripts selected for publishing.

SECTOR

Literature

ELIGIBILITY

WHO CAN APPLY
Individuals

GEOGRAPHICAL CRITERIA
Arab region

DESTINATION

International

SIZE OF GRANTS

AFAC will cover all the expenses for grantees participating in the programme, including:

- Intensive training workshop;
- Travel costs and board expenses;
- Printing and publication expenses for those novels that are deemed of exemplary quality at the end of the programme.

URL

<http://arabculturefund.org/grants/special.php?id=5>

LAST VIEWED

October 5, 2017

2.18.3 ARAB DOCUMENTARY PHOTOGRAPHY PROGRAMME

TYPE OF MOBILITY

Project / production grant

DESCRIPTION

The Arab Documentary Photography Programme is a jointly funded programme by AFAC and the Prince Claus Fund, in partnership with the Magnum Foundation, that aims to support creative documentary photographers in the Arab region. It offers grantees both financial and professional support for their proposed photography projects. Grantees are expected to work on their projects in their country of residence over a period of 8 months. The grant may be used to begin a new project or to complete work on an existing project.

SECTOR

Photography

ELIGIBILITY

WHO CAN APPLY
Individuals

GEOGRAPHICAL CRITERIA

Arab region

DESTINATION

International

SIZE OF GRANTS

12 grants of US \$5,000 each

2.19

Funding Organisation

Screen Institute Beirut (*Lebanon*)

DESCRIPTION

The overall aim of the Screen Institute is to support and promote film in all its forms as an important means of expression of cultural, artistic and social values.

2.19.1

FILM FUND

TYPE OF MOBILITY

Project / production grant

DESCRIPTION

The Film Fund offers documentary production grants to emerging and proven talents in the region. Applicants are encouraged to produce films based on stories that relate to their own realities. The fund aims to strengthen independent filmmaking in the region. The documentary grants enable low-budget films to be produced, finalised and distributed by offering crucial financial support, access to professional equipment, mentoring and professional advice.

SECTOR

Documentary filmmaking

URL

<http://arabculturefund.org/grants/special.php?id=6§ion=guidelines>

LAST VIEWED

October 5, 2017

ELIGIBILITY

WHO CAN APPLY

Creative teams of independent film professionals (directors, producers, cinematographers, editors, sound recordists & designers etc.)

GEOGRAPHICAL CRITERIA

Arab region

DESTINATION

International

SIZE OF GRANTS

Unspecified

URL

<http://www.screeninstitutebeirut.org/filmfund.html>

LAST VIEWED

October 23, 2017

NOTES

The Screen Institute Beirut is currently not offering grants for new productions, pending new funding.

2.20

Funding Organisation

Doha Film Institute (*Qatar*)

DESCRIPTION

DFI is dedicated to film appreciation, education, and building a dynamic film industry in Qatar that focuses on nurturing regional storytellers while being entirely global in its scope. With culture, community, education and entertainment at its foundation, DFI serves as an all-encompassing film hub in Doha, as well as a resource for the region and the rest of the world. The DFI firmly believes in the power of film to change hearts and minds, and its motto reflects the sentiment that “Film is Life.”

2.20.1

GRANTS PROGRAMME

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

The goals of the Doha Film Institute Grants Programme are to identify new talent, seek out new cinematic voices and discover universally resonant stories. The Programme provides creative and financial assistance for short and feature-length projects, subject to eligibility criteria, by Qatari and international first- and second-time directors, as well as established MENA directors.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Directors

GEOGRAPHICAL CRITERIA

- MENA: Development, production and post-production funding is available for first- and second-time directors from the MENA region for feature-length projects. Short films are eligible for production funding only. Established MENA directors may apply for post-production funding for feature-length projects.
- Non-MENA: Post-production funding is available for feature-length projects by first- and second-time non-MENA directors.

DESTINATION

International

SIZE OF GRANTS

Between US \$5,000 and 75,000 (depending on type of film)

URL

<http://www.dohafilminstitute.com/institute>

LAST VIEWED

October 27, 2017

ADDITIONAL INFORMATION

Guidelines (2017):
<http://www.dohafilminstitute.com/newsletter/GeneralGuidelinesandSubmissionsMaterialsEnglishPDF-FALL2017.pdf>

LAST VIEWED

October 5, 2017

2.21 Funding Organisation Art Jameel (UAE)

DESCRIPTION

Art Jameel has a longstanding interest in commissioning artists to make new works, often for the public realm, as well as in media or situations that further their ongoing artistic practice. In 2017, Art Jameel launched a commissioning programme anchored at the forthcoming contemporary arts institution in Dubai, UAE. The programme runs in a 3-year cycle, focusing on sculpture (2018); research and lecture series (2019); and drawing and painting (2020).

2.21.1 ART JAMEEL COMMISSIONS

TYPE OF MOBILITY

Project / production grants

DESCRIPTION

Each commission will play a central role in the Jameel Arts Centre's programming, and should embrace the institution's mission to be a multidisciplinary, exploratory space dedicated to contemporary artists, writers and researchers from across the Middle East and beyond, and welcoming of a broad local, regional and international audience base.

SECTOR

Visual art

ELIGIBILITY

PROFESSION

Artists

GEOGRAPHICAL CRITERIA

MENA region

DESTINATION

Dubai, UAE

SIZE OF GRANTS

- Travel and accommodation for the artist to undertake a site visit during the production process
- Production budget for the winning commission US \$70,000
- Travel and accommodation for the artist to undertake a site visit to oversee the installation
- Technical (engineering and architectural) expertise and advice
- Transportation of the work and installation
- Insurance for the work

URL

<https://artjameel.org/>

ADDITIONAL INFORMATION

Guidelines:

<https://artjameel.org/wp-content/uploads/2017/10/Art-Jameel-Commissions-Sculpture-brief-1.pdf>

LAST VIEWED

October 30, 2017

2.22 Funding Organisation Mohammed Bin Rashid Al Maktoum Foundation (UAE)

DESCRIPTION

The Mohammed bin Rashid Al Maktoum Foundation is a leading establishment that aims to spread knowledge and support development efforts in the Arab region. Sheikh Mohammed stated that the money is meant to bridge the knowledge gap between the Arab region and the developed world, improving the standard of education and research in the region, developing leadership programmes for youth, and stimulating job creation. The foundation provides funds in three areas: Culture; Entrepreneurship and Employment; and Knowledge and Education.

2.22.1 THE DUBAI INTERNATIONAL PROGRAMME FOR WRITING

TYPE OF MOBILITY

Support for the participation of professionals in transnational networks; Project / production grants; Event participation grants; Scholarship / grant for further training

DESCRIPTION

The Foundation launched the 'Dubai International Writing Programme' with the purpose of supporting emerging UAE national and other Arab authors to achieve global levels of success. The programme consists of three stages with the first one initiated in 2013 and targeting 100 young Emirati authors. The second stage will target Arab residents of the UAE, while the final stage will seek to include Arab authors

across the region. The Foundation's support will also include helping the authors carve a niche for themselves in the international literary landscape.

SECTOR

Literature and translation

ELIGIBILITY

PROFESSION

Young writers

GEOGRAPHICAL CRITERIA

Emirati, Arabs residing in the UAE, the Arab region (in three different phases)

OTHER CONDITIONS AND PRIORITIES

- The applicant must be a first-time writer:
- The project must be written in Standard Arabic and be new in the book industry.

DESTINATION

International

SIZE OF GRANTS

Support for participation in workshops and for book publication

URL

<http://www.mbrfoundation.ae/en/projects/Pages/DIWP.aspx>

LAST VIEWED

October 27, 2017

2.23 Funding Organisation The Sharjah Art Foundation (UAE)

DESCRIPTION

The Sharjah Art Foundation supports the flourishing arts environment in the Gulf by nurturing artistic opportunities and actively pursuing both a regional and international programme of cultural collaboration and exchange.

2.23.1 PRODUCTION PROGRAMME

TYPE OF MOBILITY

Project / production grant

DESCRIPTION

The Sharjah Art Foundation Production Programme broadens the possibilities for the production of art in the MENASA region through a commitment to supporting innovation and excellence in artistic practice by encouraging risk and experimentation. The Programme cycle is every two years.

SECTOR

Performing arts, visual arts, audiovisual and media arts

ELIGIBILITY

WHO CAN APPLY

Arts practitioners (individuals and groups)

GEOGRAPHICAL CRITERIA

North Africa, Middle East, South Asia

OTHER CONDITIONS AND PRIORITIES

Production time frame should not exceed 12 months.

DESTINATION

Unspecified

SIZE OF GRANTS

Unspecified

URL

<http://sharjahart.org/sharjah-art-foundation/programme/production-programme>

LAST VIEWED

October 5, 2017

NOTES

More detailed information is posted when calls are made.

2.23.2 RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

The Sharjah Art Foundation Residencies programme offers visiting artists and art practitioners a dedicated outpost in Sharjah, not only as a place of rest, reflection and exploration, but also as a unique point of departure for those who are reassessing their relationship with the Emirates and the region at large.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Arts practitioners

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

Proposals should reflect an interest and engagement with the regional context.

2.24 Funding Organisation United Nations Alliance of Civilisations

DESCRIPTION

Guided by the principles of the UN Charter, the report of its High-Level Group, and the priorities of the Secretary-General, the UN Alliance of Civilisations works toward a more peaceful, more socially inclusive world, by building mutual respect among peoples of different cultural and religious identities and highlighting the will of the world's majority to reject extremism and embrace diversity.

2.24.1 FELLOWSHIP PROGRAMME

TYPE OF MOBILITY

Support for the participation of professionals in transnational networks

DESCRIPTION

The UNAOC Fellowship Programme aims to foster intercultural exchange and interfaith understanding by engaging with emerging leaders and young professionals from Europe, North America (EUNA), the Middle East and

DESTINATION

Sharjah, UAE

SIZE OF GRANTS

Unspecified

URL

<http://sharjahart.org/sharjah-art-foundation/programme/residency-programme>

LAST VIEWED

October 5, 2017

North Africa (MENA). Framed around two-week exchange trips between EUNA and MENA countries, the Programme sends participants from each geographic group to their counterparts' region.

SECTOR

All (must involve leadership / advocacy)

ELIGIBILITY

WHO CAN APPLY

Young professionals and leaders, recognised by communities and with the potential to become key leaders in their fields

GEOGRAPHICAL CRITERIA

Citizens of countries located in North Africa and the Middle East or North America and Europe

OTHER CONDITIONS AND PRIORITIES

- Candidates have to show a level of professional accomplishment in intercultural dialogue and in the theme chosen by

UNAOC, through their involvement in politics, civil society, media, local community organisations, faith based associations, grassroots initiatives, academia, think-tanks, arts, and any other fields relevant to the objectives of the Fellowship Program

- Between 25 and 35 years of age.

DESTINATION

- For MENA recipients: Europe / North America
- For EUNA recipients: Middle East / North Africa

2.25

Funding Organisation

Euro Med Youth Programme

(European Union)

DESCRIPTION

The general objective of the programme is to support and strengthen the participation and contribution of youth organisations and youth from the Euro-Mediterranean region towards the development of civil society and democracy.

2.25.1

YOUTH EXCHANGES, YOUTH VOLUNTARY SERVICE, AND YOUTH TRAINING AND NETWORKING PROGRAMMES

TYPE OF MOBILITY

Event participation grants; Scholarships for further / postgraduate training courses; Travel grants

DESCRIPTION

- A Youth Exchange is a project based on a transnational partnership between two or

SIZE OF GRANTS

Unspecified

URL

<https://fellowship.unaoc.org/>

LAST VIEWED

October 5, 2017

more organisations from different countries.

- Voluntary Service is a project offering young people an opportunity to carry out a long- or short-term volunteering activity in another country of the Euro-Mediterranean region. The volunteer/s is/are hosted in one particular organisation of an ENPI South country, which has precise missions for him/her/them to implement.
- Support Measures include projects which support the training of those active in youth work and youth organisations of the Euro-Mediterranean region (youth leaders, youth trainers, young people), in particular the exchange of experiences, expertise and good practice as well as activities which may lead to sustainable quality projects, partnerships and networks.

SECTOR

All

ELIGIBILITY

PROFESSION

- Legal persons registered in the respective countries
- Non-profit organisations and NGOs

GEOGRAPHICAL CRITERIA

- 8 ENPI South countries: Algeria, Egypt, Israel, Jordan, Lebanon, Morocco, Palestinian authority, Tunisia
- 27 EU member countries

DESTINATION

ENPI and EU countries

2.26

Funding Organisation

Marc de Montalembert Foundation

(France)

DESCRIPTION

The Foundation, established in memory of Marc Montalembert (1972-1993), strives to promote cultural understanding among the young generations and encourage intercultural dialogue in the Mediterranean world.

2.26.1

THE MARC DE MONTALEMBERT GRANT

DESCRIPTION

The Marc de Montalembert grants provide support to projects related to Mediterranean cultures or to artistic crafts and trades. Such projects shall help young people from the Mediterranean region to verify a personal vocation while at the same time encouraging increased knowledge and understanding of

URL

<http://www.euromedyouth.net/>

ADDITIONAL INFORMATION

Guidelines:

http://euromedyouth.net/IMG/pdf/user_manual_to_filling_in_and_completing_the_application_form_en.pdf

Applicants (project leaders) from the Mediterranean partner countries apply directly for grants to their own National Youth Authorities.

LAST VIEWED

October 5, 2017

the heritage and know-how of the region. The Grant is awarded annually.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists and art professionals

GEOGRAPHICAL CRITERIA

Nationals of, or born in, a country bordering on the Mediterranean sea

OTHER CONDITIONS AND PRIORITIES

Under 28 years of age

DESTINATION

Mediterranean countries (outside the applicant's country)

SIZE OF GRANTS

7,000 euros

URL

<http://www.fondationmdm.com/en/the-grant/>

LAST VIEWED

October 5, 2017

2.26.2 THE MARC DE MONTALEMBERT PRIZE

TYPE OF MOBILITY

Research grant; Scholarship/grant for further study or training

DESCRIPTION

The Prix Marc de Montalembert is awarded each year to an art history research scholar of the Mediterranean region. The purpose of the prize is to make possible – with the help of the Institut national d'histoire de l'art (INHA) – the realisation of a research project representing an original contribution to the knowledge of the arts and humanities of the Mediterranean.

SECTOR

Art history

ELIGIBILITY

PROFESSION

Researchers (art historians)

GEOGRAPHICAL CRITERIA

National of a country bordering the Mediterranean

OTHER CONDITIONS AND PRIORITIES

- Under 35 years old the year the prize is awarded

- Must hold a PhD
- Previous or current involvement in an art history research having to do with the Mediterranean world.

DESTINATION

Paris; Rhodes, Greece (optional)

SIZE OF GRANTS

- 9,000 euros covering a year's study;
- Two lump sums covering stays in Paris: 1- One month at the INHA, 2- Presentation in Paris at the end of the grant tenure;
- If so desired, the prize winner may take advantage, for residence purposes, of the Foundation's headquarters in Rhodes (Greece).

URL

<http://www.fondationmdm.com/en/the-marc-de-montalembert-prize/>

LAST VIEWED

October 5, 2017

2.27 Funding Organisation Robert Bosch Stiftung Foundation (Germany)

DESCRIPTION

The Robert Bosch Stiftung is one of the major German foundations associated with a private company and has managed the philanthropic bequest of company founder Robert Bosch for more than 50 years.

2.27.1 FILM PRIZE FOR INTERNATIONAL COOPERATION

TYPE OF MOBILITY

Project / production grant

DESCRIPTION

The Robert Bosch Stiftung Foundation awards three Film Prizes for International Cooperation between young German and Arab filmmakers. The prize is awarded in the categories short animation, documentary (short or feature length), and short fiction film. Young filmmakers in the fields of production, directing, camera, and screenwriting are given an opportunity to explore the methods and creative styles of their partner country. The Film Prize of the Robert Bosch Stiftung is a competition and yearlong training programme offering tailor-made workshops to young emerging talents from Germany and the Arab world. Furthermore by opening the door to various film markets and festivals, with "the Prize helps them establish or extend their network.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Teams featuring a:

- Director
- Producer
- Co-producer
- Camera operator (not for animated films)
- Screenwriter

GEOGRAPHICAL CRITERIA

There should be a mix of German and Arab team members.

OTHER CONDITIONS AND PRIORITIES

The film should be produced in Germany as well as the partner country.

DESTINATION

Total financing of the film project

SIZE OF GRANTS

Up to 60,000 euros

URL

<http://filmfoerderpreis.bosch-stiftung.de/content/language2/html/index.asp>

LAST VIEWED

October 5, 2017

2.27.2 CHANGE OF SCENE PROGRAMME

TYPE OF MOBILITY

Project / production grant; Support for the participation of professionals in transnational networks; Travel grants

DESCRIPTION

The goal of Change of Scene is to open up the German theatre landscape to authors, directors, and artists from Central and Eastern Europe as well as North Africa. The programme supports the development of co-operation projects, which, together, from their concept to implementation, take place in the crossing of borders in both countries. The funded works must be presented in public in the German-speaking region, and a presentation in the partner country is equally desirable.

SECTOR

Performing arts

ELIGIBILITY

WHO CAN APPLY

Theatres or independent groups

GEOGRAPHICAL CRITERIA

Applying organisation must be German. Partners must be in North Africa, Central or Eastern Europe.

DESTINATION

Germany; possibility for international travel for performances.

SIZE OF GRANTS

Up to 15,000 euros annually for 2 years

URL

<http://www.bosch-stiftung.de/content/language2/html/44275.asp>

ADDITIONAL INFORMATION

Guidelines:

<http://www.szenenwechsel.org/en/forderungausschreibung/directives-du-programme/>

LAST VIEWED

October 5, 2017

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists or cultural workers of any contemporary artistic or cultural discipline (independent or representing a cultural or artistic independent organisation)

GEOGRAPHICAL CRITERIA

Based in Europe or in its neighbourhood. African countries included are: Algeria, Egypt, Libya, Morocco and Tunisia.

OTHER CONDITIONS AND PRIORITIES

Applicants must:

- not yet have had many opportunities to travel;
- be travelling to the destination country for the first time;
- have a committed partner organisation in

the destination country and be collaborating with it for the first time.

DESTINATION

- Europe and its neighbourhood (see above)
- NB: Travel between MENA countries is **NOT** permitted.

SIZE OF GRANTS

250-600 euros

URL

<http://www.culturalfoundation.eu/step-beyond/>

ADDITIONAL INFORMATION

Guidelines (2017):

http://ecflabs.org/drupal/sites/www.ecflabs.org/files/step-beyond-grant/STEP_travel_grants_guidelines_2017.pdf

LAST VIEWED

October 6, 2017

2.28 Funding Organisation European Cultural Foundation (The Netherlands)

DESCRIPTION

ECF bridges people and democratic institutions by connecting local cultural change-makers and communities across Europe and beyond.

2.28.1 STEP TRAVEL GRANTS

TYPE OF MOBILITY

Travel grant

DESCRIPTION

ECF's grants programme stimulates transnational cultural collaboration, artistic expression and the mobility of artists and cultural actors in Europe and its neighbourhood.

2.29 Funding Organisation The European Cultural Foundation (The Netherlands) and MitOst (Germany) - Tandem Shaml

2.29.1 TANDEM SHAML EXCHANGE PROGRAMME

TYPE OF MOBILITY

Exchange programme; Support for the participation of professionals in transnational networks

DESCRIPTION

Tandem Shaml supports experimental collaborations between cultural change makers from the Arab Region and Europe. This exchange and knowledge development programme allows cultural professionals from many different disciplines to acquire skills required for engaging in long-term partnerships. The Tandem process provides hands-on possibilities for getting real insights into European and Arab

cultural scenes. Participants will gain practical experiences by collaborating with rapidly changing fields in both regions.

SECTOR

Cultural management

ELIGIBILITY

WHO CAN APPLY

Cultural managers and project coordinators (young and experienced) representing independent cultural organisations that are well connected and active in their local communities

GEOGRAPHICAL CRITERIA

MENA and Europe

2.30

Funding Organisation

Sundance Institute (USA)

DESCRIPTION

The Sundance Institute provides and preserves the space for artists in film, theatre, film composing, and digital media to create and thrive.

2.30.1

THEATRE LAB IN MENA PROGRAMME

TYPE OF MOBILITY

Scholarship / grant for further training; Project/ production grant

DESCRIPTION

The Theatre Programme is in the midst of a multi-year initiative to foster meaningful engagement between US & MENA theatre. This initiative welcomes artists inspired by major

DESTINATION

MENA and Europe

SIZE OF GRANTS

Unspecified

URL

<http://tandemexchange.eu/about-tandem/tandem-sham/>

LAST VIEWED

October 5, 2017

NOTES

More detailed information is posted when calls are made.

transformations in the region as well as those interested in building alliances through artistic practice, with a special focus on those who are creating new theatre works in Arabic (classical & dialects).

SECTOR

Theatre

ELIGIBILITY

WHO CAN APPLY

- Playwrights, directors, composers, ensembles, performance artists;
- The Sundance Institute is interested in both established and emerging theatre artists, as well as artists making a transition from areas outside of theatre. They welcome solo performers and projects for young audiences.

GEOGRAPHICAL CRITERIA

United States and MENA

OTHER CONDITIONS AND PRIORITIES

Theatre-makers creating in Arabic are encouraged to apply, but artists creating in other languages will be considered.

DESTINATION

Utah, USA or Morocco

SIZE OF GRANTS

- Economy round-trip plane tickets and airport transfers
- Lodging and meals
- Stipend of US \$1,500 (US \$500 x 3 weeks)

URL

<http://www.sundance.org/programs/theatre-program>

ADDITIONAL INFORMATION

Application guidelines:

<http://www.sundance.org/programs/theatre-program>

LAST VIEWED

October 6, 2017

3. GLOBAL SOUTH-FOCUSED ORGANISATIONS

Please open this guide with acrobat reader. Otherwise for some weblinks, you may need to directly copy and paste them

3.1 Funding Organisation UNESCO (*International*)

DESCRIPTION

UNESCO encourages international peace and universal respect for human rights by promoting collaboration among nations.

3.1.1 UNESCO FUND FOR THE PROMOTION OF CULTURE

TYPE OF MOBILITY

Project / production grant; Event participation grant

DESCRIPTION

The Fund's resources provide financial support for:

- 1) the cultural and artistic projects of creators in developing countries;
- 2) culture and development strategies and programmes;
- 3) the reinforcement of national mechanisms, structures and facilities whose purpose is to support cultural activities and artistic creators in developing countries;
- 4) the organisation of exchanges to foster international cooperation and support cultural and artistic projects.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

- (a) public bodies with specific responsibility for the promotion of culture and artistic creation;
- (b) non-governmental organisations (NGOs) and non-profit private bodies;
- (c) individuals, particularly artists and creators.

GEOGRAPHICAL CRITERIA

Developing countries

OTHER CONDITIONS AND PRIORITIES

The projects' conformity to the following criteria will be considered as an asset:

- (a) priority is given to projects submitted by young creators aged 18 to 30 years and to projects aimed at benefitting youth;
- (b) the project contributes to gender equality;
- (c) the project aims to promote forms of expression that are relatively under-represented on the global arts scene and therefore deserve support.

DESTINATION

International

SIZE OF GRANTS

US \$20,000 – \$100,000

URL

<http://en.unesco.org/ifpc/content/about-fund>

LAST VIEWED

October 10, 2017

3.1.2 INTERNATIONAL FUND FOR CULTURAL DIVERSITY

TYPE OF MOBILITY

Project / production grant

DESCRIPTION

The IFCD is a multi-donor fund established to promote sustainable development and poverty reduction in developing countries through support to projects that aim to foster the emergence of a dynamic cultural sector.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

The beneficiaries of the IFCD are the following:

- Parties (public authority/institution) to the 2005 Convention from developing countries;
- Non-governmental organisations (NGOs) coming from developing countries that are Parties to the 2005 Convention;
- International non-governmental organisations (INGOs), which present projects with impact at the sub-regional, regional or inter-regional level.

GEOGRAPHICAL CRITERIA

Developing countries

3.2 Funding Organisation The Commonwealth Foundation (UK/International)

DESCRIPTION

The Commonwealth Foundation is a development organisation with an international remit and reach, uniquely situated at the interface between government and civil society.

