

PC-AAA-497
89805

South African Information Exchange
Working Paper Number 27

Foreign Assistance to South Africa

A Directory

Ann McKinstry Micou
March 1994

INSTITUTE OF INTERNATIONAL EDUCATION
809 UNITED NATIONS PLAZA
NEW YORK, NY 10017-3580

Foreign Assistance to South Africa

A Directory

Table of Contents

Page

Introduction

1

Directory

Australia

Australian International Development Assistance Bureau (AIDAB)	5
Overseas Service Bureau	5
Quaker Service Australia	5
West Australian Campaign Against Racial Exploitation (WACARE)	6
World Vision Australia	6

Austria

Federal Chancellery	7
ADC Austria	7
Kofinanzierungsstelle für Entwicklungszusammenarbeit (KFS)	7
SOS-KINDERDORF INTERNATIONAL	8

Belgium

Ministry of Foreign Affairs	9
AIESEC, International Association of Students in Economics and Management	9
Broederlijk Delen	9
Entraide et Fraternité	10
EURO-CIDSE	10
Eurostep	10
Fund for Development Cooperation	10
Oxfam-Belgium	11
S.O.S. Faim	11

Canada

Canadian International Development Agency (CIDA)	12
Anglican Church of Canada	12
Association of Canadian Community Colleges (ACCC)	12
Canadian Catholic Organisation for Development and Peace	13
Canadian Cooperative Association	13
Canadian Council for International Cooperation	13
Canadian Labour Congress	14

11

Canadian Research Consortium on Southern Africa (CRECSA)	14
Canadian Teachers' Federation Trust Fund	14
CIDMAA	14
Confederation des Syndicats Nationaux	15
CUSO	15
Ecumenical Coalition for Economic Justice	15
Hope International Development Agency	16
Human Rights Internet	16
International Centre for Human Rights and Democratic Development	16
International Council of Jewish Women	16
International Development Research Centre	17
Max Bell Foundation	17
Nelson Mandela Fund	17
Oxfam Canada	17
Partnership Africa Canada	18
Southern Africa Education Trust Fund (SAETF)	18
Task Force on the Churches and Corporate Responsibility	18
United Church of Canada	19
USC Canada	19
World University Service of Canada (WUSC)	19
World Vision Canada	20

Denmark

Danish International Development Agency (DANIDA)	21
Danish Centre for Human Rights	21
Danish Red Cross	21
Danish Refugee Council	22
Ecumenical Council of Denmark	22
LO/FTF Council	22
Mellemfolkeligt Samvirke	22
South Africa Contact	23

Finland

Ministry for Foreign Affairs Finnish International Development Agency (FINNIDA)	23
Trade Union Solidarity Centre of Finland	23

France

Ministry of Foreign Affairs	24
Comite Catholique contra la Faim et pour le Developpement (CCFD)	24
France Libertes--Fondation Danielle Mitterand	24
Medecins du Monde	24
Medecins sans Frontieres	25
ONG France-Afrique du Sud (OFAS)	25
Rencontre Nationale contre L'Apartheid	25
Secours Populaire Francais	26

- b -

Germany

Federal Ministry for Economic Cooperation (BMZ)	27
Africa Association	27
Bread for the World	27
Carl Duisberg Gesellschaft e.V.	28
Deutsche Welthungerhilfe/German Agro Action	28
Deutscher Caritasverband e.V.	28
Eirene	28
Evangelical Church in Germany (EKD)	29
Evangelical Lutheran Mission in Lower Saxony	29
German Academic Exchange Service (DAAD)	29
Heinrich-Boll-Stiftung e.V.	30
Konrad Adenauer Foundation	30
Medico International	30
Misereor	31
Okumenisches Studienwerk e.V.	31
Protestant Association for Cooperation in Development (EZE)	31
Terre des Hommes, FRG	31
World University Service-Germany	32

Ireland

Trocaire	33
----------	----

Italy

Ministry of Foreign Affairs	33
COSPE	33
MOLISV	34

Japan

Ministry of Foreign Affairs Economic Cooperation Bureau	35
Africa Tree Centre Support Group	35
Buraku Liberation Research Institute	35
International Movement against all Forms of Discrimination and Racism	36

Luxembourg

Action Solidarite Tiers Monde (ASTM)	36
--------------------------------------	----

The Netherlands

Ministry of Foreign Affairs	37
Bernard van Leer Foundation	37
CEBEMO/Vastenaktie	37
Centre for the Study of Education in Developing Countries (CESO)	38
Dienst over Grenzen	38
Dutch Confederation of Christian Trade Unions	38
Dutch Interchurch Aid	38
HIVOS	39

C

Interchurch Organisation for Development Cooperation (ICCO)	39
Municipal Network for Southern Africa	39
Netherlands Trade Union Confederation (FNV)	39
NOVIB	40
Shipping Research Bureau	40
Stichting Mensen in Nood/Caritas Neerlandica	40
University of Groningen	40
Working Group Kairos	41
New Zealand	
New Zealand High Commission	42
Africa Information Centre	42
Volunteer Service Abroad	42
Norway	
Chr. Michelsen Institute	43
Church of Norway	43
International Partnerships YWCA-YMCA	43
Laererforbundet	44
Norwegian People's Aid (NPA)	44
Norwegian Union of Teachers	44
World Campaign against Military and Nuclear Collaboration with South Africa	45
Portugal	
OIKOS	46
Spain	
Ministry of Foreign Affairs Agencia Espanola de Cooperacion Internacional (AECD)	46
Sweden	
Swedish International Development Authority (SIDA)	47
Africa Groups of Sweden	47
Church of Sweden Mission	47
HF/FB Mission	48
ISAK, The South African Committee of Sweden	48
LO/TCO Council	48
Olof Palme International Centre	48
Radda Barnen	49
Raoul Wallenberg Institute of Human Rights and Humanitarian Law	49
Scandinavian Institute of African Studies	49
Swedish Alliance Mission	50
Switzerland	
Swiss Development Cooperation	51
Afrika-Komitee	51
Caritas Switzerland	51
Fastenopfer/Swiss Catholic Lenten Fund	51

HURIDOCS	52
Innovations et Reseaux pour le Developpement (IRED)	52
Moravian Mission	52
Nachrichtenstelle Sudliches Afrika NaSA	53
Swiss Interchurch Aid, HEKS	53
Women's International League for Peace and Freedom	53

United Kingdom

Overseas Development Administration	54
ACORD	54
Action on Disability and Development	54
Africa Educational Trust	54
Baptist Union of Great Britain	55
Bishop Simeon Trust	55
Board for Social Responsibility/Church of England	55
British Council	55
CAFOD	56
Canon Collins Educational Trust	56
Catholic Institute for International Relations	57
Charities Aid Foundation	57
Childhope	57
Christian Aid	58
Christian Fellowship Trust	58
Church of Scotland Board of World Mission	58
Commonwealth Trade Union Council (CTUC)	59
Cooperation for Development	59
De Montfort University Global Education Project	59
HelpAge International	60
International Centre for Distance Learning	60
International Extension College (IEC)	60
International Fundraising Consortium (INTERFUND)	60
Joseph Rowntree Charitable Trust	61
Legal Assistance Trust	61
Leonard Cheshire Foundation	61
London Goodenough Trust for Overseas Graduates	62
Luthuli Memorial Trust	62
Methodist Church Overseas Division	62
One World Action	63
Oxfam (United Kingdom and Ireland)	63
Prince of Wales Business Leaders Forum	63
Research on Education in Southern Africa (RESA)	64
SACHED Education and Training	64
Save the Children Fund	64
Scottish Catholic International Aid Fund (SCIAF)	65
South African Townships Health Fund	65
Southern African Advanced Education Project (SAAEP)	65
Tear Fund	66
Thembisa Trust	66
United Kingdom South Africa Business Association Ltd.	66
United Society for the Propagation of the Gospel (USPG)	66
United World Colleges	67

Urban Foundation	67
World Association for Christian Communication (WACC)	67
World University Service (U.K.)	68
United States	
U.S. Agency for International Development (USAID)	69
U.S. Information Agency (USIA)	69
International organisations	
Catholic Relief Services Geneva	70
Donors to African Education	70
International Commission of Jurists	70
International Council of Voluntary Agencies (ICVA)	70
International Federation of the Blue Cross	71
International Organisation for Migration (IOM)	71
Lutheran World Federation (LWF)	71
World University Service (WUS)	72
World YWCA	72
Intergovernmental organisations	
Centre for Human Rights	73
Commonwealth Secretariat	73
European Commission	73
International Labour Office (ILO)	73
International Telecommunications Union (ITU)	74
Organisation for Economic Cooperation and Development (OECD)	74
Programme on Transnational Corporations	74
United Nations Children's Fund (UNICEF)	74
United Nations Development Fund for Women (UNIFEM)	75
United Nations Development Programme (UNDP)	75
United Nations Educational, Scientific, and Cultural Organisation (UNESCO)	76
United Nations Educational and Training Programme for Southern Africa (UNETPSA)	76
United Nations Industrial Development Organisation (UNIDO)	76
United Nations Nongovernmental Liaison Service (NGLS)	77
United Nations Trust Fund for South Africa	77
United Nations Volunteers	77
World Bank	78
World Food Programme	78
World Health Organisation (WHO)	78
World Intellectual Property Organisation (WIPO)	79
<u>Subject Index</u>	81
<u>Alphabetical List of Participants</u>	91
<u>Alphabetical List of Contacts in South Africa</u>	97

Foreign Assistance to South Africa: A Directory

Introduction

Purpose of the publication

The South African Information Exchange (SAIE) is a privately-funded project of the Institute of International Education in New York. The SAIE has been collecting, publishing, and disseminating information about South Africa-related resources since 1986. The 26 working papers in the SAIE series have covered information on North American, European, and South African organisations.

This new directory focuses on foreign assistance to South Africa. It is an updated and expanded version of previous work that the SAIE has published on European NGOs and on Canadian NGOs in 1991 and on foreign mission funding and on intergovernmental organisation initiatives related to South Africa in 1992. It includes official U.S. assistance, but not the U.S. independent sector, which was thoroughly reported on in a directory in June 1993. It also includes other OECD countries not represented in the original editions.

The purpose of this activity--and, indeed, all of the SAIE publications--is to democratise access to information about development resources for South Africa. These include financial, informational (policy and research), and technical (human) resources. A further goal is to facilitate communication and linkages among organisations engaged in similar initiatives with regard to South Africa; to foster new dialogue among South African development organisations and those in southern Africa and other countries; and to strengthen South African NGOs by enabling them to establish relevant relationships with donors and other NGOs.

Methodology

The organisations targeted for this survey were those that had been surveyed previously, in the studies listed above, as well as organisations from other OECD countries that we had collected from various sources for our database. In addition to focusing on NGOs, our approach was to invite the relevant ministry in each country to provide information about its development assistance to South Africa and the contact information for its mission in South Africa. Because we had recently (June 1993) surveyed the U.S. independent sector, we included official U.S. development assistance in the directory but not the U.S. private sector.

The SAIE sent a personal letter and questionnaire to about 450 organisations in its database in early October of 1993. The one-page questionnaire asked basic questions: type of organisation; programme (and/or funding) interests; what it does not fund (if applicable); annual budget related to South Africa; contact information for headquarters; and contact information for office or partner in South or southern Africa (if applicable).

The first mailing yielded about 80 affirmative responses, listing about 40 offices or partners in South or southern Africa, and about a dozen negative responses. We faxed a copy of each entry as it would appear

on the page to each respondent, seeking changes and final approval to publish.

A second solicitation was mailed in mid-December to the organisations not yet heard from. This mailing included another letter, a copy of the original questionnaire, and a preliminary table of contents of the respondents thus far. This effort yielded another 80 or so respondents with about 50 partners or offices in South or southern Africa and about 10 negative answers. About 20 envelopes were returned to sender during the whole exercise.

After printing out a list of the remaining 245 or so organisations, the SAIE began faxing or in some cases telephoning individuals to attempt to elicit the required information. This produced another 60 or so responses. The intent in all of these directories is not to leave out any organisation that wishes to participate. There is considerable room for error because we are not always advised of changes in addresses, telephone, and fax numbers and we may not always have reached the intended party.

Results

The final number of participating organisations is 217 from 21 countries, with 118 of the participants listing offices or partners in South or southern Africa, for a total of 335 entries.

The breakdown by type of organisation is as follows (some respondents ticked more than one):

- Voluntary--61;
- Church group--30;
- Fundraising support--22;
- Government--20;
- Intergovernmental--20;
- Channel for funds--19;
- Advocacy group--14;
- Technical assistance--14;
- Private foundation--12;
- Research/public policy/professional group--13;
- Trade union (or trade union service)--11;
- International--9.
- "Other:"
 - Information agency--4;
 - International development--4;
 - Business--3;
 - NGO--3;
 - Network for NGOs--3;
 - Academic institution--2;
 - Documentation/communication--2.

And one each: information on South Africa; social action; membership; humanitarian organisation specialising in emergencies; nonprofit organisation for international staff development; private political foundation; association of municipalities; volunteer sending development agency; Christian humanitarian research & development organisation; multilateral information exchange on education in Africa; Catholic Church-based development support; and evangelical interdenominational relief and development agency.

The types of organisations shown above illustrate that the publication does not concern itself solely with donors. Many of these organisations provide other kinds of services.

For program and/or funding interests, the highest priority was given to the following programme sectors:

- Development--75. This sector represents the largest number of respondents. It breaks down into the separately listed but overlapping categories of capacity-building/human resource development (28); community development (12); rural development (12); development (11); economic development (7); and urban development (5).
- Democracy--64. This sector breaks down into the separately listed but overlapping categories of human rights (25); democratisation (20); legal issues (14); and civil society (5).
- Education--47. There were 32 sub-categories under this heading.
- Health--34. Health (19); environment (8); water (7).
- Information/communication/media--28.
- Gender issues/women--16.

Annual budget related to South Africa:

- Under \$100,000	59 organisations or about \$5,900,000;
- \$100,000 to \$500,000	53 organisations or about \$18,550,000;
- \$500,000 to \$1 million	13 organisations or about \$9,750,000;
- Over \$1 million	49 organisations or more than \$49,000,000.

Some organisations did not answer this question because they are not yet authorised to spend money in South Africa or because their funds are channelled through another organisation. While these figures are interesting, a total would not be meaningful because it would involve double counting (e.g., many NGOs raise funds from funding sources listed or are channels for funds) and because, for some, "over \$1 million" means considerably higher than that.

Reasons given for not participating

In some cases, organisations did not want to participate because they understood the questionnaire to be aimed only at funders. When we wrote back clarifying the purpose of this publication, they were then able to respond. Of the 180 or so organisations that chose not to participate, 28 took the trouble to write to explain that:

- Their mandate does not extend to South Africa--8;
- They have closed down--5;
- They do not want to publish so as to avoid funding applications--4;
- They are not able to complete the form--5;
- They are now a political party--3;
- They do not support projects overseas--2;
- They are too small--1.

Conclusions

In carrying out this survey, a few themes emerged:

- Even though they are greatly appreciative of the product, many people find it difficult to complete and return a form, even of the most basic type.
- There is a reluctance to participate in exercises in which people fear being importuned by professional or other fundraisers.
- Looking at the list of nonrespondents, one can surmise that some anti-apartheid, advocacy, and information groups related to South Africa are no longer in existence.
- From the ten countries previously surveyed, there are 26 new entries; from the countries not included previously (Australia, Austria, Japan, New Zealand, and Spain) there are 28 entries.
- Because a major goal in conducting this survey is to facilitate networking among groups involved in development initiatives, the new information on the 118 groups that list partners or offices in South or southern Africa is an important contribution to the literature.

In sum

To make its information as accessible as possible, this publication, like the other SAIE working papers, is online on SANGONeT, the computer-based communications and information network based in South Africa. The postal address for SANGONeT is P.O. Box 31, Johannesburg 2000, tel. 011 838 6943, fax. 011 838 6310. The street address is Longbank Building, 13th floor, 187 Bree Street, Johannesburg. For more information on ordering SAIE publications, please refer to the back cover.

We want to convey our profound thanks to the organisations that participated in this survey and our apologies to any organisations that we have inadvertently omitted. The SAIE alone is responsible for any errors. We hope all our readers, whether participants or not, find the product valuable.

This publication is the last in the SAIE working paper series to be sent free of charge to the SAIE mailing list of about 2,500 people around the world. Its preparation and dissemination are made possible by the support of the private U.S. foundations listed on the overleaf to the title page. We acknowledge once again our gratitude for their sponsorship.

While we have not as yet tried to assess systematically the effect of these publications (an evaluation form is enclosed with this publication), we know from the outpouring of support in the form of thank-you letters and reorders from readers that the books have been well received and used.

Directory

Australia

Australian International Development Assistance Bureau (AIDAB)

Type of organisation: Government's overseas aid agency;
Programme interest: Provides funding in the priority areas of electoral support for the media, economic policy and planning capacity, civil service training, and constitutional and local government reform to support the transition to democracy;
Does not fund:
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Angus MacDonald, Director, Africa Section
Australian International Development Assistance Bureau
P.O. Box 887, Canberra City, ACT 2600
Tel. 63 6 276 4770; fax. 63 6 276 4062*

Mission in SA: *Mr. Peter Smith, First Secretary
Australian Embassy
Private Bag X150, Pretoria 0001
Tel. 012 342 3142; fax. 012 342 4201*

Overseas Service Bureau

Type of organisation: Voluntary; technical assistance;
Programme interest: Recruitment of technical assistance personnel at South African organisations' request; opportunities for Australians to participate in cross-cultural exchange;
Does not fund: Not a funding agency.

Contact: *Ms. Joanna Hayter, Manager, Africa Regional Programme
Overseas Service Bureau
P.O. Box 350, Fitzroy 3065 Victoria
Tel. 61 3 279 7788; fax. 61 3 419 6280*

Quaker Service Australia

Type of organisation: Voluntary; church group; channel for funds; fundraising support;
Programme interest: To build a more peaceful, just, and compassionate world;
Annual budget related to SA: Under \$100,000.

Contact: *Administrator
Quaker Service Australia
P.O. Box 119, North Hobart 7002
Tel. and fax. Hobart 343 240*

Contact in SA: *Quaker Peace Centre
3 Rye Road, Mowbray 7700
Tel. 021 685 7802; fax. 021 686 8167*

West Australian Campaign Against Racial Exploitation (WACARE)

Type of organisation: Voluntary;

Programme interest: Anti-apartheid activities involving dissemination of accurate information, public education, lobbying of support for democracy in South Africa, marches, demonstrations, newsletters, etc.; fundraising to finance above activities and for the ANC Elections Fund; Aboriginal support activities;

Does not fund: Activities outside those stated above as its charter is limited to anti-racist work and in this area limited to funding South Africa and Aboriginal issues;

Annual budget related to SA: Under \$100,000.

Contact: *Spokesperson*
West Australian Campaign Against Racial Exploitation (WACARE)
P.O. Box 159, Mt. Lawley WA 6050
Tel. 61 9 276 9144; fax. 61 9 276 9190

World Vision Australia

Type of organisation: Voluntary; fund raising support; research/public policy/professional group;

Programme/funding interest: Community development (education, health, income generation, ?); emergency relief;

Annual budget related to SA: \$480,000 for 1993-94;

Contact: *Ms. B. Gwynne, Group Executive*
World Vision Australia
G.P.O. Box 399-C, Melbourne 3000
Tel. 61 3 287 2233; fax. 61 3 287 2424

Contact in SA: *Mr. Graham Langmead, Director*
World Vision of Southern Africa
P.O. Box 1101, Florida 1710
Tel. 011 674 2043; fax. 011 672 0392

Austria

Federal Chancellery

Type of organisation: Government;
Programme/funding interest: Democracy development; tertiary education; small business development;
Does not fund: Political parties;
Annual budget related to SA: Over \$1 million.

Contact: *Dr. Georg Lennkh
Federal Chancellery
Ballhausplatz 2, A-1014 Vienna
Tel. 43 1 531 150; fax. 43 1 5350 338*

Contact in SA: *Dr. Caroline Gudenus, Counsellor
Austrian Embassy
P.O. Box 95572, Waterkloof 0145
Tel. 012 452 483; fax. 012 461 151*

ADC Austria

Type of organisation: Technical assistance;
Programme interest: Small-scale enterprise development;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Gerd Kellermann, Director
ADC Austria
Ruedigerg. 3, A-1050 Vienna
Tel. 43 1 587 8410; fax. 43 1 758 8411*

Contact in SA: *Mr. Don. MacRobert, Director
Get Ahead Foundation
P.O. Box 3776, Pretoria 0001
Tel. 012 342 2186; fax. 012 43 4952*

Kofinanzierungsstelle fur Entwicklungszusammenarbeit (KFS)

Type of organisation: NGO;
Programme/funding interest: Education/bursary programmes; social programmes for returned exiles/street children; paralegal training programme;
Annual budget related to SA: \$500,000 to \$1 million (of which 75 % is from the Government).

