APPLICATION BY EMAIL IS ENCOURAGED.

2004-2005 DEADLINES FOR RECEIPT OF APPLICATION:

15 October 2004 & 15 March 2005

ASTRAEA LESBIAN FOUNDATION FOR JUSTICE

INTERNATIONAL FUND FOR SEXUAL MINORITIES PRIVATE

GRANT APPLICATION AND GUIDELINES

Astraea’s International Fund for Sexual Minorities was established with a donor-directed grant from Ise Bosch through the Heinrich Böll Foundation and with the initial efforts of the International Gay & Lesbian Human Rights Commission. The creation of this Fund acknowledges the growing global movement for the human rights of sexual minorities and the well-documented need to support groups that enhance the lives of lesbian, gay, bisexual, transgender, and intersex (lgbti) peoples worldwide.

Astraea’s emphasis is on funding groups that are committed to progressive social change. Astraea grantees are lesbian organizations and LGBTI organizations, or progressive organizations that have LGBTI's in leadership roles and include LGBTI issues as an integral part of their work. We also fund gay men, transgender, and intersex groups that fulfill the above criteria. Through advocacy and education, groups are working to fight homophobia, and to promote human rights for LGBTI’s in their home countries, as well as providing social and cultural spaces for LGBTI’s to come out and to express their individuality. Astraea funds such issues as anti-violence, health, culture, economic justice, anti-homophobia, advocacy, leadership development and empowerment services.
Astraea, the first nationwide lesbian foundation in the United States, has been a feminist, grassroots-oriented organization since its founding in 1977. Started by a multi-racial, multi-cultural group of feminist activists, Astraea has always worked with and on behalf of projects that embrace and promote a social justice agenda throughout the world.

GENERAL GUIDELINES

Astraea’s International Fund for Sexual Minorities supports groups, projects, or organizations working towards progressive social change which are led by and/or for lesbian, gay, bisexual, trangender, and intersex (LGBTI)* communities and directly address oppression based on sexual orientation and gender expression.

· Organizations should also demonstrate an understanding of the connections among oppressions and have a commitment to address other forms of oppression such as oppression based on gender, class, race, ethnicity, age, physical and mental ability, national identity, and religious affiliation.

· Projects funded by Astraea embrace inclusivity and reflect the diversity of the geographic region in which they do their work.

*We recognize the limitations of Western definitions of transgender and same gender-loving people and support indigenous expressions of these identities such as Two Spirit (Native American), Shamakhami (Bengali), Hijra (Hindi), etc.

GROUPS THAT ARE ELIGIBLE TO APPLY

Your group must fulfill all of the following requirements:

· Only groups, and not individuals, are eligible to apply.

· Groups must be based in Latin America, the Caribbean, Asia, the Pacific Islands, Eastern Europe, the former Soviet Republics, the Middle East, or Africa.

· Groups must be doing work on issues affecting LGBTI* people and/or people who are penalized, persecuted or harassed for their sexual behavior with consenting adults or for their gender expression. Non-LGBT-led groups must demonstrate how they address LGBTI human rights issues and how they involve LGBTI's in organizational decision-making.

· A group must have been active for at least one year at the time you send in your proposal. A group which has been active for less than one year may apply if you demonstrate your group's ability to sustain activities over the long-term and illustrate how a grant would help you to build your organization’s capabilities.

FUNDING PRIORITIES - applicants must meet the preceding criteria and eligibility requirements.
Funding priorities include the following:

· Groups directed by and targeted to lesbians.

· Groups composed of, or have a history of working with, lesbian/gay/bisexual/transgender/intersex communities, who may also work with vulnerable sexual minorities including transvestites, sex workers, youth, seniors, people with disabilities and ethnic minorities.

Within the above funding priorities, serious consideration is given to the following projects:

· Proposals which strengthen a group's ability to organize. Organizing may be defined as activities that actively engage people affected by societal problems in the process of identifying and pursuing solutions. Strategies could include building infrastructure and communications, including appropriate technology, between group members or with non-group members at a local, national, regional or global level.

· Groups with limited sources of traditional funding.

· Groups that would benefit from general support funds for such expenses as equipment, rent, supplies, training, and staff needs that help build the capacity of the group to carry out its work.

TYPES OF SUPPORT

Astraea Foundation generally does not fund university-sponsored projects. Astraea Foundation generally does not fund organizations with budgets above US $500,000.

· General Support: Organizations may apply for general support, including expenses such as salary and rent, equipment, training, and staff needs that help build the management and programmatic capacity of the group to carry out its work.