3.2.1 GRANTS PROGRAMME

TYPE OF MOBILITY

Project / production grant

DESTINATION

International

SIZE OF GRANTS

Maximum US \$100,000

URL

<http://en.unesco.org/creativity/ifcd>

LAST VIEWED

October 10, 2017

DESCRIPTION

The Commonwealth Foundation awards grants for sustainable development projects that contribute to effective, responsive and accountable governance with civil society participation.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Civil society organisations (CSOs)

GEOGRAPHICAL CRITERIA

Commonwealth member countries

OTHER CONDITIONS AND PRIORITIES

Grant projects must focus on one or more of the following:

- Strengthening the ability of CSOs to use creative expression for participatory governance;
- Enhancing the capacity of CSOs, networks and alliances to engage in participatory governance;
- Facilitating interaction and constructive engagement in governance;
- Building a culture of learning and knowledge sharing.

Grant projects are encouraged to integrate one or more of the following cross-cutting themes in their design: Gender equality, Environmental

sustainability, Cultural respect and understanding.

DESTINATION

International

SIZE OF GRANTS

Up to GBP 50,000 per year; Multi-year funding available (up to three years)

URL

<http://www.commonwealthfoundation.com/grants>

LAST VIEWED

October 10, 2017

3.3 Funding Organisation International Society for the Performing Arts (International)

DESCRIPTION

ISPA is a global network of more than 450 leaders in the performing arts with representation from more than 185 cities and all regions of the globe. ISPA members include facilities, performing arts organisations, artist managers, competitions, funders, consultants and other professionals working in the performing arts.

3.3.1 LEADERSHIP DEVELOPMENT PROGRAMME: GLOBAL FELLOWSHIP

TYPE OF MOBILITY

Event participation grant; Scholarship / grant for further training

DESCRIPTION

The Global Fellowship Programme provides access to ISPA's extensive international network of arts professionals to emerging and mid-career leaders from around the globe. Participants join the ISPA membership and attend the New York ISPA Congress where they engage in the development and exchange of ideas with leaders from some of the world's most significant arts organisations, increase their industry knowledge and resources through educational opportunities, and share their experience with their communities.

SECTOR

Performing arts

ELIGIBILITY

WHO CAN APPLY
Arts professionals

GEOGRAPHICAL CRITERIA

International, with priority for applicants from developing economies

OTHER CONDITIONS AND PRIORITIES

Must have min. 5 years experience in the performing arts.

DESTINATION

New York City

SIZE OF GRANTS

SPA Global Fellows will receive:

- A one-year ISPA membership with full access to all member benefits and a full pass registration to the New York Congress;
- Access to a one day Seminar where Fellows have the opportunity to interact with colleagues and learn from industry professionals through conversations and workshops;
- A subsidy to assist with travel and accommodation expenses related to attending the New York ISPA Congress (cash subsidies do not generally exceed US \$2,500).

URL

http://www.ispa.org/?fellow_global

LAST VIEWED

October 10, 2017

3.3.2 LEADERSHIP DEVELOPMENT PROGRAMME: MIDDLE EAST AND NORTH AFRICA FELLOWSHIP

TYPE OF MOBILITY

Event participation grant; Scholarship/grant for further training

DESCRIPTION

The Middle East & Northern Africa (MENA) Fellowship Programme, supported by the British Council, provides access to ISPA's extensive international network of arts professionals to early and mid-career leaders from the MENA performing arts community. Participants join the ISPA membership and attend the New York ISPA Congress where they engage in the development and exchange of ideas with leaders from some of the world's most significant arts organisations, increase their industry knowledge and resources through educational opportunities, and share their experience with their communities.

SECTOR

Performing arts management

ELIGIBILITY

Performing arts management professionals

WHO CAN APPLY

Professionals with min. 5 years experience in the performing arts

GEOGRAPHICAL CRITERIA

Must be from one of the following countries:

- in Africa: Algeria, Egypt, Libya, Morocco;
- Middle East; Iraq, Jordan, Lebanon, Libya, Morocco, Palestinian Territories, Syria, Yemen.

DESTINATION

New York City

SIZE OF GRANTS

Fellows will receive:

- ISPA membership including access to all member benefits;
- One full pass registration to the New York ISPA Congress, which includes a one day arts management seminar prior to the congress;

- Up to US \$2,400 to assist with travel and accommodation expenses related to attending the New York Congress.

URL

http://www.ispa.org/?page=fellow_middle_africa

3.4 Funding Organisation The Aga Khan Foundation (*International*)

DESCRIPTION

The agencies of the AKDN are private, international, non-denominational development organisations. They work to improve the welfare and prospects of people in the developing world, particularly in Asia and Africa, without regard to faith, origin or gender.

3.4.1 MUSIC INITIATIVE

TYPE OF MOBILITY

Event participation grant; Touring incentives for groups; Project / production grant; Support for the participation of professionals in transnational networks; Residencies

DESCRIPTION

The Aga Khan Music Initiative is an interregional music and arts education programme with worldwide performance, outreach, mentoring, and artistic production activities. The Initiative supports artists and artistic communities in the Middle East and North Africa, West Africa, Central Asia, and South Asia that seek to reassemble and further develop diverse expressions of a shared musical heritage in contemporary forms.

LAST VIEWED

October 10, 2017

SECTOR

Music

ELIGIBILITY

WHO CAN APPLY
Artists and artistic communities

GEOGRAPHICAL CRITERIA

Middle East and North Africa, West Africa, Central Asia and South Asia

DESTINATION

International

SIZE OF GRANTS

Unspecified

URL

http://www.akdn.org/aktc_music_performance.asp

LAST VIEWED

October 11, 2017

3.5 Funding Organisation LE 18 Marrakech & Ramallah City Council (*Morocco/Palestine*)

DESCRIPTION

The vision of the city of Ramallah is to be a pioneer in the provision of participatory, accountable and effective services through the proficient, inclusive, and transparent management of resources. It aims to be a Municipality that cares for all of its beneficiaries based on mutual partnership and coherent service delivery.

Established in 2013, LE 18 is a multidisciplinary cultural space in Marrakech, that promotes artistic and cultural exchanges by offering a space for research, creation and expression. LE 18 aims to support the local emerging art scene, bridging it with international ones, while fostering a reflection on the role of contemporary art in the region through research and residency programmes, exhibitions and public gatherings.

3.5.1 KIBRIT RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists'/curators' residency

DESCRIPTION

The KIBRIT residency programme is run by LE 18 (Marrakech) and Ramallah Municipality (Ramallah). The residency programme aims to offer the opportunity to artists, curators or cultural researchers coming from, or working in North Africa and Middle East to spend one month in either Marrakech or Ramallah researching or

producing artworks linked to cultural heritage and collective memory in the two cities.

SECTOR

Visual arts, curatorship

ELIGIBILITY

WHO CAN APPLY

Artists, curators, researchers

GEOGRAPHICAL CRITERIA

- The residency in Marrakech is open to artists coming from Ramallah/ Palestine only;
- There is no restriction in regards to nationality or city of residency for the residency in Ramallah.

DESTINATION

Ramallah, Palestine and Marrakech, Morocco

SIZE OF GRANTS

- Accommodation at residency space
- International travel
- Per diems
- Production budget
- A small fee
- Public presentation at the end of the residency and as part of the final event closing KIBRIT programme at the end of 2017
- Curatorial follow-up and local assistantship to carry out the project

URL

<https://le18.weebly.com/-residences.html>

ADDITIONAL INFORMATION

Guidelines (2018):

[https://le18.weebly.com/](https://le18.weebly.com/uploads/5/2/3/4/52347273/kibrit_residency_programme.pdf)

[uploads/5/2/3/4/52347273/kibrit_residency_programme.pdf](https://le18.weebly.com/uploads/5/2/3/4/52347273/kibrit_residency_programme.pdf)

LAST VIEWED

October 17, 2017

3.6 Funding Organisation Cultural Partnership Initiative (*South Korea*)

DESCRIPTION

The Cultural Partnership Initiative (CPI) is the programme supported by the Ministry of Culture, Sports and Tourism of Korea. By inviting talented people from countries in Asia, Latin America, East Europe and Africa with different languages and cultures, the CPI offers them an opportunity to experience Korean culture and share their own culture.

3.6.1 CULTURAL PARTNERSHIP FUND

TYPE OF MOBILITY

Artists/writers' residencies; Scholarships/postgraduate training courses; "Go and see" or short-term exploration grants; Support for the participation of professionals in transnational networks

DESCRIPTION

Cultural Partnership Initiative (C.P.I) is a mutual interchange programme that allows cultural fellows of Asian, East Europe and African countries stay in Korea for 6 months to experience Korean culture while introducing their culture, for the promotion of cultural interchange.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists and cultural professionals

GEOGRAPHICAL CRITERIA

Africa, Asia, Eastern Europe, Latin America

OTHER CONDITIONS AND PRIORITIES

Must speak English or Korean

DESTINATION

South Korea

SIZE OF GRANTS

- Airfare for round trip (economy class)
- Monthly living expenses of about US\$ 900
- Accommodation
- Tuition fee for Korean language course of more than 200 hours
- Medical insurance
- Cultural field trip around Korea

URL

<http://www.culturefriends.or.kr/>

LAST VIEWED

October 11, 2017

3.7 Funding Organisation Abraaj Group Art Prize (United Arab Emirates)

DESCRIPTION

The Abraaj Group Art Prize recognises particularly notable artists from the Middle East, North Africa and South Asia, each year – following an intensive jury process – selecting a winning artist plus three shortlisted artists, whose work is showcased in a thematic group exhibition at Art Dubai each March. The prize is unique in its format, awarding the mid-career, winning artist a major commission based on a proposal (rather than a completed work), plus affording all four exhibited artists the opportunity to gain recognition at an international level.

3.7.1 PRIZE FOR VISUAL ARTISTS

TYPE OF MOBILITY

Event participation grant; Project/production grant

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Individual artists as well as collectives

GEOGRAPHICAL CRITERIA

Application must:

- Originate from a country in North Africa, the Middle East or South Asia;
- Work in the MENASA region or at least have some part of their artistic career based there.

DESTINATION

Dubai

SIZE OF GRANTS

- US \$100,000 to develop a new commission
- Exhibition at Art Dubai
- US \$10,000 for each of the three shortlisted artists

URL

<https://www.abraaj.com/abraaj-group-art-prize>

LAST VIEWED

October 11, 2017

3.7.2 PRIZE FOR CURATORS

TYPE OF MOBILITY

Event participation grant; Project/production grant

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Curators

GEOGRAPHICAL CRITERIA

International

DESTINATION

Dubai

SIZE OF GRANTS

Curation of the group exhibition at Art Dubai featuring the works of the winning artist and three shortlisted artists

URL

<https://www.abraaj.com/abraaj-group-art-prize>

LAST VIEWED

October 11, 2017

3.8 Funding Organisation Commission internationale du théâtre francophone (Belgium)

DESCRIPTION

The CITF was created in 1987 to support multilateral theatrical creation and circulation projects.

3.8.1 REGULAR PROGRAMME

TYPE OF MOBILITY

Project/production grant

SECTOR

Theatre

ELIGIBILITY

WHO CAN APPLY

Theatre companies

GEOGRAPHICAL CRITERIA

Projects must involve 3 partners from 3 different Francophone countries spread over 2 continents.

DESTINATION

International

SIZE OF GRANTS

Variable

URL

<https://citf-info.net/>

LAST VIEWED

October 15, 2017

3.8.2 EXPLORATION PROGRAMME

TYPE OF MOBILITY

Project/production grant

DESCRIPTION

The programme supports the exploration phase of potential future co-productions.

SECTOR

Theatre

ELIGIBILITY

WHO CAN APPLY

Theatre companies

GEOGRAPHICAL CRITERIA

Projects must involve 3 partners from 3 different Francophone countries spread over 2 continents.

DESTINATION

International

SIZE OF GRANTS

Max: 5,000 euros

URL
<https://citf-info.net/>

LAST VIEWED
October 15, 2017

3.9 Funding Organisation Stichting Doen (*The Netherlands*)

DESCRIPTION

DOEN believes that a green, socially-inclusive and creative society is achievable. In this framework DOEN works on two themes: Green & Inclusive Economy and Culture & Cohesion.

3.9.1 INTERNATIONAL CULTURE AND MEDIA PROGRAMME

TYPE OF MOBILITY

Project/production grant

DESCRIPTION

The DOEN Foundation supports initiatives that reinforce the cultural infrastructure in North, East and West Africa.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Legal entities

GEOGRAPHICAL CRITERIA

North, East and West Africa with a special focus on Tunisia, Uganda and Mali

DESTINATION

International

SIZE OF GRANTS

Variable

URL

<https://www.doen.nl/what-we-do/creative/international-culture-and-media.htm>

ADDITIONAL INFORMATION

Guidelines:

<https://www.doen.nl/applications/criteria.htm>

LAST VIEWED

October 11, 2017

3.10 Funding Organisation Prince Claus Fund (*The Netherlands*)

DESCRIPTION

Based on the principle that culture is a basic need, the Prince Claus Fund's mission is to actively seek cultural collaborations founded on equality and trust, with partners of excellence, in spaces where resources and opportunities for cultural expression, creative production and research are limited and cultural heritage is threatened.

3.10.1 TICKET FUND

TYPE OF MOBILITY

Travel grant; Support for the participation of professionals in transnational networks

DESCRIPTION

The Prince Claus Fund's Ticket Fund supports the cross-cultural exchange of artists and cultural practitioners. By covering travel costs, such as economy class plane or train tickets, the Ticket Fund assists in the professional growth and networking abilities of those it supports.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Emerging artists or cultural workers

GEOGRAPHICAL CRITERIA

Must be from country listed on DAC list

OTHER CONDITIONS AND PRIORITIES

- Priority is given to individuals up to 35 years

old and/or within the first 10 years of their career;

- A maximum of two individuals applying for the same event/project is permitted, with clearly justified and complementary roles for each person in the travel itinerary (both applications will be considered separately).

DESTINATION

International

SIZE OF GRANTS

Travel costs

URL

<http://www.princeclausfund.org/en/activities/the-prince-claus-fund-s-ticket-fund.html>

ADDITIONAL INFORMATION

Guidelines :

<http://princeclausfund.org/files/docs/Mobility%20Fund%20Guidelines%20&%20Criteria.pdf>

LAST VIEWED

October 13, 2017

3.10.2 NETWORK PARTNERSHIP GRANT

DESCRIPTION

The Network Partnership Grants are provided exclusively to cultural organisations for a pe-

riod of 3 years. The objective of the Network Partnership is to:

- set up a Global Network which supports local activities of these cultural organisations working on freedom of expression;
- enable sustainability (sustainable infrastructural capabilities) of these cultural organisations;
- enable new local cultural initiatives that generate participation and empower local communities to express themselves.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Cultural organisations

GEOGRAPHICAL CRITERIA

DAC Countries in Asia, Africa, Latin America, Eastern Europe, Caribbean

DESTINATION

International

SIZE OF GRANTS

Unspecified

URL

<http://princeclausfund.org/en/activities/open-call-prince-claus-fund-network-partnership.html>

LAST VIEWED

October 16, 2017

NOTES

In 2017, priority was given to countries in Latin America, the Caribbean and Eastern Europe.

3.10.3

FIRST AID TO DOCUMENTARY HERITAGE UNDER THREAT (WITH THE WHITING FOUNDATION)

TYPE OF MOBILITY

Support for the participation of artists in transnational networks

DESCRIPTION

The Prince Claus Fund, through its Cultural Emergency Response programme (CER), and the Whiting Foundation announce a new call for proposals for projects in Africa, Asia, Latin America, and the Caribbean to safeguard documentary heritage that is acutely threatened by recent conflict or other disaster, whether natural or man-made.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Cultural organisations and individuals

GEOGRAPHICAL CRITERIA

Asia, Africa, Latin America, Caribbean

DESTINATION

International

SIZE OF GRANTS

15,000 euros

URL

http://www.princeclausfund.org/en/activities/open-call-first-aid-to-documentary-heritage-under-threat.html?mc_cid=d51da40843&mc_eid=28c535e6ba

LAST VIEWED

October 16, 2017

3.11

Funding Organisation

Goethe Institut (Germany)

DESCRIPTION

Germany's worldwide cultural institute.

3.11.1

THEATRE AND DANCE PROGRAMME – GUEST PERFORMANCES IN GERMANY

TYPE OF MOBILITY

Touring incentives for groups; Support for the participation of professionals in transnational networks

DESCRIPTION

The Theatre and Dance Division supports guest performances in Germany by theatre and dance ensembles from countries involved in German development cooperation. This gives artists from Africa, South America and Asia opportunities to show their work to the German public and to share with German artists.

SECTOR

Theatre and dance

ELIGIBILITY

WHO CAN APPLY

Applications can be submitted by festivals, theatres and organisers that wish to invite the groups.

GEOGRAPHICAL CRITERIA

- The applicants must be based in Germany;
- Invited groups must be DAC countries receiving German developmental assistance.

OTHER CONDITIONS AND PRIORITIES

The selection criteria are the quality of the production and the standing and nationwide visibility of the organizer.

DESTINATION

Germany

SIZE OF GRANTS

Travel to Germany and transport in Germany

URL

<https://www.goethe.de/en/uun/auf/tut/gas.html>

LAST VIEWED

October 13, 2017

3.11.2

GUEST PROGRAMME FOR YOUNG FOREIGN THEATRE PEOPLE

TYPE OF MOBILITY

Artists' residency / internship

DESCRIPTION

Goethe-Institut, Munich (GI) and the Zentrum Bundesrepublik Deutschland des Internationalen Theaterinstituts (ITI) (Federal Republic of Germany Centre of the International Theatre Institute) jointly conduct a Guest Programme for young foreign theatre people who have already acquired far reaching theatrical experience in their home country and who, in turn, bring their experience as multipliers of the domestic theatrical scene. Within the context of the programme, they are taken in by theatres in the Federal Republic of Germany and there, they are to become familiar with the production conditions and the conception and rehearsal process of at least one production.

SECTOR

Theatre

ELIGIBILITY

WHO CAN APPLY

- Directors, literary managers, set designers and assistants in these professions, from the fields of acting, child and youth theatre and from musical theatre
- Choreographers

GEOGRAPHICAL CRITERIA

Candidates from developing and take-off countries (Africa; Central, South and Eastern Europe; Asia; Latin America) will be given preferential treatment in selection.

OTHER CONDITIONS AND PRIORITIES

- Maximum age: 40;
- Good command of German;
- Interested candidates can apply at the GI cultural institutes abroad or the ITI centres.

DESTINATION

Germany

SIZE OF GRANTS

- Monthly residence payment for rent, subsistence, etc. in the amount of 780 euros
- Travel expenses
- For visits to other theatres, the costs for rail travel (2nd class) and theatre tickets up to a maximum amount of 300 euros

URL

<https://www.goethe.de/en/uun/auf/tut/sta.html>

LAST VIEWED

October 13, 2017

3.11.3 GUEST PERFORMANCE TOURS IN GERMANY BY MUSICIANS FROM DEVELOPING OR TRANSITION COUNTRIES

TYPE OF MOBILITY

Touring incentives for musicians and groups;

Market development; Support for the participation of professionals in transnational networks

DESCRIPTION

These tour visits are to serve the following purposes:

- the promotion of a global dialogue of cultures and the development of intercultural competence;
- the promotion of an independent cultural sector in developing countries;
- the integration of minorities in the international cultural dialogue.

SECTOR

Music

ELIGIBILITY

WHO CAN APPLY

Ensembles from developing and transition countries whose economic situation prevents them from paying the costs of international travel themselves

GEOGRAPHICAL CRITERIA

Developing and transition countries

DESTINATION

Germany

SIZE OF GRANTS

Travel costs

URL

<https://www.goethe.de/en/uun/auf/mus.html>

LAST VIEWED

October 13, 2017

3.12 Funding Organisation ifa (Institut für Auslandsbeziehungen) (Germany)

DESCRIPTION

ifa (Institut für Auslandsbeziehungen) is committed to peaceful and enriching coexistence between people and cultures worldwide. It promotes art and cultural exchange in exhibitions, dialogue and conference programmes. As a competence centre for international cultural relations, ifa connects civil societies, cultural practices, art, media and science. ifa initiates, moderates and documents discussions on international cultural relations.

3.12.1 ARTISTS' CONTACT PROGRAMME

TYPE OF MOBILITY

Travel grant

DESCRIPTION

The focus of the Artists' contact programme is on the exchange and substantive cooperation between German actors and cultural practitioners from transition and developing countries. It subsidizes working stays as well as working tours.

SECTOR

Visual art, architecture, design, photography and media art

ELIGIBILITY

WHO CAN APPLY

Target groups: artists; curators; art educators; art theoreticians; architects; designers

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

Travelling and subsistence expenses can be awarded for: exhibitions; performances; artist-in-residence programmes; workshops.

DESTINATION

Germany

SIZE OF GRANTS

Travel and subsistence costs

URL

<http://www.ifa.de/en/visual-arts/art-funding/artists-contacts.html>

LAST VIEWED

October 13, 2017

3.12.2 RAVE SCHOLARSHIPS

TYPE OF MOBILITY

Scholarship / grant for further training

DESCRIPTION

Rave Scholarships support further practical training for young curators, restorers, museum technicians and cultural managers from countries in transition and developing countries who have arranged a guest period, a practical training or non-paid work at a museum, at a non-commercial gallery or at a non-commercial cultural institution in Germany.

SECTOR

Curation, architecture, exhibition design, cultural management

ELIGIBILITY

WHO CAN APPLY

Target groups: Curators; Restorers; Museum technicians; Cultural managers

GEOGRAPHICAL CRITERIA

Applicant must be from a country in transition or a developing country and must still be living there.

OTHER CONDITIONS AND PRIORITIES

- Completion of professional study or training within the last five years
- Younger than 40 years old;
- Applicants must have a non-commercial partner institution in Germany that has agreed to take care of them or agreed to a joint project.

DESTINATION

Germany

SIZE OF GRANTS

- A monthly lump sum of 1,300 euros for a scholarship period of three to six months
- Travelling expenses (to and from Germany)
- Health insurance

URL

<http://www.ifa.de/en/visual-arts/art-funding/rave-scholarships.html>

LAST VIEWED

October 13, 2017

3.12.3

“CROSSCULTURE” FUNDING PROGRAMME

TYPE OF MOBILITY

Travel grant; Scholarship / grant for further training; Project/production grant

DESCRIPTION

With its CrossCulture Internships funding pro-

gramme, the ifa (Institute for Foreign Cultural Relations) is advocating intercultural exchange and the strengthening of networks between Germany and the Islamic world as a partner of the Federal Foreign Office. The programme enables internships for young professionals and volunteers from the participating countries and from Germany. The internship will last at least six weeks and up to a maximum of three months. The internships will be supplemented by a tailor-made framework programme – for example, accompanying events or individual visits – during the stay in the host country.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Young professionals and volunteers in various areas of civil society

GEOGRAPHICAL CRITERIA

Nationals of Islamic countries (including the Middle East and Northern Africa)

OTHER CONDITIONS AND PRIORITIES

Permanent involvement in an organisation or institution in one's own country required

DESTINATION

Germany

SIZE OF GRANTS

- Visa
- Return flight
- Accommodation
- Health insurance
- Monthly ticket for the public transport at destination
- Transport and accommodation for the intercultural workshop in Stuttgart
- Monthly allowance of 550 euros

URL

<http://www.ifa.de/en/funding/crossculture-internships/programme-information.html>

LAST VIEWED

October 13, 2017

3.13 Funding Organisation Institute of International Education (USA)

DESCRIPTION

An independent not-for-profit founded in 1919, IIE is among the world's largest and most experienced international education and training organisations. IIE's mission is to advance international education and access to education worldwide.

3.13.1 ARTIST PROTECTION FUND

TYPE OF MOBILITY

Artists' residency; Travel grant

DESCRIPTION

The Artist Protection Fund (APF) is a three-year pilot programme at the Institute of International Education. With funding from the Andrew W. Mellon Foundation, APF will make life-saving fellowship grants to threatened artists from any field of artistic endeavor, and place them at host universities and arts centres in safe countries where they can continue their work.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

The Institute welcomes inquiries from threatened artists directly or from individuals or institutions nominating threatened artists for support. APF is for artists who are facing or have recently fled from immediate, severe, and targeted threats to their lives and/or careers in their home countries or countries of residence.

