

MAPPING THE RESPONSE:

Protecting, Caring for and Supporting Orphans and Vulnerable Children in Cambodia

**Report prepared by Carole Williams and Sang Saroeun
for Save the Children Australia and the National
Multi-sectoral Orphans and Vulnerable
Children Task Force**

May 2007

MAPPING THE RESPONSE: Protecting, Caring for and Supporting Orphans and Vulnerable Children in Cambodia

**Report prepared by
Carole Williams and Sang Saroeun for
Save the Children Australia and the
National Multi-sectoral Orphans and Vulnerable Children Task Force**

May 2007

Save the Children

Table of Contents

Table of Contents	1
Disclaimer	2
Acknowledgements.....	2
Acronyms.....	3
Executive Summary	5
1 INTRODUCTION	9
1.1 Background and Objectives of the Mapping.....	9
1.2 Methodology	10
1.2.1 Data Collection and Analysis.....	10
1.2.2 Limitations of the Mapping	10
2 THE RESPONSE.....	11
2.1 Government Response	11
3.2 Development Partners Response.....	21
3.3 Civil Society Response	23
3.3.1 OVC Impact Mitigation	23
3.3.2 Essential Services.....	26
3.3.3 Shelter/Alternative Care.....	29
3.3.4 Children in Need of Special Protection	32
4 GAPS, CHALLENGES AND OPPORTUNITIES	33
4.1 Geographic.....	33
4.2 Programmatic.....	34
APPENDIX 1: Agencies Providing Care and Support to OVC by Province	36
APPENDIX 2: Examples of OVC Impact Mitigation Programmes.....	53
APPENDIX 3: Maps of Commune Coverage of OVC Impact Mitigation by Province	57
APPENDIX 3: Maps of Commune Coverage of OVC Impact Mitigation by Province	57
APPENDIX 4: Agencies Providing Support to Educational Activities.....	81
APPENDIX 5: Residential Care Centres in Cambodia	82
6 REFERENCES	91

Disclaimer

The development and printing of this report were supported by The Global Fund to Fight AIDS, Tuberculosis and Malaria (Round 5) through Save the Children Australia.

The authors' views expressed in this publication do not necessarily reflect the views of The Global Fund or Save the Children Australia.

Acknowledgements

Profound thanks are expressed to all organisations and individuals involved in providing information for the mapping, in particular, representatives from the Ministry of Social Affairs, Veterans and Youth Rehabilitation, the National AIDS Authority, Save the Children Australia, UNICEF, National Multi-sectoral OVC Task Force, Ministry of Education Youth and Sports, Ministry of Women's Affairs, Ministry of Cults and Religion, Ministry of Planning, Ministry of Rural Development, Ministry of Justice, Ministry of National Defence, Ministry of Health, World Vision Cambodia, CARE, Family Health International, Cambodian Red Cross, HIV/AIDS Coordinating Committee, KHANA, Catholic Relief Services, Maryknoll and the consultancy team that prepared the Situation and Response Assessment for OVC, who all willingly committed their time and knowledge.

It is hoped that this report will provide information on the support currently being provided as well as the gaps and challenges. The aim is to provide information that will enable key players to identify the services and areas that can be replicated and scaled up to strive for greater coverage of support for orphans, vulnerable children and their primary caregivers across the whole of Cambodia.

Acronyms

ADB	Asian Development Bank
AIDS	Acquired Immune Deficiency Syndrome
ANC	Antenatal Clinic
ARV	Antiretrovirals
ART	Antiretroviral Treatment
ATS	Amphetamine-type Stimulants
AusAID	Australian Agency for International Development
BFD	Buddhism for Development
CARE	Cooperation for Assistance and Relief Everywhere – CARE Cambodia
CBO	Community-based Organisation
CBR	Community-based Rehabilitation
CCC	Cooperation Committee for Cambodia
CFS	Child Friendly Schools
CIOMAL	Comité International de l'Ordre de Malte
CNCC	Cambodian National Council for Children
CoC	Continuum of Care
CRC	Convention on the Rights of the Child
CRC	Cambodian Red Cross
CRS	Catholic Relief Services
DFID	United Kingdom Department for International Development
ECPAT	End Child Prostitution, Child Pornography and Trafficking for Sexual Purposes
ECE	Early Childhood Education
EMIS	Education Management Information System
ESP	Education Strategic Plan
FHI	Family Health International – Impact Cambodia
HACC	HIV/AIDS Coordinating Committee
HBC	Home-based Care
HIV	Human Immunodeficiency Virus
HSSP	Health Sector Strategic Plan
IDU	Injecting Drug User
IGA	Income Generating Activities
ILO-IPEC	International Labour Organization – International Programme on the Elimination of Child Labour
IMCI	Integrated Management of Childhood Illnesses
INGO	International Non-governmental Organisation
IOM	International Organization for Migration
KAPE	Kampuchean Action for Primary Education
KHANA	Khmer HIV/AIDS NGO Alliance
LICADHO	Cambodian League for the Promotion and Defence of Human Rights
LNGO	Local Non-governmental Organisation
MCH	Mother and Child Health Services
MoCR	Ministry of Cults and Religions
MoEYS	Ministry of Education Youth and Sports
MoFA	Ministry of Foreign Affairs
MoH	Ministry of Health
MoI	Ministry of Interior
MoJ	Ministry of Justice

