[image: image1.png]x globalgiving

PROJECT & ORGANIZATIONAL INFORMATION FORM

I. Organizational Information

A. Organization’s Description

i) Organization’s Name
Please list your project organization’s name.
 Cheetah Conservation Fund
ii) Organization’s Mission
To be an internationally recognised centre of excellence in research and education on cheetahs and their eco-systems, working to achieve best practices in the conservation and management of the world's cheetahs.
CCF works to:

· create and manage long-term conservation strategies for the cheetah;
· develop and implement livestock management practices that eliminate the need for ranchers to kill cheetah;
· conduct education programs for locals;
· continue research in genetics, biology and species survival.
iii) Problems/Challenges Organization is addressing

The cheetah needs large expanses of land to survive, but with changes in land use and habitat pressures, such as bush encroachment, this area is becoming smaller and smaller.

Farmers kill hundreds of cheetah a year, believing that they kill their livestock. Cheetah are the most visible of the area’s predators, which often makes them the scapegoat of frustrated farmers.

Additionally, the cheetah’s habitat is being choked by acacia bushes, their razor-sharp thorns making co-existence with animals dangerous.
iv) Organization’s Strengths/Expertise

Please state what your organization is doing that gives you confidence you will be able to bring about real changes, however small, to address these problems. What are your organization’s strengths, what do you do best, what are you known for?

Founded in 1990 by Dr. Laurie Marker, who has worked with cheetahs for 35 years, CCF is successful because it works on all aspects of the cheetah's plight, through education and public outreach, applied conservation biology and management, public policy, and science and research.

v) Organization’s Programs

Please define all programs.

Education programs to teach farmers non-lethal predator control methods; education programs to teach children the importance of a healthy biodiversity; research on cheetah genetics, biology, ecology, health and reproduction; habitat reclamation by harvesting the bush that chokes the grasslands for use as energy; building capacity in countries that still harbour cheetah populations by lending resources and support and providing training.

vi) Organization’s Recognition

Please list the awards, honors, credentials and other recognitions that are most relevant to implementing this project or securing a potential donor’s trust.

2008 Lifetime Achievement Award, Zoological Society of San Diego

2008 Gold Medal, Society of Women Geographers

2005 Living Desert’s Tracks in the Sand - Conservationist of the Year

2003 Chevron-Texaco Conservationist of the Year

2000 Hero for the Planet, Time Magazine

vii) Organization’s Director

a) Name
Laurie Marker, DPhil
b) Title
 Founder and Executive Director
viii) Organization’s Main Address

a) Street 1
P.O. Box 1755

b) Street 2
      (50)
c) City

Otjiwarongo

d) State
      (25)
e) Postal
      (10)
ix) Organization’s Address Country

Namibia
x) Organization’s Phone

264 67 306225
xi) Organization’s URL

http://www.cheetah.org
xii) Organization’s Scope

Global
xiii) Organization’s Staff Numbers

 Employees 22
 Volunteers app. 200/year
xiv) Organization’s Year Founded (YYYY) 1990
B. Organization’s Financial Information (reminder: this info is required)
i) I agree to make this organization’s financial information public (check box) FORMCHECKBOX

ii) Organization’s Current Year’s Operating Budget, in US Dollars: $1,962,407
iii) Organization’s Previous Year’s Operating Budget, in US Dollars: $1,914,314
iv) Organization’s Maximum Operating Budget, in US Dollars: $1,962,407
v) Organization’s Previous Year’s Overhead (as percentage): 22%
vi) Organization’s Religious Affiliation: None
vii) Organization’s Other Funding Sources: private donations, grants
C. Organization’s Administrative Information

i) Organization’s Board of Directors

Namibian Board of Trustees

Mr. Charles Bodenstein (Chairman of the Board) – Lawyer

Walter Bottger - Businessman (Retired)

Tangenyi Erkana (Vice Chair) – Farmer

Dr. Reiner Hassel – Veterinarian

Mike Hill - HR Specialist

Amb. Leonard Iipumbu - CEO, Agribank, Namibia

Jane Katjavivi - Businesswoman, writer and publisher

Mary Kruger - Businesswoman (retired)

Dr. Laurie Marker

Dr. Jock Orford - Gynecologist and Conservationist

CCF USA Board of Directors

Dr. Stephen O'Brien (Chairman) - Chief of the Laboratory of Genomic Diversity and head of the Section of Genetics, National Cancer Institute

Robert Mahoney (Treasurer) - Hillcrest Capital Partners

Gary Lee (Secretary) - Senior Principal, CLR Design Inc.

Dr. Laurie Marker - Executive Director

Robert H. Ludlow, Jr. - Law Offices of Robert H. Ludlow, Jr.

Moses Thompson - Founder, Maizemoor International, Inc.

Beth Wallace - Vice President of Digital Marketing, Conservation International
ii) Organization’s Executive Managers

CCF USA Staff
Kat Powers - Director, Operations
ii) Organization’s Financial Institutions/Banks

In Namibia:

Nedbank Namibia

Main Branch

Otjiwarongo, Namibia
In the United States:

Chase Manhattan
One Chase Manhattan Plaza

New York, NY

1816 12th Street NW - 3rd Floor, Washington, DC 20009

Ph: (202) 232-5784
Fx: (202) 232-0534

 4

[image: image1.png]