GEOGRAPHICAL CRITERIA

International

DESTINATION

International

SIZE OF GRANTS

Variable

URL

<https://www.iie.org/Programs/Artist-Protection-Fund>

LAST VIEWED

October 15, 2017

3.14 Funding Organisation The Christensen Fund (Germany)

DESCRIPTION

The Christensen Fund is a private foundation founded in 1957 and based in San Francisco, California. Since 2003, the focus of the Fund's work has been biocultural diversity. Under this complex, holistic approach, the Fund seeks to support the resilience of living diversity at landscape and community level around the world in partnerships with Indigenous peoples and others.

3.14.1 AFRICAN RIFT VALLEY PROGRAMME

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

The African Rift Valley Programme supports Indigenous and local community and civil society organisations and their collaborative efforts with regional, national and international allies to strengthen livelihoods and landscape-level sustainability. Its grantmaking priorities include the following:

- Promoting cultural festivals that highlight the interconnections between music, dance, food sovereignty, peace and resilience;
- Supporting community groups to maintain and revitalize language and ceremony;
- Supporting culturally-relevant education based on traditional knowledge.

SECTOR

Arts and cultural heritage

ELIGIBILITY

WHO CAN APPLY

Organisations

GEOGRAPHICAL CRITERIA

Based in African Rift Valley (Kenya, Ethiopia, Sudan) or international

DESTINATION

African Rift Valley

SIZE OF GRANTS

Variable

URL

<https://www.christensenfund.org/programs/african-rift-valley/>

LAST VIEWED

October 15, 2017

3.15 Funding Organisation Artlink (Switzerland)

DESCRIPTION

The office for cultural cooperation artlink is the Swiss centre of competence for art and culture from Africa, Asia, Latin America and Eastern Europe. It documents, collaborates with and supports professional artists from these regions who are active in Switzerland and promotes intercultural cooperation.

3.15.1 SÜDKULTURFONDS

TYPE OF MOBILITY

Project / production grant; Event participation grant; Touring incentives for groups; Market development grant; Support for the participation of professionals in transnational networks

DESCRIPTION

Through shortfall guarantees and project-specific contributions, SüdKulturFonds supports productions and events featuring artists from Africa, Asia, Latin America and Eastern Europe (non-EU countries). The aim of the fund's support activities is to facilitate access to the Swiss cultural market and to professional networks for artists from the southern and eastern countries of the world and particularly from the Swiss Agency for Development and Cooperation partner countries.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists and organisers

GEOGRAPHICAL CRITERIA

Countries on Switzerland's DAC list from Africa, Asia, Latin America and Eastern Europe

DESTINATION

Switzerland

SIZE OF GRANTS

- Small projects: CHF 5,000
- Medium projects: CHF 30,000
- Large projects: over CHF 30,000

URL

<http://www.artlink.ch/index.php?pageid=38&lang=e>

LAST VIEWED

October 15, 2017

3.16 Funding Organisation Clare Duffield Foundation (UK)

DESCRIPTION

The Foundation is a grant-making charity that concentrates its support on cultural learning, creating learning spaces within arts and heritage organisations, leadership training for the cultural and social sectors, social care, and enhancing Jewish life.

3.16.1 CHEVENING/CLORE FELLOWSHIP

TYPE OF MOBILITY

Scholarship / grant for further training; Travel grant

DESCRIPTION

The Chevening/Clare Fellowship offers exceptional mid-career professionals in the arts and culture sector an extraordinary opportunity to undertake an individually tailored professional development programme in the UK.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Individuals: artists, researchers, policymakers

GEOGRAPHICAL CRITERIA

- Citizens of Egypt and South Africa
- Other eligible countries: Brazil, China, India, Jordan, Mexico

OTHER CONDITIONS AND PRIORITIES

Applicants must:

- Hold a degree that is equivalent to at least

a good UK second-class honours degree or have equivalent professional training and/or experience;

- Have completed at least five years' paid work experience either in employment, self-employed or freelance.

DESTINATION

UK

SIZE OF GRANTS

A Chevening/Clare Fellowship includes a training budget of up to £14,000, covering:

- Up to two return economy flights from home country to the UK to undertake fellowship activities;
- Accommodation while in the UK;
- Living expenses while in the UK;
- A period of secondment for approximately eight weeks at a cultural institution in the UK;
- Individually tailored fellowship learning plan which may include participation in courses conferences and other professional development activities in the UK;
- Course and conference fees within the UK
- Training and development costs within the UK;
- Travel in the UK.

URL

<http://www.clareleadership.org/CheveningFellowships.aspx>

LAST VIEWED

October 15, 2017

3.17 Funding Organisation Festival des 3 continents (*France*)

DESCRIPTION

Every year since 1979 in Nantes, at the end of November, the Festival des 3 Continents screens feature films (fiction and documentaries) from Africa, Latin America and Asia.

3.17.1 PRODUIRE AU SUD

TYPE OF MOBILITY

Event participation workshop; Scholarship / grant for further training

DESCRIPTION

Produire au Sud is a workshop focusing on the outline and structure of coproduction within the film industry. The workshop aims to familiarise young producers based in Africa, Latin America, and Asia with a variety of important tools and international coproduction techniques by coaching individual projects in development. Each year, it takes place in Nantes in the framework of the Festival des 3 Continents.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Producer and director teams

GEOGRAPHICAL CRITERIA

Based in Africa, Latin America, Asia

OTHER CONDITIONS AND PRIORITIES

- Projects have to be feature length films in the development stage;
- Projects have to be fiction feature films (do-

cumentaries, animation films and TV films are not accepted);

- Projects have to last 60 minutes minimum;
- The producer must already have some experience in feature length or short film production.

DESTINATION

Nantes, France

SIZE OF GRANTS

Transportation and accommodation expenses are covered by Produire au Sud – Les 3 Continents.

URL

<http://www.3continents.com/en>

ADDITIONAL INFORMATION

Guidelines:

<http://www.3continents.com/en/produire-au-sud/reglement-permanent/>

LAST VIEWED

October 15, 2017

3.18 Funding Organisation Musée du Quai Branly (*France*)

DESCRIPTION

Simultaneously a museum, a cultural centre, and a place for research and teaching, the musée du quai Branly was born from the political desire to highlight non-European cultures, in the heart of Paris. Launched in 2007, PHOTO-QUAI is a photography biennial that presents the works of non-European photographers whose work has never been shown in Europe.

3.18.1 RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

Every year, the Musée du Quai Branly residency programme offers one or several photographers the chance to develop an innovative work, in coherence with their personal aesthetic path. These photographers belong culturally to one of the four continents represented in the collection of the musée du quai Branly. The photographic works produced as part of this programme are intended to enrich the museum's collections at the end of every residency period.

SECTOR

Photography

ELIGIBILITY

WHO CAN APPLY

Photographers

GEOGRAPHICAL CRITERIA

Africa, Asia, Americas, Oceania

DESTINATION

International

SIZE OF GRANTS

Variable

URL

<http://www.quaibrantly.fr/en/collections/living-collections/the-photography-residencies/>

ADDITIONAL INFORMATION

Guidelines: 2018 call:

http://www.quaibrantly.fr/fileadmin/user_upload/1-Edito/2-Collections/6-Residences_photographiques/Appel_a_projet_2018_ANG_DEF.pdf

LAST VIEWED

October 15, 2017

3.19 Funding Organisation Swedish Institute

DESCRIPTION

The Swedish Institute is a public agency whose commitment is to gain knowledge and understanding of different cultures and their people, and to promote Sweden and Swedish issues globally. The Swedish Institute helps Sweden reach various international goals concerning foreign policy, education, international aid and development. Their activities span over fields such as culture, society, research, higher education, business, innovation, democracy and global development.

3.19.1 CREATIVE FORCE PROGRAMME

TYPE OF MOBILITY

Project / production grant; Support for the participation of professionals in transnational networks

DESCRIPTION

Creative Force is a funding programme for international projects which work through media or the arts to strengthen basic freedoms and rights. It offers two types of grant:

Seed Funding is available for carrying out a planning trip, a visit or a pilot project, for example.

Collaborative Projects are larger projects with a creative, capacity-building aspect and sustainable goals. You can also use this funding to scale-up a project which has previously received Seed Funding.

SECTOR

Arts and culture

ELIGIBILITY

WHO CAN APPLY

- Any type of organisation which is registered in Sweden.
- The organisation must have been registered for at least one year (for seed funding) or two years (for collaborative projects).
- The Swedish applicant must write the application jointly with a partner organisation in one (or more) of the Creative Force target countries (see below).

GEOGRAPHICAL CRITERIA

In addition to 3 South Asian countries:

- Africa: Ethiopia, Kenya, Rwanda, Somalia, Tanzania, Uganda, Zambia
- MENA: Algeria, Egypt, Iran, Iraq, Jordan, Lebanon, Libya, Morocco, Palestine, Syria, Tunisia, Yemen

DESTINATION

Sweden or one or more programme countries

SIZE OF GRANTS

- Seed Funding: up to SEK 100,000 for an initiative which you must complete within 12 months.
- Collaborative Projects: up to SEK 500,000 per 12-month period. A project may last 24 months at most (in other words, you can apply for max. SEK 1 million).

URL

<https://si.se/en/apply/funding-grants/creative-force/>

LAST VIEWED

October 15, 2017

3.20 Funding Organisation Alterciné (Canada)

DESCRIPTION

The Alter-Ciné Foundation was created in the memory of Canadian filmmaker, Yvan Patry, co-founder of the production company Alter Ciné and director of numerous documentaries and current affairs programmes in Africa, Latin America and Asia. The Foundation particularly supports documentary films that dare to go against the tide, that take the side of the defenceless and question common assumptions by giving a voice to the voiceless, enriching our understanding of the world and helping us reflect on the possibility of changing the world from a perspective of peace, justice, equality and respect for differences.

3.20.1 DOCUMENTARY FILM GRANTS

TYPE OF MOBILITY

Project / production grant

DESCRIPTION

The Foundation offers a yearly grant to young film and video makers from Africa, Asia and Latin America to direct a documentary film on the theme of rights and freedoms, including social and economic rights, women's rights, the right to culture and artistic creation.

SECTOR

Documentary film

ELIGIBILITY

WHO CAN APPLY

Young filmmakers

GEOGRAPHICAL CRITERIA

Born and living in Africa, Asia or Latin America

DESTINATION

International

SIZE OF GRANTS

- One grant of CAD \$10,000
- Several grants of CAD \$5,000

URL

<http://www.altercine.org/html/en/programme-de-bourses.php>

LAST VIEWED

October 15, 2017

3.21 Funding Organisation Hot Docs (*Canada*)

DESCRIPTION

North America's largest documentary festival, Hot Docs offers an outstanding selection of over 200 films from Canada and around the world to Toronto audiences of more than 200,000 each year.

3.21.1 CROSSCURRENTS DOC FUND: INTERACTIVE/SHORT STREAM

TYPE OF MOBILITY

Project / production grant; Scholarship / grant for further training; Event participation grant

DESCRIPTION

This grant supports emerging documentary filmmakers with auteur-driven stories from underrepresented and marginalised communities from around the world.

SECTOR

Documentary film

ELIGIBILITY

WHO CAN APPLY

Emerging filmmakers (i.e. three or fewer professional directing credits)

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

Filmmakers must be under the age of 35.

Projects must be:

- Low-budget films (i.e. under CAD \$100,000);
- Short to mid-length works (i.e. five to 40

minutes);

- Primarily for release online or as web docs/ interactive projects;
- Majority owned by the applicant;
- In a late stage of development or in early/ mid production.

DESTINATION

International + trip to Toronto, Canada for Hot Docs Festival

SIZE OF GRANTS

- Up to CAD \$10,000 (up to 100% of total budget)
- In addition to the production grant, the successful recipient will be provided with a Hot Docs Fellowship, which includes travel, accommodation and accreditation to the annual Hot Docs Festival and enrollment in the documentary Channel Doc Accelerator programme and mentorship initiatives.

URL

<https://www.hotdocs.ca/i/interactive-shorts-guidelines>

LAST VIEWED

October 15, 2017

3.22 Funding Organisation Berlinale Film Festival: World Cinema Fund (*Germany*)

DESCRIPTION

Together with the Federal Foundation for Culture and in cooperation with the Goethe Institute, the Foreign Ministry and German producers, the *World Cinema Fund* works to develop and support cinema in regions with a weak film infrastructure, while fostering cultural diversity in German cinemas. The *World Cinema Fund* supports films that could not be made without additional funding: films that stand out with an unconventional aesthetic approach, that tell powerful stories and transmit an authentic image of their cultural roots.

3.22.1 PRODUCTION FUNDING

TYPE OF MOBILITY

Project/production grant

DESCRIPTION

Production funding for theatrically released feature films (must be at least 70 minutes long) and creative feature-length documentaries (must be at least 70 minutes long).

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Production companies

GEOGRAPHICAL CRITERIA

- Company must be from WCF regions (Latin America, Central America, the Caribbean, Africa, the Middle East, Central Asia, Sou-

theast Asia and the Caucasus) OR Germany

- Director must originate from WCF regions
- Producers from WCF region must provide proof of collaboration with a German partner

ADDITIONAL INFORMATION

WCF submissions with projects from Sub-Saharan Africa will automatically also be considered for the special funding by the *WCF-Sub-Saharan Africa* programme (see p. 73)

DESTINATION

Production must take place in one of the target regions: Africa, Latin America, Central America, the Caribbean, the Middle East, Central Asia, Southeast Asia and the Caucasus.

SIZE OF GRANTS

- Maximum: 80,000 euros (no more than 50% of total cost);
- Total production costs must be between 200,000 euros and 1,400,000 euros.

URL

https://www.berlinale.de/en/branche/world_cinema_fund/wcf_profil/index.html

ADDITIONAL INFORMATION

Guidelines:

https://www.berlinale.de/media/pdf_word/world_cinema_fund/richtlinien_pdf/Guidelines_English.pdf

LAST VIEWED

October 15, 2017

3.22.2 DISTRIBUTION FUNDING

TYPE OF MOBILITY

Market development grant; Project/production grant

DESCRIPTION

Distribution funding for theatrically released feature films and feature-length documentaries

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Distribution companies

GEOGRAPHICAL CRITERIA

- Only German companies may apply
- Distributed films must be from WCF regions: Africa, Latin America, Central America, the Caribbean, the Middle East, Central Asia, Southeast Asia and the Caucasus

DESTINATION

Distribution within Germany

SIZE OF GRANTS

- Maximum: 10,000 euros
- WCF funding cannot amount to more than 50% of the film's German release costs.

URL

https://www.berlinale.de/en/branche/world_cinema_fund/wcf_profil/index.html

ADDITIONAL INFORMATION

Guidelines:

https://www.berlinale.de/media/pdf_word/world_cinema_fund/richtlinien_pdf/Guidelines_English.pdf

LAST VIEWED

October 15, 2017

DESCRIPTION

A HBF Script and Project Development grant can be used for the further development of the script (e.g. research, writing, translation or hiring a coach or script consultant) but can also be used to present the project to financiers or other potential partners at (international) co-production meetings or film festivals.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Filmmakers

- Bright Future: for filmmakers working on their first or second narrative feature film;
- Voices: for more advanced filmmakers.

GEOGRAPHICAL CRITERIA

Citizens of DAC countries residing in DAC countries or in the diaspora

OTHER CONDITIONS AND PRIORITIES

- Priority is given to films that are majority shot in a DAC-listed country;
- IFFR will become the 'custodian' of the Benelux distribution rights of all films supported by the Hubert Bals Fund.

DESTINATION

All

SIZE OF GRANTS

Maximum: 10,000 euros

URL

<https://iffr.com/en/professionals/iffr-industry/hbf-script-project-development-support>

LAST VIEWED

October 15, 2017

3.23 Funding Organisation International Film Festival Rotterdam - Hubert Bals Fund (*The Netherlands*)

DESCRIPTION

The Hubert Bals Fund is designed to help remarkable or urgent feature films by innovative and talented filmmakers from Africa, Asia, Latin America, the Middle East and parts of Eastern Europe on their road to completion. It provides grants that often turn out to play a crucial role in enabling these filmmakers to complete their projects.

3.23.1

SCRIPT AND DEVELOPMENT FUND

TYPE OF MOBILITY

Project/production grant; Market development grant; Event participation grant

3.24 Funding Organisation Bertha Foundation (*The Netherlands*)

DESCRIPTION

The Bertha Foundation dreams of a more just world and supports forms of activism that aim to bring about change. They champion those using media, law and enterprise as tools to achieve their vision. By investing in the IDFA Bertha Fund, the Foundation makes it possible for the fund to carry on supporting filmmakers and documentaries that make a difference.

3.24.1

INTERNATIONAL DOCUMENTARY FILM FESTIVAL AMSTERDAM PROGRAMME: CLASSIC SCHEME

TYPE OF MOBILITY

Project/production grant

DESCRIPTION

By supporting both documentary filmmakers and organisations that promote documentaries, the IDFA Bertha Fund (formerly known as the Jan Vrijman Fund) enables documentary practitioners in these developing countries to find their own unique voice. The Fund not only provides financial support to realise this endeavour, but plays a crucial advisory role as well.

SECTOR

Documentary film

ELIGIBILITY

WHO CAN APPLY

Producers and filmmakers

GEOGRAPHICAL CRITERIA

Africa, Asia, Latin America, the Middle East and parts of Eastern Europe

- The filmmaker must have the nationality and must also live and work in a country on the IBF Country List;
- The producer must be based in a country on the IBF Country List.

DESTINATION

International

SIZE OF GRANTS

- Project development: 5,000 euros
- Production and post-production: maximum 17,500 euros.

URL

<https://www.idfa.nl/en/info/ibf-classic-regulations-for-documentary-projects>

ADDITIONAL INFORMATION

FAQ:

<https://www.idfa.nl/en/info/idfa-bertha-fund-faq>

LAST VIEWED

October 15, 2017

3.24.2 INTERNATIONAL DOCUMENTARY FILM FESTIVAL AMSTERDAM PROGRAMME: EUROPE INTERNATIONAL CO-PRODUCTION SCHEME

TYPE OF MOBILITY

Project/production grant

DESCRIPTION

By supporting both documentary filmmakers and organisations that promote documentaries, the IDFA Bertha Fund (formerly known as the Jan Vrijman Fund) enables documentary practitioners in these developing countries to find their own unique voice. The Fund not only provides financial support to realise this endeavour, but plays a crucial advisory role as well.

SECTOR

Documentary film

ELIGIBILITY

WHO CAN APPLY

Producers

GEOGRAPHICAL CRITERIA

Teams must be made up of:

- Director from a developing country;
- At least one European producer from a MEDIA sub-programme country;
- At least one non-European producer from a country on the IBF Country List.

The application has to be submitted by the European co-producer and should involve a creative element, like a key crewmember or postproduction service, from Europe.

ADDITIONAL INFORMATION

Documentary projects must be shot in one of the countries as defined on the IBF Country List.

DESTINATION

IBF countries, Europe

SIZE OF GRANTS

Maximum 40,000 euros

URL

<https://www.idfa.nl/en/info/ibf-europe-regulations-international-co-production-support>

ADDITIONAL INFORMATION

FAQ:

<https://www.idfa.nl/en/info/idfa-bertha-fund-faq>

3.25 Funding Organisation Norwegian Film Institute and Films from the South (Norway)

DESCRIPTION

The Norwegian Film Institute (NFI) operates under the auspices of The Royal Norwegian Ministry for Culture and is the government's civil executive body for the film sector and its advisor in questions of film policy. Films from the South is Oslo's biggest film festival and Scandinavia's leading celebration of films from Asia, Africa, the Middle East and Latin America.

3.25.1 SØRFUND FUND

TYPE OF MOBILITY

Project/production grant; Support for the participation of professionals in transnational network; Market development grant

DESCRIPTION

The grant shall contribute to strengthening film as a cultural expression, to promoting diversity and artistic integrity on the international film scene, and to strengthening freedom of expression. The grant shall also contribute to an increased cooperation between Norwegian and international film industries. The purpose of SØRFOND grants is to stimulate the pro-

LAST VIEWED

October 15, 2017

duction of films in developing countries where such production is limited by political or economic causes.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

- Projects must be co-productions between producers from countries on DAC list and Norwegian co-producers ;
- Application must be submitted by Norwegian co-producer.

GEOGRAPHICAL CRITERIA

- Main producer must be from country on DAC list;
- Director must be a citizen or a resident of a country on DAC list.

OTHER CONDITIONS AND PRIORITIES

- Fiction films or documentaries with a minimum running time of 50 minutes;
- Particular emphasis is placed on the project's cultural identity, including the use of local languages and local shooting loca-

tions. Emphasis is also placed on the director's and the producers' experience, as well as the representation of women in key positions.

DESTINATION

The film must, for the most part, be shot in a country on the DAC-list.

SIZE OF GRANTS

- Maximum: 130,000 euros
- At least 50% of the budget must already be confirmed at the time of submitting the application.

URL

<http://www.filmfrisor.no/sorfond/about>

ADDITIONAL INFORMATION

Guidelines:

http://www.filmfrisor.no/export/sites/filmfrisor/sorfond/2015_Sxrfond_grand_guidelines_English_05022015.pdf

LAST VIEWED

October 15, 2017

3.25.2 SØRFOND PLUS FUND

TYPE OF MOBILITY

Project/production grant; Support for the participation of professionals in transnational network; Market development grant

DESCRIPTION

The grant shall contribute to strengthening film as a cultural expression, to promoting diversity and artistic integrity on the international film scene, and to strengthening freedom of expression. The grant shall also contribute to an increased cooperation between Norwegian and international film industries. The purpose of SØRFOND grants is to stimulate the production of films in developing countries where

such production is limited by political or economic causes.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

- Projects must be co-productions between producers from countries on DAC list and European co-producers;
- Application must be submitted by European co-producer.

GEOGRAPHICAL CRITERIA

- Main producer must be from country on DAC list that is member neither of Eurimages nor of the MEDIA-programme of Creative Europe.
- Director must be a citizen or a resident of a country on DAC list

DESTINATION

The film must, for the most part, be shot in a country on the DAC list.

SIZE OF GRANTS

- Maximum: 50,000 euros
- At least 50% of the budget must already be confirmed at the time of submitting the application.

URL

<http://www.filmfrisor.no/sorfond/about>

ADDITIONAL INFORMATION

Guidelines:

<http://www.filmfrisor.no/images/Sorfond/SFplusguidelines.pdf>

LAST VIEWED

October 15, 2017

3.26 Funding Organisation Venice Biennale (Italy)

DESCRIPTION

The Venice Biennale was founded in 1895 and is now one of the most famous and prestigious cultural organisations in the world. The Venice International Film Festival at the Lido (the oldest in the world dating to 1932) has remained a prestigious event worldwide due to the quality of its selection and the recent refurbishing of its historic buildings and technological supplies.

3.26.1 FINAL CUT IN VENICE PROGRAMME

TYPE OF MOBILITY

Event participation grant; Scholarship or grant for further training

DESCRIPTION

The goal of the project is to enhance the role of the Venice Film Festival as a bridge builder supporting the production of independent quality films coming from Africa and from Iraq, Jordan, Lebanon, Palestine and Syria; providing concrete help to film productions; and promoting the competitiveness of their audiovisual products on the international market. The work-in-progress prints of 6 films from different geographical and cultural areas are presented in the presence of directors and producers.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Filmmakers and producers with films in post-production

GEOGRAPHICAL CRITERIA

Africa and Iraq, Jordan, Lebanon, Palestine and Syria

DESTINATION

Venice, Italy

SIZE OF GRANTS

- The Festival will cover trip expenses and accommodations for the directors, and accommodations for one producer, for each of the selected films, for three nights;
- Prizes range from 2,000 to 15,000 euros.

URL

<http://www.labiennale.org/en/cinema/2017/final-cut-venice>

LAST VIEWED

October 15, 2017

3.27

Funding Organisation

Visions Sud Est (*Switzerland*)

DESCRIPTION

The Swiss fund visions sud est [...] supports film productions from Asia, Africa, Latin America and Eastern Europe, aims to make them visible worldwide and guarantees their distribution in Switzerland.