MoLVT	Ministry of Labour and Vocational Training
MoSVY	Ministry of Social Affairs, Veterans and Youth Rehabilitation
MoT	Ministry of Tourism
MoU	Memorandum of Understanding
MoWA	Ministry of Women's Affairs
NAA	National AIDS Authority
NACD	National Authority for Combating Drugs
NCHADS	National Centre for HIV/AIDS, Dermatology and STDs
NFE	Non-formal Education
NGO	Non-governmental Organisation
NHCC	New Hope for Cambodian Children
NIPH	National Institute for Public Health
NPC	Wat Norea Peaceful Children's Home
OI	Opportunistic Infections
OVC	Orphans and Vulnerable Children
PAC	Provincial AIDS Committee
PAO	Provincial AIDS Office
PAP	Priority Action Programme
PAS	Provincial AIDS Secretariat
PC	Partners in Compassion
PHD	Provincial Health Department
PLHIV	Person/People living with HIV
RGC	Royal Government of Cambodia
SCA	Save the Children Australia
SCC	Salvation Centre Cambodia
SCN	Save the Children Norway
SIDA	Swedish International Development Cooperation Agency
SOP	Standard Operating Procedures
STI	Sexually Transmitted Infection
UNAIDS	Joint United Nations Programme on HIV/AIDS
UNICEF	United Nations Children's Fund
UNODC	United Nations Office on Drugs and Crime
UNV	United Nations Volunteer
USAID	United States Agency for International Development
VCCT	Voluntary Confidential Counselling and Testing
WFP	World Food Programme
WHO	World Health Organization
WVC	World Vision Cambodia

Executive Summary

This mapping exercise was conducted because impact mitigation, and particularly support to orphans and vulnerable children (OVC), is seen as one of the ‘unfinished agendas’ for the country and a top priority in the HIV and AIDS response. It has been conducted alongside a Situation and Response Assessment and estimate of the OVC population, so that together they can be used to analyse coverage and identify geographical and programmatic gaps and priority areas. This information will inform the development of advocacy, policy and strategy and improve coordination, collaboration and programme design and will aid the development of a costed National OVC Plan of Action. All of these documents are being released simultaneously; Standard Operating Procedures (SOP) will be developed separately. Save the Children Australia (SCA) carried out the mapping activity, while The United Nations Children’s Fund (UNICEF) and the Ministry of Social Affairs, Veterans and Youth Rehabilitation (MoSVY) conducted the Situation and Response Assessment and estimates of OVC numbers and demographics.

The mapping exercise was conducted between January and April 2007 in the form of a literature review/desk review to identify OVC service providers. Data was collected using directories and databases, reports, websites and other sources. Interviews with informants from key ministries and non-governmental organisations (NGOs) were conducted to gather further information on services provided and coverage. The information was registered into matrices, and maps were then developed to highlight coverage. The overall mapping was verified through a 2-day National Validation Workshop with key stakeholders.

The data that are included are only those that were available and accessible at the time, and projects and programmes that commenced or ceased after the data collection period are not included. All information in the document is up-to-date as of the time of writing (June 2007).

Findings

There are a number of government ministries with programming and policies that address the needs of OVC. The most apposite government response is the National Multi-sectoral Orphans and Vulnerable Task Force (NOVCTF), which was established in July 2006 to strengthen the implementation of the 4 foundation rights of children: the rights to survival, development, protection and participation. It is led by MoSVY, with facilitation support from the National AIDS Authority (NAA), government ministries, United Nations agencies and NGOs. The NOVCTF has developed the draft national framework for care and support of OVC and, as noted above, is responsible for the development of the Situation and Response Assessment for OVC and this mapping.