· Project Support: Organizations or groups that meet our guidelines and fit in a priority funding category may apply for a specific project or for program support.

NEXT DEADLINES

15 October 2004 & 15 March 2005

FUNDING LEVELS
The maximum grant is US $10,000. The average grant ranges from US $2,000 to US $6,000.

REVIEW PROCESS
1. Applications are reviewed and discussed by the International Fund Grants Panel, with participation from the International Advisory Board and Astraea staff.

2. All applicants are notified by mail of funding decisions within five months after the closing date.

CONDITIONS OF A GRANT
· Groups awarded a grant will receive a written term of agreement. A follow-up report is due within a year of the grant.

· A group may receive only one grant in a 12 month period. However, there is no limit to the number of consecutive year grants an organization may be awarded.
· Grants will only be made to non-governmental organizations and/or projects which meet in form and spirit of the criteria which are used in determining non-taxable 501 (c)(3) status in the United States of America, i.e. organizations operated for charitable or educational purposes.
· Grants can only be made to the bank account of the organization. Astraea does not make grant payments to the account of an individual.
APPLICATION INSTRUCTIONS

· COVER SHEET
The enclosed cover sheet must be completed in full. Please use only the space provided. Do not answer, "see attached proposal" to any of the questions. Applications without completed cover sheets will not be considered for funding.

· PROPOSAL NARRATIVE (Your answers for A,B & C should not exceed 5 pages)
A. ORGANIZATIONAL DESCRIPTION (an organization with a project request must complete this section)

· NEEDS STATEMENT: What problems, needs, or issues does your organization address?

· HISTORY: When and why was the organization started? Highlight major accomplishments. Outline all current programs and activities.

· CONSTITUENCY AND REGIONAL CONTEXT: Who is your constituency? How does your constituent demographics relate to the diversity of your geographic region?

· VALUES: How does your work promote diversity and address inequality, oppression and discrimination within your organization as well as the larger society?
· How is your organization anti-sexist and anti-heterosexist in perspective, within the organization and in your programs? How does your group address issues of race, age, class and disability?

B. REQUEST (an organization applying for project funding must answer each question both in brief for the organization and in detail for the project)

· REQUEST: If this is a project request, briefly describe the project, why you decided to pursue this project, and whether it is a new or ongoing part of your organization. If this is a general operating request, describe the impact a grant would have on your organization.

· WORKPLAN: What are the goals, objectives and activities for the year? What strategies are you using to achieve your goals? Who is involved in executing these plans?
· For organizations that are applying for renewed support, describe how your organization or project has changed over the past 2 years and how these changes have impacted your goals for the coming year. How has grant money from Astraea affected your organization’s capacity? How have you been able to leverage past grants?
· COMMUNITY INVOLVEMENT & OUTREACH: How are your constituents involved in the design, implementation and evaluation of your work? For instance, if you serve LGBT youth, how are the youth involved in the leadership of the organization/project?

· How do you prioritize, communicate with, and outreach to diverse constituencies?

· COALITIONS/COLLABORATIONS: List local, regional and/or national organizations, groups, programs with whom you interact – formally or informally. Who do you work with most closely? How does this cooperation increase the effectiveness of your services?

· SYSTEMATIC/SOCIAL CHANGE: How does your work address and change the underlying or root causes of the problem?

C. EVALUATION

· MEASURING SUCCESS: Describe the ways in which you measure the success of your activities. In relation to the goals/objectives laid out above, what are your criteria for success? Who is involved in the evaluation? How are evaluation results used?

· IMPACT: What is the intended short term and long term impact of this year’s activities – both within the organization and within the community?

D. ORGANIZATIONAL STRUCTURE AND ADMINISTRATION

· STRUCTURE: Briefly describe how your organization works - what are the responsibilities of the board or steering committee, staff, volunteers, or, if a membership organization, the members? Briefly outline how your capacity (infrastructure) may have changed in the recent past.

· FISCAL SPONSORSHIP: If you are an organization or project with a fiscal sponsor, please describe the nature of your relationship.

· BOARD/STAFF/COMMITTEE LISTS: Provide a list of your staff and board of directors or steering committee with related community and employment affiliations where possible.

· FUNDRAISING AND FINANCIAL INFORMATION

· BUDGETS: Detailed organizational budget (last fiscal year & current fiscal year's income and expenses – see sample budget sheet) and, if applicable, project income and expenses. Please explain any items that may be unclear or unusual. You must include financial history from the previous year to be considered for funding.

· FUNDRAISING STRATEGY: Describe your fundraising strategy (list potential and committed funding sources) and who is involved in implementing the organization's fundraising plan. What is your long-term plan for sustaining the organization?