3.27.1 FILM PRODUCTION AND DISTRIBUTION GRANTS

TYPE OF MOBILITY

Project / production grant; Market development grant

DESCRIPTION

The grant aims to encourage independent production and subsequent distribution in Switzerland and in Europe of full-length (with a duration of at least 70 minutes) cinema fictional films and documentaries in postproduction (no short films, no TV films!) from the South and East. This support should furthermore play a 'catalyst' role for the film industry in the production's country of origin.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Production and distribution companies

GEOGRAPHICAL CRITERIA

Companies must be based in and filmmakers must be from Africa, Latin America, Asia or Eastern Europe.

OTHER CONDITIONS AND PRIORITIES

The main part of the project must be shot in the South or East and – except in special circumstances – in the local or regional language.

DESTINATION

Switzerland and Europe at large

SIZE OF GRANTS

- Fictional film projects: Maximum of 50,000 Swiss francs for production or a maximum of 20,000 Swiss francs for post-production.
- Documentaries: Maximum of 10,000 Swiss francs for post-production.

URL

<http://www.visionssudest.ch/en/informations>

ADDITIONAL INFORMATION

Regulations:

<http://www.visionssudest.ch/en/regulations>

LAST VIEWED

October 15, 2017

4. BILATERAL AND MULTILATERAL COOPERATION SCHEMES

Please open this guide with acrobat reader. Otherwise for some weblinks, you may need to directly copy and paste them

4.1 Funding Organisation Institut Français: “Afrique et Caraïbes en créations”

DESCRIPTION

“Afriques et Caraïbes en créations” supports the development of artists and cultural operators from those regions within their boundaries and internationally.

4.1.1 FESTIVAL DEVELOPMENT PRO- GRAMME

TYPE OF MOBILITY

Project/production grant; Event participation grant; Market development grant

DESCRIPTION

This programme supports cultural operators in the development of festivals in Africa and the Caribbean in all performing arts disciplines. It provides support for artists in their creative processes and helps promote them and their works.

SECTOR

Performing arts

ELIGIBILITY

WHO CAN APPLY

Cultural operators, artists

GEOGRAPHICAL CRITERIA

African

DESTINATION

Africa and Caribbean

SIZE OF GRANTS

Unspecified

URL

<http://www.institutfrancais.com/fr/afrique-et-caraibes-en-creations>

LAST VIEWED

October 15, 2017

4.1.2 “TOURNÉES EN AFRIQUE” (TOURS IN AFRICA)

TYPE OF MOBILITY

Touring incentive for groups; Travel grant

DESCRIPTION

The Institut Français coordinates tours in Africa by French and African artists.

SECTOR

Performing arts

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

African or French

DESTINATION

Africa

SIZE OF GRANTS

Unspecified

URL

<http://www.institutfrancais.com/fr/afrique-et-caraibes-en-creations>

LAST VIEWED

October 15, 2017

4.1.3 “PRÉSENCE DES ARTISTES À L'ÉTRANGER”(ARTISTS' PRE- SENCE ABROAD)

TYPE OF MOBILITY

Travel grant; Support for the participation of professionals in transnational networks

DESCRIPTION

The programme supports the mobility of artists to allow them to establish a presence in international markets and circuits.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY
Artists

GEOGRAPHICAL CRITERIA
African and Caribbean

DESTINATION

International

SIZE OF GRANTS

Unspecified

URL

<http://www.institutfrancais.com/fr/afrique-et-caraibes-en-creations>

LAST VIEWED

October 15, 2017

4.1.4 “ÉQUATION MUSIQUE” MUSIC PROGRAMME

TYPE OF MOBILITY

Travel grant; Support for the participation of professionals in transnational networks; Market development grant

DESCRIPTION

“Équation musique” is a programme designed to strengthen the presence of the musical scene of the Global South in professional markets. It allows production-, management-, or promotion-focused organisations from cultural civil society to meet their colleagues in other countries, to raise awareness about their work and to insert their productions and their artists in international circuits.

SECTOR

Music

ELIGIBILITY

WHO CAN APPLY
Organisations (production, management, promotion)

GEOGRAPHICAL CRITERIA
African and Caribbean

DESTINATION

International

SIZE OF GRANTS

Unspecified

URL

<http://www.institutfrancais.com/fr/afrique-et-caraibes-en-creations/equation-musique>

LAST VIEWED

October 15, 2017

4.1.5 “VISAS POUR LA CRÉATION” PROGRAMME (VISAS FOR CREATION)

TYPE OF MOBILITY

Artists'/writers' residency; Project/production grant

DESCRIPTION

Visas for creation is a residency programme for young talent. It is designed for artists living in Africa or the Caribbean who wish to develop a specific research or creative project in France or in another African or Caribbean country.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY
Artists

GEOGRAPHICAL CRITERIA
African and Caribbean

OTHER CONDITIONS AND PRIORITIES
Artists must be young (no maximum age specified)

DESTINATION

France or an African or Caribbean country

SIZE OF GRANTS

Unspecified

URL

<http://www.institutfrancais.com/fr/afrique-et-caraibes-en-creations/visas-pour-la-creation>

LAST VIEWED

October 15, 2017

4.1.6 “VISAS POUR LA FORMATION” PROGRAMME (VISAS FOR TRAINING)

TYPE OF MOBILITY

Scholarship / grant for further training

DESCRIPTION

The programme supports African and Caribbean artists for extended training periods in large European centres through professional development grants.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY
Artists

GEOGRAPHICAL CRITERIA
African and Caribbean

DESTINATION

Europe

SIZE OF GRANTS

Unspecified

URL

<http://www.institutfrancais.com/fr/afrique-et-caraibes-en-creations>

LAST VIEWED

October 15, 2017

4.2 Funding Organisation Goethe Institut (Germany)

DESCRIPTION

Germany's worldwide cultural institute.

4.2.1 MOVING AFRICA FUND

TYPE OF MOBILITY

Travel grant; Event participation grant

DESCRIPTION

Moving Africa is the Goethe-Institut's Pan-African exchange programme, which gives artists the opportunity to travel to selected cultural festivals on the continent.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

African

DESTINATION

Travel within Africa

SIZE OF GRANTS

Travel costs

URL

<https://www.goethe.de/ins/za/en/kul/sup/moving-africa.html>

LAST VIEWED

October 15, 2017

4.2.2 INTERNATIONAL CO-PRODUCTION FUND

TYPE OF MOBILITY

Project / production grant; Travel grant; Support for the participation of professionals in transnational networks

DESCRIPTION

With the International Coproduction Fund the Goethe-Institut would like to support the unrestricted international and intercultural exchange of artists and their ideas. This funding is intended for coproductions by artists in the fields of theatre, dance, music and performance art, in which hybrid and interdisciplinary formats and the use of digital media may be key components. The target group comprises professional artists and ensembles abroad and in Germany, which demonstrably lack sufficient resources to realise their coproduction project on their own.

SECTOR

Performing arts

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

- Co-productions must be made up of one German partner and one non-European partner;
- Non-European partners from transition countries are preferred.

DESTINATION

International

SIZE OF GRANTS

- Maximum: 25,000 euros;
- The fund mainly provides support for travel expenses (including accommodation and catering costs).

4.3 Funding Organisation Goethe Institut Morocco

DESCRIPTION

The programme makes it possible for cultural actors, particularly from the Arab transformation countries, to participate in festivals, exhibits, and other relevant events in Germany. There are two different schemes.

4.3.1 MOVING MENA MOBILITY PROGRAMME 1

TYPE OF MOBILITY

Travel grant

DESCRIPTION

Programme 1 is directed at cultural institutions in Germany that would like to invite people from transformation countries. The host institution is responsible for the conceptual integration of the trip in the programme and for support in Germany. They set the goal of the trip and the relationship of the trip to the transformation processes in the countries of origin.

SECTOR

Arts

URL

<https://www.goethe.de/en/uun/auf/mus/ikf.html>

LAST VIEWED

October 15, 2017

NOTES

The current call for funding concerns only projects for 2016-2018. The fund may or may not be discontinued after 2018.

ELIGIBILITY

WHO CAN APPLY

Cultural institutions in Germany apply to invite target group from MENA (young local culture actors).

GEOGRAPHICAL CRITERIA

- North Africa: Algeria, Egypt, Libya; Morocco, Sudan, Tunisia
- Middle East: GCC Countries, Iraq, Jordan, Lebanon, Libya, Palestine, Saudi Arabia, Syria and Yemen

DESTINATION

Germany and other countries in Arab world

SIZE OF GRANTS

- Travel from the region to Germany and also to other countries in the Arab world
- Hotel
- Daily stipends
- Airport transfer costs
- Help with visa applications

URL

<https://www.goethe.de/ins/ma/fr/kul/sup/mov.html> (in French)

LAST VIEWED

October 15, 2017

4.3.2 MOVING MENA MOBILITY PROGRAMME 2

TYPE OF MOBILITY

Travel grant

DESCRIPTION

In Programme 2, individuals can travel to cultural events in Germany. In these cases, the travelers themselves will present the purpose and goal of the trip.

SECTOR

Arts

ELIGIBILITY

WHO CAN APPLY

- Young local culture actors
- Curators, artistic directors, producers and project leaders of initiatives and institutions

GEOGRAPHICAL CRITERIA

- North Africa: Algeria, Egypt, Libya; Morocco, Sudan, Tunisia
- Middle East: GCC Countries, Iraq, Jordan, Lebanon, Libya, Saudi Arabia, Syria and Yemen

OTHER CONDITIONS AND PRIORITIES

An adequate command of English is a necessary precondition for participation.

DESTINATION

Germany

SIZE OF GRANTS

- Flights
- Hotel costs
- Daily stipends
- Airport transfer costs
- Help with visa applications.

URL

<https://www.goethe.de/ins/ma/fr/kull/sup/mov.html> (in French)

LAST VIEWED

October 15, 2017

NOTES

See resources section 6 for more information on funding through the Goethe Institut.

of the residency is to find inspiration, establish networks and contemplate new projects and cooperation. In addition to a place to work and live, Pro Helvetia will provide coaching.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

Must be nationals of: Angola, Botswana, Democratic Republic of Congo, Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia, Seychelles, South Africa, Swaziland, Tanzania (including Zanzibar), Zambia, and Zimbabwe

DESTINATION

- For Swiss grantees: Arab country, India, China, a Southern African country
- For non-Swiss grantees: Switzerland

SIZE OF GRANTS

- Travel
- Insurances
- Accommodation
- Per diem expenses

URL

<https://prohelvetia.org.za/en/residency/studio-residency/>

LAST VIEWED

October 15, 2017

4.4.2 RESEARCH RESIDENCIES

TYPE OF MOBILITY

Artists'/writers' residency

DESCRIPTION

A research residency (max. 4 weeks) enables artists and cultural practitioners (e.g. curators, event organisers, mediators) to carry out research in an Arab country, India, China, a Southern African country or, conversely in Switzerland.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Artists, cultural practitioners (curators, event organisers, mediators)

GEOGRAPHICAL CRITERIA

International

DESTINATION

- For Swiss grantees: Arab country, India, China, a Southern African country
- For non-Swiss grantees: Switzerland

SIZE OF GRANTS

- Travel
- Insurances
- Accommodation
- Per diem expenses

URL

<https://prohelvetia.org.za/en/residency/research-residency/>

LAST VIEWED

October 15, 2017

4.4.3 PRO HELVETIA JOHANNESBURG – SDC ANT FUNDING FOR PROJECTS

TYPE OF MOBILITY

Support for participation of professionals in transnational networks; Market development grant

4.4 Funding Organisation Pro Helvetia (Switzerland)

DESCRIPTION

Swiss Arts Council

professionals in transnational networks

4.4.1 STUDIO RESIDENCIES

TYPE OF MOBILITY

Artists' residency; Support for participation of

DESCRIPTION

A studio residency (3 months) in, India, China, Southern Africa or, conversely in Switzerland, gives artists the chance to gain a broad insight into a different cultural environment. The aim

DESCRIPTION

The focus of ANT Project funding is threefold:

- to support the circulation of new and existing works of Southern African artists to relevant audiences in the region;
- to enable transnational collaboration towards the development of new work;
- to enable the sharing of knowledge and expertise across borders.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists, curators, and arts managers

GEOGRAPHICAL CRITERIA

Southern Africa (Angola, Botswana, Democratic Republic of Congo, Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia, South Africa, Swaziland, Seychelles, Tanzania (including Zanzibar), Tanzania, Zambia, and Zimbabwe)

DESTINATION

Funds should be used towards arts & culture projects within Southern Africa

SIZE OF GRANTS

Maximum: R 60,000/US\$ 5,000

URL

<https://prohelvetia.org.za/en/sdc-ant-funding-projects/>

LAST VIEWED

October 15, 2017

4.4.4 PRO HELVETIA JOHANNESBURG – RESEARCH RESIDENCIES

TYPE OF MOBILITY

Artists'/writers' residency; Support for participation of professionals in transnational networks

DESCRIPTION

Research residencies are available to artists, curators, and arts managers to undertake research trips of between 1 and 4 weeks duration within the SADC region. The purpose of the funding is to provide an opportunity for creative producers and organisers to develop collaborative projects and initiatives with peers operating in the region and enjoy the benefits of face to face engagement and a substantive experience of a different context/environment for creative work.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Artists, curators and arts managers

GEOGRAPHICAL CRITERIA

Southern Africa (Angola, Botswana, Democratic Republic of Congo, Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia, South Africa, Swaziland, Seychelles, Tanzania (including Zanzibar), Tanzania, Zambia, and Zimbabwe)

DESTINATION

Funds should be used towards arts & culture projects within Southern Africa.

SIZE OF GRANTS

- Travel
- Insurances
- Accommodation
- Per diem expenses

URL

<http://www.prohelvetia.org.za/Ant-Research-Grant.3438.0.html>

LAST VIEWED

October 20, 2017

4.5 Funding Organisation British Council

DESCRIPTION

The British Council is the United Kingdom's international organisation for cultural relations and educational opportunities.

4.5.1 NEW ART NEW AUDIENCES (NANA) GRANTS

TYPE OF MOBILITY

Project/production grant; Support for the participation of artists in transnational networks; Touring incentives for groups

DESCRIPTION

nAnA is an annual (open call) grant for 18 to 35-year-old East African and British artists, arts organisations, and art collectives, to create new art together and to showcase this art to audiences across East Africa and the UK.

SECTOR

Architecture, Design Fashion; Film; Music; Dance and Theatre; Creative Economy; Cultural Skills; Literature; and Visual Art

ELIGIBILITY

WHO CAN APPLY

Artists, arts organisations and art collectives

Last information before publication:check the Ant Mobility Fund by Pro Helvetia for Southern Africa:

https://prohelvetia.org.za/en/2017/12/12/call-applications-ant-mobility-fund/?utm_medium=email&utm_campaign=ANT+Call+2018&utm_content=ANT+Call+2018+CID_e005e7f9cead9e2b65dbd7dbbc69d2b0&utm_source=Newsletter+Pro+Helvetia+Johannesburg&utm_term=APPLY+FOR+ANT+MOBILITY+FUNDING

GEOGRAPHICAL CRITERIA

Applicants must be from one of the following:

- UK: England; Scotland; Wales; Northern Ireland
- East Africa: Ethiopia; Kenya; Rwanda; South Sudan; Sudan; Tanzania; Uganda

OTHER CONDITIONS AND PRIORITIES

- At least three different countries must be involved in the project, with at least two of these countries being from the East African region;
- Applicants must be aged 18-35;
- Target audience must be aged 18-35.

DESTINATION

International

SIZE OF GRANTS

GBP 30,000

URL

<https://www.britishcouncil.org/east-africa-arts/opportunities/nana-call-proposals/>

ADDITIONAL INFORMATION

Guidelines (2017):

https://www.britishcouncil.org/sites/default/files/nana_2017_applicant_info_pack_updated_20.07.17.pdf

LAST VIEWED

October 15, 2017

4.5.2 MOBILITY EAST AFRICA FUND

TYPE OF MOBILITY

Event participation grant; Travel grant; Support for artists' participation in transnational networks; Market development grant

DESCRIPTION

The East Africa Travel Grant supports mobility for East African artists that facilitates meaningful connections to nurture, inspire and/or catalyse their work.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists, cultural practitioners, researchers and

4.6 Funding Organisation Australian Government

4.6.1 AUSTRALIAN CULTURAL DIPLOMACY GRANTS PROGRAMME

TYPE OF MOBILITY

Project / production grant; Support for participation of professionals in transnational networks

curators

GEOGRAPHICAL CRITERIA

Kenya, Uganda, Tanzania, Rwanda, and Ethiopia

OTHER CONDITIONS AND PRIORITIES

- Age: 18-35;
- Applicants should have had limited travel experience before.

DESTINATION

Kenya, Uganda, Tanzania, Rwanda, and Ethiopia

SIZE OF GRANTS

GBP 1,000 per person, including travel funds up to GBP 400

URL

<https://www.britishcouncil.org/east-africa-arts/opportunities/mobility>

ADDITIONAL INFORMATION

Guidelines:

<http://www.smedcv.net/guidelines/>

LAST VIEWED

October 15, 2017

DESCRIPTION

The Australian cultural diplomacy grants programme provides funding for international arts and culture projects to strengthen people-to-people, organisational and inter-governmental ties for Australia internationally.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists, groups and organisations

GEOGRAPHICAL CRITERIA

Australian citizens or permanent residents

DESTINATION

Priority regions reflect Australia's broad public diplomacy and foreign and trade policy interests. These regions, in order of priority, are currently:

1. Asia
2. South Pacific

4.7 Funding Organisation CEC Artslink (USA)

DESCRIPTION

CEC ArtsLink promotes international communication and understanding through collaborative, innovative arts projects for mutual benefit. It supports and produces programmes that encourage the exchange of visual and performing artists and cultural managers in the United States and 37 countries overseas.

4.7.1 ARTISTS' RESIDENCIES

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

ArtsLink Residencies offers artists and arts managers from eligible overseas countries a five-week residency at an established, non-profit

3. the Americas and Western Europe, and
4. Middle East and Africa

SIZE OF GRANTS

Maximum: US \$60,000 for up to 3 years

URL

<http://dfat.gov.au/people-to-people/public-diplomacy/acdgp/Pages/acdgp-guidelines.aspx>

ADDITIONAL INFORMATION

Guidelines (2017):

<http://dfat.gov.au/people-to-people/public-diplomacy/acdgp/Documents/acdgp-grant-guidelines-2017.pdf>

LAST VIEWED

October 15, 2017

arts organisation in the US. The programme is designed to create opportunities for artists and communities across the US to share artistic practices with artists and arts managers from abroad and engage in dialogue that advances understanding across cultures.

SECTOR

Performing arts, Visual arts, Literature

ELIGIBILITY

WHO CAN APPLY

- Organisations in the US submit the application;
- Invitees are artists and arts managers.

GEOGRAPHICAL CRITERIA

Invitees should be citizens and residents of Egypt (among other non-African countries).

DESTINATION

USA

SIZE OF GRANTS

ArtsLink Residency awards are made to the US host organisation to cover the living and working expenses for the five-week residency. Airfare, visa expenses, health insurance, and food and lodging during the opening and closing sessions in New York are also provided by CEC ArtsLink.

URL

http://www.cecartslink.org/grants/artslink_residencies/

ADDITIONAL INFORMATION

Guidelines:

http://www.cecartslink.org/grants/artslink_residencies/guidelines.html#

LAST VIEWED

October 15, 2017

4.8.2 INDEPENDENT PROJECTS

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

Independent Projects awards provide funding to artists and arts managers who propose to undertake projects in the United States in collaboration with a US non-profit arts organisation or individual artist.

SECTOR

Performing arts, Visual arts, Literature

ELIGIBILITY

WHO CAN APPLY

Artists and arts managers

GEOGRAPHICAL CRITERIA

Citizens and residents of Egypt (among other non-African countries)

OTHER CONDITIONS AND PRIORITIES

Applicants must have a letter of invitation from a US partner in order to apply for an Independent Projects award.

DESTINATION

USA

SIZE OF GRANTS

Maximum US \$5,000

URL

http://www.cecartslink.org/grants/independent_projects/

ADDITIONAL INFORMATION

Guidelines:

http://www.cecartslink.org/grants/independent_projects/guidelines.html

LAST VIEWED

October 15, 2017

4.8 Funding Organisation One Beat

DESCRIPTION

OneBeat brings together emerging musical leaders from around the world to collaboratively create original work and to develop a global network of civically engaged music initiatives.

4.8.1

RESIDENCY AND TOURING PROGRAMME

TYPE OF MOBILITY

Artists' residency; Touring incentives for groups

DESCRIPTION

OneBeat brings musicians (ages 19-35) from around the world to the U.S. for one month each fall to collaboratively write, produce, and perform original music, and develop strategies for arts-based social engagement. OneBeat begins with an opening residency, when Fellows collaborate to create original material, record new musical ideas, and incubate their projects. OneBeat fellows then go on tour, performing for a wide array of American audiences, collaborating with local musicians, and leading workshops with youth. In a closing residency, each OneBeat musician sets out their plans for the future, developing projects in their home countries linked to a mutually-reinforcing network of music-driven social enterprises.

SECTOR

Music (all genres)

ELIGIBILITY

WHO CAN APPLY

- Individual musicians from all backgrounds are encouraged to apply, with or without formal musical training;

- Adventurous musicians who double as community organizers, instrument builders, writers, videographers, musicologists, educators, storytellers, dancers, shadow-puppeteers, and more.

GEOGRAPHICAL CRITERIA

Must be a national and resident of one of the following African countries: Algeria, Egypt, Ethiopia, Ghana, Kenya, Morocco, Mozambique, Nigeria, Senegal, South Africa, Tunisia, Zimbabwe (among other world countries).

OTHER CONDITIONS AND PRIORITIES

- Ages 19-35
- Criteria: musical excellence; willingness to collaborate; social engagement; proficiency in English and with internet

DESTINATION

USA

SIZE OF GRANTS

- Travel
- Transportation
- Food and lodging
- Modest stipend

URL

<http://1beat.org/>

LAST VIEWED

October 10, 2017

4.9

Funding Organisation

U.S. Department of State – Bureau of Educational and Cultural Affairs

4.9.1 CENTER STAGE EXCHANGE PROGRAMME

LAST VIEWED

October 15, 2017

TYPE OF MOBILITY

Project / production grant; Support for participation of professionals in transnational networks; Touring incentives for groups

DESCRIPTION

Center Stage is among the most ambitious programmes to bring contemporary foreign artists into direct contact with people across a wide range of American communities, and to share these experiences globally. Every year, the programme focuses on exchange with a different country (2016: Algeria and Tanzania; 2017: Pakistan; 2018: Egypt and Ukraine).

SECTOR

Music, Theatre, Dance

ELIGIBILITY

WHO CAN APPLY

Groups (2-9 members)

GEOGRAPHICAL CRITERIA

Residents of the year's focus country

DESTINATION

USA

SIZE OF GRANTS

Unspecified

URL

<http://centerstageus.org/>

5. INTERNATIONAL PRIZES, RESI- DENCIES AND OTHER SUPPORT SCHEMES

Please open this guide with acrobat reader. Otherwise for some weblinks, you may need to directly copy and paste them

5.1 Funding Organisation ICI: Independent Curators International

DESCRIPTION

Established in 1975, ICI is a unique organisation that focuses on the role of the curator as a contextualizing force for contemporary art. ICI connects emerging and established curators, artists, and art spaces, into collaborative networks that are relevant regionally and inscribed within an international framework.

5.1.1 ICI TRAVEL AWARD

TYPE OF MOBILITY

Travel grant; Research grant; Support for the participation of professionals in transnational networks

DESCRIPTION

This travel award will support a contemporary art curator based anywhere in the world to travel to Central America and the Caribbean to conduct research about art and cultural activities in the region. Intended to generate new collaborations with artists, curators, museums, and cultural centres in the area, this award will cover curatorial residencies, studio visits, and/or archival research. The CPPC Travel Award will support a curator to visit either one or multiple locations in Central America and the Caribbean. The travel period can be anywhere between three weeks and three months.