Mandated with Cambodia’s public social welfare protection, MoSVY has developed a regulatory framework for alternative care for children without primary caregivers and established the Alternative Care Advisory Committee. In collaboration with UNICEF, MoSVY has piloted in Prey Veng and Svay Rieng Provinces a Child Protection Network (CPN), which is a community-based, multi-disciplinary approach to child protection.

In May 2002, the Royal Government of Cambodia (RGC) approved a National Policy on the Religious Response to HIV/AIDS through the Ministry of Cults and Religion (MoCR). It

aims to encourage religious leaders to educate themselves and their communities on HIV and AIDS; reduce discrimination against people with HIV; and improve access to care and support for HIV-positive children and adults. The MoCR has also developed national guidelines for pagodas to address the needs of OVC.

In 2000, the Ministry of Education Youth and Sports (MoEYS) developed the Education Strategic Plan (ESP), the Education Support Sector Project and 'Education for All' to provide education to children faced with difficulties. The response has included such initiatives as the Child Friendly Schools, Life Skills Policy and the development of an Educational Policy for Disabled Children.

The Ministry of Health (MoH) has established Child Friendly Health Systems in recognition of its responsibility to provide all communities with increased access to public health facilities. The development of Health Equity Funds in particular will better protect the poor, thereby directly benefiting all children.¹

The NAA developed the National Strategic Plan for a Comprehensive and Multi-sectoral Response to HIV and AIDS for 2006-2010 (NSP II) (the II indicates that it is the second such plan), which provides measurable benchmarks for key strategies, including strategies for HIV prevention among young people. More recently, a National Consultation paved the way towards Universal Access by 2010, a framework for providing universal access for HIV and AIDS prevention, treatment and care. Issues related to children have been well articulated in the document and include the need to scale up targeted interventions for high-risk populations and prevention in institutional settings such as orphanages. With leadership from the National Centre for HIV/AIDS, Dermatology and STDs (NCHADS), Cambodia has rapidly scaled up health facility-based opportunistic infection (OI) and antiretroviral treatment (ART) services in the public sector. By 2006, 1,787 children were receiving ART, however 1,213 children were in need but not receiving treatment. A third of all new HIV infections occur among children, mostly through mother-to-child transmission.² By mid-2007, Cambodia had 69 facilities in 21 provinces that provided services to prevent mother-to-child transmission, including 39 at the referral hospital level. Although the coverage of these services has increased, it is still insufficient.³

The Ministry of Interior (MoI) supported the National Mobile Civil Registration Project, which enabled millions of Cambodians to receive birth registration – essential for school registration and access to other services. In collaboration with UNICEF, the International Organization for Migration (IOM) and World Vision Cambodia (WVC), the MoI continues to support the national plan on anti-human trafficking and against the sexual exploitation of children. The Ministry of Justice (MoJ) has developed a Juvenile Justice Law which is currently in draft form. The Ministry of Labour and Vocational Training (MoLVT) created the Child Labour Unit to monitor the conditions of working children in Cambodia. The Ministry of Rural Development has implemented Volunteer Youth to fight against HIV and AIDS in 7 communes in Kampong Speu and 2 communes in Kampong Chhnang. The Ministry of Tourism (MoT) works with NGOs that have developed ChildSafe programmes, mainly in Phnom Penh, Siem Reap and Sihanoukville. The Ministry of Women's Affairs (MoWA) developed the Women, the Girl Child and STI/HIV/AIDS Policy, which was adopted in 2003.

¹ Children and HIV and AIDS in Cambodia; Background Report, Regional Consultation on Children and HIV/AIDS, Hanoi, Vietnam, 22-24 March 2006.

² Panha Sok, "HIV Testing for Children," First National Conference on Paediatric AIDS Care in Cambodia, Slide # 12, 5 Feb 2007.

³ NCHADS, MoH, Annual Report 2006.

There are a number of bilateral and multilateral projects and programmes that target OVC. The Australian Agency for International Development (AusAID) is currently supporting 2 programmes in support of children: Mobilising Communities for Child Protection, in partnership with World Vision Australia, WVC and Child Wise, and A Child-Safe Cambodia 2006-2010, in partnership with SCA. The United Kingdom's Department for International Development (DFID) is co-financing the Health Sector Support Project (HSSP) with the Asian Development Bank (ADB), the World Bank, the United Nations Population Fund (UNFPA) and the World Health Organization (WHO). It aims to increase access to quality health services especially for mothers and children. The Global Fund to fight AIDS, Tuberculosis and Malaria (Global Fund) provides funding for the scaling up of OVC impact mitigation programmes in 16 provinces.