Contact: *Dkfm. Hans Burstmayr, Director
Kofinanzierungsstelle fur Entwicklungszusammenarbeit (KFS)
Turkenstrasse 3, 1090 Vienna
Tel. 43 1 317 6797; fax. 43 1 317 6796*

SOS-KINDERDORF INTERNATIONAL

Type of organisation: Private foundation;

Programme interest: Child welfare; children's rights; vocational training of youth/ education;

Does not fund: This social welfare institution is not a funding agency; it runs three SOS-Children's villages in Ennerdale, Mamelodi, and Port Elizabeth; one is under construction in Cape Town; it also runs a social centre in Natal called Hermann Gmeiner and SOS-Kindergartens at SOS youth facilities.

Contact: *SOS-KINDERDORF INTERNATIONAL Headquarters
Hermann Gmeiner Strasse 51, A-6020 Innsbruck
Tel. 43 512 3310; fax. 43 512 331 088*

*SOS-KINDERDORF INTERNATIONAL Liaison Office
Billrothstrasse 22, 1190 Vienna
Tel. 43 1 36 2457; fax. 43 1 369 8918*

Contact in SA: *Mr. Stewart Wilms
SOS-KINDERDORF INTERNATIONAL
P.O. Box 22, Randburg 2125
Tel. 011 26 43 45028; fax. 011 2634 66953*

Belgium

Ministry of Foreign Affairs

Type of organisation: Official development cooperation;
Programme/funding interest: Community development (through S.O.S. Faim); rural/agricultural development (through Broederlijk Delen); programme in support of democratisation (through Fund for Development Cooperation);
Annual budget related to SA: \$520,000 (1994).

Contact: *Mr. Eric Derycke, State Secretary for Development Cooperation
Ministry of Foreign Affairs, Foreign Trade and Development Cooperation
Belgian Agency for Development Cooperation (BADC)
Place du Champs de Mars, 5 (Bte 57), B-1050 Brussels
Tel. 32 2 519 0211; fax. 32 2 519 0585*

Mission in SA: *Embassy of the Kingdom of Belgium
275 Pomona Street, Muckleneuk 0002
Tel. 012 44 3201; fax. 012 44 3216*

AIESEC, International Association of Students in Economics and Management

Type of organisation: Voluntary;
Programme interest: Education towards international and cultural understanding; entrepreneurship and corporate responsibility; cooperation for development;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Miguel de Paladella, Vice President
AIESEC International
40, rue Washington, 1050 Brussels
Tel. 32 2 646 2420; fax. 32 2 646 3764*

Contact in SA: *Mr. Demond Sithole, National President
AIESEC South Africa
P.O. Box 31439, Braamfontein 2017
Tel. 011 403 2609; fax. 011 339 1653*

Broederlijk Delen

Type of organisation: Fundraising support;
Programme interest: Rural and agricultural development;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Yves Wantens, Project Officer
Broederlijk Delen
Huidevettersstraat, 165, 1000 Brussels
Tel. 32 2 502 5700; fax. 32 2 502 0101*

Contact in SA: *Brother Jude Pieterse
Southern African Catholic Bishops' Conference (SACBC)
Khanya House, 140 Visagie Street, 0002 Pretoria*

Tel. 012 323 6458; fax. 012 326 6218

Entraide et Fraternite

Type of organisation: Church; fundraising support; information on South Africa;
Programme/funding interest: Grassroots groups in training, awareness, particularly in Natal; national organisations for training, awareness;
Does not fund: Formal education; health services;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Jacques Briard, Southern Africa Relations
Entraide et Fraternite
32, rue du Gouvernement Provisoire, 1000 Brussels
Tel. 32 2 219 1983; fax. 32 2 217 3259*

EURO-CIDSE

Type of organisation: Advocacy;
Programme interest: European Union relations with South Africa; multiparty elections; future South Africa;
Does not fund: Not a funding agency.

Contact: *Ms. Eileen Sudworth, Executive Director
EURO-CIDSE
16, rue Stevin, 1040 Brussels
Tel. 32 2 230 7722; fax. 32 2 230 7237*

Eurostep

Type of organisation: Advocacy group;
Programme interest: Africa; environment; trade;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Simon Stocker, Director
Eurostep
113 Rue Stevin, 1040 Brussels
Tel. 32 2 231 1659; fax. 32 2 230 3780*

Fund for Development Cooperation

Type of organisation: Fundraising support;
Programme interest: Support of democratisation in South Africa (one programme consisting of ten projects for 1994);
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Jan Vanheukelom, Head Africa Desk
Fund for Development Cooperation
Grasmarkt, 105 (bus 46), 1000 Brussels
Tel. 32 2 513 2960; fax. 32 2 502 52 76*

Oxfam-Belgium

Type of organisation: Fundraising support;
Programme/funding interest: Land issues; rural development; income generating activities;
Does not fund: Education; health; housing;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Jan Dreesen*
Oxfam-Belgium
Raadstraat 39, 1050 Brussels
Tel. 32 2 312 9990; fax. 32 2 514 8219

S.O.S. Faim

Type of organisation: Fundraising support;
Programme interest: Community development;
Annual budget related to SA: Under \$100,000.

Contact: *S.O.S. Faim*
Rue aux Laines, 4, 1000 Brussels
Tel. 32 2 511 2238; fax. 32 2 514 4777

Contact in SA: *Brother Jude Pieterse*
Southern African Catholic Bishops' Conference (SACBC)
Khanya House, 140 Visagie Street, 0002 Pretoria
Tel. 012 323 6458; fax. 012 326 6218

Canada

Canadian International Development Agency (CIDA)

Type of organisation: Official government agency;
Programme interest: Institutional strengthening/promotion of civil society; linkage activities/Canadian and South African NGOs; democratic development/support to the electoral process;
Does not fund: Partisan political activity;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Jonathan Laine, Programme Manager, NGO Division
Canadian International Development Agency (CIDA)
200 Promenade du Portage, Hull, Quebec K1A 0G4
Tel. 819 994 1923; fax. 819 997 4193*

Mission in SA: *Mr. Jerry Kramer, First Secretary
Canadian Embassy
P.O. Box 26006, Arcadia 0007
Tel. 012 324 3970; fax. 012 323 1564*

Anglican Church of Canada

Type of organisation: Voluntary; church group;
Programme/funding interest: Capacity building/human resource training and development; peace, reconciliation, conflict resolution, and human rights; voter education/monitoring of electoral process;
Does not fund: No further funds available: all funds allocated to areas listed above;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Ms. Charlotte J. Maxwell, Africa Development Programme Coordinator
Anglican Church of Canada Primate's World Relief & Development Fund
600 Jarvis Street, Toronto, Ontario M4Y 2J6
Tel. 416 924 9192 x205; fax. 416 924 3483*

Contact in SA: *Mr. Mlamuli Mthembu, Development Training Ministry
South African Council of Churches
P.O. Box 4921, Johannesburg 2000
Tel. 011 492 1380; fax. 011 482 1448*

Association of Canadian Community Colleges (ACCC)

Type of organisation: Association/NGI;
Programme interest: Human resource development; technical education & vocational training; institutional strengthening;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Rick Sunstrum, Senior Programme Officer, International Services
Association of Canadian Community Colleges (ACCC)
200-1223 rue Michael Street North, Ottawa K1J 7I2
Tel. 613 746 6089; fax. 613 746 6721*

Contact in SA: *Mr. Jerry Methula, Project Coordinator*

*Community Outreach Through Institutional Linkages (COTIL)
Association of Canadian Community Colleges (ACCC)
c/o Canadian Embassy, P.O. Box 26006, Arcadia 0007
Tel. 012 324 3970; fax. 012 325 7761*

Canadian Catholic Organisation for Development and Peace

Type of organisation: NGO, combination of the above;
Programme/funding interest: Strengthening civic society; awareness and organising of people; however, it is not actively looking for new initiatives to support since its budget is already overextended;
Does not fund: Scholarships and formal education; health; technology; social services; government; business; credit;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Programme Officer, Africa
Canadian Catholic Organisation for Development and Peace
5633 Sherbrooke East, Montreal, Quebec, H1N 1A3
Tel. 514 257 8711; fax. 514 257 8497*

Canadian Cooperative Association

Type of organisation: Technical assistance;
Programme interest: Credit union development assistance; cooperative sector development; women in development (through coops);
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Rick Weger, Regional Director
Canadian Cooperative Association
275 Bank Street, Ste. 400, Ottawa, Ontario K2P 2L6
Tel. 613 238 6711; fax. 613 567 0658*

Contact in SA: *Mr. Murray Gardiner, Technical Advisor
Savings & Credit League Coop League of South Africa (SACCOL)
3rd floor, 76 Long Street, Cape Town 8001
Tel. 021 238 360; fax. 021 238 143*

Canadian Council for International Cooperation

Type of organisation: Voluntary; research;
Programme interest: Democratic development & human rights; economic justice issues (i.e., debt); sustainable development;
Does not fund: Not a funding agency; does policy work only with Africa Policy Reference Group;
Annual budget related to SA: No country-specific funding.

Contact: *Ms. Nancy Smyth
Canadian Council for International Cooperation
1 Nicholas Street, Ottawa, Ontario K1N 7B7
Tel. 613 241 7007; fax. 613 241 5302*

Canadian Labour Congress

Type of organisation: Trade union;
Programme/funding interest: Trade union education assistance; exchange and study visits; humanitarian and legal assistance;
Does not fund: Infrastructure costs;
Annual budget related to SA: \$500,000 to \$1 million.

Contact: *Mr. Noel Stoodley, Overseas Programme Administrator
Canadian Labour Congress
2841 Riverside Drive, Ottawa, K1V 8X7
Tel. 613 521 3400; fax. 613 521 8949*

Contact in SA: *Mr. Paul Puritt, National Representative, Southern Africa and Middle East
Canadian Labour Congress
213 Summerhill, Sally's Alley, Kentview 2196
Tel. 011 786 1363; fax. 011 786 1363*

Canadian Research Consortium on Southern Africa (CRECSA)

Type of organisation: Research/public policy/professional group;
Programme interest: Conferences, workshops, research seminars; encouraging graduate students; publications;
Annual budget related to SA: Under \$100,000.

Contact: *Professor Dan O'Meara
Canadian Research Consortium on Southern Africa (CRECSA)
2020 University Avenue, #2400, Montreal, Quebec H3A 2A5
Tel. 514 398 1050; fax. 514 398 3341*

Canadian Teachers' Federation Trust Fund

Type of organisation: Voluntary;
Programme/funding interest: Education; professional/union building;
Does not fund: Scholarships/bursaries for study in Canada;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Robert M. Barker, Executive Director
Canadian Teachers' Federation Trust Fund
110 Argyle Avenue, Ottawa, Ontario K2P 1B4
Tel. 613 232 1505; fax. 613 232 1886*

Contact in SA: *Mr. Randall van den Heever
South African Democratic Teachers' Union (SADTU)
P.O. Box 6401, Johannesburg 2000
Tel. 011 331 9586*

CIDMAA

Type of organisation: Advocacy group; channel for funds;
Programme/funding interest: Communication; urban questions;

Annual budget related to SA: \$500,000 to \$1 million.

Contact: *Mr. Stephan Corriveau*
CIDMAA
3680, rue Jeanne-Mance, #440, Montreal, Quebec H2X 2K5
Tel. 514 982 6606; fax. 514 982 6122

Confederation des Syndicats Nationaux (CSN)

Type of organisation: Trade union/trade union service organisation;
Programme/funding interest: Trade union education carried out by COSATU and its affiliates;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Peter Bakvis, Director of International Affairs*
Confederation des Syndicats Nationaux (CSN)
1601, avenue de Lorimier, Montreal, Quebec
Tel. 514 598 2273; fax. 514 598 2052

Contact in SA: *Mr. Bangumzi Sifingo, International Relations Officer*
Congress of South African Trade Unions (COSATU)
1-5 Leyds Street, P.O. Box 201, Braamfontein 2017
Tel. 011 339 4911; fax. 011 339 5080

CUSO

Type of organisation: Voluntary; international development (advocacy, programme funding, technical assistance, and policy work);
Programme/funding interest: Support to social movements (support for civil society and democratic development); land rights/environmental sustainability;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Africa Desk*
CUSO
135 Rideau Street, Ottawa, Ontario K1N 9K7
Tel. 613 241 1242; fax. 613 241 8068

Contact in SA: *CUSO*
(There is no contact information for the office in South Africa as of this writing.)

Ecumenical Coalition for Economic Justice

Type of organisation: Church group; research;
Programme interest: The three priorities are intricately linked: SAPs/economic restructuring/making links with Canadian experience; coalition-building among grassroots organisations/solidarity building; popular education;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. David Szollosy*
Ecumenical Coalition for Economic Justice
11 Madison Avenue, Toronto, Ontario, M5R 2S2
Tel. 416 449 6307; fax. 416 924 5356

Hope International Development Agency

Type of organisation: Voluntary; channel for funds; technical assistance;
Programme/funding interest: Water resource development; food production; technical expertise;
Annual budget related to SA: Under \$25,000

Contact: *Mr. Clifford Dick*
Hope International Development Agency
210 Sixth Street, New Westminster, BC V3L 3A2
Tel. 604 525 5481; fax. 604 525 3471

Contact in SA: *Mr. Gerald Dedkind*
Africa Cooperative Action Trust
P.O. Box 1743, Pietermaritzburg 3200
Tel. 0331 452 302; fax. 0331 427 589

Human Rights Internet

Type of organisation: Technical assistance; documentation/communications;
Programme interest: Communications; documentation; technical assistance/institution building;
Does not fund: Not a funding agency;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Laurie S. Wiseberg, Executive Director*
Human Rights Internet
University of Ottawa, 57 Louis Pasteur, Ottawa, Ontario K1N 6N5
Tel. 613 564 3492; fax. 613 564 4054

International Centre for Human Rights and Democratic Development

Type of organisation: Federal institution of public interest;
Programme/funding interest: Women's rights as human rights; independent trade unions; rights of the child (while these thematic priorities are eligible for South African organisations, South Africa is not among the Centre's core countries) ;
Does not fund: Socio-economic development projects; formal education; scholarships;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Iris Almeida, Head, Africa and Asia Programmes*
International Centre for Human Rights and Democratic Development
63 Bresoles Street, Montreal, Quebec H2Y 1V7
Tel. 514 283 6073; fax. 514 283 3792

International Council of Jewish Women

Type of organisation: Voluntary; advocacy group; social action;
Programme interest: Human rights/women's rights; U.N. activities through representatives;
racism/anti-Semitism;
Does not fund: Not a funding agency.

Contact: *Ms. Helen Marr, President*
International Council of Jewish Women

4700 Bathurst Street, North York, Ontario M2R 1W8
Tel. 416 633 5100; fax. 416 633 1956

Contact in SA: Ms. Miriam Stein, President
Union of Jewish Women of South Africa
P.O. Box 87556, 2041
Tel. 011 486 1434; fax. 011 646 3424

International Development Research Centre

Type of organisation: Research;
Programme/funding interest: Research in the fields of public administration, education, economics, and local government.

Contact: Barbara Davidson and Pauline Dole, Information Officers
International Development Research Centre Head Office
250 Albert Street, P.O. Box 8500, Ottawa, Ontario K1G 3H9
Tel. 613 236 6163; fax. 613 563 0815

Contact in SA: Mr. Marc van Ameringen, Regional Director
International Development Research Centre Regional Office for SA
9th floor, Braamfontein Centre, Johannesburg 2001
Tel. 011 403 3952; fax. 011 403 1417

Max Bell Foundation

Type of organisation: Private foundation;
Programme/funding interest: Health care; veterinary medicine; Asian Pacific;
Does not fund: Endowments; scholarships; conferences;
Annual budget related to SA: Under \$100,000.

Contact: Mr. Donald S. Rickerd
Max Bell Foundation
P.O. Box 105, Toronto-Dominion Centre, Toronto, Ontario M5K 1G8
Tel. 416 601 4770; fax. 416 601 1630

Nelson Mandela Fund

Type of organisation: Channel for funds;
Programme interest: Its original mandate, to raise funds for the Matla Trust in South Africa, has come to an end; it is in transition while its trustees decide on how to proceed;

Contact: Mr. M.F. "Mac" Carim
Nelson Mandela Fund
78 Grace Street, Scarborough, Ontario M1J 3K9
Tel. 416 289 7223; fax. 416 439 6372

Oxfam Canada

Type of organisation: Voluntary; advocacy; fundraising support;
Programme/funding interest: Support for community organisations; gender and development;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Jim McKinnon*
Oxfam Canada
215 Laurier Street West, Suite 301, Ottawa, Ontario K1P 5J6
Tel. 613 237 5236; fax. 613 237 0524

Contact in SA: *Gallagher*
Oxfam Canada
710 Santlam Musgrave Centre, Musgrave Road, Berea 4001
Tel. 031 215 132; fax. 031 216 790

Partnership Africa Canada

Type of organisation: Advocacy group; channel for funds;
Programme/funding interest: Partnership and organisational strengthening; popular participation;
gender and development; respect for the environment;
Does not fund: Does not fund any requests except those submitted by Canadian NGOs.

Contact: *Mr. Marc Laporte, Executive Director*
Partnership Africa Canada
1 Nicholas Street, Suite 1200, Ottawa, Ontario K1N 7B7
Tel. 613 562 8242; fax. 613 562 8334

Southern Africa Education Trust Fund (SAETF)

Type of organisation: Voluntary; channel for funds;
Programme/funding interest: Public administration; legal, judicial, policing activities; broadcasting;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. John Harker, Chairman and CEO*
Southern Africa Education Trust Fund (SAETF)
1 Nicholas Street, Suite 212, Ottawa, Ontario K1N 7B7
Tel. 613 230 6114; fax. 613 230 5122

Contact in SA: *Ms. A. Redford*
Southern Africa Education Trust Fund (SAETF)
23 Jorissen Street, Braamfontein Centre, Braamfontein 2017
Tel. 011 442 9325; fax. 011 442 9325

Task Force on the Churches and Corporate Responsibility

Type of organisation: Church group;
Programme interest: Investment and business;
Does not fund: Not a funding agency;
Annual budget related to SA: Well under \$100,000.

Contact: *Mr. William R. Davis*
Task Force on the Churches and Corporate Responsibility
129 St. Clair Avenue West, Toronto, Ontario M4V 1N5
Tel. 416 923 1758; fax. 416 927 7554

Contact in SA: *Works with Canadian churches that have partners in South Africa.*

United Church of Canada

Type of organisation: Church group;
Programme interest: Democracy/popular participation; economic justice;
Does not fund: Cannot support any groups with which it is not already involved; does not consider any unsolicited proposals;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Jim Kirkwood, World Outreach*
United Church of Canada
85 St. Clair Avenue, East, Toronto, Ontario M4T 1M8
Tel. 416 925 5931; fax. 416 925 3394

Contact in SA: *South African Council of Churches (and other church groups)*
P.O. Box 4921, Johannesburg 2000
Tel. 011 492 1380; fax. 011 492 1448

USC Canada

Type of organisation: Technical assistance;
Programme interest: Community and human resources development;
Does not fund: Funds only programmes developed in cooperation with its office in Lesotho;
Annual budget related to Lesotho: \$100,000 to \$500,000.

Contact: *Mr. Rick McTaggart, Director, Overseas Operations*
USC Canada
56 Sparks Street, Ottawa, Ontario K1P 5B1
Tel. 613 234 6827; fax. 613 234 6842

Contact in SA: *Mr. P.J. Lerotholi, Country Director*
USC Lesotho
Private Bag A139, Maseru 100, Lesotho
Tel. 266 315 202; fax. 266 310 237

World University Service of Canada (WUSC)

Type of organisation: Technical assistance;
Programme interest: Human resources development;
Does not fund: Not a funding agency;
Annual budget related to SA: No budget for South Africa for '93-'94.

Contact: *Ms. Angela Touchette, Manager, Volunteer Programme*
World University Service of Canada (WUSC)
P.O. Box 3000, St. C, Ottawa, Ontario K1Y 4M8

Tel. 613 798 7477; fax. 613 798 0990

Contact in SA: *Mr. Gregory Zador, Regional Coordinator
World University Service of Canada (WUSC)
P.O. Box 1390, Harare, Zimbabwe
Tel. 263 4 70 2160; fax. 263 4 70 2407*

World Vision Canada

Type of organisation: Christian humanitarian relief and development organisation;
Programme interest: Water; women in development/education and income generation; agriculture;
community training;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Jim Carrie
World Vision Canada
6630 Turner Valley Road, Mississauga, Ontario L5N 2S4
Tel. 905 821 3030; fax. 905 821 1825*

Contact in SA: *Mr. Peter McNee
World Vision Southern Africa
5 Main Avenue, Florida Extension, Roodepoort 1724
Tel. 011 674 2043; fax. 011 472 4885*

Denmark

Danish International Development Agency (DANIDA)

Type of organisation: Danish International Development Agency;
Programme/funding interest: Democratisation process, human rights, election process & monitoring;
land reform programme, agriculture, & education; promotion of small-scale black enterprise &
employment;
Annual budget related to SA: Over \$1 million.