SECTOR

Visual art (curation)

ELIGIBILITY

WHO CAN APPLY

Independent curators and those with institutional affiliations

GEOGRAPHICAL CRITERIA

International

DESTINATION

- Central America: Belize, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, and Panama
- Caribbean: The Antilles, The Bahamas, Colombia (Caribbean region), and Turks and Caicos Islands

SIZE OF GRANTS

Maximum US \$10,000

URL

2017 call:

<http://curatorsintl.org/events/the-2015-coleccion-patricia-phelps-de-cisneros-travel-award-for-central-ame>

LAST VIEWED

October 15, 2017

5.2 Funding Organisation International Committee for Museums and Collections of Modern Art (CIMAM) (*International*)

DESCRIPTION

CIMAM, International Committee for Museums and Collections of Modern Art, is an International Committee of ICOM. CIMAM is an international forum of professional character for the discussion of theoretical, ethical and practical issues concerning the collection and exhibition of modern and contemporary art.

5.2.1 TRAVEL GRANT PROGRAMME

TYPE OF MOBILITY

Travel grants; Event participation grant; Support for the participation of professionals in transnational networks

DESCRIPTION

Launched in 2005, CIMAM's Travel Grant Programme is designed to foster cooperation and cultural exchange between contemporary art curators and museums directors in emerging and developing economies and their counterparts in other regions of the world. It supports individuals' curatorial and research development through their attendance at the Annual Conference.

SECTOR

Visual art (curation)

ELIGIBILITY

WHO CAN APPLY

- Modern and contemporary art curators and museum or collection directors

- Researchers and independent curators whose field of research and specialisation is contemporary art theory, collections and museums

GEOGRAPHICAL CRITERIA

- Residents of countries with Emerging Market and Developing Economies (according to the IMF's World Economic Outlook)

OTHER CONDITIONS AND PRIORITIES

Priority is given to junior professionals (less than 10 years' experience).

DESTINATION

Variable (in 2017: Singapore)

SIZE OF GRANTS

- Travel expenses
- Conference registration
- Accommodation in one of the hotels recommended by CIMAM

URL

<http://cimam.org/annual-conference/tokyo2015/travel-grant-program/>

LAST VIEWED

October 15, 2017

5.3 Funding Organisation Réseau européen des Centres culturels de rencontre (ACCR Europe) (*France / Europe*)

DESCRIPTION

The Association of Cultural Encounter Centres – ACCR – today comprises 22 members in France and 22 in Europe and further afield (Canada, Brazil, Australia). The ACCR network aims to promote a contemporary view of heritage and creativity which is in harmony with modern society and contributes to the development of innovation, sustainability and inclusiveness within its territories.

5.3.1 ODYSSÉE ARTIST IN RESIDENCE PROGRAMME

TYPE OF MOBILITY

Artists'/writers' residency

DESCRIPTION

The programme is aimed at artists, researchers and culture professionals from countries other than France wanting to develop projects within French Cultural Centres – Historic Monuments. The period of residency can vary between 1 and 6 months.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists, researchers and culture professionals

GEOGRAPHICAL CRITERIA

- Must be from a country other than France;
- There are some focus countries. For instance, for the 2016 application call, the relevant African countries were: Algeria, Tunisia, Morocco and Francophone Sub-Saharan Africa.

OTHER CONDITIONS AND PRIORITIES

Applications for a residency period in the area of artistic and cultural projects must be in line with the artistic project of the selected French cultural centre (see list on website).

DESTINATION

France

SIZE OF GRANTS

- 1200 euros per month;
- Refunding of travel fees (up to a determined level according to the citizen's country);
- Residents stay free of charge at the Centre that has accepted them.

URL

2017 call:
https://www.accr-europe.org/wp-content/uploads/2016/09/Appel_projets-Odyssee-2017_UK_FINAL.pdf

LAST VIEWED

October 15, 2017

5.4 Funding Organisation Instituto Sacatar (*Brazil*)

DESCRIPTION

The Instituto Sacatar is an arts residency programme on the island of Itaparica, across the bay from Salvador, Bahia, Brazil.

5.4.1 RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

The Instituto Sacatar provides unstructured time and space for creative individuals to develop new work. The staff provides logistical support to meet the artist's goals during the residency. During their two-month residency period, Sacatar Fellows are encouraged and supported to utilise their creative practice to engage with the local Bahian communities in Salvador and Itaparica, resulting in rich intercultural collaborative exchanges that are shared through public programmes locally and across the world.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

The Instituto Sacatar sponsors residencies for highly-qualified individuals in all creative pursuits. While we sometimes use the word 'artist,' we interpret 'creativity' in the broadest possible sense. We seek creative individuals of all backgrounds, without regard to race, creed, national origin, sex, age, sexual orientation, marital status, ancestry, disability or HIV status.

GEOGRAPHICAL CRITERIA

International

DESTINATION

Island of Itaparica, Salvador, Brazil

SIZE OF GRANTS

- Reimbursement for round-trip airfare between the artist's closest international airport and Salvador, Bahia, Brazil
- Room & board
- A studio

URL

<http://www.sacatar.org/>

LAST VIEWED

October 15, 2017

5.5 Funding Organisation Akiyoshi International Art Village (*Japan*)

DESCRIPTION

Akiyoshidai International Art Village, designed by the architect, Arata Isozaki, was founded in 1998 with the aim of providing a platform for artists in residence as well as for a variety of art forms and cultural activities. AIAV is located far away from the noise of everyday city life and is surrounded by natural resources.

5.5.1 ARTIST-IN-RESIDENCE SUPPORT PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

The aim of the Residence Support Programme is to support young artists' experimental artistic activities, crossing the borders of art disciplines and nationalities. Participating artists are expected to bring new ideas to the local culture and people while they, in turn, will hopefully acquire new perspectives through these fresh encounters.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

Domestic and international

OTHER CONDITIONS AND PRIORITIES

Under 40 years old

DESTINATION

Yamaguchi, Japan

SIZE OF GRANTS

- Travel expenses
- Studio and lodging
- Production expenses
- Stipend

URL

<http://aiav.jp/english/artist-in-residence>

ADDITIONAL INFORMATION

Guidelines (2017-2018) :

<http://aiav.jp/english/event/3014.html>

LAST VIEWED

October 15, 2017

5.6 Funding Organisation The Saison Foundation (*Japan*)

DESCRIPTION

The Saison Foundation is a private grant-making foundation established by Seiji Tsutsumi. In order to increase the visibility of contemporary Japanese performing arts on a worldwide level, the Saison Foundation awards grants and priority use of its rehearsal/workshop and residence facilities at Morishita Studio in Tokyo.

5.6.1 INTERNATIONAL PROJECT SUPPORT PROGRAMME

TYPE OF MOBILITY

Artists' residency; Support for the participation of professionals in transnational networks

DESCRIPTION

This programme offers grants and/or priority use of space at Morishita Studio in Tokyo for international theatre and dance collaboration projects with not-for-profit contemporary Japanese performing artists and/or companies, including creative workshops, research and rehearsals held during the working process.

SECTOR

Theatre and dance

ELIGIBILITY

WHO CAN APPLY

Artists who have established an artistic partnership with a Japanese artist/company

GEOGRAPHICAL CRITERIA

International

DESTINATION

Tokyo, Japan

SIZE OF GRANTS

Unspecified

URL

http://www.saison.or.jp/english/r_morishita/01.html

ADDITIONAL INFORMATION

Guidelines (2018):

http://www.saison.or.jp/english/r_morishita/2018_ApplicationGuidelines.pdf

LAST VIEWED

October 15, 2017

5.6.2 SAISON AIR PARTNERSHIP

TYPE OF MOBILITY

Artists' residency; Research grant; Support for the participation of professionals in transnational networks

DESCRIPTION

This programme seeks international partners who wish to form a partnership with the Saison Foundation in order to conduct an exchange residency programme. The international partners are expected to invite a Japanese artist to their residency programme and to send an artist to the Saison Foundation's residency programme.

SECTOR

Theatre and dance

ELIGIBILITY

WHO CAN APPLY

Organisations and arts collectives applying on behalf of artists (playwrights, directors, or choreographers)

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

International partners are expected to:

- invite a Japanese artist to their residency programme in their country 15–30 days;
- pay for the costs of the exchange residency programme that will not be paid by the Saison Foundation.

DESTINATION

- One round-trip Economy-class tickets and/or
- Living expenses (4,000 yen per day excluding the days of arrival and departure) and/or
- research & activities costs (up to 5,000 yen per day excluding the days of arrival and departure)

SIZE OF GRANTS

Unspecified

URL

http://www.saison.or.jp/english/r_morishita/01.html

ADDITIONAL INFORMATION

Guidelines (2018):

http://www.saison.or.jp/english/r_morishita/2018_ApplicationGuidelines.pdf

LAST VIEWED

October 15, 2017

5.6.3 AIR FOR COLLABORATION PROJECTS

TYPE OF MOBILITY

Artists' residencies; Research grant; Support for the participation of professionals in transnational networks

DESCRIPTION

This programme offers artistic development opportunities for collaboration projects between overseas artists and Japanese artists through artist-in-residence programmes. Those who wish to start the collaboration projects with contemporary theatre and dance communities in Japan are able to use Morishita Studio for rehearsals, workshops, or work-in-progress showings upon request.

SECTOR

Performing arts

ELIGIBILITY

WHO CAN APPLY

Organisations and arts collectives applying on behalf of artists (playwrights, directors, or choreographers)

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

International partners are expected to:

- invite a Japanese artist to their residency programme in their country 15–30 days;
- pay for the costs of the exchange residency programme that will not be paid by the Saison Foundation.

DESTINATION

Tokyo, Japan

SIZE OF GRANTS

- One round-trip Economy-class ticket and/or
- Living expenses (4,000 yen per day excluding the days of arrival and departure) and/or research & activities costs (up to 5,000

yen per day excluding the days of arrival and departure)

URL

http://www.saison.or.jp/english/r_morishita/01.html

5.7 Funding Organisation Ashkal Alwan (Lebanon)

DESCRIPTION

The Lebanese Association for Plastic Arts, Ashkal Alwan, is a non-profit organisation based in Beirut, Lebanon. Since 1993, the association has been committed to the production, facilitation and circulation of creative and intellectual endeavours across a range of disciplines and media.

5.7.1 RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

Ashkal Alwan offers 2 to 3 artists each year a 2- to 3-month research residency in Beirut.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Artists, writers and curators, emerging or established

GEOGRAPHICAL CRITERIA

International

ADDITIONAL INFORMATION

Guidelines (2018):
http://www.saison.or.jp/english/r_morishita/2018_ApplicationGuidelines.pdf

LAST VIEWED

October 15, 2017

DESTINATION

Beirut, Lebanon

SIZE OF GRANTS

- Travel
- Accommodation
- Per diem

URL

http://ashkalalwan.org/programs_tax/residencies/

LAST VIEWED

October 15, 2017

5.8 Funding Organisation National Museum of Science and Technology (Taiwan)

DESCRIPTION

Encompassing an area of over 500,000 square metres in the city of Keelung's Badouzi Harbor, the NMMST includes an award-winning Museum Complex, breathtaking highland viewpoints, and numerous parks and trails.

5.8.1 INTERNATIONAL ENVIRONMENT ART PROJECT

TYPE OF MOBILITY

Artists' residency; Project/production grant

DESCRIPTION

Artists from all countries are invited to send a proposal for a site-specific outdoor sculpture installation that will be interactive and raise awareness about protecting our marine environment, and in particular relate to the Badouzi community of Keelung City, Taiwan. The artists selected for this art project will create their artworks during a 25-day artist in residency in Keelung, Taiwan. The committee selects 6 foreign artists and 2 Taiwanese artists.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

- Artists who apply should have experience working with children and communities to create large scale site-specific outdoor sculpture installations in public settings and involve ordinary people in their thoughts and process.
- The artists should also have an interest in environmental issues related to oceans.

DESTINATION

Taiwan

SIZE OF GRANTS

- Round trip economy airfare and local transportation to Keelung, Taiwan
- Artist's fee of NT 60,000 (about US\$ 2,000)
- Accommodation

URL

http://artres.moc.gov.tw/portal_e2_page.php?button_num=e2&cnt_id=19

ADDITIONAL INFORMATION

Guidelines:
<http://artproject2015.nmmst.gov.tw/pdf/Environmental-Art-Project-Paradise-EN.pdf>

LAST VIEWED

October 15, 2017

5.9 Funding Organisation Centre national du cinéma et de l'image animée & Institut Français (France)

DESCRIPTION

The Centre national du cinéma et de l'image animée (CNC) is a public administrative organisation under the authority of the Ministry of culture and communication. The principal missions of the CNC are: regulatory; support for the film, broadcast, video, multimedia and technical industries; promotion of film and television for distribution to all audiences; preservation and development of the film heritage.

5.9.1 “AIDE AUX CINÉMAS DU MONDE” (SUPPORT FOR WORLD CINEMAS)

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

Aide aux cinémas du monde is a fund dedicated to international co-productions.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

The film must be a co-production between a production company established in France and one that is not. It must be directed by a non-French (or exceptionally French) director. The application must be submitted by the French producer.

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

At least 50% of the subsidy granted must be spent by the production company established in France. An additional 25% of the aid granted must be spent by the foreign production company, for projects co-produced with countries that have weak film industries.

DESTINATION

International

SIZE OF GRANTS

- 250,000 euros for pre-filming subsidy
- 50,000 euros for post-filming subsidy

URL

<http://www.cnc.fr/web/fr/cinemas-du-monde>

LAST VIEWED

October 15, 2017

5.10 Funding Organisation Fondation Camargo (France)

DESCRIPTION

The Camargo Foundation, located in Cassis, France and founded by artist and philanthropist Jerome Hill, is a residential centre offering programming in the humanities and the arts. It offers time and space in a contemplative environment to think, create, and connect. The Foundation encourages the visionary work of scholars, artists, and thought leaders in the arts and humanities.

5.10.1 CORE PROGRAMME

TYPE OF MOBILITY

Artists'/researchers' residency

DESCRIPTION

The Foundation's primary programme consists of individual fellowship residencies of one to three months.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Scholars, artists and thinkers (including professionals such as curators, artistic and executive directors of cultural organisations, cultural critics, and academic deans)

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

Applicants working in French and Francophone cultures, including cross-cultural studies that

engage the cultures and influences of the Mediterranean region.

DESTINATION

Cassis, France

SIZE OF GRANTS

- A stipend of US\$ 250 per week
- Travel expenses to and from Cassis (economy class booked far in advance)

URL

<http://www.camargofoundation.org/>

ADDITIONAL INFORMATION

Guidelines (2018):

http://camargofoundation.org/fileadmin/user_upload/guidelines/Camargo_Core_Program_2018_2019_Guidelines.pdf

LAST VIEWED

October 15, 2017

5.11 Funding Organisation Sancy Tourist Office (*France*)

5.11.1 HORIZON “ARTS NATURE” SANCY CONTEMPORARY ART EVENT

TYPE OF MOBILITY

Event participation grant; Project/production grant

DESCRIPTION

The HORIZONS “Arts-Nature” in Sancy is a contemporary art based event. The pieces are short-lived and specifically made for the Sancy massif (heart of the Massif Central in France). Managed by the Sancy Tourist Office, the call for projects involves the creation of 10 works of art into the territory of The Sancy Massif Community of Municipalities (16 municipalities).

SECTOR

Visual art / installations

ELIGIBILITY

WHO CAN APPLY

All artists, including young talents (graduated from art school less than 2 years ago)

GEOGRAPHICAL CRITERIA

International

DESTINATION

Sancy, France

SIZE OF GRANTS

A payment of 8,000 euros will be given to each selected artist covering:

- The creation of the work;
- Travel expenses;

- The transport of materials from the studio to the site;
- The installation of the work;
- Food and accommodation for the artist in the area.

URL

<http://www.horizons-sancy.com/edition2018/appel-candidature2018>

ADDITIONAL INFORMATION

Guidelines (2018):

http://www.sancy.com/documents/horizons16/fiches/Regulation_AC2016_EN.pdf

LAST VIEWED

October 15, 2017

5.12 Funding Organisation Manuel Rivera Ortiz Foundation (*France/Switzerland/USA*)

DESCRIPTION

The Manuel Rivera-Ortiz Foundation for Documentary Photography and Film aspires to encourage a new generation of photographers and filmmakers, armed with only a camera and a vision of a better world, to take to the streets every day and document humanity on the move. The foundation’s mission is to support photo and film reportage as a catalyst for change and social justice in communities where needs are most pressing.

5.12.1 GLOBAL GRANT FOR DOCUMENTARY PHOTOGRAPHY

TYPE OF MOBILITY

Project/production grant

DESCRIPTION

This grant was created to encourage the betterment of humanity through the presentation of editorially based imagery representing humanistic themes including human unrest, famine, disease, national and international politics, war, uprisings, injustice and triumph. The purpose of the grant is to support completion of proposed projects, either completely new or in progress.

SECTOR

Documentary photography

ELIGIBILITY

WHO CAN APPLY

Documentary photographers working in non-fiction humanistic photography

GEOGRAPHICAL CRITERIA

International

DESTINATION

International

SIZE OF GRANTS

- US\$ 5,000
- Showing at Les Rencontres d’Arles

URL

<http://mrofoundation.org/programs/photography-grants/>

ADDITIONAL INFORMATION

Guidelines:

http://mrofoundation.org/wp-content/uploads/2015/11/DocumentaryPhotography2016_Final_1-Nov-2015.pdf

LAST VIEWED

October 15, 2017

5.12.2 SHORT-SHORT DOCUMENTARY FILM GRANT

TYPE OF MOBILITY

Project / production grant

DESCRIPTION

This category aims to support filmmakers from around the world with work they’ve already done on behalf of humanity. This category is defined as an already completed film project of ten to thirty minutes in length (without commercial interruption). This grant is for non-fic-

tion work only. Submitted films must cover topics that include, but are not limited to stories of human unrest, famine, disease, national and international politics — the type of human interest stories that resonate globally because of their potential to impact all of humanity.

SECTOR

Documentary film

ELIGIBILITY

WHO CAN APPLY

Documentary filmmakers

GEOGRAPHICAL CRITERIA

International

DESTINATION

International

SIZE OF GRANTS

- US\$5,000
- Screening at Les Rencontres d'Arles

URL

<http://mrofoundation.org/programs/film-grants/>

ADDITIONAL INFORMATION

Guidelines:

http://mrofoundation.org/wp-content/uploads/2015/11/DocumentaryShortShort-Film2016_Final_1-Nov-2015.pdf

LAST VIEWED

October 15, 2017

5.13

Funding Organisation

Akademie Schloss Solitude (Germany)

DESCRIPTION

The Akademie Schloss Solitude is a public-law foundation that offers an interdisciplinary and international fellowship programme for artists and scientists. Since 1990, the Akademie has supported artists in the disciplines of architecture, visual arts, performing arts, design, literature, music/sound and video/film/new media with residency and work fellowships.

5.13.1

RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' and researchers' residency

DESCRIPTION

Akademie Schloss Solitude has 45 studios at

its disposal. It is possible to complete a project within the framework of the fellowship. 50 to 70 fellowships are allocated every 24 months. Fellowships are granted for three to twelve months.

SECTOR

- All artistic disciplines;
- Scholars, scientists and professionals from the disciplines of the Humanities, Social Sciences, Economy/Economics are invited to apply.

ELIGIBILITY

WHO CAN APPLY

Artists, researchers

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

Persons up to 35 or if older who have completed a university or college degree within the past five years (several fellowships are also awarded regardless of the applicant's age).

DESTINATION

Stuttgart, Germany

SIZE OF GRANTS

- Travel to and from Stuttgart;
- Apartment/studio (includes water, electricity, double housekeeping);
- A stipend amounting to 1,150 euros monthly;
- The Akademie may also offer additional financial supplements, depending on its res-

5.14

Funding Organisation

Goethe Institut (Germany)

5.14.1

INTERNATIONAL THEATRE FORUM

TYPE OF MOBILITY

Artists' residency; Support for the participation of professionals in transnational networks; Scholarship / grant for further training

DESCRIPTION

The International Forum is a two-week grant that sponsors theatre makers from all parts of the world. The International Forum offers an opportunity for theatre makers with a few years of professional experience to question their own creative work, to expand their view beyond national contexts and to address the question of what the theatre of the future should be.

pective budget situation.;

- Freight cost subsidy for the transport of materials, tools and instruments;
- Project promotion subsidy and a one-time materials subsidy;
- In the case of non-German guests (from non EU-countries), assumption of part of their health insurance expenses;
- The Akademie may also offer additional financial supplements, depending on its respective budget situation.

URL

<http://www.akademie-solitude.de/en/fellowship/residency/>

LAST VIEWED

October 15, 2017

SECTOR

Theatre

ELIGIBILITY

WHO CAN APPLY

Applicants must be professionally and artistically active in theatre.

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

Applicants must:

- Have an adequate working knowledge of German, if possible;
- Be no older than 35 years of age.

Theatre-makers apply via the Goethe Institute in their country of origin.

DESTINATION

Germany

SIZE OF GRANTS

The bursary normally includes:

- Travel expenses (depending on the country of origin);
- Hotel accommodation with breakfast
- Partial catering;
- All costs of participation in the programme;
- Subsidy for living expenses (depending on country of origin);
- Tickets to theatre performances of the Theatertreffen and the Stückemarkt.

URL

<https://www.goethe.de/en/kul/tut/ser/ift.html>

LAST VIEWED

October 20, 2017

5.14.2 BLOOM UP PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

In cooperation with the Goethe-Institut e.V., the RODEO festival organises the BLOOM UP residency programme. BLOOM UP invites freelance artists in the performing arts from Munich and abroad to apply for working fellowships with a joint project.

SECTOR

Performing arts

ELIGIBILITY

WHO CAN APPLY

Freelance artists working in the performing arts

GEOGRAPHICAL CRITERIA

International

DESTINATION

Munich, Germany

SIZE OF GRANTS

- Travel / accommodation costs;
- Working budget of 5,000 euros;
- Workspace and technical assistance during RODEO;
- Travel costs and compensation for expenses (accommodation and a daily allowance abroad) for preparatory meetings at home or abroad.

URL

<https://www.goethe.de/en/uun/auf/tut/bla.html>

LAST VIEWED

October 15, 2017

5.15 Funding Organisation Künstlerhaus Dortmund (*Germany*)

DESCRIPTION

Since 1983, the Kuenstlerhaus Dortmund has been an artist-run, non-profit space for contemporary and experimental arts.

5.15.1 ARTIST-IN-RESIDENCE PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

Since 2005 the Kuenstlerhaus has offered a programme for artists from abroad: the Artist-in-Residence Programme, run during the exhibition-free summer months. Residency period: 6 to 8 weeks from June to August upon mutual agreement.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

Any nationality, must reside outside Germany

DESTINATION

Dortmund, Germany

SIZE OF GRANTS

- Travel subsidy to and from the Kuenstlerhaus of up to 500 euros;
- Accommodation: combined private living/bedroom, shared kitchen and bathroom;

- Free work space: private studio;
- Per diem of 10 euros;
- Up to 500 euros for production/material costs depending on current budgetary situation and upon consultation of our manager and presentation of respective bills.

URL

<http://www.kh-do.de/en/networking/artists-in-residence-en.html>

ADDITIONAL INFORMATION

Guidelines:

<http://www.kh-do.de/en/networking/applications.html>

LAST VIEWED

October 15, 2017

5.16 Funding Organisation PACT Zollverein (Germany)

DESCRIPTION

Since it was founded in 2002, PACT Zollverein has clearly positioned itself as an initiator, catalyst and venue for seminal developments in the fields of dance, performance, theatre, media and fine arts.

5.19.1 RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

Running all year round since 2002, the residency programme is at the heart of PACT Zollverein's day-to-day work. While occupying their own designated space and essentially working independently, residents may choose to take advantage of various kinds of production support such as dramaturgy, technical assistance, project management as well as press and publicity.

SECTOR

Dance, performance, music, media art, theatre

ELIGIBILITY

WHO CAN APPLY

- Individual artists
- Groups of artists of up to 6 people

GEOGRAPHICAL CRITERIA

International

DESTINATION

Zollverein, Germany

SIZE OF GRANTS

- Travel costs to and from Zollverein
- Studio space (from 63 to 173 sq.m.)
- Local accommodation (maximum 6 people)
- Weekly grant allowance for all of the residency project participants
- Technical equipment
- Stage rehearsals with professional technical supervision and support
- Professional advice in: project funding, project management, press and public relations

URL

<http://www.pact-zollverein.de/en/artists-centre>

LAST VIEWED

October 15, 2017

5.17 Funding Organisation Pina Bausch Foundation (Germany)

DESCRIPTION

The task of the Pina Bausch Foundation is to preserve the artistic legacy of the great dancer and choreographer; to keep it alive and carry it on into the future.