The World Food Programme (WFP) is the lead UN agency for providing food support through home-based care, school feeding programmes, take-home rations for schoolgirls and nutrition supplements for malnourished children and mothers. UNICEF is supporting the implementation of the Situation and Response Assessment on OVC and the dissemination of the alternative care policy and OVC guidelines nationwide. UNICEF also supports the provision of care and support to families and children infected and affected by HIV and AIDS, as well as a number of programmes such as the Seth Koma Programme, Child Survival Programme, Expanded Basic Education Programme and Child Protection Programme. Initiatives funded by the United States Agency for International Development (USAID) have targeted child survival and health and nutrition. USAID has also funded organisations providing support to OVC infected and affected by HIV and AIDS through home-based care initiatives and direct care and support.

This mapping exercise identified over 400 agencies and projects providing protection, care and support of OVC, all of which are listed in Appendix 1. Through funding from the Global Fund, USAID, the Elton John AIDS Foundation and other donors, there are many international, national and community-based organisations (CBOs) implementing OVC impact mitigation programmes that provide comprehensive services for OVC and their primary caregivers. The mapping exercise identified 711 communes that had at least 1 organisation providing care and support to OVC, and there is a need to scale up activities to unserved communes.

Other agencies are providing support to OVC related to general healthcare and HIV and AIDS care and support to education-focused programmes to support the 180,000 geographically 'hard-to-reach primary school age children.'⁴ During the mapping exercise, it was found that there were at least 247 residential centres for children, all of which are listed in Appendix 5. Twenty are government-run orphanages and the remaining centres are run by NGOs or private organisations. Many NGOs were identified that specialise in supporting children in need of special protection, including anti-trafficking, street children, children in conflict with the law, children with disabilities and children facing violence, exploitation and abuse. They are listed in Appendix 1 by province, with a brief description of their activities.

While it should be acknowledged that much has been achieved by government, development partners and civil society, there are still gaps and challenges in the protection, care and support for OVC. Coverage needs to be expanded into new areas not already supported and

⁴ The Education Management Information System (EMIS).

within existing areas of work that do not have 100% village coverage. Findings from the mapping and during workshops held for the Situation and Response Assessment for OVC indicated that there is consensus that ‘more of everything’ is needed. However, given funding constraints, priorities will have to be identified. Some issues to take into account include the following.

- ‘Models of good practice’ should be developed through external evaluation. These models can be showcased and used for replication.
- Cooperation and coordination at both the local and central level needs to be improved to avoid overlap and to ensure there is a clear picture of support services being provided.

This document, along with the National OVC Plan of Action and the OVC Situation and Response Assessment, are expected to provide key actors, in particular the National Multi-sectoral OVC Task Force, with the relevant data to identify the priority needs of OVC and develop targeted, effective responses to address them.

1 INTRODUCTION

1.1 Background and Objectives of the Mapping

The UN publication Children on the Brink (2004)⁵ estimated that a total of 670,000 children (9% of all children in Cambodia) were orphans in 2003. A total of 95,000 children were estimated to be double orphans. There are no reliable estimates regarding the proportion of orphans that can be attributed to AIDS. Nevertheless, due to the maturity of the epidemic, the increasing death toll of people with AIDS suggests that the number as well as proportion of orphans from AIDS is rising.

The national consultation process that led to the development of the road map to lead to a commitment to provide universal access for HIV and AIDS prevention, treatment and care by 2010 clearly recognised that impact mitigation, and particularly support to orphans and vulnerable children (OVC), is one of the ‘unfinished agendas’ for the country. It is therefore a top priority in the HIV and AIDS response.

Although several good small-scale or topic-focused studies have been conducted by the Ministry of Social Affairs, Veterans and Youth Rehabilitation (MoSVY) and civil society groups, at the time of this mapping, Cambodia does not have a national situation and response assessment of OVC that could be used for advocacy, policy and strategy development, stakeholders’ coordination and collaboration and programme design. As well, there are currently no accurate national estimates of the orphan population size. Furthermore, programmes for orphans have been fragmented so far, hence the need for a common vision, strategy and action plan.