Contact: *Danish International Development Agency (DANIDA)*
Ministry of Foreign Affairs
Asiatisk Plads 2, 1448 Copenhagen DK
Tel. 45 33 92 0000; fax. 45 31 54 0533

Mission in SA: *Royal Danish Embassy*
P.O. Box 2942, Pretoria 0001
Tel. 012 322 0595; fax. 012 322 0596

Danish Centre for Human Rights

Type of organisation: National institute; research, documentation, information, training and
consultancy; project cooperation;
Programme/funding interest: Human rights NGOs/legal aid clinics; human rights documentation;
development of the civil sector;
Does not fund: Areas not related to the programme interest.
Annual budget related to SA: Under \$200,000.

Contact: *Ms. Vanessa Saenz Moeller, Project Officer*
Danish Centre for Human Rights
Studiestraede 38,2, DK-1455 Copenhagen K
Tel. 45 33 91 1299; fax. 45 33 91 0299

Partner in SA: *Mr. Brian Currin, Director*
Lawyers for Human Rights
730 Van Erkom Building, Pretorius Street, Pretoria 0002
Tel. 012 21 2135; fax. 012 325 6318

Danish Red Cross

Type of organisation: Voluntary; advocacy; channel for funds; technical assistance;
Programme/funding interest: Aid to victims of violence; exchange of youth members of the Danish
Red Cross and the South African Red Cross Society;
Does not fund: Political areas;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Flemming T. Hansen, Project Consultant*
Danish Red Cross
Blegdamsvej 27, DK-2100 Copenhagen
Tel. 45 31 38 1444; fax. 45 31 38 3966

Contact in SA: *K. Gower, Director General
South African Red Cross Society
P.O. Box 8726, Johannesburg 2000
Tel. 011 29 2449; fax. 011 333 5427*

Danish Refugee Council

Type of organisation: Voluntary;
Programme interest: Projects concerning refugee assistance.

Contact: *Mr. Peder Pedersen
Danish Refugee Council
P.O. Box 53, Borgergade 10, 1002 Copenhagen
Tel. 45 33 91 2700; fax. 45 33 328 448*

Ecumenical Council of Denmark

Type of organisation: Church /advocacy group;
Programme interest: theological exchange; development education;
Does not fund: Programmes or study abroad; only funds publications and seminars in Denmark;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Joergen Thomsen, General Secretary
Ecumenical Council of Denmark
Skindergade 24/1, DK-1159 Copenhagen K
Tel. 45 33 15 5927; fax. 45 33 11 3214*

LO/FTF Council

Type of organisation: Trade union/trade union service organisation;
Programme interest: Trade union training (basic and advanced);
Does not fund: Socio-economic projects and professional education;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Jergen Diemer Petersen, General Secretary
LO/FTF Council
Nyropsgade 14, 6, DK 1602 Copenhagen V
Tel. 45 33 14 1122; fax. 45 33 12 2702*

Mellemfolkeligt Samvirke

Type of organisation: Voluntary membership;
Programme/funding interest: Human rights/paralegal work/training; democratisation; international youth exchange/workcamps;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Southern Africa Group
Mellemfolkeligt Samvirke
Borgergade 10-14, DK-1300 Copenhagen
Tel. 45 33 32 6244; fax. 45 33 15 6243*

South Africa Contact

Type of organisation: Private foundation; voluntary;
Programme/funding interest: Police and Prisons Civil Rights Union (POPCRU); ANC; human rights;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mogens H. Kristensen
South Africa Contact
Wesselsgade 4, kld, 2200 Copenhagen N
Tel. 45 31 35 9232; fax. 45 31 35 4332*

Finland

Ministry for Foreign Affairs Finnish International Development Agency (FINNIDA)

Type of organisation: Government;
Programme/funding interest for Humanitarian Assistance: Education; human rights and democracy;
Does not fund: Political parties;
Annual budget related to SA: \$500,000 to \$1 million.

Contact: *Ms. Ritva Jolkkonen, Director, Division for Humanitarian Assistance
Ministry for Foreign Affairs Finnish International Development Agency
Katajanokanlaituri 3, 00160 Helsinki
Tel. 358 0 1341 6351; fax. 358 0 1341 6300*

Programme/funding interest for Division for NGOs: Health; education; other social services;
Does not fund: Political parties; running costs after initial period of projects' administrative costs (only funded on a limited scale);
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Ms. Gunilla Kurten, Counsellor, Division for NGOs
Ministry for Foreign Affairs Finnish International Development Agency
Katajanokanlaituri 3, 00160 Helsinki
Tel. 358 0 1341 6241; fax. 358 0 1341 6428*

Mission in SA: *Embassy of Finland
P.O. Box 443, Pretoria 0001
Tel. 012 343 0275; fax. 012 343 3095*

Trade Union Solidarity Centre of Finland

Type of organisation: Trade union/trade union service;
Programme/funding interest: Trade union education;
Does not fund: Individual scholarships;
Annual budget related to SA: \$100,000 to \$500,000

Contact: *Ms. Miriam Korhonen, Project Manager
Trade Union Solidarity Centre of Finland
Unioniukatu 45 H 115. SF Helsinki 00170
Tel. 358 0 135 1833; fax. 358 0 135 5703*

France

Ministry of Foreign Affairs

Type of organisation: Ministry of Foreign Affairs;
Programme/funding interest: Education and training (public and private sector); low-cost housing;
primary health care;
Does not fund: Partisan political activity;
Annual budget related to SA: Over \$1 million.

Contact: *Direction des Relations Culturelles, Scientifiques, et Techniques
Ministere des Affaires Etrangeres
23, rue Laperouse, 75116 Paris
Tel. 33 1 40 66 6669; fax. 33 1 40 66 6892*

Contact in SA: *Mr. Georges Lory, Conseiller Culturel et de Cooperation
French Embassy
795 George Avenue, Arcadia 0083
Tel. 012 43 5658; fax. 012 43 7179*

Comite Catholique contre la Faim et pour le Developpement

Type of organisation: Development agency;
Programme/funding interest: Education; job training; civic emergency;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Marc Laroche, Head of Africa Desk
Comite Catholique contre la Faim et pour le Developpement
4, rue Jean Lantier, 95001 Paris
Tel. 33 1 44 82 8000; fax. 33 1 44 82 8245*

France Libertes--Fondation Danielle Mitterrand

Type of organisation: Private foundation;
Programme/funding interest: Education, health, and human rights programmes;
Only funds projects submitted by associations; does not fund individuals;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Michele Lauwereins, Representative
France Libertes--Fondation Danielle Mitterrand
Palais de Chaillot, 1 Place du Trocadero, 75116 Paris
Tel. 33 1 47 558 181; fax. 33 1 47 55 8188*

Medecins du Monde

Type of organisation: Voluntary;
Programme interest: Primary health care; community development; human rights;
Annual budget related to SA: \$100,000 to \$500,000;

Contact: *Dr. Brigitte Maitre
Medecins du Monde*

67 Avenue de la Republique, 75011 Paris
Tel. 33 1 49 29 1515; fax. 33 1 49 29 1467

Contact in SA: *Dr. Veronique Moniez*
Medecins du Monde
72 Dunbar Street, Bellevue 2198
Tel. 011 648 2963; fax. 011 648 3518

Medecins sans Frontieres

Type of organisation: Humanitarian organisation specialising in emergencies;
Programme interest: Emergency situations like medical aid, water supply, and refugee support;
Annual budget related to SA: \$500,000 to \$1 million.

Contact: *Dr. Delacote, Program Officer*
Medecins sans Frontieres
8, rue St. Sabin, 75011 Paris
Tel. 33 1 40 21 2929; fax. 33 1 48 06 6868

Contact in SA: *Mr. Michel Kassa*
Medecins sans Frontieres
17 Beatty Street, Rand View 2198
Tel. 011 487 1592; fax. 011 48771416

ONG France-Afrique du Sud (OFAS)

Type of organisation: Voluntary;
Programme interest: Education and training; urban issues; rural development; health; credit;
Does not fund: This organisation is not a funding agency; it is a grouping of French NGOS that acts as a channel of communication, a pool of information and contacts, and a facilitator for cooperation between French and South African NGOs;
Annual budget related to SA: Under \$100,000

Contact: *Mr. Antoine Bouillon, Executive Secretary*
ONG France-Afrique du Sud (OFAS)
c/o CRIAA, 69, avenue du Maine, 75019 Paris
Tel. 33 1 43 20 2961; fax. 33 1 43 20 8339

Rencontre Nationale contre L'Apartheid

Type of organisation: Voluntary;
Programme interest: Education; culture;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Jacqueline Derens*
Rencontre Nationale contre L'Apartheid
26, rue Emile Raspail, 94110 Arcueil
Tel. 33 1 47 40 3070; fax. 33 1 47 40 3070

Secours Populaire Francais

Type of organisation: Voluntary; channel for funds; technical assistance; fundraising support;
Programme interest: Development projects/developing countries; emergency aid; social integration in France;
Annual budget related to SA: Under \$100,000 at the present.

Contact: *Secours Populaire Francais*
 9/11 rue Froissart, 75140 Paris CEDEX 03
 Tel. 33 1 44 78 2100; fax. 33 1 42 74 7101

Contact in SA: *Mr. Mashwabada Msizi*
 Tsitsikamma Exile Association
 P.O. Box 22602, Port Elizabeth 6000
 Tel. 041 523 915; fax. 041 559 859

Mr. Graham Messy
Eastern Cape Community
P.O. box 23393, Port Elizabeth 6000
Tel. 041 670 374; fax. 041 559 616

Germany

Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung (BMZ)

Type of organisation: Federal Ministry for Economic Cooperation;
Programme/funding interest: Short-term professional training through full-time, informal courses; income-generation to individuals and organisations through small loans in the commercial and agricultural sectors; assistance in low-cost housing and technical advice in the construction industry;
Annual budget related to SA: Over \$1 million.

Contact: *Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung
P.O. Box 12 03 22, 53045 Bonn
Tel. 49 228 5350; fax. 49 228 535 202*

Mission in SA: *German Embassy
P.O. Box 2023, Pretoria 0001
Tel. 012 344 3845; fax. 012 343 9401*

Africa Association

Type of organisation: Business organisation;
Programme/funding interest: Information on political & economic affairs of countries like South Africa; assistance to African & German companies to build up business connections; organisation of meetings of Africans in Germany & Germans in Africa;
Does not fund: Support of political parties;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Dr. Martin Kramer, Secretary General
Africa Association
Neuer Jungfernstieg 21, 20354 Hamburg
Tel. 49 40 34 3051; fax. 49 40 35 4704*

Contact in SA: *Mr. K.V. Schuurman, Chief Executive
South African-German Chamber of Commerce & Industry
P.O. Box 91004, Auckland Park 2006
Tel. 011 482 1080; fax. 011 726 1266*

Bread for the World

Type of organisation: Church group;
Programme/funding interest: Job creation; reconciliation; education;
Annual budget related to SA: Over \$1 million.

Contact: *Dr. Dieter Krause
Bread for the World
P.O. Box 101142, 70184 Stuttgart
Tel. 49 711 21590; fax. 49 711 215 9288*

Carl Duisberg Gesellschaft e.V.

Type of organisation: Nonprofit organisation for international staff development;
Programme interest: Advanced professional training for young graduates of studies in business administration, funded by the German Government;
Does not fund: Not a funding agency, but a training agency;
Annual budget related to SA: \$500,000 to \$1 million (in 1994).

Contact: *Mr. Gerd Honscheid-Gross, Planning and Regional Division
Carl Duisberg Gesellschaft e.V.
Hohenstaufenring 30-32, D 50674 Cologne
Tel. 49 221 2098-0; fax. 49 221 2098-111*

Contact in SA: *No office has been opened yet, but there are more than 20 partner organisations.*

Deutsche Welthungerhilfe/German Agro Action

Type of organisation: Voluntary;
Programme/funding interest: Rural development; income generation; vocational training; institutional support;
Does not fund: Formal education;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Dr. Jochen Donner, Director, East African Programmes
Deutsche Welthungerhilfe/German Agro Action
Adenauerallee 134, D-53113 Bonn
Tel. 49 228 22880; fax. 49 228 220 710*

Deutscher Caritasverband e.V.

Type of organisation: Church group;
Programme/funding interest: Emergency aid after national calamities and man-made disaster; projects in the field of social welfare; governmental programmes;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *International Department
Deutscher Caritasverband e.V.
P.O. Box 420, D-79004 Freiburg
Tel. 49 761 200-0; fax. 49 761 200-583*

Contact in SA: *Caritas South Africa
Musgrave Road, P.O. Box 50057, Durban 4062
Tel. 031 282 732*

Eirene

Type of organisation: Voluntary;
Programme interest: Social work with "coloured" and black people.

Contact: *Ms. Karin Klenk, Coordinator*

Eirene
Engerser Str. 74b, 56564 Neuwied
Tel. 49 2631 837 913; fax. 49 2631 31160

Contact in SA: *Mr. Jan de Waal, Director*
New World Foundation
P.O. Box 290, Steenberg 7947
Tel. 021 701 9744; fax. 021 701 9592

Evangelical Church in Germany (EKD)

Type of organisation: Church group;
Programme interest: Church development programmes;
Does not fund: All its funds for through Bread for the World and the Evangelical Church in Germany;
Annual budget related to SA: Over \$1 million.

Contact: *Rev. Volker Faigle*
Evangelical Church in Germany (EKD)
P.O. Box 210220, 30402 Hannover
Tel. 49 511 2796 216; fax. 49 511 2796 722

Evangelical Lutheran Mission (ELM) in Lower Saxony

Type of organisation: Mission society;
Programme interest: Block grants to partner churches; educational programmes; buildings (churches, parsonages, creches);
Does not fund: According to its mandate, only official partners of ELM receive funds; the funding is only of official partners according to a priority list set up by the partners;
Annual budget related to SA: \$500,000 to \$1 million.

Contact: *Rev. Dieter H. Schutte, Secretary for Southern Africa*
Evangelical Lutheran Mission (ELM) in Lower Saxony
P.O. Box 11 09, 29314 Hermannsburg
Tel. 49 5052 69 290; fax. 49 5052 69 222

Contact in SA: *Rev. Thomas Mbuli, General Secretary*
Evangelical Lutheran Church in Southern Africa
P.O. Box 7231, Bonaero Park 1622
Tel. 011 973 1853; fax. 011 395 1888

German Academic Exchange Service (DAAD)

Type of organisation: Private foundation;
Programme interest: In-country scholarship programme (under- and post-graduate) for black South Africans; invitations to short- or long-term study visits in Germany for post-graduates;
Does not fund: Equipment.

Contact: *Mr. Richard Jacob, Head of Africa Section*
German Academic Exchange Service (DAAD)
Kennedyallee 50, 53175 Bonn

Tel. 49 228 8821; fax. 49 228 882 444

Contact in SA: *Ms. Mazibuko, Coordinator
German Academic Exchange Service (DAAD)
P.O. Box 1033, Joubert Park 2044
Fax. 011 339 4425*

Heinrich-Boll-Stiftung e.V.

Type of organisation: Private political foundation;
Programme/funding interest: Ecology; development of democracy; cultural identity;
Does not fund: "Classic" development projects;
Annual budget related to SA: No specific budget; depends on the applications received.

Contact: *Mr. Luuk Laurens Zonneveld, South/North Department
Heinrich-Boll-Stiftung e.V.
Unter Krahenbaumen 9, D-50668 Cologne
Tel. 49 221 160 510; fax. 49 221 160 5151*

Konrad Adenauer Foundation

Type of organisation: Political foundation;
Programme/funding interest: Political educational projects; community development; business entrepreneurship;
Annual budget related to SA: Over \$1 million.

Contact: *Konrad Adenauer Foundation
Rathausallee 12, Postfach 1260, 55157 Sankt Augustin BE1 Bonn
Tel. 49 2241 2460; fax. 49 2241 24 6508
(In case of query, please contact South African office.)*

Contact in SA: *Mr. Frank Spengler
Konrad Adenauer Foundation
P.O. Box 1383, Houghton 2041
Tel. 011 484 7940; fax. 011 642 4020*

Medico International

Type of organisation: Private foundation; fundraising support; research/public policy/professional;
Programme interest: Medicine; human rights; development;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Hans Branscheidt
Medico International
Obermainanlag, 7, 60374 Frankfurt/Main
Tel. 49 69 244 3820; fax. 49 69 436 002*

Misereor

Type of organisation: Catholic Church-based development support;
Programme/funding interest: Assistance to self-help in different sectors of society, to alleviate poverty; specifically to foster the access & use of local resources for the most marginalised in the society; to counterbalance the long-term effects of apartheid in education, housing & other areas;
Does not fund: Institutional costs and government projects;
Annual budget related to SA: Over \$1 million.

Contact: *Misereor*
Postfach 1450, 52015 Aachen
Tel. 49 241 4420; fax. 49 241 442 188

Okumenisches Studienwerk e.V.

Type of organisation: Church foundation;
Programme interest: Personnel development for Church and NGOs through scholarships for postgraduates;
Annual budget related to SA: Under \$100,000.

Contact: *Okumenisches Studienwerk e.V.*
Girondelle 80, 44799 Bochum
Tel. 49 234 38684; fax. 49 234 384 700

Protestant Association for Cooperation in Development (EZE)

Type of organisation: Church group;
Programme/funding interest: Development of human and organisational potential (DHOP); community (people's participatory) development; alternative/innovative education initiatives (formal/nonformal);
Does not fund: Running costs of institutions; political groupings (parties); government;
Annual budget related to SA: Over \$1 million.

Contact: *Dr. Augustini, Southern Africa Region*
Protestant Association for Cooperation in Development (EZE)
Mittelstrasse 37, 53175 Bonn
Tel. 49 228 81010; fax. 49 228 8101 120/160

Terre des Hommes, FRG

Type of organisation: Voluntary;
Programme/funding interest: Children; women; educational programmes;
Does not fund: Individual support; grants; bursaries;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Erich Beining, Africa Department*
Terre des Hommes, FRG
Ruppenkampstr. 11 a, 49084 Osnabrueck
Tel. 49 541 7101 153; fax. 49 541 707 233
(Note: All project work is carried out by the Harare office.)

Contact in SA: *Ms. Ursula Semin-Panzer, Southern Africa Project Office*

*Terre des Hommes, Germany
356 Herbert Chitepo Avenue, Harare, Zimbabwe
Tel. 263 4 707 235; fax. 263 4 727 681*

World University Service-Germany

Type of organisation: Voluntary;
Programme interest: Education;
Annual budget related to SA: Under \$100,000.

Contact: *World University Service-Germany
Goebenstr. 35, 65195 Wiesbaden
Tel. 49 611 446 648; fax. 49 611 446 489*

Contact in SA: *World University Service of South Africa
P.O. Box 486, Athlone 7760
Tel. 021 697 1114; fax. 021 697 1115*

Ireland

Trocaire

Type of organisation: Church agency for overseas development;
Programme interest: Land and rural development; human rights and legal assistance; community development/leadership training;
Does not fund: Capital costs and building costs/construction; formal education and bursaries; curative medicine;
Annual budget related to SA: \$500,000 to \$1 million.

Contact: *Ms. Mary Sutton, Head of Projects
Trocaire
169 Booterstown Avenue, Co. Dublin
Tel. 353 1 288 5385; fax. 353 1 288 3577*

Italy

Ministry of Foreign Affairs

Type of organisation: Italian government (at present, its development cooperation is made through NGOs cofinancing projects devoted to the black communities);
Programme/funding interest: Trade union exchange; community development; university bursaries; technical assistance to health projects;
Does not fund: Tourism;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Gianluca Cortese, Head, Southern Africa Department
Italian Cooperation for Development
Ministry of Foreign Affairs
Palazzo Farnesina, Rome 00100
Tel. 39 6 323 5888; fax. 39 6 323 5812*

Mission in SA: *Dr. Barnardo
Italian Embassy
796 George Avenue, Arcadia 0083
Tel. 012 435 541; fax. 012 435 547*

COSPE

Type of organisation: NGO;
Programme/funding interest: Human rights; cooperatives & income generation projects; environment;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Ms. Luciana Sassatelli
COSPE
Via della Colonna, 25, 50121 Florence
Tel. 39 55 234 6511; fax. 39 55 234 6514*

Contact in SA: *Mr. Eric Molobi
Kagiso Trust
18th floor, Total House, 209 Smit Street, Braamfontein 2017
Tel. 011 403 6319; fax. 011 403 1940*

MOLISV

Type of organisation: Development NGO;
Programme/funding interest: Agriculture/water supply/environmental health; training; women's empowerment;
Does not fund: Cultural activities;
Annual budget related to SA: \$100,000 to \$500,000 (in 1991-92 only).