5.17.1 PINA BAUSCH FELLOWSHIP FOR DANCE AND CHOREOGRAPHY

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

The Pina Bausch Fellowship enables dancers and choreographers around the world to discover new forms of expression as temporary members of an ensemble of their choice, or to look into the working methods of a renowned choreographer. The aim of the fellowship is to extend participants' repertoires of movements and to find new, individual means of expression – in order to spur their personal, artistic development. A public presentation in Wuppertal will allow participants to share their experiences and results.

SECTOR

Dance

ELIGIBILITY

WHO CAN APPLY

Individual dancers and choreographers

GEOGRAPHICAL CRITERIA

International

DESTINATION

Wuppertal, Germany

SIZE OF GRANTS

- Travel to/from Wuppertal
- Monthly allowance

URL

<http://www.pinabausch.org/en/news/pina-bausch-fellowship>

LAST VIEWED

October 15, 2017

5.18 Funding Organisation Hordaland Kunstsenter (Norway)

DESCRIPTION

Exhibitions, bookshop and café

5.18.1 ARTIST-IN-RESIDENCE PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

Since 1987 Hordaland Kunstsenter has coordinated a residency programme for non-Norwegian arts professionals to spend a limited period of time living and working in the Bergen area. The programme supports emerging to mid-career established artistic professionals working in any medium and provides them with a platform for research, professional development and also encourages a dialogue within the local art scene. Participants engage in public conversations and are encouraged to cultivate a dialogue with local artists and art professionals. Our guests are expected to have a public presentation during their stay with Hordaland Kunstsenter.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Individuals

GEOGRAPHICAL CRITERIA

International

DESTINATION

Bergen, Norway

SIZE OF GRANTS

- Travel costs
- Accommodation and a work space
- Stipend to help offset the high cost of living in Norway

URL

<http://www.kunstsenter.no/tag/residency/55c349a46ff3f90430e6e235>

LAST VIEWED

October 15, 2017

5.19 Funding Organisation Gas Natural Fenosa Museum of Contemporary Art (Spain)

DESCRIPTION

The Gas Natural Fenosa Museum of Contemporary Art is a multidisciplinary space devoted to contemporary culture. Dynamic, flexible and open, it combines an exhibition programme with civic integration and participation initiatives, with the objective of stimulating artistic creation in all cultural spaces.

5.19.1 RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

The Gas Natural Fenosa Museum of Contemporary Art (MAC) offers two residencies for the development of art research projects.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

Artists (any discipline) and cultural agents (managers, curators, mediators, etc.)

GEOGRAPHICAL CRITERIA

- Any nationality
- Non-residents of Galicia, Spain

OTHER CONDITIONS AND PRIORITIES

- Age: under 45 years
- Applicants must have a basic working knowledge of Spanish.

DESTINATION

A Coruña, Spain

SIZE OF GRANTS

- Travel costs to/from A Coruña
- 3,000 euros of financial support
- 400 euros for production expenses (paid following previous presentation of receipts justifying said expenses)
- Workspace
- Meals Monday-Friday
- Liability insurance

URL

<http://www.fundaciongasnaturalfenosa.org/mac/residencias/programa-residencias-artisticas-internacionales/>

LAST VIEWED

October 15, 2017

5.20 Funding Organisation Culture Foundation of the Swedish Postcode Lottery

DESCRIPTION

The objective of the Culture Foundation of the Postcode Lottery is to operate in line with the Postcode Lottery's vision of a better world – a world in which people meet on equal terms and gain a deeper understanding of each other. The Foundation provides financial support to selected projects and organisations that work sustainably to promote co-operation across boundaries, national as well as social and cultural, alternatively projects promoting public education on cultural heritage through cultural expressions and forms.

5.20.1 PROJECT GRANTS

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

The Foundation is always interested to hear about ideas in which arts and culture are seen as the driving force to improve our world.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Non-profit organisations

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

- Project must have a link or a relevance to Sweden;
- Projects must have a duration of no more than one year.

DESTINATION

International

SIZE OF GRANTS

Unspecified

URL

<http://kulturstiftelsen.se/en/realise-your-project/>

LAST VIEWED

October 15, 2017

5.21 Funding Organisation Swedish Arts Grant Committee

DESCRIPTION

The Swedish Arts Grants Committee is a government agency. Its function is to support artists who work within the areas of visual art, design, music, dance, theatre, and film. It awards grants and allowances and promotes international cultural exchange. In addition, it compiles information on the financial and social conditions of artists.

5.21.1 GRANT FOR INTERNATIONAL EX- CHANGE IN DANCE

TYPE OF MOBILITY

Travel grant; Support for the participation of professionals in transnational networks

DESCRIPTION

Grants for international cultural exchange may be awarded to Swedish artists' participation in exchanges abroad, or to invite international artists or other professionals to Sweden, primarily to exchange ideas or to work here with Swedish artists.

SECTOR

Dance

ELIGIBILITY

WHO CAN APPLY

Swedish nationals or permanent residents

GEOGRAPHICAL CRITERIA

Invitees can be from anywhere in the world.

DESTINATION

Sweden

SIZE OF GRANTS

Maximum: 5,000-40,000 SEK towards travel costs and subsistence fees

URL

<http://www.konstnarsnamnden.se/default.aspx?id=14968>

LAST VIEWED

October 15, 2017

5.21.2 DANCE RESIDENCY IN SWEDEN

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

The International Dance Programme offers a residence programme for international choreographers and projects. In Stockholm the IDP has its own studio where it hosts studio grant holders. In Malmö and Gothenburg the programme collaborates with local partners in order to create residencies for international choreographers.

SECTOR

Dance

ELIGIBILITY

WHO CAN APPLY

Choreographers, dancers and dance artists based in Sweden

GEOGRAPHICAL CRITERIA

Invitees can be from anywhere in the world.

DESTINATION

Stockholm, Malmö or Gothenburg, Sweden

SIZE OF GRANTS

- Travel
- Access to the studio
- A per diem allowance for the participants from abroad.

URL

<http://www.konstnarsnamnden.se/default.aspx?id=14938>

LAST VIEWED

October 15, 2017

5.21.3

INTERNATIONAL MUSIC PROGRAMME: GRANTS FOR INTERNATIONAL CULTURAL EXCHANGE

TYPE OF MOBILITY

Travel grant; Support for the participation of professionals in transnational networks

DESCRIPTION

The Swedish Arts Grants Committee can provide grants for international cultural exchange and travel grants. Contribution to international cultural exchange can refer to Swedish artists participating in exchange programmes abroad, and foreign artists and other persons invited to Sweden, in the first place to exchange ideas or work here with Swedish artists. It can for example refer to a joint composition, rehearsal or concert work; or to an invitation to perform at a seminar, conference or workshop.

SECTOR

Music

ELIGIBILITY

WHO CAN APPLY

Individual musicians from Sweden. They are responsible for inviting foreign musicians.

GEOGRAPHICAL CRITERIA

Invitees can be from anywhere in the world

DESTINATION

Sweden

SIZE OF GRANTS

Minimum: 3,000 SEK to cover travel, subsistence fees, lodging, insurance

URL

<http://www.konstnarsnamnden.se/default.aspx?id=17976>

LAST VIEWED

October 15, 2017

5.21.4

IAPSIS: INTERNATIONAL EXCHANGE WITHIN THE VISUAL ARTS

TYPE OF MOBILITY

Travel grant; Support for the participation of professionals in transnational networks

DESCRIPTION

Swedish visual artists and designers can apply for financial support for privately initiated collaborative projects in Sweden with international colleagues. The projects can be designed as symposia, seminars, workshops, or suchlike. The framework of Collaborative Projects does not grant support for exhibitions.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Swedish nationals or permanent residents

GEOGRAPHICAL CRITERIA

Invitees can be from anywhere in the world.

DESTINATION

Sweden

SIZE OF GRANTS

Minimum: 3,000 SEK to cover travel, subsistence fees, lodging, insurance

5.22

Funding Organisation

Delfina Foundation (UK)

DESCRIPTION

Delfina Foundation is an independent, non-profit foundation dedicated to facilitating artistic exchange and developing creative practice through residencies, partnerships and public programming.

5.22.1

RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

Residencies form the core of Delfina Foundation's work. The Foundation provides residents with a platform to incubate their ideas and showcase them to their international peers and the general public. Residents are selected to take part in our programmes for a maximum of three-months at a time. The residency programme is largely thematic and focused on critical issues in contemporary art, as well as everyday life. The programmes bring together practitioners from around the world exploring common ideas and practices. The Foundation has established deep relationships with the Middle East, North Africa and South Asia that it continues to expand on.

URL

<http://www.konstnarsnamnden.se/default.aspx?id=12174>

LAST VIEWED

October 15, 2017

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Artists and cultural practitioners (emerging or established)

GEOGRAPHICAL CRITERIA

International, with a focus on North Africa, the Middle East and South Asia

DESTINATION

London, UK

SIZE OF GRANTS

Subject to funding, the selected international resident(s) will receive:

- One economy return flight;
- Accommodation in Central London;
- Bursary for per diems;
- Local travel allowance.

URL

<http://delfinafoundation.com/programmes/residency-programme/about/>

LAST VIEWED

October 15, 2017

5.23 Funding Organisation Watershed (UK)

DESCRIPTION

Watershed is a social enterprise and a registered charity. As the leading film culture and digital media centre in the South West, it advances education, skills, appreciation and understanding of the arts with a particular focus on film, media and digital technologies.

5.23.1 PLAYABLE CITY AWARD

TYPE OF MOBILITY

Project/production grant

DESCRIPTION

Creatives from around the world are invited to propose distinctive ideas that put people and play at the heart of the Future City. The Playable City Award asks us to imagine how we might use technologies to make our cities more liveable, hopeful and collaborative. The winning proposal will be installed in the Playable City focus city for the public to play.

SECTOR

Urban design, architecture, visual art

ELIGIBILITY

WHO CAN APPLY

- Artists, designers, architects, urbanists, interaction designers, technologists and creative practitioners who can demonstrate a history of delivering high quality, innovative practice.
- Individuals or teams can apply.

GEOGRAPHICAL CRITERIA

International

DESTINATION

Varies from year to year

SIZE OF GRANTS

The Award includes:

- Award of GBP 30,000;
- A trip to the Playable City focus city to share learning from the Award;
- Practical support in producing the work;
- Connection with the Pervasive Media Studio at Watershed in Bristol;
- Development of touring and future opportunities;
- Documentation of the work.

URL

<https://www.playablecity.com/awards/award-2016/>

LAST VIEWED

October 15, 2017

5.24 Funding Organisation Apexart (USA)

DESCRIPTION

apexart is a non-profit arts organisation in Lower Manhattan that was conceived to offer opportunities to independent curators and emerging and established artists, as well as to challenge ideas about art, its practice, and curation.

5.24.1 GROUP EXHIBITION PROGRAMME

TYPE OF MOBILITY

Project/production grant

DESCRIPTION

Each apexart season consists of eight exhibitions: five at apexart NYC and three in temporary venues around the world. Twice a year, apexart holds a month-long Open Call for Group Exhibitions to determine which exhibitions will be produced the following season. Everyone, including curators, artists, writers, and creative individuals, regardless of experience level, background, or location, is invited to submit a proposal via an online application form.

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

Anyone (no previous experience required)

GEOGRAPHICAL CRITERIA

International

DESTINATION

- New York City, USA for five exhibitions
- Three exhibitions anywhere in the world

SIZE OF GRANTS

- Budget of up to US\$ 10,000 for travel, shipping, artist honorariums, and installation expenses.
- A US\$ 2,000 honorarium is provided to curator(s) at the end of the exhibition.

URL

<http://apexart.org/unsolicited.php>

LAST VIEWED

October 15, 2017

5.25

Funding Organisation

Awesome Foundation (USA)

DESCRIPTION

The Awesome Foundation is a global community advancing the interest of awesome in the universe, US \$1,000 at a time.

5.25.1 PROJECT GRANTS

TYPE OF MOBILITY

Project/production grants

DESCRIPTION

Each fully autonomous chapter supports awesome projects through micro-grants, usually given out monthly. Awesome projects include initiatives in a wide range of areas including arts, technology, community development, and more.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Anyone

GEOGRAPHICAL CRITERIA

Chapters are present in Nairobi and Lusaka, but anyone can apply.

DESTINATION

International

SIZE OF GRANTS

US\$ 1,000

URL

<http://www.awesomefoundation.org/>

LAST VIEWED

October 15, 2017

5.26

Funding Organisation

College Art Association (USA)

DESCRIPTION

The College Art Association (CAA), as the preeminent international leadership organisation in the visual arts, promotes these arts and their understanding through advocacy, intellectual engagement, and a commitment to the diversity of practices and practitioners.

5.23.1 TRAVEL GRANTS

TYPE OF MOBILITY

Event participation grant

DESCRIPTION

The goal of the programme is to foster international collaborations in the visual arts. The programme includes a one-day preconference colloquium on international issues in art history, at which grant recipients present and discuss their common professional interests and issues.

SECTOR

Visual arts

ELIGIBILITY

WHO CAN APPLY

- Practicing art historians who teach at a university or work as a curator in a museum
- Artists who teach art history.

GEOGRAPHICAL CRITERIA

Countries underrepresented in CAA's membership (i.e., all African countries)

DESTINATION

USA

SIZE OF GRANTS

- Travel expenses
- Hotel accommodations
- Per diems
- Conference registrations
- One-year CAA membership

URL

<http://www.collegeart.org/CAA-GettyInternationalProgram/>

LAST VIEWED

October 15, 2017

5.27 Funding Organisation DeVos Institute of Arts Management (USA)

DESCRIPTION

The DeVos Institute of Arts Management provides training, consultation, and implementation support for arts managers and their boards.

5.27.1 FELLOWSHIPS FOR ARTS MANAGERS

TYPE OF MOBILITY

Residency; Scholarship / grant for further training; Support for the participation of professionals in transnational networks

DESCRIPTION

The Institute's fellowship programme is offered free of charge to arts managers from across the United States and around the world who are selected through a competitive application process. These fellows attend a four-week programme in residence at the University of Maryland each spring for three consecutive years.

Fellowships include:

- Intensive academic training in nonprofit management, finance, planning, fundraising, evaluation, and marketing;
- Access to leaders of cultural institutions from throughout the United States, including site visits to select institutions;
- Intensive, collaborative group work;
- Ongoing personalised mentoring, both during and between the month-long residencies.

SECTOR

Arts management

ELIGIBILITY

WHO CAN APPLY

Applicants must:

- Have a minimum of five years working experience in an administrative capacity in an arts or cultural organisation;
- Currently serve as an executive or department head with decision-making authority.

GEOGRAPHICAL CRITERIA

International

DESTINATION

Washington, D.C.

SIZE OF GRANTS

- Air and ground transportation between Washington, D.C. and their country of residence
- Lodging
- Per diem for living expenses
- Visa sponsorship
- Programme materials

URL

<http://www.devosinstitute.umd.edu/What-We-Do/Services-For-Individuals/Fellowship1>

LAST VIEWED

October 15, 2017

5.28 Funding Organisation Ellen Stewart International Award (USA)

DESCRIPTION

The Ellen Stewart International Award is an award given to an individual theatre artist or theatre company whose work promotes social change and community participation with a particular focus on the engagement of young people.

5.28.1 ELLEN STEWART INTERNATIONAL AWARD

TYPE OF MOBILITY

Artists' residency; Event participation grant; Project/production grant

SECTOR

Theatre

ELIGIBILITY

WHO CAN APPLY

Individual theatre artists or theatre companies

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

1. Must be engaged in a practice that uses performance as a means for social change, particularly with youth.
2. Must have at least 5 years of experience in engaging communities through theatrical performance, training and/or teaching.

DESTINATION

Spoletto, Italy; New York

SIZE OF GRANTS

- Two-week residency at the world-famous artist residence: La MaMa Umbria International in Spoleto, Italy. La MaMa Umbria provides accommodation, meals and support for the development of a new or continuing project;
- The new project/performance will have its premiere at the famous Spoleto Festival of 2 Worlds;
- Cash award in support to the project;
- Presentation of the Award at a highly visible ceremony before an international audience with extensive press coverage;
- Invitation to participate in the International Theatre Institute's World Congress.

URL

<http://www.ellenstewartaward.net/>

ADDITIONAL INFORMATION

Guidelines:

http://www.ellenstewartaward.net/?page_id=20

LAST VIEWED

October 15, 2017

5.29 Funding Organisation The Fountainhead Residency (USA)

DESCRIPTION

The Fountainhead Residency was founded with five goals: to provide artists an opportunity to find new inspiration (a fountainhead), to introduce visiting artists to Miami's art community and its many supporters, to infuse Miami with artistic inspiration from around the world, to enable its art institutions to realise more ambitious shows, and finally to provide the Miami family an opportunity to become more intimately integrated in the world of artists and art.

5.29.1 RESIDENCY PROGRAMME

TYPE OF MOBILITY

Artists' residency

SECTOR

Visual art

ELIGIBILITY

WHO CAN APPLY

- Artists (emerging and well-established);
- Curators are welcome to submit applications to curate a residency where they choose all of the resident artists (up to 3) with a particular show in mind;
- Other Residencies are welcome to submit their artists to be a part of the Fountainhead residency. The Fountainhead is eager to work with other residency programmes around the world.

GEOGRAPHICAL CRITERIA

International

DESTINATION

Miami, USA

SIZE OF GRANTS

- Roundtrip airfare
- Living and working space

URL

<http://www.fountainheadresidency.com/>

LAST VIEWED

October 15, 2017

5.30 Funding Organisation Getty Foundation (USA)

DESCRIPTION

The Getty Foundation fulfills the philanthropic mission of the Getty Trust by supporting individuals and institutions committed to advancing the greater understanding and preservation of the visual arts in Los Angeles and throughout the world.

5.30.1 GETTY SCHOLAR GRANTS

TYPE OF MOBILITY

Research grant; Residency for researchers

DESCRIPTION

Getty Scholar Grants are for established scholars, or writers who have attained distinction in their fields. Recipients are in residence at the Getty Research Institute or Getty Villa, where they pursue their own projects free from academic obligations, make use of Getty collections, join their colleagues in a weekly meeting devoted to an annual research theme, and participate in the intellectual life of the Getty.

SECTOR

Research in art history and the humanities

ELIGIBILITY

WHO CAN APPLY

Researchers who are working in the arts, humanities, or social sciences

GEOGRAPHICAL CRITERIA

International

DESTINATION

Los Angeles, USA

SIZE OF GRANTS

- Airfare to and from Los Angeles;
- A stipend of up to US\$ 65,000 per year will be awarded based on length of stay, need, and salary;
- The grant also includes an office at the Getty Research Institute or the Getty Villa, research assistance, an apartment in the Getty scholar housing complex;
- Healthcare options are available.

URL

http://www.getty.edu/foundation/initiatives/residential/getty_scholars.html

LAST VIEWED

October 15, 2017

5.31 Funding Organisation Mellon Foundation (USA)

DESCRIPTION

The Andrew W. Mellon Foundation endeavours to strengthen, promote, and, where necessary, defend the contributions of the humanities and the arts to human flourishing and to the well-being of diverse and democratic societies. To this end, it supports exemplary institutions of higher education and culture as they renew and provide access to an invaluable heritage of ambitious, path-breaking work.

5.31.1 ARTS AND CULTURAL HERITAGE GRANTS PROGRAMME

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

The Arts and Cultural Heritage programme seeks to nurture exceptional creative accomplishment, scholarship, and conservation practices in the arts, while promoting a diverse and sustainable ecosystem for these disciplines. The programme supports the work of outstanding artists, curators, conservators, and scholars, and endeavours to strengthen performing arts organisations, art museums, research institutes, and conservation centers.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Charity organizations

GEOGRAPHICAL CRITERIA

USA and international

DESTINATION

International

SIZE OF GRANTS

Unspecified

URL

<https://mellon.org/programs/arts-and-cultural-heritage/>

ADDITIONAL INFORMATION

https://mellon.org/media/filer_public/0e/2c/0e-2c2ed2-eeef-49c3-9e08-3452aee2978b/grantproposalguidelines_ach111315.pdf

LAST VIEWED

October 15, 2017

5.32 Funding Organisation Rockefeller Foundation – Bellagio Center (USA/Italy)

DESCRIPTION

The Rockefeller Foundation Bellagio Centre, through a combination of conferences and residency programmes, supports the work of scholars, artists, thought leaders, policymakers, and practitioners who share in the Foundation's pioneering mission to "promote the well-being of humanity around the world."

5.32.1 ARTS AND LITERARY ARTS RESIDENCY

TYPE OF MOBILITY

Artists' residency

DESCRIPTION

The Bellagio Center Arts & Literary Arts residency, in Italy, is for composers, fiction and non-fiction writers, playwrights, poets, video/filmmakers and visual artists who share in The Rockefeller Foundation's mission and whose work is inspired by or relates to global or social issues.

SECTOR

All

ELIGIBILITY

WHO CAN APPLY

Artists

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

The Center has a strong interest in proposals that align with The Rockefeller Foundation's efforts to promote the well-being of humanity, particularly through issues that have a direct impact on the lives of poor and vulnerable populations around the world. These issues include but are not limited to health, economic opportunity, urban resilience, as well as food and agriculture

DESTINATION

Bellagio, Italy

SIZE OF GRANTS

- Room and board;
- Residents are responsible for their airfare and local transportation to and from Bellagio. However, the Foundation offers a travel assistance grant through an application process for those requiring this type of support. The travel assistance grant process begins once an applicant has been selected.

URL

<https://www.rockefellerfoundation.org/our-work/bellagio-center/residency-program/#arts-and-literary-arts-residency>

ADDITIONAL INFORMATION

FAQ:

<https://www.iie.org/Programs/The-Rockefeller-Foundation-Bellagio-Center-Residency-Programs/FAQ>

LAST VIEWED

October 15, 2017

5.33 Funding Organisation Screencraft (USA)

DESCRIPTION

ScreenCraft is dedicated to helping screenwriters and filmmakers succeed. [It is] a full-fledged screenplay discovery platform with regular live events in Los Angeles and New York, screenplay competitions and the annual ScreenCraft Fellowship programme, which offers talented screenwriters the opportunity to develop their material with industry professionals and meet with top producers, agents, managers and studio executives.

5.33.1 SCREENWRITING FELLOWSHIP

TYPE OF MOBILITY

Travel grant; Project/production grant; Support for the participation of professionals in transnational networks

DESCRIPTION

The chosen recipients will receive ongoing professional support and a special trip to Los Angeles for meetings and introductions to key entertainment executives, producers and representatives.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY
Screenwriters

GEOGRAPHICAL CRITERIA
International

DESTINATION

Los Angeles, USA

SIZE OF GRANTS

- Round-trip flight
- Hollywood meetings and 1-on-1 consultation
- Various prizes

URL

<https://screencraft.org/fellowship/#Rules>

LAST VIEWED

October 15, 2017

5.34 Funding Organisation Sundance Institute (USA)

DESCRIPTION

The Sundance Institute provides and preserves the space for artists in film, theatre, film composing, and digital media to create and thrive.

5.34.1 DOCUMENTARY FILM PROGRAMME

TYPE OF MOBILITY

Project/production grant

DESCRIPTION

The Sundance Documentary Film Programme supports non-fiction filmmakers worldwide in the production of cinematic documentaries on contemporary themes.

SECTOR

Documentary film

ELIGIBILITY

WHO CAN APPLY
Filmmakers

GEOGRAPHICAL CRITERIA
International

DESTINATION

International

SIZE OF GRANTS

Variable

URL

<http://www.sundance.org/programs/documentary-film/#grants>

LAST VIEWED

October 15, 2017

5.35 Funding Organisation Tribeca Film Institute (USA)

DESCRIPTION

The Tribeca Film Institute is a year-round nonprofit arts organisation founded by Robert De Niro, Jane Rosenthal, and Craig Hatkoff in the wake of September 11, 2001. It champions storytellers to be catalysts for change in their communities and around the world.

5.35.1 GUCCI TRIBECA DOCUMENTARY FUND

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

The Gucci Tribeca Documentary Fund provides finishing funds to feature-length documentaries that highlight issues of social importance from around the world. Funded films are driven by thoughtful and in-depth storytelling, bolstered by a compelling visual approach.