· REQUEST AMOUNT: Specify the amount of funding being requested in relation to your budget and how the grant would be used. List individually other funding sources for this request. Include actual grants, income, revenue and in-kind contributions to date.

· SUPPORT MATERIAL
· LETTERS OF SUPPORT (up to 3): From those outside the organization who you work with in coalition or collaboration or those who are familiar with your work. At least two should be from within your country.

· 3 REFERENCES: Those people (different from the letters) who are familiar with your organization's work, but are not members. Please include mailing address, phone number, and e-mail address.
· Attachments
· Recent annual report, newsletter, articles, newspaper clippings, event photos, evaluations or reviews providing evidence of your organization's accomplishments.
· A copy of your charitable/non-governmental organization registration letter or one copy of a letter from your project sponsor, on its letterhead, indicating that it is a non-governmental organization who has agreed to serve as your fiscal/financial sponsor.

SUBMISSION

Do not submit proposals in plastic or spiral binders, covers or notebooks. The submission of excessive amounts of paper is discouraged.

Please make sure you have followed all instructions.

Incomplete proposals may not be considered for funding.
Submit all materials to: International Fund (Astraea Lesbian Foundation for Justice (116 E. 16th St. (New York, NY 10003, USA AND/OR grants@astraeafoundation.org

If you have any questions about completing this application or questions once you receive a decision notification, please email: grants@astraeafoundation.org

Astraea Lesbian Foundation for Justice

p. 1 of 2

International Fund For Sexual Minorities

Application Cover Sheet (2004-2005)

Organization Name

Year Founded

Mailing Address

City

State

Country

Postal Code

Telephone

Fax

E-Mail

Web Site Address

Name of Contact Person #1

Title

Contact Person #1 - Telephone

Email

Name of Contact Person #2

Title

Contact Person #2 - Telephone

Email

Fiscal Sponsor (Non-governmental organization to receive grants funds if other than organization listed above)

Mailing Address

City

State

Country

Postal Code
Contact Person/Title

Fiscal Sponsor (Non-governmental organization to receive grants funds if other than organization listed above)

Address

City

State

Country

Postal Code

Contact Person/Title

Telephone

Type of Request:

General Support

Project Support

Astraea Grant Request

$

USD
Total Project Budget (if applicable)
$

USD

Organizational Budget (current yr.)
$

USD

p. 2 of 2

Organization Name

Name of Project

Has your organization previously applied for ASTRAEA grant?: Yes No

Has your organization received ASTRAEA grant?: Yes No If Yes, please indicate year of grant, amount, and purpose:

$

Year of Astraea grant

Amount of grant (USD)

Purpose

Year of Astraea grant

Amount of grant (USD)

Purpose

Year of Astraea grant

Amount of grant (USD)

Purpose

	organization’s primary issue area (circle one)
	organization’s primary strategy (circle one)

	Aging anti-violence cancer culture disabilities economic justice faith-based family general health HIV/AIDS homophobia immigration legal/civil rights

mental health multi-issue peace & justice sexuality/gender women/girls youth other
	Advocacy culture direct services-empowerment education grassroots organizing leadership development media multi-strategy publications research

 technical assistance

other

Geographic Area Served

of Paid staff:
 ______Full-time

______Part-time
Summarize the mission/goal of your organization or project.

Briefly describe your grant request:

Summarize specific work accomplished in the past year.

Describe the composition and size of your leadership, board, staff, volunteers, membership and constituency.

(Give specific numbers & percentages for gender, sexual orientation, age, disability, ethnicity, religious affiliation, or other relevant areas of diversity)

ASTRAEA FOUNDATION INTERNATIONAL FUND SAMPLE BUDGET SHEET

(optional, you may use other formats)

Organization

Fiscal year begins:

 ends:

ORGANIZATION INCOME

Last Fiscal Year This FY

 Project

ACTUAL
 PROJECTED
 (IF APPLICABLE)

Membership Dues

Individual Contributions

Special Events

Corporate Contributions

Foundation Grants

Government Fees/Grants

Fees for Services

Other (itemize):

1.

2.

TOTAL INCOME

ORGANIZATION EXPENSES

Salaries/Wages

Payroll Taxes

Consultants/Professional Fees

Rent

Supplies

Telephone/Internet

Postage/Mailings

Printing/Copying

Equipment

Travel

Meetings/Conferences

Subscriptions/Publications

Other (itemize):

1.

2.

3.

TOTAL EXPENSES

Excess Revenue (Expenses)

Opening Balance

Closing Balance

Page 2 of 7