Contact: *Mr. Osvaldo Lingua, Project Officer
MOLISV
Piazza Albania 10, I 00153 Roma
Tel. 39 6 573 00330; fax. 39 6 574 4869*

Contact in SA: *Mr. Pietro del Sette, Ground Water Project
MOLISV
P. O. Box 812, 100 Maseru, Lesotho
Tel. 266 310 603; fax. 266 310 437 (specify the telephone)*

Japan

Ministry of Foreign Affairs Economic Cooperation Bureau

Type of organisation: Governmental;
Programme/funding interest: Primary health care; primary education; vocational training;
Does not fund: Administrative costs of the recipient and running costs of the funded projects;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Atsushi Ueno, Grant Aid Division*
Ministry of Foreign Affairs Economic Cooperation Bureau
2-1, 2-chome, Kasumigaseki, Chiyoda-ku, Tokyo
Tel. 81 3 3580 3311; fax. 81 3 5511 8638

Mission in SA: *Mr. Kazuo Ueda*
Embassy of Japan in South Africa
2nd floor, Sanlam Building, 1041 Arcadia Street, Hatfield 0083
Tel. 012 342 2100; fax. 012 433 922

Africa Tree Centre Support Group

Type of organisation: Voluntary;
Programme interest: Organic farming; tree planting;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Yasuko Torii, Representative*
Africa Tree Centre Support Group
2-8-12 Kamitsuchidana-Kita
Ayase, Kanagawa 252
Tel. 81 467 76 0811; fax. 81 467 76 0811

Contact in SA: *Mr. Robert T. Mazibuko, Director*
Africa Tree Centre
P.O. Box 90, Plessislaer 4500
Tel. 0331 984 220; fax. 0331 984 220

Buraku Liberation Research Institute

Type of organisation: Research/public policy/professional association;
Programme interest: Buraku [a community originating from the class system formed for political reasons in feudal times] discrimination in Japan; other discrimination in Japan including Ainu [an indigenous people in Japan] issue and Korean residents in Japan; all forms of discrimination in the world including apartheid problems in South Africa;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Kenzo Tomonaga, Director*
Buraku Liberation Research Institute
1-6-12 Kuboyoshi, Naniwas-ku, Osaka 556
81 6 568 1300; fax. 81 6 568 0714

Contact in SA: *Helen Joseph Women's Development Trust*

*31 Gilbert Ngwenya Street
P.O. Mankurwane 8345*

International Movement against all Forms of Discrimination and Racism

Type of organisation: Advocacy;
Programme interest: Literacy; empowerment of women;
Does not fund: Not a funding agency;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Mieko Suzuki, Secretary
International Movement against all Forms of Discrimination and Racism
3-5-11, Roppongi, Minato-ku, Tokyo 106
Tel. 81 3 3586 7447; fax. 81 3 3586 7462*

Luxembourg

Action Solidarite Tiers Monde (ASTM)

Type of organisation: Voluntary;
Programme interest: Development education; agrarian movements;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Mike Mathias
Action Solidarite Tiers Monde (ASTM)
39, rue du Fort Neipperg, L-223- Luxembourg
Tel. 352 400 427; fax. 352 405 849*

The Netherlands

Ministry of Foreign Affairs

Type of organisation: Netherlands government;
Programme/funding interest: Capacity building; human rights;
Annual budget related to SA: Over \$1 million.

Contact: *Southern Africa Division (Development)*
Ministry of Foreign Affairs
P.O. Box 20061, 2500 EB The Hague
Tel. 31 70 348 5775; fax. 31 70 348 6607

Mission in SA: *Royal Netherlands Embassy*
P.O. Box 117, Pretoria 0001
Tel. 012 344 3910; fax. 012 343 9950

Bernard van Leer Foundation

Type of organisation: Private foundation;
Programme/funding interest: Early childhood developments;
Does not fund: All others;
Annual budget related to SA: \$500,000 to \$1 million.

Contact: *Dr. Geraud Salole, Programme Specialist, Africa Desk*
Bernard van Leer Foundation
P.O. Box 82334
2508 EH The Hague
Tel. 31 70 351 2040; fax. 31 70 350 2373

CEBEMO/Vastenaktie

Type of organisation: Church-related; channel for funds; fundraising support;
Programme/funding: Human rights, rural development, and nonformal education;
Its assisted projects are asked for educational material that can be used for consciousness-raising in The Netherlands to lay links between groups there and in South Africa to create a better mutual understanding of "underdevelopment;"
Does not fund: Welfare and pastoral activities. Its interventions are limited to the regions of the Transvaal, Orange Free State, and the Western Cape;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Theo Nederstigt*
CEBEMO/Vastenaktie
P.O. Box 77, 2340 AB Oestgeest
Tel. 31 71 159 159; fax. 31 71 175 391

Contact in SA: *Southern African Catholic Development Agency (SACDA)*
P.O. Box 16277, Doornfontein 2028
Tel. 011 333 7480; fax. 011 333 7810

Centre for the Study of Education in Developing Countries (CESO)

Type of organisation: Research and documentation centre;
Programme interest: Research, documentation, and consultancy in education in developing countries;
Does not fund: Not a funding agency;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Ad Boeren, Education Specialist
Centre for the Study of Education in Developing Countries (CESO)
P.O. Box 29777, 2502 LT The Hague
Tel. 31 70 426 0291; fax. 31 70 426 0299*

Dienst over Grenzen

Type of organisation: Voluntary;
Programme interest: Recruitment of development workers;
Does not fund: Not a project funding agency;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. J.A.L. van Melle
Dienst over Grenzen
P.O. Box 177, 3700 AD Zeist
Tel. 31 3404 24884; fax. 31 3404 24855*

Dutch Confederation of Christian Trade Unions (CNV)

Type of organisation: Trade union;
Programme/funding interest: Education and training; organisational support;
Does not fund: Programmes not linked to a trade union or organisation;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Dutch Confederation of Christian Trade Unions
P.O. Box 2475, 3500 GL Utrecht
Tel. 31 30 913 911; fax. 31 30 933 806*

Contact in SA: *Project Advisory Bureau
P.O. Box 2522, Cotonou, Benin
Tel. 229 302 071; fax. 229 302 071*

Contact in SA: *Workers Education Project
P.O. Box 25271, Ferreirasdorp 2048
Tel. 011 838 2181; fax. 011 838 2182*

Dutch Interchurch Aid

Type of organisation: Church group; fundraising support;
Programme/funding interest: Emergency and relief aid; refugee work; rehabilitation; prevention of disasters; food and nutrition aid;
Does not fund: "Structural" development aid;
Annual budget related to SA: Over \$1 million.

Contact: *Dutch Interchurch Aid*
P.O. Box 13077, 3507 LB Utrecht
Tel. 31 30 710 614; 31 30 717 814

Contact in SA: *W. Rahuba*
South African Council of Churches
P.O. Box 4921, Johannesburg 2000
Tel. 011 492 1380; fax. 011 492 1448

HIVOS

Type of organisation: Private foundation;
Programme/funding interest: Rural development, rural land & labour issues; organisational development & management for NGOs, CBOs, and membership organisations of marginalised sections of society; urban development, land use, planning;
Does not fund: Church/religious-based organisations; areas that are prime responsibility of the state (e.g., formal education; health sector);
Annual budget related to SA: Over \$1 million.

Contact: *Africa Desk*
HIVOS
Raamweg 16, 2596 HL The Hague
Tel. 31 70 363 6907; fax. 31 70 361 7447

Contact in SA: *Senior Programme Officer South Africa*
HIVOS Regional Office
P.O. Box 2227, Harare, Zimbabwe
Tel. 263 4 706 704; fax. 263 4 706 135

Interchurch Organisation for Development Cooperation (ICCO)

Type of organisation: Voluntary; church group; channel for funds;
Programme/funding interest: Strengthening civil society/human rights culture; affirmative action to overcome legacy of apartheid, with special attention for rural areas and marginalised groups;
Annual budget related to SA: Over \$1 million.

Contact: *Interchurch Organisation for Development Cooperation (ICCO)*
P.O. Box 151. 3700 AD Zeist
Tel. 31 34 042 7811; fax. 31 34 042 5614

Municipal Network for Southern Africa

Type of organisation: Association of municipalities;
Programme interest: Transfer of skills in local government;
Does not fund: Not a funding agency;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Hans Buis*
Municipal Network for Southern Africa
P.O. Box 30435, 2500 GK The Hague
Tel. 31 70 373 8675; fax. 31 70 363 5682

Netherlands Trade Union Confederation (FNV)

Type of organisation: Trade union/trade union service;
Programme/funding interest: Human resources/capacity building; trade union research and education; organisational support;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Peer Coret*
Netherlands Trade Union Confederation (FNV)
P.O. Box 8465, 1005 AL Amsterdam
Tel. 31 20 581 6300; fax. 31 20 684 4541

NOVIB

Type of organisation: Channel for funds;
Programme/funding interest: Conflict resolution/voter education; rural integrated programmes; land issues/land reform;
Does not fund: Health; education;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Hans van den Hoogen*
Regional Desk Officer for South Africa and Namibia
NOVIB
Amaliastraat 7, 2514 JC The Hague
Tel. 31 70 342 1621; fax. 31 70 361 4461

Contact in SA: *Mr. Jon Campbell*
NOVIB
13th floor, Devonshire House, 48 Jorissen, Braamfontein 2017
Tel. 011 339 4894; fax. 011 339 4894

Shipping Research Bureau

Type of organisation: Research/public policy/professional;
Programme interest: Monitoring oil embargo against South Africa;
Does not fund: Projects or programmes;
Annual budget related to SA: Under \$100,000;
The SRB will announce its liquidation when the oil embargo is eventually lifted.

Contact: *Mr. Richard Hengeveld, Director*
Shipping Research Bureau
P.O. Box 11898, NL-1001 GW Amsterdam
Tel. 31 20 625 1300; fax. 31 20 622 0130

Stichting Mensen in Nood/Caritas Neerlandica

Type of organisation: Foundation;
Programme/funding interest: Emergency aid, relief & rehabilitation; the handicapped; children at risk;
Does not fund: All other areas;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Department Southern Africa
Stichting Mensen in Nood/Caritas Neerlandica
P.O. Box 1041, 5200 BA's Hertogenbosch
Tel. 31 73 144 544; fax. 31 73 132 115*

Contact in SA: *Southern African Catholic Bishops' Conference (SACBC)
P.O. Box 941, Pretoria 0001
Tel. 012 323 6458; fax. 012 326 6218*

University of Groningen

Type of organisation: University;
Programme interest: Staff development and adult education with the University of the North;
Does not fund: Only funds its own activities;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Hans-Paul Klynsma, Centre for Development Studies
Mr. Hans Schoenmakers, Office for International Cooperation
University of Groningen
P.O. Box 72, 9700 AB Groningen
Tel. 31 50 635 601; fax. 31 50 637 225*

Contact in SA: *Mr. Kenneth Clarke
Union of Democratic University Staff Associations (UDUSA)
49 Jorissen Street, Devonshire House, P.O. Box 32274, Braamfontein 2017
Tel. 011 403 2870; fax. 011 339 5278*

*University of the North
Private Bag X1106, Sovenga 0727
Tel. 01521 682 100; fax. 01521 670 142*

Working Group Kairos

Type of organisation: Voluntary; private foundation; church group;
Programme interest: Human rights; churches; political and social development;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Working Group Kairos
Kromme Nieuwegracht 10, 3512 HG Utrecht
Tel. 31 30 319 714; fax. 31 30 316 518*

New Zealand

New Zealand High Commission

Type of organisation: Diplomatic Mission;
Programme/funding interest: Small-scale community income-generating projects; in-country bursaries; scholarships in New Zealand;
Does not fund: Building work; purchase of vehicles; welfare work;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *New Zealand High Commission
P.O. Box 5448, Harare, Zimbabwe
Tel. 263 4 728 681; fax. 263 4 790 693*

Africa Information Centre

Type of organisation: Voluntary;
Programme interest: As part of the Commonwealth Skills for South Africa Network, organises short-term study tours;
Annual budget related to SA: Under \$100,000.

Contact: *Manager/Coordinator
Africa Information Centre
P.O. Box 9339, Wellington N2
Tel. 64 4 384 3055; fax. 64 4 384 3301*

Volunteer Service Abroad (VSA)

Type of organisation: Volunteer sending development agency;
Programme interest: In the process of establishing a programme--largely with community-based NGOs--in the Border/Kei Region;
Does not fund: Does not provide funds or equipment; it provides development workers, generally on a two-year assignment;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Trevor Richards, Programme Manager Africa
Volunteer Service Abroad (VSA)
P.O. Box 12-246, Wellington N2
Tel. 64 4 472 5759; fax. 64 4 472 5052*

Norway

Chr. Michelsen Institute

Type of organisation: Private foundation; technical assistance; research;
Programme interest: Economic policies & management; local government in developing countries/resource management; human rights & democratisation;
Annual budget related to SA: Over \$1 million.

Contact: *Director
Chr. Michelsen Institute
Fantoftvegen 38, N-5036 Fantoft
Tel. 47 55 37 4000; fax. 47 55 57 4166*

Contact in SA: *Director
Namibia Economic Policy & Research Unit
P.O. Box 40219, Windhoek, Namibia
Tel. 264 61 228 284; fax. 264 61 31496*

Church of Norway

Type of organisation: Church group; channel for funds;
Programme/funding interest: Voter education; democracy education; violence & conflict;
Annual budget related to SA: Over \$1 million.

Contact: *Church of Norway
Council on Foreign Relations
P.O. Box 5816 Majorstua, Oslo 0308
Tel. 47 22 60 4690; fax. 47 22 56 5864*

International Partnerships YWCA-YMCA

Type of organisation: Voluntary; channel for funds;
Programme interest: Supporting youth mobilisation projects through South African YWCA; leadership training/youth exchange; organisational development;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Eilert Rostrup, Director
International Partnerships YWCA-YMCA
P.O. Box 6814, St. Olavs Plass, N-0130 Oslo
Tel. 47 22 115 690; fax. 47 22 204 759*

Contact in SA: *Mrs. Joyce N. Seroke, National General Secretary
Young Women's Christian Association--YWCA National Headquarters
Ms. Thoko Msane, National Youth Coordinator
South African Council of World Affiliated YWCAs
P.O. Box 61494, Marshalltown 2107
Tel. 011 339 8212; fax. 011 833 1987*

Laererforbundet

Type of organisation: Trade union/trade union service;
Programme interest: Education;
Does not fund: Not a funding agency; all its projects are channeled through Education International (EI) and/or the South African Democratic Teachers' Union (SADTU);
Annual budget related to SA: Under \$100,000.

Contact: *International Secretary
Laererforbundet
Wergelandsvein 15, 0167 Oslo
Tel. 47 22 030 000; fax. 47 22 11 0542*

Norwegian People's Aid (NPA)

Type of organisation: Voluntary; channel for funds; technical assistance; fundraising support;
Programme/funding: Training of NGOs/civil society/democratisation support; skills training/rural development; health work;
Does not fund: Industry; generally does not work with government bodies;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Oystein Gudim, Programme Coordinator, South Africa
Norwegian People's Aid (NPA)
P.O. Box 8844 Youngstorget, N-0028 Oslo
Tel. 47 22 03 7700; fax. 47 22 20 0870*

Contact in SA: *Ms. Inger A. Heldal, Representative
Norwegian People's Aid (NPA)
P.O. Box 32057, Braamfontein 2017
Tel. 011 339 6307; fax. 011 339 2740*

Norwegian Union of Teachers

Type of organisation: Trade union/trade union service;
Programme/funding interest: Strengthening of nonracial teacher organisations (training, organisational support); activate women teachers (training); defending trade union/human rights (legal and other assistance);
Does not fund: Any areas that have nothing to do with teachers;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Anneli Askola, Head of International Section
Norwegian Union of Teachers
Rosenkrantzgt. 15, 0160 Oslo
Tel. 47 22 002 000; fax. 47 22 002 150*

Contact in SA: *Mr. Randall van den Heever, General Secretary
South African Democratic Teachers' Union (SADTU)
P.O. Box 6401, Johannesburg 2000
Tel. 011 331 9586; fax. 011 331 5910*

World Campaign against Military and Nuclear Collaboration with South Africa

Type of organisation: Voluntary;

Programme interest: Arms embargo; security policy; nuclear policy;

Does not fund: Not a funding agency.

Contact:

Mr. Abdul S. Minty, Director

*World Campaign against Military & Nuclear
Collaboration with South Africa*

P.O. Box 2, Lindeberg Gaard, Oslo 1007

Tel. 47 2 30 1345; fax. 47 2 30 3381

Portugal

Oikos

Type of organisation: Fundraising support;
Programme interest: Training; agriculture/development & environment; health (in southern Africa at the moment; in South Africa in the future);
Does not fund: Emergency aid; food aid;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *A. Jardim Goncalves, Secretary General
Oikos
Avenida Visconde Valmor, 35-3/DT, 1000 Lisbon
Tel. 351 1 796 4719; fax. 351 1 793 9791*

Contact in SA: *Ms. Eugenia Vaz
Oikos
Largo 1 o de Maio, Luanda, Angola
Tel. 244 2 322 445; fax. 244 2 32 445*

*Mr. Jorge Simoes
Oikos
Rua Pereira Marinho, 80, Maputo, Mozambique
Tel. 258 1 49 3094; fax. 258 1 49 3095*

Spain

Ministry of Foreign Affairs Agencia Espanola de Cooperacion Internacional (AECI)

Type of organisation: Government development agency;
Programme/funding interest: Currently supports four institutions--Programmes for Technological Careers (PROTEC); Promat (Teacher's School); Get Ahead Programme; and the Educational Opportunities Council (EOC);
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Ms. Vega Bouthelier
Ministry of Foreign Affairs
Agencia Espanola de Cooperacion Internacional (AECI)
Avenida Reyes Catolicos, 4, 28040 Madrid
Tel. 34 1 583 8432; fax. 34 1 583 8453*

Mission in SA: *Spanish Embassy
169 Pine Street, Arcadia 0083
Tel. 012 344 3875; fax. 012 343 4891*

Sweden

Swedish International Development Authority (SIDA)

Type of organisation: Official development assistance;
Programme/funding interest: Education; democratic organisation; human rights organisations;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Lars-Olof Hook*
Swedish International Development Authority (SIDA)
S-10525 Stockholm
Tel. 46 8 728 5352; fax. 46 8 728 5338

Mission in SA: *Ms. Lena Johansson*
Swedish Legation
P.O. Box 1664, Pretoria 0001
Tel. 012 211 050; fax. 012 723 2776

Africa Groups of Sweden

Type of organisation: Voluntary; fundraising support; anti-apartheid;
Programme interest: Health care; media' land (no priority);
Does not fund: Charity organisations; only funds community based projects and programmes;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Ingvar Flink*
Africa Groups of Sweden
Barnangsgatan 23, S-116 41 Stockholm
Tel. 46 8 644 0425; fax. 46 8 640 3660

Church of Sweden Mission

Type of organisation: Church group;
Programme/funding interest: Human rights; education; inter-church assistance;
Annual budget related to SA: Over \$1 million.

Contact: *Rev. Hans S.A. Engdahl*
Church of Sweden Mission
P.O. Box 297, 751 05 Uppsala
Tel. 46 18 16 9500; fax. 46 18 16 9640

Contact in SA: *Rev. Thomas Mbuli, General Secretary*
Evangelical Lutheran Church in Southern Africa
P.O. Box 7231, Bonaero Park 1622
Tel. 011 973 1853; fax. 011 395 1888

Ms. Brigalia Bam, Acting General Secretary
South African Council of Churches
P.O. Box 4921, Johannesburg 2000
Tel. 011 492 1448, fax. 011 492 1380

HF/FB Mission

Type of organisation: Church;
Programme interest: Church work; social aid;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Bernt-Olof Carlsson, Mission Secretary
HF/FB Mission
P.O. Box 67, S-69222 Kumla
Tel. 46 19 581 400; fax. 46 19 581 450*

ISAK, The South Africa Committee of Sweden

Type of organisation: Research/public policy/professional group; network for Swedish NGOs;
Programme interest: Support for ANC and other democratic organisations; information; twinning between grassroots organisations in Sweden and South Africa;
Does not fund: Not a funding organisation;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *ISAK, The South Africa Committee of Sweden
Barnangsgatan 23, 116 41 Stockholm
Tel. 46 8 640 1855; fax. 46 8 641 1135*

LO/TCO Council

Type of organisation: Trade union/trade union service;
Programme interest: Trade union education; legal and relief activities;
Annual budget related to SA: Over \$1 million.