SECTOR

Documentary film

ELIGIBILITY

WHO CAN APPLY

Organisations

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

- Submitted projects must have an intended final running time of at least 70 minutes;
- Submissions should be in the stages of advanced development, production or post-production;
- Foreign language documentaries are eligible, but must be subtitled for an American audience.

DESTINATION

International

SIZE OF GRANTS

US \$10,000 - 25,000

URL

https://tribecafilminstitute.org/programs/detail/gucci_tribeca_documentary_fund

LAST VIEWED

October 15, 2017

5.35.2 SLOAN FILMMAKER FUND

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

The Alfred P. Sloan Foundation, in partnership with the Tribeca Film Institute, provides funding for scripted features or series that are scientifically relevant, accurate, and exciting through

the TFI Sloan Filmmaker Fund. The fund supports writers, filmmakers and producers who are traditionally underrepresented in the film industry.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Writers, filmmakers, producers

GEOGRAPHICAL CRITERIA

International

DESTINATION

International

SIZE OF GRANTS

- US\$ 10,000 - 75,000
- Professional guidance and mentorship through the Tribeca Film Institute
- Attendance at Tribeca Film Festival

URL

https://tribecafilminstitute.org/pages/sloan_rules

LAST VIEWED

October 15, 2017

5.35.3 ALL ACCESS FUND

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

Tribeca All Access® seeks feature-length scripted and documentary projects from both established and emerging storytellers whose team include a director, producer, and/or screenwriter from a community that is underserved in the industry. Projects may be in any stage of development, from the treatment/screenplay stage

through post-production. Projects of any genre and/or budget range are welcome to apply.

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Filmmakers

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

Teams must include a director, producer, and/or screenwriter from a community that is underserved in the industry.

DESTINATION

International

SIZE OF GRANTS

- US \$10,000
- Year-round professional guidance and mentorship
- Attendance at Tribeca Film Festival

5.35.4 NEW MEDIA FUND

TYPE OF MOBILITY

Project or production grant

DESCRIPTION

The TFI New Media Fund provides funding and support to non-fiction, social issue media projects that go beyond traditional screens – integrating video with content across media platforms, from video games and mobile apps to social networks and interactive websites. We're looking for projects that activate audiences around issues of contemporary social justice and equality around the world and demonstrate the power of cross-platform storytelling and dynamic audience engagement

SECTOR

Film

ELIGIBILITY

WHO CAN APPLY

Filmmakers

GEOGRAPHICAL CRITERIA

International

OTHER CONDITIONS AND PRIORITIES

Projects must:

- present a non-fiction story focused on social issues;
- include an integrated cross-platform or interactive component designed to engage and activate audiences in imaginative way.

DESTINATION

International

SIZE OF GRANTS

- US\$ 50,000 – 100,000
- Peer and expert mentorship

URL

https://tribecafilminstitute.org/pages/new_media_rules

LAST VIEWED

October 15, 2017

5.36 Funding Organisation World Photography Award *(with Sony and the World Photography Organisation)*

5.36.1 SONY WORLD PHOTOGRAPHY AWARDS

TYPE OF MOBILITY

Project and production grants; Event participation grant

DESCRIPTION

The Sony World Photography Awards are organised in partnership between Sony and the World Photography Organisation, one of the world's leading photography competitions. Their aim is to showcase the best photography in the world from the past year.

SECTOR

Photography

ELIGIBILITY

WHO CAN APPLY

Professionals, students

GEOGRAPHICAL CRITERIA

International

DESTINATION

International, UK

SIZE OF GRANTS

A total prize fund of US \$30,000 plus the latest Sony digital imaging equipment is shared between winning photographers. Each spring, the hugely popular Sony World Photography Awards Exhibition, featuring a selection of winning, shortlisted and commended images, is curated at the landmark Somerset House, London.

URL

<https://www.worldphoto.org/sony-world-photography-awards>

LAST VIEWED

November 30, 2017

5.37 Funding Organisation Brown University *(USA)*

5.37.1 BROWN INTERNATIONAL WRITERS PROJECT

LAST VIEWED

November 30, 2017

TYPE OF MOBILITY

Writers' residency

DESCRIPTION

The Fellowship is designed to provide sanctuary and support for established creative writers – fiction writers, playwrights, and poets - who are persecuted in their home countries or are actively prevented from pursuing free expression in their literary art.

SECTOR

Literature

ELIGIBILITY

WHO CAN APPLY

Creative writers (see above)

GEOGRAPHICAL CRITERIA

International

DESTINATION

USA

SIZE OF GRANTS

The fellowship includes a stipend, relocation funds, and health benefits. Brown will aid the writer in the visa and relocation process and provide administrative support, equipment and office space on the Brown campus in Providence, Rhode Island.

URL

<https://www.brown.edu/academics/literary-arts/international-writers-project/applying-iwp>

6. RESOURCES

Please open this guide with acrobat reader. Otherwise for some weblinks, you may need to directly copy and paste them

6.1 Tips for artists and cultural professionals

1. **Make sure that you always read the guidelines carefully before getting in touch with the organisation you are interested in (for funding, advice etc.)**
2. **Contact local branches of European/international cultural institutes (British Council, Institut Français, etc) directly.** They may run their own funding schemes and/or provide support for specific projects.
3. **Inquire with national government agencies (arts councils, lottery funds, film commissions, etc.) and municipalities.** Funding schemes may exist even if they are not necessarily online or publicly shared.
4. **Contact embassies and consulates.** They may run their own support schemes and/or provide advice for specific projects.
5. **Contact festivals/event promoters directly.** They may provide assistance with funding and/or travel logistics.
6. **Contact art centres and residencies directly.** Some may offer support with funding research. See list below for art centres that have been cited by artists as funding providers in the past. Also listed are art centres that belong to international networks (Triangle Network, Arts Collaboratory) and that may provide funding/other forms of support (administrative for instance) for projects and residencies.
7. **Check billboards at local art centres.** Funding opportunities are often advertised locally through art hubs. See the list below.
8. **Co-financing:** Be aware that an increasing number of funding organisations do not accept being the sole funder/supporter for projects and therefore require that applicants search for additional funding partners. Diversity of funding sources is always an added value to a well-defined project proposal.
9. Think in terms of **partnerships.** Funding bodies increasingly prefer to be associated with a project as partners and not be approached once the said project is almost finalised.

6.2 Potential other sources of funding: Africa

6.2.1 GOVERNMENT BODIES AND ORGANISATIONS

The organisations below offer funding for cultural projects, or have offered funding in the past. However, these funds may not be offered on a regular basis for mobility related projects and/or are not advertised online.

AGENCE ALGÉRIENNE POUR LE RAYONNEMENT CULTUREL (AARC) (ALGERIA)

DESCRIPTION

Created in 2005, it aims to promote the arts and culture of Algeria throughout the world and to encourage international exchange between disciplines and artists, especially in the fields of film and music.

LINK

<http://www.aarc.algerie.org/>

FONDATION SONATEL (SENEGAL)

DESCRIPTION

The Sonatel Foundation is strongly committed to supporting all human development projects. Its cultural sponsorship programme has covered:

- Music and cultural festivals: support for over 70 festivals all over Senegal and of all disciplines;
- Preservation of memory and heritage: support for over 100 artists and for the production of 5 feature-length films.

LINK

<http://www.sonatel.com/fondation/>

FONDS D'AIDE À LA CULTURE (TOGO)

DESCRIPTION

Launched in 2013, it channels an annual budget of roughly 300 million FCFA toward the financing of cultural projects in the fields of performing arts, visual arts, heritage, film and literature.

LINK

<http://communication.gouv.tg/fr/content/le-fonds-daide-la-culture-fac>

HEVA FUND (EAST AFRICA)

DESCRIPTION

Since 2013, HEVA has innovated financial models specifically for the East African creative economy and has invested in more than 20 creative businesses in the fashion, digital content, crafts and decor value chains.

LINK

<http://www.hevafund.com/>

MFUKO TANZANIA CULTURE TRUST

DESCRIPTION

One of the principal objectives of the Tanzania Culture Trust Fund is to provide grants to cultural projects and activities in mainland Tanzania

and Zanzibar. The trust offers three types of grants: institutional grants; production incentives; and grants for cultural exchange.

NOTES

They have been cited by East African artists as a useful funder.

LINK

No Website

OPEN SOCIETY INITIATIVE FOR SOUTHERN AFRICA (OSISA)

DESCRIPTION

The Open Society Initiative for Southern Africa (OSISA) is a growing African institution committed to deepening democracy, protecting human rights and enhancing good governance in the region. OSISA's vision is to promote and sustain the ideals, values, institutions and practices of open society, with the aim of establishing vibrant and tolerant southern African democracies in which people, free from material and other deprivation, understand their rights and responsibilities and participate actively in all spheres of life.

NOTES

Offers support for arts- and culture related initiatives in Southern Africa.

LINK

<http://www.osisa.org/>

6.2.2 ART CENTRES AND FESTIVALS

KEY

- * Identified as a potential funder in AMA's regional studies on mobility and touring in

East and Central Africa. Studies on North, West and Southern Africa have not yet been completed.

** Part of Triangle Network – may obtain funding via the network
(<https://www.trianglenetwork.org/>)

*** Part of Arts Collaboratory Network – may obtain funding via the network
(<http://www.artscollaboratory.org/>)

GODOWN ART CENTRE

(Nairobi, Kenya) *

<http://www.thegodownartscentre.com/>

32 DEGREES EAST

(Kampala, Uganda) *

<http://ugandanartstrust.org/>

NAFASI ART SPACE

(Dar Es Salaam, Tanzania) *

<http://nafasiartspace.org/s/>

ZOMA CONTEMPORARY ART CENTRE

(Addis Ababa, Ethiopia) *

<http://zcac.weebly.com/zcac.html>

DOUAL'ART

(Douala, Cameroon) *

<http://www.doualart.org/>

ART CENTRE WASA (PREVIOUSLY PICHA)

(Lubumbashi, DRC) *

<http://www.centredartwaza.org/>

ESPACE CULTUREL YARO

(Pointe-Noire, Congo-Brazzaville) *

<https://espaceyaro.wordpress.com/>

STUDIOS KABAKO

(Kisangani, DRC) *

<http://www.kabako.org/>

SANSA

(Kumasi, Ghana) *

<https://www.trianglenetwork.org/triangle-network/partners/sansa>

ABRO ETHIOPIA

(Addis Ababa, Ethiopia) **

<https://www.trianglenetwork.org/triangle-network/partners/sansa>

BAG FACTORY

(Johannesburg, South Africa) **

<http://www.bagfactoryart.org.za/>

THUPELO WORKSHOP

(Cape Town, South Africa) **

http://www.thupelo.com/thupelo_cape_town/about.html

THUPELO CAPE TOWN TRUST

(Cape Town, South Africa) **

<http://www.thupelo.com/>

THAPONG

(Gaborone, Botswana) **

<http://www.thapongartscentre.org.bw/>

KËR THOSSIANE

(Dakar, Senegal) ***

<http://www.ker-thiossane.org/>

NUBUKE FOUNDATION

(Accra, Ghana) ***

<http://www.nubukefoundation.org/>

RAW MATERIAL COMPANY

(Dakar, Senegal) ***

<http://www.rawmaterialcompany.org/?lang=en>

JISER REFLEXIONES MEDITERRANIES

(Tunis, Tunisia) ***

<http://www.jiser.org/>

PALETTES DU KAMER

(Yaoundé, Cameroon) ***

<https://ravyfestival.wordpress.com/les-pa->

[lettres-du-kamer/](http://www.lettres-du-kamer.fr/)

TRAIT D'UNION

(Yaoundé, Cameroon) ***

<http://compagnietraitdunion.unblog.fr/>

L'APPARTEMENT 22

(Rabat, Morocco) ***

<http://www.appartement22.com/>

DARB'1718

(Cairo, Egypt) ***

<http://www.darb1718.com/>

KELEKETLA MEDIA ARTS PROJECT

(Johannesburg, South Africa) ***

<http://keleketla.org/>

CENTRE CULTUREL KÔRÈ SÉGOU

(Ségou, Mali)

<http://www.koresegou.com/>

PAMOJA

(DRC / Senegal / Mozambique)

<https://www.pamoja-west-africa.org/>

CULTURARTE

(Maputo, Mozambique)

N/A

ASSOCIATION PREMIER TEMPS

(Dakar, Senegal)

N/A

NIROX

(South Africa)

<http://niroxarts.com/>

TOWNHOUSE GALLERY

(Cairo, Egypt)

<http://www.thetownhousegallery.com/>

CENTRE CULTUREL FRANCO-MOZAMBICAIN

(Maputo, Mozambique)

<http://www.ccfmoz.com/>

AVA GALLERY - ARTREACH FUND

(Cape Town, South Africa)

<http://www.ava.co.za/>

INSAKA

(Lusaka, Zambia)

<https://insakartists.wordpress.com/>

DAR AL'MAMÛN

(Marrakech, Morocco)

<http://dam-arts.org/en/>

SOBO BADÈ

(Toubab Dialaw, Senegal)

N/A

NJELELE ART STATION

(Harare, Zimbabwe)

<https://www.njelele.com/>

VOICES IN COLOUR

(Bulawayo, Zimbabwe)

<http://www.voicesincolour.com/>

KHALI SHRINE

(Yaoundé, Cameroon)

<https://khalishrine.wordpress.com/news/>

BCHIRA ART CENTRE

(Ariana, Tunisia)

<https://www.facebook.com/BACARTCENTER/>

KIN'ART STUDIO

(Kinshasa, DRC)

<http://www.vitshois.com/projects.html>

DALA

(Durban, South Africa)

<http://www.dala.org.za/>

ATELIERS SAHM

(Brazzaville, Congo) *

<https://www.lesatelierssahm.org/>

KUONA ARTIST COLLECTIVE (Kenya)*

https://www.facebook.com/pg/Kuonaartistscollective/about/?ref=page_internal

BI'NKUM THÉÂTRE

(Congo) *

N/A

MAISON DES CULTURES DU MONDE

(Libreville, Gabon) *

N/A

FESTIVAL GABAO

(Libreville, Gabon)*

N/A

ATELIER DE THÉÂTRE GABONAIS

(Libreville, Gabon)*

N/A

FESTIVAL INTERNATIONAL DE THÉÂTRE DU GABON

(Libreville, Gabon)*

N/A

FESTIVAL MBOA-BD

(Yaoundé, Cameroon)*

<https://www.facebook.com/MBOA-BD-Festival-134029863317839/>

ABOK I NGOMA

(Yaoundé, Cameroon)*

<https://www.facebook.com/Abok-I-Ngo-ma-225867640840857/>

FESTIVAL CORPS É GESTES

(Yaoundé, Cameroon)*

N/A

RENCONTRES THÉÂTRALES INTERNATIONALES DE YAOUNDÉ

(Cameroon)*

N/A

FESTIVAL DE CONTES DU CONGO*

N/A

FESTIVAL NDANGU NDJI-NDJI

(Pointe-Noire, Congo)*

N/A

FESTIVAL MANTISINA SUR SCÈNE

(Brazzaville, Congo)*

<https://www.facebook.com/Festival-Mantsina-sur-Sc%C3%A8ne-300369950064720/>

FESTIVAL INTERNATIONAL DE LA BD D'ALGER

(Algiers, Algeria)*

<http://www.bdalger.net/>

BAYIMBA ARTS FESTIVAL

(Kampala, Uganda)*

<http://bayimbafestival.com/>

6.3

Potential other sources of funding: International

BRITISH COUNCIL

DESCRIPTION

The British Council is the UK's international organisation for cultural relations and educational opportunities. They are on the ground in six continents and over 100 countries. In Africa, they have offices in Algeria, Botswana, Egypt, Ethiopia, Ghana, Kenya, Libya, Malawi, Mauritius, Morocco, Mozambique, Namibia, Nigeria, Rwanda, Senegal, Sierra Leone, South Africa, South Sudan, Sudan, Tanzania, Tunisia, Uganda, Zambia and Zimbabwe.

NOTES

It is advised to check the British Council office in your own country.

DURBAN INTERNATIONAL FILM FESTIVAL

(Durban, South Africa)

<http://www.durbanfilmfest.co.za/>

VISA FOR MUSIC

(Rabat, Morocco)

<https://visaformusic.com/en/>

LINK

www.britishcouncil.org

INSTITUT FRANÇAIS

DESCRIPTION

The Institut Français is in charge of implementing France's cultural action abroad. They have centres in Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Chad, Djibouti, DRC, Egypt, Equatorial Guinea, Ethiopia, Gabon, Ghana, Guinea, Kenya, Lesotho, Madagascar, Malawi, Mali, Mauritius, Morocco, Mozambique, Namibia, Niger, Nigeria, the

Republic of the Congo, Senegal, South Africa, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia and Zimbabwe.

NOTES

In addition to centralised programmes (listed in section 4 of this guide), the IF offers project-based support and other schemes through its country branches across the world.

LINK

<http://www.institutfrancais.com/en/>

GOETHE INSTITUT

DESCRIPTION

Germany's worldwide cultural institute. They are present in Angola, Benin, Burkina Faso, Cameroon, Côte d'Ivoire, Egypt, Ghana, Kenya, Madagascar, Morocco, Nigeria, Rwanda, Senegal, South Africa, Sudan, Tanzania and Togo.

NOTES

In addition to centralised programmes (listed in sections 3 and 4 of this guide), the Goethe Institute offers project-based support and other schemes through its individual branches. All visual arts programmes are managed by individual branches. With regard to cinema, see the Goethe's "Talent Campus" and "Talent Press" programmes for young filmmakers and critics.

LINKS

<https://www.goethe.de/en/>

Talent Campus:

<http://www.talentpress.org/story/50/3350.html>

ROYAL NETHERLANDS EMBASSY IN SOUTH AFRICA – CULTURE AND SPORTS FOR DEVELOPMENT PROGRAMME

DESCRIPTION

The Netherlands has a reputation for supporting institution building and strengthening local communities, e.g. via the Culture and Sports for Development programme (CSD). The programme encourages participation and helps to create positive conditions for development. The rallying power can also support the priority themes of the Dutch development cooperation as well as the Netherlands' public, cultural and economic diplomacy efforts.

NOTES

Very active in South Africa. Projects must have a link with the Netherlands and Dutch culture.

LINK

<http://southafrica.nlembassy.org/key-topics/culture/culture-sports-and-development.html>

SPANISH AGENCY OF INTERNATIONAL COOPERATION FOR DEVELOPMENT (SPAIN)

DESCRIPTION

The Spanish Agency for International Development Cooperation (Agencia Española de Cooperación Internacional para el Desarrollo, AECID) is a state department of the Ministry of Foreign Affairs and Cooperation. It supports activities and projects addressing the fight against poverty and cultural development in Angola, Cabo Verde, Ethiopia, Equatorial Guinea, Mali, Mozambique, Namibia, Niger and Senegal.

Programme on Training for the Development of the Cultural Sector and the Heritage for Development Programme. No information is available online.

LINK

<http://www.aecid.es>

WALLONIE BRUXELLES INTERNATIONAL (BELGIUM)

DESCRIPTION

Wallonie-Bruxelles International (WBI) is the agency in charge of Wallonie-Bruxelle's international relations. Its Culture programme supports initiatives involving foreign artists in Wallonie-Bruxelles (event participation, residencies, exchanges, etc.) as well as international projects led by residents of the WB region. Projects involving African partners are eligible.

LINK

<http://www.wbi.be/fr/culture>

EUNIC GLOBAL (EUROPE)

DESCRIPTION

EUNIC is the network of the European National Institutes for Culture. Formed in 2006, EUNIC is a recognised leader in culture cooperation. It is governed by its 34 members from 28 countries, dispersed in 95 clusters in different locations around the globe.

NOTES

Calls can be issued at the levels of EUNIC offices.

LINK

<https://www.eunicglobal.eu/>

EUROPEAN COMMISSION - CREATIVE EUROPE

DESCRIPTION

Creative Europe is the European Union programme for the cultural and creative sectors.

NOTES

Can include non-EU partners. Check carefully the eligibility criteria and contact your European partners.

LINKS

Official website:

<http://ec.europa.eu/programmes/creative-europe/>

Check the list of eligible countries (including Tunisia):

https://eacea.ec.europa.eu/creative-europe/library/eligibility-organisations-non-eu-countries_en

TFANEN - TUNISIE CREATIVE

DESCRIPTION

This is a support programme targeted at the cultural sector. It is funded by the European Union within the scope of a capacity-building programme focusing on culture in Tunisia (PACT) run by the Ministry of culture. It is implemented by the British Council.

LINK

<http://www.tfanen.org/>

INTERNATIONAL THEATRE INSTITUTE

DESCRIPTION

World organisation for the performing arts. ITI Centres, located in all corners of the world, are the main ITI members, active both nationally and internationally in the various disciplines of the performing arts. There are centres in 22

African countries.

As part of the Theatre for Development programme, ITI centres, groups and committees all over the world develop performing arts projects with a clear social agenda: to increase gender equality (Africa, Middle East), to develop local economies through festivals (Africa, Latin America, Asia and worldwide) and to use theatre for peace building in conflict zones (e.g. Centre for Theatre in Conflict Zones, Khartoum, Sudan).

The ITI World Performing Arts Academy also runs programmes in African countries with the aim of facilitating exchange of knowledge and training in the performing arts.

LINK

<http://www.iti-worldwide.org/>

AFRICALIA (BELGIUM)

DESCRIPTION

Africalia is a not-for-profit organisation that was founded at the end of 2000 on the initiative of the Belgian Development Cooperation and at the instigation of secretary of state Eddy Boutmans. Africalia is a cultural cooperation organisation that promotes sustainable human development by supporting African culture and contemporary art. Africalia's activities aim to strengthen the technical, artistic and organisational capabilities of the sector's professionals and to foster democratic debate through the empowerment and the participation of individuals and communities in cultural life. Africalia also encourages the emergence and the consolidation of cultural networks on the national, regional and continental level, by setting up collaborations and exchanges between partners that work in similar fields.

NOTES

No open call. Active in Burkina Faso, Burundi, DRC, Kenya, Rwanda, Senegal, South Africa, and Zimbabwe

LINK

<http://www.africalia.be/>

KVS (BELGIUM)

DESCRIPTION

KVS is the Brussels city theatre. Recognising that the contemporary performing arts are no longer merely a Western question, KVS invests in the durable support of Congolese artists and cultural institutions. They do this in various ways:

- by often being the first to programme the work of Congolese artists in Brussels;
- by facilitating encounters between Belgian, international and Congolese partners;
- through the organisation of dance, theatre, and writing workshops in Kinshasa;
- by supporting and setting up collective collaborations between Belgian and Congolese artists;
- by co-producing the work of Congolese artists.

LINK

<http://www.kvs.be/en/congo>

AFRICAN ARTISTS FOR DEVELOPMENT (FRANCE)

DESCRIPTION

African Artists for Development (AAD) started with a deep-seated conviction: contemporary African artists' commitment to development projects is one of the best ways to secure a better future for the continent. AAD provides the impetus and financing necessary for the

maturation and consolidation of development projects and related art initiatives, but always rejects those limited to mere handouts. AAD projects are intended for the short/medium term; the point is to catalyse actions, not operate them as such.

NOTES

No information is available on their funding schemes, but they have supported a number of projects in the region.

LINK

<http://aad-fund.org/aad/>

FONDATION RENÉ SEYDOUX (FRANCE)

DESCRIPTION

The René Seydoux Foundation for the Mediterranean World seeks to promote cooperation and solidarity between Mediterranean countries. It supports or facilitates initiatives aiming to promote exchanges, friendship and cooperation between Mediterranean peoples in the social, cultural and scientific areas. The René Seydoux Foundation provides information on the Mediterranean through the publication of an online Mediterranean Directory. Continuously updated, the Mediterranean Directory includes the most important organisations dedicated to the Euro-Mediterranean region. It also promotes networking and provides consulting services to support social and cultural players in the region.

NOTES

No information is available on their funding schemes, but they have supported a number of projects in the region.

LINK

http://www.fondation-seydoux.org/fondation_lapresentation.html

LETTERA27 (ITALY)

DESCRIPTION

lettera27 is a non-profit foundation, born in July 2006. Its mission is to support the right to literacy, education, and the access to knowledge and information. Very active in Africa.