During the preparation for the country proposal for OVC/impact mitigation to the Global Fund to Fight AIDS, Tuberculosis and Malaria (Global Fund) for Round 5, and following the development of the National Strategic Plan, the National AIDS Authority (NAA) asked Save the Children Australia (SCA) to take a role in the co-ordination of care and support for OVC. As part of the tasks of the Secretariat of the National Multi-sectoral OVC Task Force (NOVCTF),⁶ SCA was asked to carry out the proposed mapping activity and to collaborate with UNICEF/MoSVY as they conducted a National Situation and Response Assessment and Estimates of OVC number and demographics.⁷

The objectives of this mapping activity are:

1. Document for distribution to all stakeholders the services being provided to OVC in Cambodia by conducting a mapping and review of the institutional and civil society response for care and support of OVC.
2. Analyse geographical coverage and identify geographical and programmatic gaps and priority areas based on the NSA and mapping data.

The project was conducted as a collaborative process; it was led by MoSVY and the

⁵ UNAIDS, UNICEF, USAID, Children on the Brink, July 2004. See Orphans, Children Affected by HIV and Other Vulnerable Children in Cambodia: A Situation and Response Assessment, 2007 for an up-to-date, detailed estimate of the orphan population.

⁶ The OVC Task Force was established by Prakas #384 MoSVY, signed by Mr Ith Sam Heng on 10 July 2006 to strengthen the rights of OVC to survival, development, protection and participation. The NOVCTF consists of government partners from MoSVY, NCHADS, NAA, MoCR, MoWA, MoLVT, MoEYS, as well as external development partners including UN agencies, DFID and NGOs (SCA, KHANA and World Vision).

⁷ Undertaken by UNICEF HIV/AIDS Unit using the Cambodian Demographic Health Survey 2006

NOVCTF and included UNICEF, SCA, the NAA and all key stakeholders.

1.2 Methodology

1.2.1 Data Collection and Analysis

A literature review/desk review was conducted to identify OVC service providers. The literature review included the Cooperation Committee for Cambodia (CCC), HIV/AIDS Coordinating Committee (HACC) directories, SCA/WVC's Directory of Organisations Working on the Prevention of Child Sexual Exploitation in Cambodia, UNICEF's Child Protection Information database, organisations' annual reports, workshop reports, relevant internet websites and other sources.

Consultations and interviews with key informants from ministries and NGOs were conducted, including a reference group meeting with Global Fund Round 5 sub-recipients (impact mitigation) to gather further information and clarification on services provided and coverage. Participation in focus group discussions with OVC service providers produced further insight into the services provided by civil society organisations and government. Data collected during formal and informal discussions with key players, including NOVCTF members, UNICEF and MoSVY staff and civil society service providers, were also utilised in the mapping.

Data collected and compiled were registered into matrices identifying the type of services, geographic coverage and contact information. From this, maps were developed to highlight coverage throughout Cambodia.

A reference group meeting of all five Global Fund sub-recipients was held to validate mapping of collaborative efforts, ensuring good coverage and avoidance of duplication of efforts. The mapping was verified through a 2-day National Validation Workshop held on 26-27 April 2007 by key stakeholders.

Findings are presented in the following manner:

- A report summarising services and coverage by government departments, development partners and civil society groups
- Graphic presentation of OVC services and coverage through:
 - maps showing geographic distribution of interventions
 - a matrix cataloguing the activities of organisations at the provincial level

1.2.2 Limitations of the Mapping

The mapping exercise was mainly a desk review as described above. The information is only as good as that which was available, accessible and up-to-date for an accurate picture at a particular time. Some of the factors that may have affected this mapping include the following:

- The lack of centrally based OVC services database. Government or NGO database sources often had a different focus. For example, the HACC database covered HIV

and AIDS activities, but had no specific focus on OVC.

- Many of the directories used were collated over a year ago; therefore some of the details on programmes may not be current. In many cases there was considerable information of programmes for international agencies but less detail for local and community-based organisations (CBOs).
- Due to the commune elections and Khmer New Year, both of which occurred during this exercise, it was not always possible to interview the key persons within ministries who were most knowledgeable about work with OVC. As some ministries were not at that time members of the NOVCTF, they were unable to provide information on their support to OVC. Much information was held in hard copy only, taking time to disaggregate. Often the information from the local level did not reach the central level due to time and financial constraints. The timing of the mapping exercise meant that many NGOs and ministries had not finalised annual reports and were unable to provide the information at the time of writing.
- There was often found to be inconsistent data as it was cross-referenced, and it was not always possible to check back to the original data.
- Many agencies reported by different facilities or geographic areas, such as health centre coverage, operational district, pagoda, village or administrative district. Again, this took time to disaggregate to the lowest common denominator and map.
- Lack of consistency in the spelling of commune names both in English and Khmer made it difficult and time consuming to identify areas of work.⁸
- There is no clear definition of the minimum package of care and support of OVC; therefore, for this mapping exercise, agencies that are providing services to OVC⁹ as defined in the Policy on Alternative Care were included in this mapping.