Contact: *Ms. Solveig Wickman
LO/TCO Council
Barnhusgatan 16. S-11123 Stockholm
Tel. 46 08 109 572; fax. 46 08 249 794*

Olof Palme International Centre (formerly AIC)

Type of organisation: Voluntary; labour;
Programme/funding interest: Civic structures; adult learning; peace structures;
Does not fund: Health; medicare; public structures/infrastructures; construction;
Annual budget related to SA: \$500,000 to \$1 million.

Contact: *Mr. Jan Hodann
Olof Palme International Centre (formerly AIC)
P.O. Box 3221, S-10364 Stockholm
Tel. 46 8 791 7759; fax. 46 8 102 375*

Radda Barnen

Type of organisation: Voluntary;
Programme/funding interest: Children's rights; mental health for children; training for pre-school staff;
Does not fund: All other areas;
Annual budget related to SA: Over \$1 million.

Contact: *Ms. Gunilla Larsson, Regional Coordinator, Southern Africa
Radda Barnen
Torsgatan 4, S-107 88 Stockholm
Tel. 46 8 698 9000; fax. 46 8 698 9012*

Raoul Wallenberg Institute of Human and Humanitarian Law

Type of organisation: Academic institution;
Programme interest: Academic programmes for dissemination of human rights standards and democratic values;
Does not fund: Programmes that are not academic and not involved with dimensions of human rights and/or democratic values;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Leif Holmstrom, Deputy Director
Raoul Wallenberg Institute of Human and Humanitarian Law
University of Lund, Sankt Annegatan 4. S-223 50 Lund
Tel. 46 46 10 7000; fax. 46 46 10 4310*

Contact in SA: *Prof. Johann van der Westhuizen, Director
The Centre for Human Rights
Faculty of Law, University of Pretoria, Pretoria 0002
Tel. 012 420 3034; fax. 012 43 4021*

*Prof. Dennis Davis, Director
The Centre for Applied Legal Studies (CALS)
University of the Witwatersrand, Private Bag 3, Wits 2050
Tel. 011 403 6924; fax. 011 403 2341*

*Mr. Dullah Omar, Director
The Community Law Centre
University of the Western Cape, Private Bag X17, Bellville 7535
Tel. 021 959 2950; fax. 021 959 2411*

Scandinavian Institute of African Studies

Type of organisation: Research institute;
Programme interest: Role of South Africa in southern Africa; regionalisation in southern Africa;
Does not fund: Does not have the facilities to fund external activities;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Bertil Oden
Scandinavian Institute of African Studies*

*P.O. Box 1703, S-75147 Uppsala
Tel. 46 18 155 480; fax. 46 18 695 629*

Swedish Alliance Mission

Type of organisation: Church group;
Annual budget related to SA: \$500,000 to \$1 million.

Contact: *Mr. Tore Gunnarson, Mission Secretary
Swedish Alliance Mission
P.O. Box 615, S-551 18 Jonkoping
Tel. 46 36 119 130; fax. 46 36 115 822*

Contact in SA: *Rev. M. Nkosi
Alliance Church in South Africa
P.O. Box 10049, Twin City, Middelburg 1050
Tel. 0132 25834; fax. 0132 25834*

Switzerland

Swiss Development Cooperation

Type of organisation: Federal government;
Programme/funding interest (in no priority order): Technical assistance in education/formation/training; community development; and democratisation (human rights, dialogue)
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Herbert Schmid, Section East Africa*
Swiss Development Cooperation
3003 Berne
Tel. 41 31 322 3328; fax. 41 31 371 9605

Mission in SA: *Embassy of Switzerland*
P.O. Box 2289, 0001 Pretoria
Tel. 012 43 6707; fax. 012 43 6771

Afrika-Komitee

Type of organisation: Voluntary; fundraising support;
Programme/funding interest: Grassroots activities like cooperatives in southern Africa (South Africa/Zimbabwe/Angola) & Eritrea;
Does not fund: Individual help;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Afrika-Komitee*
P.O. Box 1072, CH-4001 Basel
Tel. 41 61 692 5188; fax. 41 61 261 6222

Caritas Switzerland

Type of organisation: Church group;
Programme/funding interest: Women's development (gender issues); slums;
Does not fund: Pastoral programmes;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Leo Bieri*
Caritas Switzerland
Lowenstrasse 3, 6006 Lucerne
Tel. 41 41 52 222; fax. 41 41 512 064

Contact in SA: *Roman Catholic Archdiocese*
12 Bouquet Street, Cape Town 8001

Fastenopfer/Swiss Catholic Lenten Fund

Type of organisation: Voluntary; church foundation;
Programme/funding interest: Development programmes (nonformal education, community organisation; awareness building, justice and peace programmes); Catholic Church-related programme (religious education and formation, catechetical material);

Annual budget related to SA: Under \$100,000.

Contact: *Mr. Walter Ulmi, South African Desk Officer
Fastenopfer/Swiss Catholic Lenten Fund
P.O. Box 2856, Habsburgerstrasse 44, CH-6002 Lucerne
Tel. 41 41 23 7655; fax. 41 41 23 1362*

HURIDOCS

Type of organisation: Global network of human rights organisations;
Programme interest: Co-organises training courses and sends resource persons for training in human rights information handling;
Does not fund: Not a funding agency.

Contact: *Mr. Berth Verstappen, Information Officer
HURIDOCS Secretariat
2, rue Jean-Jaquet, CH-1201 Geneva
Tel. 41 22 741 1767; fax. 41 22 741 1768*

Partner in SA: *Institute for the Study of Public Violence
P.O. Box 784678, Sandton 2156
Tel. 011 884 0420; fax. 011 884 0421*

*Centre for Applied Legal Studies (CALS)
Private Bag X3, P.O. Wits 2050
Tel. 011 403 6918; fax. 011 403 2341*

And others.

Innovations et Reseaux pour le Developpement (IRED)

Type of organisation: Networking;
Programme interest: Networking; institution building; alternate financing; exchanges;
Does not fund: Not a funding agency;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Younoussi Boukary, Secretary General
Mr. Vincent Fernand, Advisor
IRED
3, rue Varembe--C.P. 116, 1211 Geneva 20
Tel. 41 22 734 1716; fax. 41 22 740 0011*

Contact in SA: *Mrs. Rudo M. Chitiga-Machingauta, Director
Development Support Service of IRED
P.O. Box 8242, Causeway, Harare, Zimbabwe
Tel. 263 4 796 853; fax. 263 4 722 421*

Moravian Mission

Type of organisation: Church group;
Programme interest: Provides funding through its partner organisation, listed below;

Does not fund: Does not fund other external groups;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Ernst Schmid
Moravian Mission
Leimenstrasse 10. 4051 Basel
Tel. and fax. 41 61 268 8311*

Partner: *Herrnhuter Missionshilfe
Badwasen 6, D-73087 Bad Boll, Germany
49 71 64 801 40*

Nachrichtenstelle Sudliches Afrika NaSA

Type of organisation: Information agency;
Programme interest: Information on southern Africa within Switzerland and the German-speaking countries of Europe; limited budget for support of research for publication within the above-mentioned countries;

Does not fund: Nothing beyond its specified task;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Nina Sahdeva Ndotoni
Nachrichtenstelle Sudliches Afrika NaSA
Missionsstrasse 21, CH-4003 Basel
Tel. 41 61 268 8233; fax. 41 61 268 8268*

Swiss Interchurch Aid, HEKS

Type of organisation: Church group;
Programme/funding interest: Rural development; human rights; capacity building;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Andreas Loebell
Swiss Interchurch Aid, HEKS
Stampfenbachstr. 123, P.O. Box 168, Ch-8035 Zurich
Tel. 41 1 361 6600; fax. 41 1 361 7827*

Women's International League for Peace and Freedom

Type of organisation: Voluntary; advocacy group;
Programme interest: Disarmament & conflict resolution; economic & social development; women's rights; promotion & protection of human rights; elimination of racism & all other forms of discrimination;

Does not fund: Not a funding agency: advocacy & information only.

Contact: *Ms. Barbara Lochbihler, Secretary General
Women's International League for Peace and Freedom
P.O. Box 28, 1211 Geneva 20, Switzerland
Tel. 41 22 733 6175; fax. 41 22 740 1063*

United Kingdom

Overseas Development Administration (ODA)

Type of organisation: Government department: Overseas Development
Programme/funding interest: Education; good government; health; rural development;
Annual budget related to SA: Over \$1 million.

Contact: *Overseas Development Administration
94 Victoria Street, London SW1E 5HJL
Tel. 44 71 917 7000*

Contact in SA: *Mr. Graham Stegmann, Head
British Development Division in Southern Africa (Division of ODA London)
303 Infotech Building, 1090 Arcadia Street, Hatfield 0083
Tel. 012 342 3360; fax. 012 342 3429*

*British Embassy
255 Hill Street, Pretoria 0002
Tel. 012 43 3121; fax. 012 433 207*

ACORD

Type of organisation: Technical assistance;
Programme interest: Training for NGOs/CBOs; strengthening local structures; income generation
(while not yet operational in South Africa, it hopes to become so during 1994);
Does not fund: Not a funding agency.

Contact: *Mr. R. Jarrah, Programme Officer for Southern Africa
ACORD
Francis House, 3rd floor, Francis Street, London SW1P 1DQ
Tel. 44 71 828 7611; fax. 44 71 976 6113*

Action on Disability and Development

Type of organisation: Development agency;
Programme/funding interest: Disabled peoples' organisations; disabled people in self-help and
development; community-based rehabilitation;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Chris Underhill, Director
Action on Disability and Development
23 Lower Keyford, Frome, Somerset BA11 4AP
Tel. 44 373 473 064; fax. 44 373 452 075*

Africa Educational Trust

Type of organisation: Voluntary;
Programme/funding interest: Education projects; education scholarships;
Does not fund: School-level pupils;
Annual budget related to SA: Over \$1 million.

Contact: *Dr. Michael Brophy, Director
Africa Educational Trust
38 King Street, London WC2S 8JS
Tel. 44 71 836 5075; fax. 44 71 379 0080*

The Baptist Union of Great Britain

Type of organisation: Church group;
Programme interest: Offers a very small number of scholarships to black theologians nominated by a recognised Baptist Union or Convention, who wish to further their studies at a British Baptist College; disseminates information about South Africa;
Does not fund: Not a funding agency.

Contact: *Rev. Anne Wilkinson-Hayes
The Baptist Union of Great Britain
Baptist House, P.O. Box 44, Oxfordshire, OX11 8RT
Tel. 44 235 512 077; fax. 44 235 811 537*

Bishop Simeon CR Trust

Type of organisation: Voluntary; fundraising support;
Programme interest: Educational upgrading of young South Africans (a few place at U.K. schools; funding of some grassroots upgrading projects in South Africa); some welfare funding grants to projects in South Africa; a few emergency maintenance grants for individuals in the U.K. or South Africa;
Does not fund: Undergraduate or post-graduate level;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Judith Scott
Bishop Simeon CR Trust
South Looseland, Cruwys Morchard, Tiverton, Devon EX16 8QS
Tel. 44 884 860 415; fax. 44 884 860 415*

Board for Social Responsibility/Church of England

Type of organisation: Church group; advocacy group;
Programme interest: Advocacy for a just, democratic, and nonracial South Africa;
Does not fund: Not a funding agency.

Contact: *Ms. Pamela Gruber, Secretary, International & Development Affairs Committee
Board for Social Responsibility/Church of England
Great Smith Street, London SW1P 3NZ
Tel. 44 71 222 9011; fax. 44 71 233 2576*

British Council

Type of organisation: Technical assistance;
Programme/funding interest: To promote values of democracy & open, accountable government; to contribute to human resource development, particularly in the fields of education, science & technology; to support sustainable development in health care, population studies, environment protection, rural development & the role of women in development;

Annual budget related to SA: Over \$1 million.

Contact: *Ms. Olga Stanojlovic, ARD, Central and Southern Africa
British Council
10 Spring Gardens, London SW1A 2BN
Tel. 44 71 389 4829; fax. 44 71 389 4141*

Contact in SA: *Mr. R. Ness, Deputy Director
British Council
P.O. Box 30637, Braamfontein 2017
Tel. 011 339 3715; fax. 011 339 7806*

*Mr. Nick Smart, Director Cape Town
British Council
P.O. Box 493, Athlone 7760
Tel. 021 419 6150; fax. 021 211 502*

CAFOD

Type of organisation: Fundraising support;

Programme/funding interest: With an emphasis on community participation or empowerment and key target groups of women, youth, people with disabilities, and refugees: training (vocational, skills, leadership); agricultural rehabilitation (food security, land issues); primary health care (HIV and AIDS concerns integrated into all development activities); justice issues; partner capacity-building;

Does not fund: Formal education; construction costs; curative medical costs, individual assistance; pastoral (church building);

Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Ms. Jackie Reeve, Project Officer, South Africa
CAFOD
2 Romero Close, Stockwell Road, Brixton SW9 9TY
Tel. 44 71 733 7900; 44 71 274 9630*

Contact in SA: *Southern African Catholic Bishops' Conference (SACBC)
P.O. Box 941, Pretoria 0001
Tel. 012 323 6458; fax. 012 326 6218*

Canon Collins Educational Trust

Type of organisation: Voluntary; channel for funds;

Programme/funding interest: Scholarships (61 in 1994) for postgraduate work in the U.K. in fields like science, economics, education, research into low income settlements; development of a training programme for professional vocational counsellors (15 at a time) for a two-year course in U.K. and one year in SA;

Does not fund: Undergraduates in the U.K.;

Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Ms. Ethel de Keyser, Director
Canon Collins Educational Trust
22 The Ivories, 6-8 Northampton Street, London N1 2HY
Tel. 44 71 354 1462; fax. 44 71 359 4875*

Contact in SA: *Dr. Norman Levy*
University of Durban-Westville
George V Avenue, Durban 4000
Tel. 031 820 2601; fax. 031 820 2383

Catholic Institute for International Relations

Type of organisation: Voluntary; research/public policy/professional;
Programme interest: Negotiations/violence; land reform; regional (southern Africa) policy;
Does not fund: Not a funding agency;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Dr. Steve Kibble, South Africa Desk*
Catholic Institute for International Relations
Unit 3, Canonbury Yd, 190a New North Road, London N1 7BJ
Tel. 44 71 354 0883; fax. 44 71 359 0017

Contact in SA: *Ms. Maggie Paterson, Ecumenical Monitoring Programme SA*
c/o South African Council of Churches
P.O. Box 4921, Johannesburg 2000
Tel. 011 492 1448; fax. 011 492 1380

Charities Aid Foundation

Type of organisation: Information/financial services for donors;
Programme interest: Has no programme interest in South Africa at this time;
Does not fund: Has made one or two limited donations on behalf of clients in the past,

Contact: *The Executive Director*
The Charities Aid Foundation
48 Pembury Road, Tonbridge, Kent TN9 2JD
Tel. 44 732 771 333; fax. 44 732 350 570

Childhope

Type of organisation: Voluntary; advocacy; channel for funds; technical assistance; fundraising support; research/public policy/professional;
Programme interest: Street and working children projects;
Does not fund: All others;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Nicholas Fenton, Director*
Childhope
40 Rosebery Avenue, London EC1R 4RN
Tel. 44 71 838 0868; fax. 44 71 838 2500

Contact in SA: *Mr. Walter Mokoape, Chairman*
Twilight Children
P.O. Box 650843, Benmore 2100
Tel. 011 783 1011; fax. 011 883 4387

Christian Aid

Type of organisation: Voluntary; church; advocacy;
Programme/funding interest: Sustainable development; participatory community initiatives; advocacy; training;
Does not fund: Welfare; formal education; curative health care; grants to individuals;
Annual budget related to SA: \$1 million.

Contact: *Ms. Cindy Berman, Southern Africa Desk
Christian Aid
P.O. Box 100, London SE1 7RT
Tel. 44 11 620 4444; fax. 44 71 620 0719*

Christian Fellowship Trust

Type of organisation: Charity trust;
Programme interest: Enabling community leaders to share information in Europe and South Africa conflict resolution and peace initiatives; work-shadowing exchange programme with pre-school teachers;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Alison Harvey, Trust Secretary
Christian Fellowship Trust
19 Denbigh Road, Ealing, London W13 89A
Tel. 44 81 997 1095; fax. 44 81 998 3758*

Contact in SA: *Mr. Roelf Meyer
Christian Fellowship Trust
P.O. Box 74090, Lynwood Ridge, Pretoria 0040
Tel. 012 872 039; fax. 011 465 3125*

Church of Scotland Board of World Mission

Type of organisation: Church group;
Programme interest: Education in Scotland about South Africa (through reports, for example); scholarships for nominees of its partner church; general support for its partner church;
Annual budget related to SA: Under \$100,000.

Contact: *Secretary for Sub-Saharan Africa
Church of Scotland Board of World Mission
121 George Street, Edinburgh EH2 4YN
Tel. 44 31 225 5722; fax. 44 31 226 6121*

Partner in SA: *General Secretary
Reformed Presbyterian Church of Southern Africa
48 Eagle Street, Umtata, Transkei
Tel. 0471 312 495; fax. 0471 312 496*

Commonwealth Trade Union Council (CTUC)

Type of organisation: Trade union/trade union service;
Programme interest: Supports education & training initiatives with COSATU & NACTU;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. P. Quinn, Director*
Commonwealth Trade Union Council (CTUC)
Congress House, Great Russell Street London WC1D 3LS
Tel. 44 71 631 0728; fax. 44 71 436 0301

Contact in SA: *Mr. Shakie Museve, Frontline States Project Coordinator*
Commonwealth Trade Union Council (CTUC)
P.O. Box 5676, Harare, Zimbabwe
Tel. 263 4 790 965; fax. 263 4 790 910

Cooperation for Development

Type of organisation: Voluntary; advocacy; channel for funds; technical assistance; (including setting up management systems); fundraising;
Programme interest: Small-scale enterprise development (sets up credit lines in existing banks and supports specialist credit lending organisations); helps supports vocational training projects;
Does not fund: While it has financed film production and film festivals in South Africa and conducted a technical assistance study on small business development, it is not operational in South Africa at the moment.

Contact: *Mr. Terry Lacey, General Secretary*
Cooperation for Development
21 Germain Street, Chesham, Bucks HP5 1LB
Tel. 44 494 775 557; fax. 44 494 791 376

Contact in SA: *Weekly Mail*
P.O. Box 260425, Excom 2023
Tel. 011 331 1712; fax. 011 334 2905

De Montfort University Global Education Project

Type of organisation: Fundraising support;
Programme interest: Providing financial support to selected South Africans for study at De Montfort University in England;
Does not fund: Not a funding agency; it raises funds to support its efforts;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Mark Attlee*
De Montfort University Global Education Project
The Gateway, Leicester LE1 9B4
Tel. 44 533 577 350; fax. 44 533 577 533

Contact in SA: *Not yet appointed.*

HelpAge International

Type of organisation: Voluntary; fundraising support;
Programme/funding interest: To provide direct support that brings lasting improvement to the quality of life of the poorest & most vulnerable older people; to facilitate the development of nonprofit organisations working with and for older people, encouraging their mutual support & exchange; to advocate the rights of older people worldwide & deepen awareness of issues related to aging;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Christopher Beer, Chief Executive
HelpAge International
St. James Walk, London EC1R 0BE
Tel. 44 71 253 0253; fax. 44 71 253 4814*

Contact in SA: *Mr. Derek Ferguson, Regional Representative
HelpAge International
P.O. Box 66364, Kopje, Harare, Zimbabwe
Tel. 263 4 795 500; fax. 263 4 721 482*

International Centre for Distance Learning

Type of organisation: Database of the information service of the Commonwealth Learning Information Services Network (COLIS);
Annual budget related to SA: Under \$100,000.

Contact: *Dr. Keith Harry, Director, International Centre for Distance Learning
The Open University
Walton Hall, Milton Keynes MK7 6AA
Tel. 44 908 653 537; fax. 44 908 654 173*

International Extension College (IEC)

Type of organisation: Voluntary;
Programme interest: Distance education;
Does not fund: Not a funding agency;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. John McCall, Projects Support Officer
International Extension College (IEC)
Office B, Dales Brewery, Gwydir Street, Cambridge CB1 2LJ
Tel. 44 223 353 321; fax. 44 223 464 734*

International Fundraising Consortium (INTERFUND)

Type of organisation: Channel for funds;
Programme/funding interest: Nonformal education and training; capacity building in South African NGOs; conflict resolution/democratisation;
Does not fund: Core costs; capital and building projects; formal education; general bursaries; welfare programmes; travel; sport; performing or visual arts; projects outside South Africa;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Adrian Harper, Administration/Finance Officer
INTERFUND
Canon Collins House, 64 Essex Road, London N1 8LR
Tel. 44 71 704 0424; fax. 44 71 704 0434*

Contact in SA: *Mr. Barry Smith, Director
INTERFUND
P.O. Box 32340, Braamfontein 2017
Tel. 011 403 2966; fax. 011 339 2740*

The Joseph Rowntree Charitable Trust

Type of organisation: Private foundation;
Programme/funding interest: Conflict resolution/mediation; legal rights; technical assistance;
Does not fund: Education and enterprise development;
Annual budget related to SA: \$500,000 to \$1 million.