LINK

<http://www.lettera27.org/>

MIMETA (NORWAY)

DESCRIPTION

Mimeta contributes to processes that give artists and organisers an opportunity to influence their framework condition. It supports its partners on political advocacy, platform development and economic sustainability. It gives priority to organisations that act as service providers for the arts sector. Mimeta supports all disciplines.

LINK

<http://www.mimeta.org/>

SIDA (SWEDEN)

DESCRIPTION

The overall objective of Swedish development cooperation is to ensure that people living in poverty and under oppression have the ability to improve their living conditions. To carry out this mission in an effective and strategic way, Sida works broadly across several sectors. Arts and culture can be indirectly supported through SIDA's actions.

LINK

<https://www.sida.se/English/how-we-work/about-swedish-development-cooperation/>

Example in Zimbabwe:

<https://www.sida.se/English/how-we-work/about-swedish-development-cooperation/>

DOEN (THE NETHERLANDS)

DESCRIPTION

Green, socially inclusive and creative, the DOEN Foundation finances initiatives from people who are not afraid to take risks while putting their pioneering ideas into practice and inspire others. Projects should be submitted four months before their implementation.

LINK

<https://www.doen.nl/applications/applications.htm>

HIVOS (THE NETHERLANDS)

DESCRIPTION

Based on a track record of almost 50 years of partnering with frontrunners in daring, innovative and impactful development programmes, Hivos seeks new and creative solutions to persistent global problems. Solutions created by people taking their lives into their own hands. Check their offices' calls and opportunities in Southern Africa (one of the most recent was with the Malawi Culture Fund), East Africa and North Africa.

LINK

<https://southern-africa.hivos.org/where-we-work>

ANDY WARHOL FOUNDATION (USA)

DESCRIPTION

The Foundation's grantmaking activity is focused on serving the needs of artists by funding the institutions that support them. Grants are made for scholarly exhibitions at museums; curatorial research; visual arts programming at artist-centred organisations; artist residencies and commissions; arts writing; and efforts to promote the health, welfare and first amendment rights of artists.

NOTES

The Foundation's grant programme is primarily focused on supporting institutions within the United States. However, in rare cases, they will make grants outside the United States. They have funded a number of Africa-centred initiatives in the past.

LINK

<http://www.warholfoundation.org/>

THE GLOBAL FILM INITIATIVE (USA)

DESCRIPTION

The Global Film Initiative was created to promote cross-cultural understanding through the medium of cinema.

NOTES

Temporarily suspended

LINK

<http://www.globalfilm.org/granting.htm>

FORD FOUNDATION (USA)

DESCRIPTION

The Ford Foundation is committed to achieving lasting change that transforms people's lives. Through its grant making, we support innovative thinkers, leaders and organisations that are working to reduce poverty and injustice; and to promote democratic values, free expression and human achievement.

NOTES

The Ford Foundation has recently decreased its funding for Africa-centred projects in the arts and culture. Funds remain available for the MENA region.

LINK

<http://www.fordfoundation.org/grants/organizations-seeking-grants>

6.4 Funding information platforms and databases of opportunities

6.4.1 AFRICA-FOCUSED

ARTERIAL NETWORK (AFRICA)

DESCRIPTION

Arterial Network is a dynamic, civil-society network of artists, cultural activists, entrepreneurs, enterprises, NGOs, institutions, and donors active in Africa's creative and cultural sectors. Established as a member-based, non-profit organisation, Arterial Network operates as a bilingual network with French and English as its official languages. Arterial undertakes research, training and advocacy functions to build individual and organisational capacity, and create an enabling and sustainable environment for democratic arts practice in Africa.

LINKS

Newsletter:
<http://www.arterialnetwork.org/newsletter>

List of calls and funding opportunities:
<http://www.arterialnetwork.org/opportunity>

ART MOVES AFRICA (BELGIUM)

DESCRIPTION

AMA disseminates information on mobility opportunities for African artists and cultural professionals through its facebook page. The regular update of news is made possible through a partnership with On the Move.

LINKS

Facebook page:
<https://www.facebook.com/artmovesafrica/?ref=hl>

AL MAWRED AL THAQAFY (EGYPT)

DESCRIPTION

Founded in 2004, Culture Resource (Al Mawred Al Thaqafy) is a regional, non-profit organization that seeks to support artistic creativity in the Arab region and to encourage cultural exchange between intellectuals and artists within

this region and abroad. The website features updates on opportunities for artists, events, and useful links.

LINKS

<http://mawred.org/>

ASHKAL ALWAN (LEBANON)

DESCRIPTION

The Lebanese Association for Plastic Arts, Ashkal Alwan, is a non-profit organisation based in Beirut, Lebanon. Since 1993, the association has been committed to the production, facilitation and circulation of creative and intellectual endeavours across a range of disciplines and media. The website features a calendar of events and calls.

LINK

Calendar of events and calls:
<http://ashkalalwan.org/calendar/>

THE CALLSHEET (SOUTH AFRICA)

DESCRIPTION

Founded in 2003, The Callsheet is Africa's leading film industry magazine. It is an award-winning monthly trade publication which covers the commercials, features, stills, television, and digital markets. The Callsheet is a resource for the local industry and international industry players.

LINK

Opportunities page:
<http://www.thecallsheet.co.za/opportunities-list/>

CONTEMPORARY AND (GERMANY)

DESCRIPTION

Contemporary And (C&) is a dynamic space for the reflection on and linking together of ideas, discourse and information on contemporary art practice from diverse African perspectives. Features a list of opportunities for African artists, as well as lists of art spaces, training centres and events.

LINKS

Opportunities page:
<http://www.contemporaryand.com/opportunities/>

Spaces:
<http://www.contemporaryand.com/places/>

Training centres:
<http://www.contemporaryand.com/education/>

Events:
<http://www.contemporaryand.com/events/>

MEDCULTURE (EU)

DESCRIPTION

Med Culture is a 4-year (2014-2018) regional programme funded by the European Union to accompany partner countries south of the Mediterranean in the development and improvement of cultural policies and practices related to the culture sector. The approach is consultative/participative and takes place in partnership with civil society actors, ministries, private and public institutions involved in culture as well as other related sectors. Features a page listing opportunities for MENA artists and cultural managers.

LINKS

<http://www.medculture.eu/>

Opportunities page:

<http://www.medculture.eu/information/news>

MOKOLO PROJECTS

DESCRIPTION

Mokolo is an online platform that connects distribution, information and networking websites related to African films and audio-visual industries, through a one-stop portal. It is a platform for audiences and professionals in films, visual medias and IT sector.

LINK

Opportunities page:

<http://www.mokoloprojects.org/news-media/opportunities/>

NORTH AFRICA CULTURAL MOBILITY MAP (SPAIN)

DESCRIPTION

NACMM is a project about mobility initiatives for artists, writers and researchers interested in traveling and developing cultural projects in or within North Africa. Its aim is to become an info platform for artists, writers and researchers as well as to offer a space from where to discuss the traditions and contradictions, interests and imbalances of cultural mobility in the region today. North Africa Cultural Mobility Map provides:

- A country by country database of mobility programs in North Africa
- Video interviews with different residency programmes coordinators
- Information about funding & supporting op-

portunities for your mobility trip

- A resources page on Residency Networks & other useful websites
- Bibliography, creative projects and experiences on the topic of cultural mobility in North Africa

LINK

<http://nacmm.org/en/>

OPPORTUNITIES FOR AFRICANS

DESCRIPTION

OpportunitiesForAfricans.com is an online portal that connects Africans to the latest life changing opportunities around the globe such as scholarships, internships, fellowships and volunteering opportunities. Some opportunities can be relevant for the arts and cultural sector.

LINK

<http://www.opportunitiesforafricans.com/>

SAFAR FUND (JORDAN)

DESCRIPTION

Safar is originally an Arabic word which literally means "Travel!" The Safar Fund's Youth Mobility Fund programme was named "Safar" to catch the attention of our target group, i.e. the Arab Youth. Besides info on Safar's own funding, the website includes updates on opportunities and resources on mobility in the region.

LINKS

Calendar of events and calls:

<http://safarfund.org/Calendars.aspx>

Madarat: Exploring mobility around the Mediterranean:

<http://safarfund.org/ShowContentE.aspx?ContentId=177>

VANSA (SOUTH AFRICA)

DESCRIPTION

VANSA operates as a development agency for the visual arts in South Africa, promoting connection, access and innovation in the industry. Its website has been developed as an up-to-the minute resource, providing information, advice and tools for artists, businesses and organisations, as well as providing a platform for research, awareness and discussion around key industry issues. VANSA produces an authoritative bi-monthly industry news and opportunities update which is sent to a rapidly expanding database (currently over 7,000 subscribers).

VANSA's Art Map South Africa is aimed at providing artists, curators, writers and researchers from other countries with a first point of entry into the existing infrastructure for contemporary visual arts in South Africa, as a basis for networking, creative collaboration and research. This website gives you an overview of a wide cross-section of key organisations and institutions, together with information about people working in the field as writers, curators and researchers.

LINK

Opportunities page:

<http://vansa.co.za/opportunities>

Art Map South Africa:

<http://artmap.co.za/>

VANSA & PICHA – PAN!C (SOUTH AFRICA/DRC)

DESCRIPTION

PAN!C is the Pan African Network of Independent Contemporaneity, a platform for independent contemporary art spaces on the African continent. Features list of major residency centres in Africa.

LINK

<http://panicplatform.net/?showplace=&showinterest=>

AFRICULTURES

DESCRIPTION

French-language magazine devoted to arts and culture of Africa. Major resource for Francophone public. Website includes information on events and calls.

LINK

<http://www.africultures.com/php/>

6.4.2 GLOBAL SOUTH-FOCUSED

EU-ACP CULTURES +

DESCRIPTION

The programme's goal is to contribute to the fight against poverty through the launch and consolidation of viable cultural industries in ACP countries, the strengthening of their contribution to social development and the preservation of cultural diversity. Website features a list of opportunities for artists and cultural managers.

LINK

List of opportunities:
<http://www.acpculturesplus.eu/?q=fr/list-of-opportunities>

SUD PLANÈTE

DESCRIPTION

The South Planet portal was created in 2006 to meet the specific needs of artists and cultural operators. Developed by Africultures in liaison with its network of international partners, the site is both:

- A database of ACP country artists, cultural operators, organisations and events that makes it possible to pool information that is otherwise hard to find on the Internet;
- A networking tool for these different actors, enabling them to get to know one another, exchange practices and work together.

LINK

<http://www.spla.pro/>

TRIANGLE NETWORK

DESCRIPTION

Triangle Network is an international network of

small-scale arts organisations and projects that support and disseminate the work of emerging artists through artist-led workshops, residencies, exhibitions and outreach events. With a focus on professional development and cultural exchange, Triangle encourages peer-to-peer learning and creates research opportunities for artists, curators and other arts professionals. While the Triangle Network supports international projects and exchanges, each network partner is independent and develops activities that respond directly to the local needs of artists and the public.

NOTES

Triangle-affiliated organisations that support mobility are listed in the main directory.

LINK

<https://www.trianglenetwork.org/>

RAIN NETWORK

DESCRIPTION

RAIN is a network of (visual) artists' initiatives from countries in Africa, Asia and Latin America, set up by artists who are former participants of the Rijksakademie van beeldende kunsten in Amsterdam, the Netherlands. The initiatives involved in RAIN are all set up by artists for artists. The nature of the initiatives is very different, although a common denominator for most of the partners in RAIN is the aim to create an alternative – not yet existing – place in their countries for (young) artists to discuss, produce and/or present their work. The website features a list and description of all affiliated spaces, many of which host residencies.

LINK

<http://www.r-a-i-n.net/>

UNIVERSES-IN-UNIVERSE

DESCRIPTION

Universes in Universe - Worlds of Art has been online since February 1997. That means it is one of the very first art portals focusing on contemporary art from Africa, Asia, Latin America and the Middle East.

LINK

Opportunities page:
<https://universes.art>

OPPORTUNITIES FOR EGYPTIAN ARTISTS

DESCRIPTION

Opportunities for Egyptian Artists publishes open calls for project funds, residencies, group exhibitions, and other opportunities for artists, writers, filmmakers, curators, and cultural workers in Egypt. Calls can also be relevant for artists from Arab and African countries.

LINK

<http://egyptartists.tumblr.com>

ARTS COLLABORATORY

DESCRIPTION

Arts Collaboratory is a translocal network connecting more than 23 organizations, most of which are listed in this guide. Located across the globe, all focus on art practices and social change, and work with broader communities beyond the field of art.

The website has a link with opportunities.

LINK

<http://www.artscollaboratory.org>

COMMONWEALTH WRITERS

DESCRIPTION

Commonwealth Writers is the cultural initiative of the Commonwealth Foundation. It was set up in 2012 to inspire and connect writers and storytellers across the world. Commonwealth Writers believes that well-told stories can help people make sense of events, engage with others and take action to bring about change. Opportunities are posted every Tuesday and Thursday.

LINK

Opportunities page:
<http://www.commonwealthwriters.org/opportunities/>

ARTE EAST

DESCRIPTION

Global platform for the arts in the Middle East. Features a very useful newsletter with opportunities for artists.

LINKS

<http://arteeast.org/news-events/>

6.4.3 INTERNATIONAL FOCUS

ON THE MOVE

DESCRIPTION

On the Move (OTM) is a cultural mobility information network with more than 35 members in over 20 countries across Europe and beyond. OTM's mission is to encourage and facilitate cross-border mobility and cooperation, contributing to building up a vibrant and shared European cultural space that is strongly connected worldwide. The website is a very useful resource for worldwide calls for opportunities.

LINKS

<http://www.on-the-move.org/>

<http://www.on-the-move.org/funding>

RES ARTIS

DESCRIPTION

ResArtis is the worldwide professional body for artists' residencies and organisations. It ensures the sustainability and development of the field by enabling connection and facilitating professional development for member organisations. Their website features an extensive database of residencies all over the world and a list of upcoming deadlines.

LINK

<http://www.resartis.org/>

DANCING OPPORTUNITIES

DESCRIPTION

Dancing Opportunities was launched in 2012 with the main goal of enabling dancers discover auditions, residencies, open calls, scholarships, festivals, internships and workshops

worldwide. DO helps dancers find jobs and make the right choice for their successful career development.

LINK

<http://dancingopportunities.com>

THEATRE WITHOUT BORDERS

DESCRIPTION

Theatre Without Borders (TWB) is an informal, volunteer-run, virtual community that shares information and builds connections between individuals and institutions interested in international theatre exchange.

LINK

<http://www.theatrewithoutborders.com/>

CULTURE AGORA (EUROPE)

DESCRIPTION

Culture Agora is a free-access platform serving a double purpose:

- to facilitate the visibility of professional content related to culture, and in more general terms, to cultural and creative industries: training, financing, employment opportunities, as well as partnership search and crowdfunding;
- To contribute to the maximum dissemination of audio-visual content (streaming and video) already hosted on other websites which can be of interest for cultural industries professionals and for a larger public interested in culture and the arts.

The contents published on Agora, with few exceptions, have their origins in Europe and the Southern Mediterranean.

LINK

<https://www.cultureagora.com/en/home>

TOURING ARTISTS (GERMANY/INTERNATIONAL)

DESCRIPTION

The Touring Artists funding database includes some 300 programs run by public agencies, foundations, associations, businesses, etc. in Germany that promote the international mobility of artists. Additionally, it includes several European and international programmes.

LINK

<http://touring-artists.info>

DUTCHCULTURE/ TRANSARTISTS

DESCRIPTION

TransArtists shares knowledge and experience on residency programmes and related topics. TransArtists.org is the platform stimulating and strengthening artists' mobility internationally. Its website features facts and information on the use and value of international artist-in-residence (AiR) programmes as well as other cultural opportunities for artists to stay and work elsewhere. It also offers:

- A newsletter with reminders for useful and important deadlines;
- A list of useful resources, information platforms, opportunities.

LINKS

Main website:

<http://www.transartists.org/>

Deadlines reminder newsletter:

<http://www.transartists.org/article/subscribe-our-deadlines-reminder>

Resource page:

<http://www.transartists.org/resources>

THE APRO (KOREA)

DESCRIPTION

TheApro promotes cross-cultural exchanges among the performing arts. It is co-sponsored by Korea's Ministry of culture, sports and tourism and Korea Arts Management Service as a way to improve the international competitiveness of Korean performing arts. The website features articles, resources, news and other opportunities.

LINK

<http://eng.theapro.kr/>

US STATE DEPARTMENT OF EDUCATIONAL AND CULTURAL AFFAIRS (USA)

DESCRIPTION

The website lists opportunities for both for US and foreign citizens.

LINK

<http://exchanges.state.gov/>

CENTER STAGE INTERNATIONAL PERFORMING ARTS RESOURCES (USA)

DESCRIPTION

A useful short introduction to organisations and resources for incoming and outgoing mobility in the U.S.A.

LINK

<https://centerstageus.org/blog>

IFAA **(INTERNATIONAL)**

DESCRIPTION

IFAA is a cross-disciplinary festival and artist-in-residency platform that takes place in different cities worldwide. IFAA's core is in facilitating cross-disciplinary exchanges that encourage the building and sharing of knowledge, strengthen the arts, connect cultures and and celebrate a Culture of Cultures.

LINK

<http://ifaa-platform.org/>

6.5 Other publications and resources for artists / cultural professionals (funding, advocacy, others)

AFRICAN CULTURAL POLICY NETWORK **(SOUTH AFRICA)**

DESCRIPTION

The African Cultural Policy Network (ACPN) is an initiative that was created to respond to the need for a strong African voice in the cultural policy arena and will focus on arts, culture and heritage policy.

LINK

<https://www.facebook.com/AfricanCulturalPolicyNetwork/>

ARTERIAL NETWORK PUBLICATIONS

DESCRIPTION

Arterial Network conducts research and produces information on various topics relating to the state of the arts and cultural policy in Africa.

LINKS

Directory on African arts, culture and heritage information:

http://www.arterialnetwork.org/resources/our_publications/art-and-culture-information-directory

Fundraising toolkit:

http://www.arterialnetwork.org/resources/our_publications/fundraising-toolkit

Other publications:

http://www.arterialnetwork.org/resources/our_publications

ARTERIAL NETWORK – ARTWATCH AFRICA

DESCRIPTION

Artwatch Africa aims to assert, promote and defend artists' rights and freedom of creative expression. Artwatch Africa is premised on the understanding that freedom of expression is an essential condition for creative practice in the arts, and that to promote freedom of expression is to advance democracy, human rights and fundamental freedoms on the continent.

LINKS

<http://www.arterialnetwork.org/artwatch/description>

ADAFEST **(SENEGAL)**

DESCRIPTION

ADAFEST is a cultural federation that gathers broadcasting and distribution structures throughout Senegal. Its main goal is to enhance the competence of the sector. The platform was set up to address issues frequently encountered by Senegalese cultural actors: difficulty to access funding sources, harmonisation of the cultural agenda, training and finally the decentralisation of cultural activities which are too concentrated in the capital.

LINK

<https://www.facebook.com/adafest/about>

RACINES MAROC

DESCRIPTION

Racines is a Moroccan NGO that promotes culture, development, creative industries and cooperation in Africa. It was created in September 2010 in Casablanca. It is the national chapter of Arterial Network in Morocco and hosts the organisation's regional secretariat for North Africa. The website features an extensive database of publications on cultural policy issues. The "Help Desk" feature can also be a useful resource for artists.

LINK

<http://racines.ma/>

MA RUE

DESCRIPTION

Established in 2017, Ma Rue is a network of festivals celebrating creativity in public space. It has 13 members from 9 African countries.

LINK

<https://www.facebook.com/reseaumarue/>

ARC-ARTIST AT RISK CONNECTION

DESCRIPTION

Artists at Risk Connection is committed to improving access to resources for artists at risk; enhancing connections among supporters of artistic freedom; and raising awareness about artistic freedom.

LINK

<https://artistsatriskconnection.org/>

ARTRIGHT (SOUTH AFRICA)

DESCRIPTION

ARTRIGHT is a resource of business, legal and educational information for the South African visual arts community. Industry professionals continually update the content.

LINK

<http://artright.co.za/>

MUSIC IN AFRICA

DESCRIPTION

Music In Africa is an information and exchange web portal dedicated to the African music sector. Artists can use it to access and share useful information, improve their knowledge of the sector, find and connect with professionals, and discover African musical works.

LINK

<http://musicinafrica.net/>

COALITION FOR CULTURAL DIVERSITY (CANADA)

DESCRIPTION

The Coalition for Cultural Diversity is the cultural milieu's main voice in debates on culture and trade, notably on the national front. Its publication Funding sources for cultural initiatives in ACP Countries presents a compilation of 35 public and private funding sources complementary to the International Fund for Cultural Diversity established under the UNESCO Convention for the Protection and Promotion of the Diversity of Cultural Expressions.

LINK

Funding sources for cultural initiatives in ACP countries:

<http://cdc-ccd.org/>

ASSOCIATION CULTURE & DÉVELOPPEMENT

DESCRIPTION

Association culture et développement is an NGO based in Grenoble, France. Its work is guided by the conviction that the development of cultural industries in the South is an essential contribution to the protection of the diversity of cultural expressions and to the fight against two major risks linked to globalisation: marginalisation and standardisation.

LINK

<http://www.culture-developpement.asso.fr/>

FREEDIMENSIONAL

DESCRIPTION

The goal of freeDimensional is to support culture in the service of free expression, justice and equality. The website includes a useful resources page.

LINK

<http://freedimensional.org/resources/>

INTERNATIONAL MUSIC COUNCIL AND AFRICA MUSIC COUNCIL

DESCRIPTION

The International Music Council (IMC) is the world's leading membership-based professional organisation dedicated to the promotion of the value of music in the lives of all peoples. IMC's mission is to develop sustainable music sectors worldwide, to create awareness about the value of music, to make music matter throughout the fabric of society, and to uphold basic music rights in all countries. A useful resource for events, policy developments and industry news in the music sector.

The African Music Council (Conseil africain de la musique) is a regional group of the International Music Council.

LINKS

International Music Council:

<http://www.imc-cim.org/>

African Music Council:

<http://www.imc-cim.org/about-imc-separator/regional-councils/143-about/345-african-music-council.html>

Facebook page:

<https://www.facebook.com/African-Music-Council-765884553461442/>

FREE MUSE (DENMARK)

DESCRIPTION

Free Muse – The World Forum on Music and Censorship is an independent international membership organisation advocating and defending freedom of expression for musicians and composers worldwide.

LINK

<http://freemuse.org/>

ZONE FRANCHE (FRANCE)

DESCRIPTION

As the first French network devoted to world music, Zone Franche is a transversal organisation that brings together all the sector's different categories of professionals: festivals, spaces, labels and editors, artists' representatives, media, cultural associations, markets, etc. Its main areas of focus are:

- Highlighting cultural diversity and immaterial cultural heritage;
- The circulation of artists and their works;
- The stakes of North-South cooperation and the promotion of ethical international exchanges, especially in the Francophone world;
- Support for artistic creation and new talents;
- Respect for publics and the defense of cultural rights;
- Supporting entrepreneurship guided by values of social economy and solidarity.

LINK

<http://www.zonefranche.com/>

PEN INTERNATIONAL

DESCRIPTION

PEN International promotes literature and freedom of expression and is governed by the PEN Charter and the principles it embodies: unhampered transmission of thought within each nation and between all nations. It is the world's leading association of writers, working to promote literature and defend freedom of expression around the world.

LINK

[http://www.pen-international.org/BOBO bbB](http://www.pen-international.org/BOBObbB)

BOZAR CONNECTS: AFRICA

DESCRIPTION

BOZAR's AFROPOLITAN platform is for the ebullient creativity of young Afropolitan artists who bridge continents, cultures and influences, creating new artistic forms and discourses. It presents the best of contemporary artistic creations linked to Africa and its diaspora in Europe and the world, to engage the mind, and open up perspectives to a new image of Africa and the next narratives at play on the continent.

LINK

[http://www.bozar.be/en/activities/4962-bo-zar-connects-africa](http://www.bozar.be/en/activities/4962-bozar-connects-africa)

ARTMOVESAFRICA.ORG
ON-THE-MOVE.ORG
BRITISHCOUNCIL.ORG