Contact: *Mr. Steven Burkeman, Trust Secretary
The Joseph Rowntree Charitable Trust
The Garden House, Water End, York YO3 6LP
Tel. 44 904 627 810; fax. 44 904 651 990*

Contact in SA: *Mr. Barry Smith, Director
INTERFUND
P.O. Box 32340, Braamfontein 2017
Tel. 011 403 2966; fax. 011 339 2740*

Legal Assistance Trust

Type of organisation: Fundraising support;
Programme/funding interest: Free legal services and education programmes; Legal Resources Centre of South Africa (LRC);
Does not fund: Anything other than the LRC;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mrs. J. Williamson, Director
Legal Assistance Trust
P.O. Box 104, East Grinstead, W. Sussex RH19 4YB
Tel. 44 342 410 595; fax. 44 342 313 030*

Contact in SA: *Ms. Christina Landsberg
Legal Resources Centre
401 Elizabeth House, 18 Pritchard Street, Johannesburg 2001
Tel. 011 836 8071; 011 833 1747*

The Leonard Cheshire Foundation

Type of organisation: Voluntary;
Programme interest: Residential homes, day care, and rehabilitation for people with disabilities; oversees work and provides guidance on fundraising to its Trusts in 50 different countries;
Does not fund: Not a funding agency.

Contact: *Ms. Lynette Learoyd, International Secretary
The Leonard Cheshire Foundation
26-29 Maunsel Street, London SW1P 2QN
Tel. 44 71 828 1822; fax. 44 71 828 0699*

Contact in SA: *Ms. Elize Braye, Director
South African National Foundation of Cheshire
202 Maindean Place, Newlands 7700
Tel. 021 685 6169; fax. 021 685 6066*

The London Goodenough Trust for Overseas Graduates

Type of organisation: Independent charity;
Programme interest: Provides accommodation for 700 post-graduate students largely from the Commonwealth, including about 35 post-graduates annually from South Africa;
Does not fund: Only the above, although it is investigating setting up a Bursary Fund for impecunious graduate students from the Commonwealth and the U.S., studying in London and living with the Trust.

Contact: *Mr. David A. Emms, Director
The London Goodenough Trust for Overseas Graduates
London House, Mecklenburgh Square, London WC1N 2AB
Tel. 44 71 837 8888; fax. 44 71 837 9321*

Contact in SA: *Mr. Leon Kruger, Fellowship Representative
The London Goodenough Trust for Overseas Graduates
Group Secretary, First National Bank of Southern Africa, Ltd.
P.O. Box 1153, Johannesburg 2000*

Luthuli Memorial Trust

Type of organisation: Channel for funds;
Programme interest: Education at higher levels;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Philip M. Harrison
Luthuli Memorial Trust
P.O. Box 732, London N1 9YA
Tel. 44 71 700 2012; fax. 44 71 700 2088*

Contact in SA: *Mr. Nathaniel M. Masemola
Luthuli Memorial Trust
Longsbank Building, 6th floor, 187 Bree Street, Johannesburg 2000
Tel. 011 834 3456; fax. 011 838 6235*

Methodist Church Overseas Division

Type of organisation: Church group;
Programme/funding interest: Justice, peace & human rights programmes; church-based development programme; church building and education programmes;

Does not fund: Programmes related to the state sector, which could change after anticipated elections;
Annual budget related to SA: Under \$100,000.

Contact: *Rev. Brian Brown*
Methodist Church Overseas Division
25 Marylebone Road, London NW1 5JR
Tel. 44 71 486 5502; fax. 44 71 935 1507

Contact in SA: *Bishop M.S. Mogoba*
Methodist Church of Southern Africa
P.O. Box 50216, Musgrave 4062
Tel. 031 224 214; fax. 031 217 674

One World Action

Type of organisation: Voluntary;
Programme interest: Trade union-linked organisations; women's organisations; rural areas;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Paul Robson*
One World Action
First floor, 59 Hatton Garden, London EC1N 8LS
Tel. 44 71 404 1413; fax. 44 71 404 1347

Oxfam (United Kingdom and Ireland)

Type of organisation: Voluntary;
Programme/funding interest: Land issues and rural development; crisis and advice work; peri-urban activities;
Does not fund: Capital costs; formal health and education sectors;
Annual budget related to SA: Over \$1 million.

Contact: *Ms. Bridget Dillon, Regional Manager, Southern Africa*
Oxfam (United Kingdom and Ireland)
274 Banbury Road, Oxford OX2 7DZ
Tel. 44 865 311 311; fax. 44 865 312 380

Contact in SA: *Mr. Stephen Morrow, Country Representative*
Oxfam (United Kingdom and Ireland)
P.O. Box 31009, Braamfontein 2017
Tel. 011 339 2560; fax. 011 339 2740

The Prince of Wales Business Leaders Forum

Type of organisation: Voluntary; a business-led and funded NGO;
Programme interest: Conducting a case-study project on the best-practice examples of business working with communities in southern Africa (in collaboration with the Synergos Institute of New York);
Does not fund: Not a funding agency; it promotes good corporate citizenship and sustainable development as central to successful business operations worldwide;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Susan Simpson, Information Officer
The Prince of Wales Business Leaders Forum
5 Cleveland Place, St. James, London SW1Y 6JJ
Tel. 44 71 321 6476; fax. 44 71 321 6480*

Contact in SA: *Mr. Brian Whittaker, Director
Urban Foundation
76 Juta Street, 14th floor, Braamfontein, Johannesburg 2001
Tel. 011 403 5500; fax. 011 339 3909*

Research on Education in Southern Africa (RESA)

Type of organisation: Research;
Programme/funding interest: Research on questions relating to education policy in southern Africa; provision of specially tailored programmes (training courses) for people working in education;
Does not fund: Scholarships for South African students wishing to study generally in the U.K; it has funding only for students on RESA programmes;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Dr. Elaine Unterhalter, Research on Education in Southern Africa (RESA)
Department of Policy Studies, Institute of Education
University of London, 56-58 Gordon Square, London WC1H 0NT
Tel. 44 71 612 6922; fax. 44 71 612 6366*

Contact in SA: *The Chairperson, Directors Forum of the Education Policy Units
c/o Dr. Harold Wolpe, Education Policy Unit
University of the Western Cape, Bag X17, Bellville 7530
Tel. 021 959 3580; fax. 021 959 3278*

SACHED Education and Training

Type of organisation: Fundraising support;
Programme/funding interest: Teenage literacy; organisational development; media programmes;
Does not fund: Not a funding agency;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. John Gatward, Honorary Treasurer
7 West Croft Square, London W60TB
Tel. 44 71 748 2462*

Contact in SA: *Mr. Trevor Abrahams, Executive Direction
South African Committee for Higher Education (SACHED)
P.O. Box 11350, Johannesburg 2000
Tel. 011 333 9246; fax. 011 333 2297*

Save the Children Fund

Type of organisation: Voluntary;
Programme/funding interest: Health; emergency intervention; water transport; social welfare;
Does not fund: Any external organisations other than its partners in SA;
Annual budget related to SA: \$500,000 to \$ 1 million.

Contact: *Mr. Mark Bowden, Area Director Africa
Save the Children Fund
17 Grove's Lane, London SE5 8RD
Tel. 44 71 703 5400; fax. 44 71 793 7610*

Contact in SA: *Save the Children Fund Southern Africa Regional Office
P.O. Box 1673m Maputo, Mozambique
Tel. 2581 41 6113; fax, 2581 41 7644*

Scottish Catholic International Aid Fund (SCIAF)

Type of organisation: Voluntary; church group;
Programme/funding interest: (Currently reviewing priorities) Participatory rural & urban community development; community-based primary health care; literacy, nonformal education & skills training; socio-economic activities; culture & development; women's development; human/civil rights at the grassroots (civic education, justice & peace); land rights; awareness-raising in Scotland on global development issues & advocacy work relating to South Africa amongst other issues/countries;
Does not fund: Partisan activities; groups/activities supporting violence; large-scale infrastructure development; vehicles;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Winnie Foxton, Projects Officer, Africa
Scottish Catholic International Aid Fund (SCIAF)
5 Oswald Street, Glasgow G1 4QR, Scotland
Tel. 44 41 221 4447; fax. 44 41 221 2373*

South African Townships Health Fund

Type of organisation: Voluntary; fundraising support;
Programme/funding interest: Partner in South Africa;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Ms. Mary Hope, Honorary Secretary
South African Townships Health Fund
37 Inverness Street, London NW1 7HB
Tel. 44 71 485 3033; fax. 44 71 485 3033*

Partner in SA: *Alexandra Health Centre and University Clinic
P.O. Box 175, Bergvlei 2012*

Southern African Advanced Education Project (SAAEP)

Type of organisation: Voluntary;
Programme interest: Sponsors individuals with a commitment to the future of South Africa on tailor-made training and work experience programmes in South Africa, in the region, and in Europe; emphasises leadership and senior management in both the public and private sectors (current focus is on central and local government administration, NGO management, and women in management); facilitates job placements and networking of Fellows in South Africa and works with progressive South Africans to develop new initiatives to respond to changing circumstances and needs;
Does not fund: Academic studies;
Annual budget related to SA: Over \$1 million.

Contact *Ms. Sarah Hayward, Director*
Southern African Advanced Education Project
Trajan House, Mill Street, Oxford OX2 0AW
Tel. 44 865 200 686; fax. 44 865 200 363

Contact in SA: *Office to be established in Johannesburg in January 1994.*

Tear Fund

Type of organisation: Evangelical interdenominational relief and development agency;
Programme interest: Relief; development; evangelism and Christian education;
Does not fund: It only works in partnership with evangelical churches and organisations; it does not fund the building of churches or secondary schools;
Annual budget related to SA: Under \$100,000.

Contact: *Tear Fund*
100, Church Road, Teddington, Middlesex TW11 8QE
Tel. 44 81 977 9144; fax. 44 81 943 3594

Thembisa Trust

Type of organisation: Voluntary; channel for funds; fundraising support;
Programme/funding interest: Grassroots development initiatives in areas such as education, rural development, income generation, and community development;
Does not fund: Individuals or study outside South Africa;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. Stephen Bowley*
Thembisa Trust
32 Hertford Street. Oxford OX4 3AJ
Tel. 44 865 794 004; fax. 44 865 794 004

United Kingdom South Africa Business Association

Type of organisation: Business association;
Does not fund: Not a funding agency.

Contact: *Mr. N.J.R.J. Mitchell, Executive Director*
United Kingdom South Africa Business Association
45 Great Peter Street, London SW1P 3LT
Tel. 44 71 222 0781; fax. 44 71 233 0231

United Society for the Propagation of the Gospel (USPG)

Type of organisation: Voluntary; church group;
Programme interest: Specialist church personnel training (on priorities decided by the South African Church; funding of church projects (on SA-defined priorities); low interest loans for small building projects;
Does not fund: All categories are available for Anglican Church only;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Rev. Philip Wetherell
United Society for the Propagation of the Gospel (USPG)
157 Waterloo Road, London SE1 8YA
Tel. 44 71 928 8681; fax. 44 71 928 2371*

Contact in SA: *Provincial Secretary
Church of the Province of Southern Africa
Bishopscourt, Claremont 7700
Tel. 021 761 2531; fax. 021 761 4193*

United World Colleges

Type of organisation: Voluntary;
Programme/funding interest: Provides scholarships for 16 and 17-year-old students (they could be slightly older for some South Africans) to take part in international education through the two-year International Baccalaureate programme;
Does not fund: Only provides funding for scholarships for its eight colleges in Wales, Italy, Venezuela, the U.S., Canada, Swaziland, Hong Kong, and Singapore;
Annual budget related to SA: Under \$100,000.

Contact: *Ms. Kathleen McGuinness, International Coordinator
United World Colleges International Office
London House, Mecklenburgh Square, London WC1N 2AB
Tel. 44 71 833 2626; fax. 44 71 837 3102*

Contact in SA: *United World Colleges Scholarship Trust of South Africa
P.O. Box 61302, Marshalltown 2107*

Urban Foundation (London)

Type of organisation: Fundraising support;
Programme/funding interest: Education; community development and capacity-building; housing;
Does not fund: Health projects; scholarships/bursaries;
Annual budget related to SA: \$500,000 to \$1 million;

Contact: *Mr. Andrew Gordon, Director
Urban Foundation (London)
19 Charterhouse Street, London EC1N 6QP
Tel. 44 71 404 1944; Fax. 44 71 430 3560*

Contact in SA: *Mr. Lance Japhet
Urban Foundation
76 Juta Street, 14th Floor, Braamfontein 2017
011 403 5500; fax. 011 339 3909*

World Association for Christian Communication (WACC)

Type of organisation: Voluntary; channel for funds; fundraising support; research;
Programme/funding interest: Media & other forms of communication; socio-economic & political development; liberation (peace, justice & integrity of creation);
Does not fund: Any activity not related to principles of Christian communication;

Annual budget related to SA: Under \$100,000.

Contact: Mrs. Julienne Munyaneza, Africa Coordinator
World Association for Christian Communication (WACC)
357 Kennington Lane, London SE11 5QY
Tel. 44 71 582 9139; fax. 44 71 735 0340

Contact in SA: Mrs. Keromamang Mapheto, Director
Soweto Multimedia Programme (SMP)
P.O. Box 241, Orlando 1804
Tel. 011 935 1163; fax. 011 935 1163

Ms. Zurayah Abass
Molo Songololo
Community House, 41 Salt River Road, Salt River 7925
Tel. 021 478 820; fax. 021 474 997

Rev. Bernard Spong, Communications Department
South African Council of Churches (SACC)
P.O. Box 4921, Johannesburg 2000
Tel. 011 492 1380; fax. 011 450 614

Mr. Zayd Minty
Community Arts Project (CAP)
Sir Lowry Road, P.O. Box 13140, Cape Town 7900
Tel. 021 453 689; fax. 021 453 648

World University Service (UK)

Type of organisation: Voluntary; channel for funds;
Programme/funding interest: Education and training;
Does not fund: Scholarships/bursaries;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: Mr. Andrew Edmond, Southern African Programme Officer
World University Service (UK)
20 Compton Terrace, London N12 UN
Tel. 44 71 226 6747; fax. 44 71 226 0482

Contact in SA: World University Service (SA)
P.O. Box 486, Athlone 7760
Tel. 021 697 1114; fax. 021 697 1115

United States

U.S. Agency for International Development (USAID)

Type of organisation: U.S. Government development agency;
Programme/funding interest: Human resource development; democracy and civil society; private sector mobilisation;
Does not fund: Activities in the fields of agriculture, health (except AIDS education), and export promotion;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Gussie Daniels, Desk Officer, South Africa
U.S. Agency for International Development (USAID)
Southern Africa, Room 3921, Washington, DC 20523-0050
Tel. 202 647 4328; fax. 202 736 7031*

Mission in SA: *Mr. Leslie (Cap) Dean, Mission Director
U.S. Agency for International Development (USAID)
P.O. Box 55380, Arcadia 0007
Tel. 012 323 8869; fax. 012 323 6443*

U.S. Information Agency (USIA)

Type of organisation: U.S. Government agency;
Programme/funding interest: Promotion of democracy; information about the U.S. and American foreign policy; cultural and educational exchanges;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Charles Barclay, Office of African Affairs, Room 716
U.S. Information Agency (USIA)
301 4th Street, S.W., Washington, DC 20547
Tel. 202 619 6904; fax. 202 619 5925*

Contact in SA: *Mr. John Burns, Public Affairs Officer
U.S. Information Service (USIS)
877 Pretorius Street, Arcadia 0083*

*Ms. Janet Garvey, Branch Public Affairs Officer
U.S. Information Service (USIS)
2nd floor, Scott's Corner, 10 Plein Street, Cape Town 8001*

*Branch Public Affairs Officer
U.S. Information Service (USIS)
2902 Durban Bay House, 333 Smith Street, Durban 4001*

*Mr. William Weinhold, Branch Public Affairs Officer
U.S. Information Service (USIS)
1066 Building, 35 Pritchard Street, Johannesburg 2001*

International Organisations

Catholic Relief Services Geneva

Type of organisation: International voluntary;
Programme/funding interest: Sustainable development; small enterprise development; human rights;
Does not fund: Population;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Geof May, Director*
Catholic Relief Services Geneva
11, rue de Cornavin, Geneva CH-1201
Tel. 41 22 731 4654; fax. 44 22 738 4814
(Note: All project work is carried out by the Harare office.)

Contact in SA: *Mr. Chris Allan, Acting Regional Director*
Catholic Relief Services Southern Africa Regional Office
P.O. Box 8202, Causeway, Harare, Zimbabwe
Tel. 263 4 792 072; fax. 263 4 792 072

Donors to African Education (DAE)

Type of organisation: Multilateral information exchange on education in Africa;
Programme interest: Education in sub-Saharan Africa;
Does not fund: DAE does not fund projects or development activities outside its own working groups;
Annual budget related to SA: Under \$100,000.

Contact: *Executive Secretary*
Donors to African Education
c/o International Institute for Educational Planning
7-9, rue Eugene Delacroix, 75116 Paris, France
Tel. 33 1 45 03 3796; fax. 33 1 45 03 3965

International Commission of Jurists

Type of organisation: International NGO having consultative status with U.N. ECOSOC, UNDP, OAU, and the Council of Europe;
Programme interest: Human rights.

Contact: *Dr. Philip Amoah*
International Commission of Jurists
P.O. Box 160, 1216 Cointrin, Geneva, Switzerland
Tel. 41 22 788 4747; fax. 41 22 788 4880

International Council of Voluntary Agencies (ICVA)

Type of organisation: Voluntary; umbrella for 95 NGOs worldwide;
Programme interest: Humanitarian affairs; sustainable development & environment; institutional development;
Does not fund: Not a funding agency.

Contact: *Mr. Delmar Blasco, Executive Director
International Council of Voluntary Agencies (ICVA)
P.O. Box 216, 1211 Geneva 21, Switzerland
Tel. 41 22 732 6600; fax. 41 22 738 9904*

International Federation of the Blue Cross

Type of organisation: International;
Programme/funding interest: Prevention and rehabilitation work in the area of alcohol and other drugs;
Annual budget related to SA: Under \$100,000.

Contact: *Mr. E. Ziehli
International Federation of the Blue Cross
P.O. Box 658, Rue du Debarcadere 44, CH-2501 Bienne, Switzerland
Tel. 41 32 22 7565; fax. 41 32 22 7556*

Contact in SA: *Rev. Daniel Mokoena
Blue Cross of South Africa
P.O. Box 194, Hammarskraal 0400
Tel. 01464 3539*

International Organisation for Migration (IOM) Headquarters

Type of organisation: International;
Programme/funding interest: Humanitarian migration--repatriation of Mozambiquan refugees from South Africa; migration for development--return and reintegration of qualified South African nationals;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Pasquale Lupoli
International Organisation for Migration (IOM) Headquarters
P.O. Box 71, CH 211 Geneva 19, Switzerland
Tel. 41 22 717 320; fax. 41 22 798 6150*

Contact in SA: *Mr. Peter Mothle, IOM Representative in SA
International Organisation for Migration (IOM)
P.O. Box 77679, Mamelodi 0101
Tel. 012 323 7200; fax. 012 323 7218*

Lutheran World Federation (LWF)

Type of organisation: International;
Programme/funding interest: Relief; development; refugees;
Does not fund: Political advocacy;
Annual budget related to SA: Under \$100,000.

Contact: *Dr. Brian W. Neldner, Director, Department for World Service
Lutheran World Federation (LWF)
P.O. Box 2100, 1211 Geneva 2, Switzerland
Tel. 41 22 791 6111; fax. 41 22 791 0528*

Contact in SA: *Evangelical Lutheran Church in Southern Africa
P.O. Box 7231, Bonaero Park 1622, Republic of South Africa
27 11 1973 1853; fax. 27 11 395 1888*

World University Service (WUS)

Type of organisation: Voluntary international; channel for funds; fundraising support;
Programme interest/funding: Education, with an emphasis on adult basic education, women's development, and capacity building;
Does not fund: Anything not related to education; formal schooling; buildings; and bursaries;
Annual budget related to SA: Over \$1 million;

Contact: *Mr. Nigel Hartley, General Secretary
World University Service (WUS)
5 Chemin des Iris, 1216 Geneva, Switzerland
41 22 798 8711; fax. 41 22 798 0829*

Contact in SA: *Ms. Nozipko Bardil, Director
WUS SA
P.O. Box 486, Athlone 7760
Tel. 021 697 1114; fax. 021 697 1115*

World YWCA

Type of organisation: International;
Programme interest: Women's vocational training; human rights; strengthening leadership by women;
Does not fund: Only funds YWCA work.

Contact: *Ms. Elaine Hesse Steel, General Secretary
World YWCA
37, quai Wilson, 1201 Geneva, Switzerland
Tel. 41 22 732 3100; fax. 41 22 731 7938*

Contact in SA: *Ms. Joyce Seroke
YWCA of South Africa
P.O. Box 31580, Braamfontein 2017
Tel. 011 838 1097; fax. 011 833 1987*

Intergovernmental organisations

Centre for Human Rights

Type of organisation: Intergovernmental;
Programme interest: University education in human rights; training in human rights; information about human rights;
Annual budget related to SA: Not yet determined.

Contact: *Mr. Thomas E. McCarthy, Senior Adviser
Centre for Human Rights
United Nations Office at Geneva, Switzerland
Tel. 41 22 917 3941; fa. 41 22 917 0118*

Commonwealth Secretariat

Type of organisation: Intergovernmental;
Programme/funding interest: Capacity building/institutional development;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Carl Wright, Assistant Director, Management & Training Services Division
Commonwealth Secretariat
Marlborough House, Pall Mall, London SW1Y 5HX. U.K.
Tel. 44 71 747 6340; fax. 44 71 747 6335*

European Commission

Type of organisation: Intergovernmental;
Programme/funding interest: Education; health; rural development;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Mariani Mauro, Desk Officer for South Africa
European Commission DGVIII-E-3
200, rue de la Loi, B-1649 Brussels, Belgium
Tel. 32 2 299 2739; fax. 32 2 299 2913*

Contact in SA: *Mr. Tim Sheehy, Head of Programme Coordination Office
Special Programme for South Africa Programme Coordination Division
Delegation of the European Commission in South Africa
207 Infotech Building, 1090 Arcadia Street, Hatfield 0083
Tel. 012 43 6590; fax. 012 43 6594*

International Labour Office (ILO)

Type of organisation: Technical assistance;
Programme interest: Labour standards & conditions; employment & development; occupational safety & health/social security;
Annual budget related to SA: Over \$1 million.

Contact: *Director General
International Labour Office (ILO)*

*4 Rte. des Morillons, CH-1211 Geneva 22, Switzerland
Tel. 41 22 799 6111; fax. 41 22 798 8685*

Contact in SA: *The Director
Southern African Multidisciplinary Team
Karigamombe Centre, 11th floor
53 Samora Machel Ave., Harare, Zimbabwe
Tel. 263 4 79 4094; fax. 263 4 72 4829*

International Telecommunications Union (ITU)

Type of organisation: Intergovernmental;
Programme interest: Maintains international cooperation between Members of the Union for the improvement & rational use of telecommunications (South Africa is a Member of the ITU but excluded from its conferences until the next Plenipotentiary Conference in the fall of 1994 where its status may be reconsidered).

Contact: *Ms. Francine Lambert, Chief, Press & Public Information
International Telecommunications Union (ITU)
Place des Nations, 1211 Geneva 20, Switzerland
Tel. 41 22 730 5969; fax. 41 22 730 5939*

Organisation for Economic Cooperation and Development (OECD)

Type of organisation: Intergovernmental;
Programme interest: Economic development of South Africa; trends in democracy and good government; regional integration of economies in southern Africa;
Does not fund: Operational projects in South Africa. The Development Assistance Committee (DAC) of the OECD does discuss South Africa and will be doing so particularly in the context of economic integration of the region.

Contact: *Mr. Arthur M. Fell, Principal Administrator
Organisation for Economic Cooperation and Development (OECD)
2, rue Andre Pascal, 75775 Paris CEDEX 16, France
Tel. 33 1 45 24 9016; fax. 33 1 45 24 1623*

Programme on Transnational Corporations

Type of organisation: Technical assistance within UNCTAD;
Programme interest: Advises governments in developing countries on: formulation of foreign investment policy, laws, & regulations; evaluating & negotiating foreign investment deals; training of public & private sector officials;
Does not fund: It depends for its funding on UNDP & donor governments;
Annual budget related to SA: Unknown at present.

Contact: *Mr. Maurice Odle, Chief, ASIB
Programme on Transnational Corporations
Palais des Nations, CH-1211 Geneva 10, Switzerland
Tel. 41 22 917 5069; fax. 41 22 907 0197*

Contact in SA: *ANC Department of Economic Planning*

51 Plein Street, Johannesburg 2001

United Nations Children's Fund (UNICEF)

Type of organisation: Intergovernmental technical assistance;
Programme/funding interest: Child survival, protection, and development; child rights; women's programmes;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. Martin Mogwanja, Africa Section
United Nations Children's Fund (UNICEF)
3 U.N. Plaza, New York, New York 10017
Tel. 212 326 7181; fax. 212 326 7795*

Contact in SA: *Ms. Scholastic Kimaryo
United Nations Children's Fund (UNICEF)
P.O. Box 10332, Johannesburg 2001
Tel. 011 331 1105; fax. 011 331 1231*

United Nations Development Fund for Women (UNIFEM)

Type of organisation: Technical assistance;
Programme/funding interest: Agriculture & food security, trade & industry & national planning as the three sectors relate to women;
Does not fund: Fellowships, scholarships & individual research projects;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Regional Programme Advisor
United Nations Development Fund for Women (UNIFEM)
c/o UNDP, P.O. Box 4775, Harare, Zimbabwe
Tel. 263 4 704 729*

United Nations Development Programme (UNDP)

Type of organisation: Intergovernmental; technical assistance;
Programme/funding interest: After the elections, the new government will identify priorities that will be presented to UNDP for consideration; currently, the Governing Council has identified six themes for its 1992-1996 Programme: poverty alleviation/grassroots participation; environment/natural resources management; management development; transfer/application of technology; women in development; technical cooperation among developing countries;
Annual budget related to SA: Not yet applicable.

Contact: *Mr. Aliou M. Sallah, Chief, Division II
United Nations Development Programme (UNDP)
One United Nations Plaza, New York, NY 10017
Tel. 212 906 5934; fax. 212 906 5976*

Contact in SA: *Mr. Alioune Sal!, Senior Liaison Officer
United Nations Development Programme (UNDP)
Carlton Towers, Room 1025, Johannesburg 2001
Tel. 011 331 5423; fax. 011 331 6614*

United Nations Educational, Scientific, and Cultural Organisation (UNESCO)

Type of organisation: United Nations specialised agency;
Programme/funding interest: Special project--contribution to the construction of a democratic, nonracial, apartheid-free society in South Africa; Major programme areas--Education & the future; Science for progress & the environment; Culture--past, present & future; Communication, information & informatics in the service of humanity; Social & human sciences--contribution to development, peace, human rights & democracy;
Annual budget related to SA: \$100,000 to \$500,000.

Contact: *Mr. Janusz Symonides, Director*
Division of Human Rights, Peace, and Democracy
UNESCO
1, rue Miollis, 75732 Paris, Cedex 15, France
Tel. 33 1 45 68 3817; fax. 33 1 43 06 7203

Contact in SA: *Ms. Carrie Marias, Sub-Regional Adviser for Social Sciences*
UNESCO
c/o UNDP, Private Bag 24519, Windhoek, Namibia
Tel. 264 229 2202; fax. 264 61 200 2160

United Nations Educational and Training Programme for Southern Africa (UNETPSA)

Type of organisation: Intergovernmental;
Programme/funding interest: Renders tertiary assistance to disadvantaged South Africans, mostly inside the country, in priority fields of training, such as accounting, business & public administration & management, education (including managers of educational change & teacher's educators), bio- and information technology, engineering, health, law, urban development, including career-oriented training at technikons;
Annual budget related to SA: Over \$1 million.

Contact: *Mr. N.A. Abrous, Chief of Branch in charge of UNETPSA*
United Nations Educational and Training Programme for Southern Africa
United Nations, Room S-3275, New York, NY 10017
Tel. 212 963 5515; fax. 212 963 4879

United Nations Industrial Development Organisation (UNIDO)

Type of organisation: Intergovernmental;
Programme interest: Technical assistance/services to governments and industry;
Does not fund: Not a financing agency;
Annual budget related to SA: Does not have specific country budgets calculated on an annual basis.

Contact: *Mr. L. Rojas, Industrial Enterprises and NGO Section*
United Nations Industrial Development Organisation (UNIDO)
P.O. Box 300, A-1400 Vienna, Austria
Tel. 43 1 21131; fax. 43 1 237 404

Contact in SA: *Dr. B. Mutharika, Secretary-General*
Preferential Trade Area for Eastern & Southern African States (PTA)
Lotti House, P.O. Box 30051, Cairo Road, Lusaka, Zambia

Tel. 260 1 229 726; fax. 260 1 225 107

United Nations Nongovernmental Liaison Service (NGLS)

Type of organisation: Inter-agency, jointly financed activity of the United Nations system reporting to the Joint U. N. Information Committee (JUNIC);

Programme interest: Specialises in development information, education, and policy advocacy work on North-South and sustainable development issues and facilitates dialogue and cooperation between development NGOs and the U.N. system and NGO participation in U.N. events and processes; organises U.N.-NGO meetings and consultations and provides information (newsletters, briefings, and books) to NGOs worldwide, including South Africa;

Does not fund: Not a funding agency; on rare occasions it has supported South African NGO participation in meetings;

Annual budget related to SA: Not applicable.

Contact: *Mr. Tony Hill, Coordinator
United Nations Nongovernmental Liaison Service (NGLS)
Palais des Nations, CH-1211 Geneva 10, Switzerland
Tel. 41 22 907 2076; fax. 41 22 907 0057*

*Ms. Barbara Adams, Senior Programme Officer, NGLS
866 United Nations Plaza, Room 6015, New York, NY 10017
Tel. 212 963 3125; fax. 212 963 8712*

United Nations Trust Fund for South Africa

Type of organisation: Intergovernmental;

Programme/funding interest: Renders legal & humanitarian assistance to victims of apartheid & racial discrimination in order to alleviate the plight of those persecuted under discriminatory legislation in SA & their families; to facilitate the reintegration of released political prisoners & returning exiles into SA society; & to support work in the legal field aimed at ensuring effective implementation of legislation repealing major apartheid laws;

Annual budget related to SA: Over \$1 million.

Contact: *Mr. N.A. Abrous, Assistant Director, U.N. Centre against Apartheid
United Nations Trust Fund for South Africa
United Nations, Room S-3275A, New York, NY 10017
Tel. 212 963 2502; fax. 212 963 4879*

United Nations Volunteers

Type of organisation: Technical assistance;

Programme interest: Environmental activities with communities through an NGO;

Annual budget related to SA: Under \$100,000;

Contact: *Mr. Bouri Sanhouidi, Chief, Africa Section
United Nations Volunteers
Palais des Nations, 1211 Geneva 10, Switzerland
Tel. 41 22 788 2455; fax. 41 22 788 2501*

Contact in SA: *Mr. David Bonbright, Executive Director*

*Development Resources Centre (DRC)
P.O. Box 6079, Johannesburg 2000
Tel. 011 838 7504; fax. 011 838 6310*

World Bank

Type of organisation: Multilateral institution;
Programme interest: Conducts studies and provides analytical and technical advice on a broad range of economic and sectoral issues; supports capacity-building through the Bank's Economic Development Institute (EDI);
Does not fund: Does not currently (December 1993) provide financial assistance.

Contact: *Mr. Alun Morris, Senior Country Officer
The World Bank
1818 H Street, N.W., Washington, DC 20433
Tel. 202 473 4417; fax. 202 473 8179*

Contact in SA: *Mr. Isaac Sam, Representative
World Bank Mission in South Africa
Johannesburg 2000*

World Food Programme (WFP)

Type of organisation: Food aid agency of the United Nations;
Programme interest: Grant food aid used in development projects for education; health; and rural/community development;
Does not fund: With the lifting of U.N. sanctions, WFP in consultation with the new government will consider ways in which food aid could be utilised and what role, if any, WFP will play in South Africa in the future.

Contact: *Ms. Valerie Sequeira, Regional Manager, ODS
World Food Programme (WFP)
Via Cristoforo Colombo 426, Rome 00145, Italy
Tel. 39 6 5228 2600; fax. 39 6 512 7400*

Contact in SA: *Mr. T. Negash, Country Director
World Food Programme (WFP)
P.O. Box 301, Maseru 100, Lesotho
Tel. 266 323 989; fax. 266 310 239*

World Health Organisation (WHO)

Type of organisation: U.N. specialised agency for health;
Programme interest: Health in general; priorities to be set up;
Does not fund: No funds available.

Contact: *Dr. F. Bassani, Director EHA
World Health Organisation (WHO)
1211 Geneva 21, Switzerland
Tel. 41 22 791 2752; fax. 41 22 788 2036*

Contact in SA: *Dr. D.L. Tembo, Focal Point for South Africa
c/o World Health Organisation (WHO)
P.O. Box 8566, 95 Parklane, Harare, Zimbabwe
Tel. 263 4 72 8998; fax. 263 4 72 8998*

World Intellectual Property Organisation (WIPO)

Type of organisation: Technical assistance;
Programme interest: Intellectual property--patents, trademarks, copyright; international treaties, national legislation, and internal infrastructure development;
Does not fund: Only the areas mentioned above are fundable;
Annual budget related to SA: Under \$100,000.

Contact: *World Intellectual Property Organisation (WIPO)
34, chemin des Colombettes, 1211 Geneva, Switzerland
Tel 41 22 730 9111; fax. 41 22 733 5428*

Subject Index

Advocacy, 20, 58

- Anti-discrimination, 35
- Anti-racist activities, 6
- Anti-semitism, 16
- Coalition-building among grassroots/solidarity building, 15
- For a just, democratic, nonracial South Africa, 55
- Liberation (peace, justice, & integrity of creation), 67

Aging

- Advocating rights of older people, 60
- Developing NGOs working with older people, 60
- Improving quality of life of older people, 60

Agriculture,

- Agricultural rehabilitation, food distribution, land issues, 56
- Agriculture/water supply/environmental health, 34
- Food production, 16
- Land reform/agriculture/education, 21
- Organic farming and tree planting, 35
- Rural and agricultural development, 9

Business,

- Assistance to African & German companies to build up business connections, 29
- Business association, 66
- Business entrepreneurship, 30
- Entrepreneurship & corporate responsibility, 9
- Investment & business, 18
- Private sector mobilisation, 69
- Professional training in business administration, 27
- Promotion of small-scale black enterprise & employment, 21
- Small business development, 7, 59
- Small-scale enterprise development, 7
- Working with communities, 63

Capacity building, 37, 53, 60, 67, 72

- Capacity building/institutional development, 73
- Capacity building/human resource training & development, 12
- Community organisation, 51
- Development of human & organisational potential, 31
- Enabling community leaders to share information abroad, 58
- Human resources/capacity building, 38
- Human resource development, 12, 55, 69
- Institution building, 52
- Institutional development, 70
- Institutional strengthening, 12
- Institutional support, 28
- Organisational development, 64, 72
- Organisational development & management for NGOs, CBOs & membership organisations of marginalised sections of society, 39
- Organisational support, 38
- Partner capacity-building, 56
- Partnership & organisational strengthening, 18

- Professional/union building, 14
- Training of NGOs, 44
- Children, 31**
 - Children at risk, 40
 - Child rights, 74
 - Child welfare, 8
 - Children's rights, 8, 49
 - Child survival, protection & development, 74
 - Early childhood development, 37
 - Mental health for children, 49
 - Rights of the child, 16
 - Social programmes for street children, 8
 - Street & working children projects, 57
- Churches, 41**
 - Block grants to partner churches, 29
 - Buildings (churches, parsonages, creches), 29
 - Catholic Church-related programmes, 51
 - Church-based development programme, 62
 - Church building & education programmes, 62
 - Church personnel training, 66
 - Church projects, 66
 - Church work, 48
 - Evangelism & Christian education, 66
 - Funding through its partner church, 52
 - General support for partner church, 58
 - Inter-church assistance, 47
 - Scholarships to black Baptist theologians, 54
- Civil society, 44**
 - Civic structures, 48
 - Development of civic sector, 21
 - Promotion of civil society, 12
 - Strengthening civic society, 13, 39
- Communication/information, 14**
 - Broadcasting, 18
 - Channel of communication for French NGOs, 25
 - Development information, 77
 - Electoral support for the media, 5
 - Enabling community leaders to share information abroad, 58
 - Human rights documentation/communications, 16
 - Information about the U.S. & American foreign policy, 69
 - Information for donors, 57
 - Information about human rights, 21, 73
 - Information on South Africa, 6, 10, 48, 53, 54
 - Information on Southern Africa, 10, 53
 - Information on political & economic affairs of countries like South Africa, 27
 - Information service on distance learning, 60
 - Media, 47
 - Media & other forms of communication, 67
 - Media programmes, 64
 - Multilateral information, 70
 - Publications, 14

- Scholarships in information technology, 76
- Telecommunications, 74
- Training in human rights information handling, 52
- Community development, 11, 24, 30, 33, 51, 66, 67**
 - Community development (education, health, income generation), 6
 - Community & human resources development, 19
 - Community training, 20
 - Participatory community initiatives, 58
 - Participatory integrated community development, 65
 - People's participatory development, 31
 - Support for community organisations, 17
- Conferences**
 - Conferences, workshops, research seminars, 14
- Cooperatives, 13, 51**
 - Cooperatives & income generation, 31
- Conflict resolution**
 - Conflict resolution/mediation, 61
 - Conflict resolution & peace initiatives, 58
 - Conflict resolution/voter education, 40
 - Disarmament & conflict resolution, 53
 - Peace/reconciliation/conflict resolution/human rights, 12
 - Reconciliation, 27
 - Violence & conflict, 43
- Credit unions, 13**
- Crisis intervention**
 - Crisis & advice work, 63
- Culture, 25**
 - Cultural identity, 30
- Democratisation, 22, 23**
 - Civic education, 65
 - Conflict resolution/democratisation, 60
 - Constitutional & local government reform to support the transition to democracy, 5
 - Democracy development, 7
 - Democracy education, 43
 - Democracy & civil society, 69
 - Democratic development & human rights, 13
 - Democratic development/support to electoral process, 12
 - Democratic development/support to social movements, 15
 - Democratic organisation, 47
 - Democratisation/popular participation, 19
 - Democratisation process/elections/monitoring, 21
 - Democratisation support, 44
 - Development of democracy, 30
 - Good government, 54
 - Human rights & dialogue, 51
 - Multiparty elections, 10
 - Popular participation, 18
 - Promote values of democracy & open accountable government, 55
 - Promotion of democracy, 69
 - Support of democratisation, 10
 - Trends in democracy & good government, 74

- Voter education, 43
- Voter education/monitoring of electoral process, 12
- Development, 17, 30, 66, 71**
 - Cooperation for development, 9
 - Development projects in developing countries, 26
 - Recruitment of development workers, 38
 - Sustainable development, 13 55, 58
 - Sustainable development & environment, 70
- Disabled people**
 - Disabled people in self-help & development, 54
 - Disabled peoples' organisations, 54
 - The handicapped, 40
- Economic development**
 - Economic development of South Africa, 74
 - Economic & social development, 53
 - Economic justice, 19
 - Economic justice issues, 13
 - Economic policy & planning capacity, 5
 - Economic restructuring, 15
 - Foreign investment policy, 74
 - Regional integration of economies in southern Africa, 74
 - Socio-economic & political development, 67
- Education, 13, 14, 23, 24, 27, 32, 44, 47, 67**
 - Accommodation for overseas post-graduates, 62
 - Adult basic education, 72
 - Adult learning, 48
 - Alternative/innovative education initiatives (formal/nonformal), 31
 - Bursaries, 7
 - In-country, 42
 - Development education, 22
 - Distance education, 60
 - Distance learning database, 60
 - Education at higher levels, 63
 - Education & training, 25, 58
 - Public & private sector, 24
 - Education in Scotland about South Africa, 58
 - Education projects, 54
 - Educational programmes, 31
 - Educational upgrading of young South Africans, 55
 - Encouraging graduate students, 14
 - Literacy, 36
 - Teenage literacy, 64
 - Nonformal, 37, 51
 - Nonformal education & training, 60
 - Popular education, 15
 - Primary, 35
 - Professional training in business administration, 28
 - Research, documentation & consultancy on education in developing countries, 38
 - Research in field of education, 17
 - Research on education policy, 64
 - Scholarships

- Education scholarships, 54
 - For nominees of partner church, 58
 - For post-graduate work in U.K., 56
 - In-country under- & post-graduate scholarships, 29
 - In New Zealand, 42
 - International Baccalaureate programme, 67
 - Providing financial support to selected South Africans for study in England, 59
- Technical education & vocational training, 12
- Tertiary assistance, 76
- Tertiary education, 7
- University bursaries, 33
- Emergency (see Relief)**
- Employment**
 - Employment & development, 73
 - Job creation, 27
 - Job training, 13
 - Promotion of small-scale black enterprise & employment, 21
- Environment, 10, 33**
 - Ecology, 30
 - Environmental activities with communities through an NGO, 77
 - Environmental health, 34
 - Environmental sustainability, 15
 - Respect for the environment, 18
 - Sustainable development & environment, 70
- Exchanges, 52**
 - Cross-cultural exchange for Australians, 5
 - Cultural & educational exchanges, 69
 - Education towards international & cultural understanding, 9
 - Exchange & study visits, 14
 - Exchange of youth members, 21
 - International youth exchange/workshops, 22
 - Organisation of meetings of Africans in Germany & Germans in Africa, 27
 - Study tours, 42
 - Study visits in Germany for post-graduates, 29
 - Theological exchange, 22
 - Trade union exchange, 33
 - Twinning between grassroots organisations in Sweden & SA, 48
 - Work-shadowing exchanges with pre-school teachers, 58
- Exiles (see Refugees)**
- Food & nutrition**
 - Food & nutrition aid, 38
- Funding**
 - Alternate financing, 52
 - Financial services/information for donors, 57
- Gender issues**
 - Activating women teachers, 44
 - Agriculture & food security, trade & industry & national planning relating to women, 75
 - Empowerment of women, 36
 - Gender & development, 17, 18
 - Strengthening leadership by women, 72
 - Women, 31

- Women in development through coops, 13
- Women in development/education/income generation, 20
- Women's development, 51, 65, 72
- Women's empowerment, 34
- Women's organisations, 63
- Women's programmes, 74
- Women's rights, 16, 53
- Women's vocational training, 72
- Health, 23, 24, 25, 54, 64, 73, 78**
 - Alexandra Health Centre & University Clinic, 65
 - Emergency medical aid, 25
 - Health care, 17, 47
 - Health work, 44
 - Medicine, 30
 - Occupational safety & health, 73
 - Primary health care, 24, 35
 - Primary health care with emphasis on HIV & AIDS issues, 56
 - Technical assistance to health projects, 33
 - Veterinary medicine, 17
 - Water transport, 64
- Housing, 67**
 - Low-cost housing, 24, 27
- Human rights, 12, 16, 21, 22, 23, 24, 30, 33, 37, 42, 47, 53, 72**
 - Advocating rights of older people, 60
 - Building more peaceful world, 5
 - Child rights, 74
 - Dissemination of human rights standards & democratic values, 49
 - Documentation, 21
 - Documentation/communications, 16
 - Human rights NGOs, 21
 - Human rights organisations, 47
 - Information about human rights, 73
 - Police & prisons civil rights union, 23
 - Rights of the child, 16
 - Strengthening human rights culture, 39
 - Technical assistance/institution building, 16
 - Training in human rights, 73
 - Training in human rights information handling, 52
 - University education in human rights, 73
 - Women's rights as human rights, 16
- Income-generation, 11, 28, 65, 66**
 - Small-scale community income-generating projects, 42
- Information (see Communication)**
- Institutional linkage**
 - Canadian & South African NGOs, 12
 - University of Groningen/University of the North, 40
- Labour (see Trade Unions)**
- Land issues, 11, 47**
 - Land & rural development, 33
 - Land issues & rural development, 63
 - Land issues/land reform, 40

- Land reform, 57
- Land reform programme/agriculture/education, 21
- Land rights, 15
- Legal issues**
 - Free legal services & education programmes, 61
 - Humanitarian & legal assistance, 14
 - Intellectual property, 79
 - Justice & peace, 51
 - Justice, peace, & human rights issues, 62
 - Justice issues, 56
 - Legal aid clinics, 21
 - Legal assistance, 33
 - Legal, judicial, policing activities, 18
 - Legal & humanitarian assistance, 77
 - Legal & relief activities, 48
 - Legal rights, 61
 - Paralegal work/training, 22
 - Paralegal training programme, 7
 - Peace structures, 48
- Local government**
 - Local government administration, 65
 - Local government reform, 5
 - Research in local government, 17
 - Transfer of skills in local government, 39
- Media (see communication/information)**
- Monitoring**
 - Oil embargo, 40
- Negotiations**
 - Negotiations/violence, 57
- Networking, 50**
- Political issues**
 - Political educational projects, 30
 - Political & social development, 41
- Peace (see Legal rights)**
- Public administration**
 - Research in field of public administration, 17
 - Training & work experience in public administration, 18, 65
- Refugees, 22, 25, 38, 71**
 - Humanitarian migration (repatriation of Mozambiquan refugees), 71
 - Migration for development (return & reintegration of SA nationals), 71
 - Social programme for returned exiles, 7
- Rehabilitation, 38**
 - Community-based rehabilitation, 54
 - Prevention & rehabilitation in the area of alcohol & other drugs, 71
- Relief, 66, 71**
 - Civic emergency, 24
 - Emergency aid, 26
 - Emergency aid, relief & rehabilitation, 40
 - Emergency aid after natural & man-made disasters, 28
 - Emergency relief, 6
 - Emergency & relief aid, 38

- Emergency intervention, 64
- Emergency medical aid, water supply & refugee support, 25
- Prevention of disasters, 38
- To victims of violence, 21

Research

- Limited support for research, 53
- Research in fields of public administration, education, economics & local government, 17
- Research, documentation & consultancy on education in developing countries, 38
- Research on education policy, 64

Rural development, 11, 25, 28, 37, 44, 53, 54, 66, 73

- Affirmative action for rural areas, 39
- Land and rural development, 33
- Land issues & rural development, 63
- Rural & agricultural development, 9
- Rural areas, 63
- Rural development, rural land & labour issues, 39
- Rural integrated programmes, 40

Security issues

- Arms embargo, security & nuclear policy, 45

Social issues

- Social aid, 48
- Social integration in France, 26
- Social services, 23
- Social welfare, 28, 64
- Social work, 28

Southern Africa

- Economic integration of southern Africa, 74
- European Union relations with South Africa, 10
- Information on southern Africa, 10, 53
- Information on political & economic affairs of countries like South Africa, 27
- Regional policy, 57
- Regionalisation in southern Africa, 49

Technical assistance, 61

- Analytical & technical advice on economic & sectoral issues, 78
- Recruitment of technical assistance personnel, 5
- Technical assistance services to governments & industry, 76
- Technical expertise, 16

Teacher training

- Training for pre-school staff, 49
- Training women teachers, 44

Trade, 9

Trade unions

- Education & training, 38
- Education & training initiatives with COSATU & NACTU, 59
- Education carried out by COSATU & its affiliates, 15
- Independent trade unions, 16
- Labour standards & conditions, 73
- Organisational support, 38
- Strengthening teachers' organisations/defending trade unions, 44
- Trade union education, 23, 48
- Trade union education assistance, 14

- Trade union exchange, 33
- Trade union-linked organisations, 63
- Trade union research & education, 38
- Trade union training, 22
- Training, 34, 58**
 - Awareness, grassroots & national groups, 10
 - Education & training, 51
 - Leadership training, 33, 72
 - Skills training, 44
 - Training & work experience in SA, the region, & Europe, 65
 - Vocational training, 28
 - Vocational, skills, leadership, 56
- Urban development**
 - Peri-urban activities, 63
 - Slums, 51
 - Urban development, land use planning, 39
 - Urban issues, 25
 - Urban questions, 14
- Water, 19**
 - Agriculture/water supply/environmental health, 34
 - Emergency medical aid, water supply & refugee support, 25
 - Water resource development, 16
 - Water supply, 25, 34
 - Water transport, 35
- Vocational training, 33**
- Volunteers**
 - Volunteer development workers, 42
- Women (see Gender issues)**
- Youth**
 - Vocational training of youth/education, 8
 - Youth exchange, 72
 - Youth mobilisation, 72

Alphabetical List of Participating Agencies

	Page
ACORD	54
Action on Disability and Development	54
Action Solidarite Tiers Monde (ASTM)	36
ADC Austria	7
Africa Association	27
Africa Educational Trust	54
Africa Groups of Sweden	47
Africa Information Centre	42
Africa Tree Centre Support Group	35
Afrika-Komitee	51
AIESEC, International Association of Students in Economics and Man	9
Anglican Church of Canada	12
Association of Canadian Community Colleges (ACCC)	12
Australian International Development Assistance Bureau	5
Baptist Union of Great Britain	54
Bernard van Leer Foundation	37
Bishop Simeon CR Trust	55
Board for Social Responsibility/Church of England	55
Bread for the World	27
British Council	55
Broederlijk Delen	9
Buraku Liberation Research Institute	35
CAFOD	56
Canadian Catholic Organisation for Development and Peace	13
Canadian Cooperative Association	13
Canadian Council for International Cooperation	13
Canadian International Development Agency (CIDA)	12
Canadian Labour Congress	14
Canadian Research Consortium on Southern Africa (CRECSA)	14
Canadian Teachers' Federation Trust Fund	14
Canon Collins Educational Trust	56
Caritas Switzerland	51
Carl Duisberg Gesellschaft e.V.	28
Catholic Institute of International Relations	57
Catholic Relief Services Geneva	70
CEBEMO/Vastenactie	37
Centre for Human Rights	73
Centre for the Study of Education in Developing Countries (CESO)	38
Charities Aid Foundation	57
Childhope	57
Christian Aid	58
Chr. Michelsen Institute	43
Christian Fellowship Trust	58
Church of Norway	43
Church of Scotland Board of World Mission	58
Church of Sweden Mission	47

CIDMAA	14
Comite Catholique contre la Faim et pour le Developpement (CCFD)	24
Commonwealth Secretariat	73
Commonwealth Trade Union Council (CTUC)	59
Confederation des Syndicats Nationaux	15
Cooperation for Development	59
COSPE	33
CUSO	15
Danish Centre for Human Rights	21
Danish International Development Agency (DANIDA)	21
Danish Red Cross	21
Danish Refugee Council	22
De Montfort University Global Education Project	59
Deutsche Welthungerhilfe/German Agro Action	28
Deutscher Caritasverband c.V.	28
Dienst over Grenzen	38
Donors to African Education	70
Dutch Confederation of Christian Trade Unions	38
Dutch Interchurch Aid	38
Ecumenical Coalition for Economic Justice	15
Ecumenical Council of Denmark	22
Eirene	28
Entraide et Fraternite	10
EURO-CIDSE	
European Commission	73
Eurostep	10
Evangelical Church in Germany (EKD)	29
Evangelical Lutheran Mission in Lower Saxony	29
Fastenopfer/Swiss Catholic Lenten Fund	51
Federal Chancellery (Austria)	7
Federal Ministry for Economic Cooperation (Germany)	27
France Libertes--Fondation Danielle Mitterrand	24
Fund for Development Cooperation	10
German Academic Exchange Service (DAAD)	29
HelpAge International	60
Heinrich-Boll-Stiftung e.V.	30
HF/FB Mission	48
HIVOS	39
Hope International Development Agency	16
Human Rights Internet	16
HURIDOCS	52
Innovations et Reseaux pour le Developpement (IRED)	52
Interchurch Organisation for Development Cooperation (ICCO)	39
International Centre for Distance Learning	60
International Centre for Human Rights and Democratic Development	16
International Commission of Jurists	70
International Council of Jewish Women	16
International Council of Voluntary Agencies (ICVA)	70
International Development Research Centre	17
International Extension College (IEC)	60
International Federation of the Blue Cross	71

International Fundraising Consortium (INTERFUND)	60
International Labour Office (ILO)	73
International Movement against all Forms of Discrimination and Racism (IMADR)	36
International Organisation for Migration (IOM) Headquarters	71
International Partnerships YWCA-YMCA	43
International Telecommunications Union (ITU)	74
ISAK, The South Africa Committee of Sweden	45
Japanese Ministry of Foreign Affairs Economic Cooperation Bureau	35
Joseph Rowntree Charitable Trust	61
Kofinanzierungsstelle für Entwicklungszusammenarbeit (KFS)	7
Konrad Adenauer Foundation	30
Laererforbundet	44
Legal Assistance Trust	61
The Leonard Cheshire Foundation	61
LO/FTC Council	22
LO/TCO Council	48
London Goodenough Trust for Overseas Graduates	62
Lutheran World Federation (LWF)	71
Luthuli Memorial Trust	62
Max Bell Foundation	17
Medecins du Monde	24
Medecins sans Frontieres	25
Medico International	30
Mellefolkeligt Samvirke	22
Methodist Church Overseas Division	62
Ministry for Foreign Affairs Finnish International Development Agency	23
Ministry of Foreign Affairs Agencia Espanola de Cooperacion Internacional (AECI)	46
Ministry of Foreign Affairs, Belgium	9
Ministry of Foreign Affairs, France	24
Ministry of Foreign Affairs, Italy	33
Misereor	31
MOLISV	34
Moravian Mission	52
Municipal Network for Southern Africa	39
Nachrichtenstelle Südliches Afrika NaSA	53
Nelson Mandela Fund	17
Netherlands Ministry of Foreign Affairs	37
Netherlands Trade Union Confederation (FNV)	39
New Zealand High Commission	42
Norwegian People's Aid (NPA)	44
Norwegian Union of Teachers	44
NOVIB	40
OIKOS	46
Okumenisches Studienwerk e.V.	31
Olof Palme International Centre (formerly AIC)	48
One World Action	63
ONG France-Afrique du Sud	25
Organisation for Economic Cooperation and Development (OECD)	74
Overseas Development Administration (ODA)	54
Overseas Service Bureau	5
Oxfam-Belgium	11

Oxfam Canada	17
Oxfam (United Kingdom and Ireland)	63
Partnership Africa Canada	18
Prince of Wales Business Leaders Forum	63
Programme on Transnational Corporations	74
Protestant Association for Cooperation in Development (EZE)	31
Quaker Service Australia	5
Radda Barnen	49
Raoul Wallenberg Institute of Human Rights and Humanitarian Law	49
Rencontre Nationale contre L'Apartheid	25
Research on Education in Southern Africa (RESA)	64
SACHED Education and Training	64
Save the Children Fund	64
Scandinavian Institute of African Studies	49
Scottish Catholic International Aid Fund (SCIAF)	65
Secours Populaire Francais	26
Shipping Research Bureau	40
S.O.S. Faim	11
SOS-KINDERDORF INTERNATIONAL	8
South Africa Contact	23
South African Townships Health Fund	65
Southern African Advanced Education Project (SAAEP)	65
Southern Africa Education Trust Fund (SAETF)	18
Stichting Mensen in Nood/Caritas Neerlandica	40
Swedish Alliance Mission	50
Swedish International Development Authority (SIDA)	47
Swiss Development Cooperation	51
Swiss Interchurch Aid, HEKS	53
Task Force on the Churches and Corporate Responsibility	18
Tear Fund	66
Terre des Hommes, FRG	31
Thembisa Trust	66
Trade Union Solidarity Centre of Finland	23
Trocaire	33
United Church of Canada	19
United Kingdom South Africa Business Association Ltd.	66
United Nations Children's Fund (UNICEF)	74
United Nations Development Fund for Women (UNIFEM)	75
United Nations Development Programme (UNDP)	75
United Nations Educational, Scientific, and Cultural Organisation (UNESCO)	76
United Nations Educational and Training Programme for Southern Africa (UNETPSA)	76
United Nations Industrial Development Organisation (UNIDO)	76
United Nations Nongovernmental Liaison Service (NGLS)	77
United Nations Trust Fund for South Africa	77
United Nations Volunteers	77
United Society for the Propagation of the Gospel (USPG)	66
United World Colleges	67
University of Groningen	40
Urban Foundation (London)	67
U.S. Agency for International Development (USAID)	69
U.S. Information Agency (USIA)	69

USC Canada	19
Volunteer Service Abroad (VSA)	42
West Australian Campaign Against Racial Exploitation (WACARE)	6
Women's International League for Peace and Freedom	53
Working Group Kairos	41
World Association for Christian Communication (WACC)	67
World Bank	78
World Campaign against Military and Nuclear Collaboration with South Africa	45
World Food Programme	78
World Health Organisation (WHO)	78
World Intellectual Property Organisation (WIPO)	79
World University Service (WUS)	72
World University Service of Canada (WUSC)	19
World University Service-Germany	33
World University Service (UK)	68
World Vision Australia	6
World Vision Canada	20
World YWCA	72

Alphabetical List of Contacts in South or southern Africa

	Page
Africa Cooperative Action	16
Africa Tree Centre	35
AIESEC--South Africa	9
Alexandra Health Centre and University Clinic	65
Alliance Church in South Africa	50
ANC Department of Economic Planning	74
Association of Canadian Community Colleges (ACCC)	12
Australian Embassy	5
Austrian Embassy	7
Blue Cross of South Africa	71
British Council	5
British Embassy	54
British Development Division in Southern Africa (BDDS)	54
Canadian Embassy	12
Canadian Labour Congress	14
Caritas South Africa	28
Catholic Relief Services Southern Africa Regional Office	70
Centre for Applied Legal Studies (CALS)	49
Centre for Human Rights	49
Christian Fellowship Trust	58
Church of the Province of Southern Africa	66
Community Arts Project (CAP)	67
Community Law Centre	49
Commonwealth Trade Union Council (CTUC)	59
Congress of South African Trade Unions (COSATU)	15
CUSO	15
Delegation of the European Commission in South Africa	73
Development Resources Centre (DRC)	77
Development Support Service of IRED	52
Directors Forum of the Education Policy Units	64
Eastern Cape Community	26
Ecumenical Monitoring Programme South Africa	57
Embassy of Finland	23
Embassy of Japan in South Africa	35
Embassy of Switzerland	51
Embassy of the Kingdom of Belgium	9
Evangelical Lutheran Church in Southern Africa	29, 47
French Embassy	24
German Academic Exchange Service (DAAD)	29
German Embassy	27
Get Ahead Foundation	7
Helen Joseph Women's Development Trust	35
HelpAge International	60
HIVOS Regional Office	39
Institute for the Study of Public Violence	52
International Development Research Centre	--

International Fundraising Consortium (INTERFUND)	60
International Organisation for Migration (IOM)	71
Italian Embassy	33
Kagiso Trust	33
Konrad Adenauer Foundation	30
Lawyers for Human Rights	21
Legal Resources Trust	61
London Goodenough Trust for Overseas Graduates	62
Luthuli Memorial Trust	62
Medecins du Monde	24
Medecins sans Frontieres	25
Methodist Church of Southern Africa	62
MOLISV	34
Molo Songololo	67
Namibia Economic Policy & Research Unit	43
New World Foundation	28
Norwegian People's Aid (NPA)	44
NOVIB	40
OIKOS Angola	46
OIKOS Mozambique	46
Oxfam Canada	17
Oxfam (United Kingdom and Ireland)	63
Preferential Trade Area for Eastern & Southern African States (PTA)	76
Project Advisory Bureau	38
Quaker Peace Centre	5
Reformed Presbyterian Church of Southern Africa	58
Roman Catholic Archdiocese	51
Royal Danish Embassy	21
Royal Netherlands Embassy	37
SACHED	64
Save the Children Fund Southern Africa Regional Office	64
Savings & Credit Coop League of South Africa (SACCOL)	13
SOS-KINDERDORF INTERNATIONAL	8
South African Council of Churches (SACC)	12, 19, 38, 47, 57, 67
South African Council of World Affiliated YWCAs	72
South African Democratic Teachers' Union (SADTU)	44
South African-German Chamber of Commerce & Industry	28
South African National Foundation of Cheshire	61
South African Red Cross Society	21
Southern Africa Education Trust Fund (SAETF)	18
Southern African Catholic Bishops Conference (SACBC)	9, 11, 40, 56
Southern African Catholic Development Agency	37
Southern African Multidisciplinary Team	73
Soweto Multimedia Programme (SMP)	67
Spanish Embassy	46
Swedish Legation	47
Terre des Hommes, Germany	31
Tsitsikamma Exile Association	26
Twilight Children	57
Union of Democratic University Staff Associations (UDUSA)	40
Union of Jewish Women, SA	16

United Nations Children’s Fund (UNICEF) South Africa	74
United Nations Development Programme (UNDP)	75
United Nations Educational, Scientific, and Cultural Organisation (UNESCO)	76
United World Colleges Scholarship Trust of South Africa	67
University of Durban-Westville	56
University of the North	40
Urban Foundation	67
U.S. Agency for International Development (USAID)	69
U.S. Information Service (USIS)/Pretoria	69
U.S. Information Service (USIS)/Cape Town	69
U.S. Information Service (USIS)/Durban	69
U.S. Information Service (USIS)/Johannesburg	69
USC Lesotho	19
Weekly Mail	59
Workers Education Project	38
World Food Programme	78
World University Service of South Africa (WUS SA)	72
World University Service of Canada (WUSC)	20
World Vision of Southern Africa	6, 20
Young Women’s Christian Association--YWCA National Headquarters	72
YWCA of South Africa	72