Programme implementation can be affected by funding and other issues, therefore this mapping should be taken as a snapshot of what was being implemented at the time.

2 THE RESPONSE

2.1 Government Response

National Multi-sectoral Orphans and Vulnerable Children Task Force (NOVCTF)

The National Multi-sectoral Orphans and Vulnerable Task Force (NOVCTF) was established by Prakas in July 2006 to strengthen the implementation of the 4 foundation rights of children: the rights to survival, development, protection and participation. MoSVY leads the Task Force, with facilitation support from the National AIDS Authority (NAA). Members

⁸ For official provincial, district commune names in Khmer and English, refer to website http://www.stats.nis.gov.kh/areaname/area_name.htm. In response to the need for consistent area names of province, district, commune and village in Cambodia, the Department of Demographic Statistics, Census, and Survey, National Institute of Statistics has agreed with the responsible Ministries (Ministry of Land Management, Urban Planning and Construction, and Ministry of Interior) on the area names and to post it on this web site for public use. Area names updates will be reflected on this web site whenever available.

⁹ Orphans, abandoned children, children infected or affected by HIV/AIDS, abused children whether sexually, physically or emotionally, street children, children in conflict with the law, children victims of exploitation whether sexually or any forms of harmful labour, children with disabilities, children addicted to drugs, children whose basic physical needs are not being met.

include government ministries, United Nations agencies and NGOs. The NOVCTF has developed the draft national framework for care and support of OVC and is responsible for the development of a Situation and Response Assessment for OVC and this mapping to aid the development of a costed National OVC Plan of Action; all of these documents are being released simultaneously. Standard Operating Procedures will be developed separately.

Cambodian National Council for Children (CNCC)

This institution was established in 1995 as a coordinating entity to protect the rights of all children. While it has 4 inter-ministerial sub-committees and developed the Cambodia Fit for Children Policy and the National Plan of Action Against Trafficking and Sexual Exploitation of Children 2000-2004, this Council needs to be strengthened and fully resourced¹⁰ in order for it to function.

Ministry of Social Affairs, Veterans and Youth Rehabilitation (MoSVY)

Through MoSVY, Cambodia has made progress in developing a regulatory framework for alternative care for children without primary caregivers, or orphans and vulnerable children (OVC). With the support of UNICEF, MoSVY has established the Alternative Care Advisory Committee, which has 4 Working Groups covering guidelines, minimum standards, de-institutionalisation, and monitoring and evaluation. MoSVY developed and finalised the Policy on Alternative Care N° 616 in 2006; 4 sets of minimum standards of alternative care have also been developed for residential care, community and family-based care, group home care and pagoda or/and other faith-based care, although they have not yet been published. Minimum standards for residential care include the monitoring of orphanages once a year. MoSVY has recently revised the monitoring forms (including collection of data on HIV- and AIDS-affected children) and has developed monitoring guidelines; a national database on alternative care has also been made operational. MoSVY is also in the process of creating a dedicated monitoring bureau. Workshops were held in Phnom Penh, Kampot, Kratie and Battambang to disseminate the Policy on Alternative Care and the minimum standards of care for children in orphanages.

Cambodia has recently acceded to the Hague Convention on Child Protection and cooperation with regard to inter-country adoption, and is in the process of finalising the Draft Law on Inter-Country Adoption.

In collaboration with UNICEF, MoSVY has piloted a Child Protection Network (CPN) in selected communes in 6 districts in Prey Veng and Svay Rieng Provinces. The CPN is a community-based, multi-disciplinary approach to child protection with a strong focus on child rights and child participation. The main actors are the Department of Social Affairs Veterans and Youth Rehabilitation (DoSVY) and other community stakeholders, including children themselves, commune councils, teachers, health workers, police and monks. The main components of the network are:

- prevention of abuse and exploitation through community awareness raising, carried out by DoSVY social workers and village social helpers;

¹⁰ Children and HIV and AIDS in Cambodia: Background Report, Regional Consultation on Children and HIV/AIDS, Hanoi, Vietnam, 24-16 March 2006

- peer education¹¹ by village child representatives, elected by children in each village; and
- identification of children at risk and children in need of special protection
- taking action, by referring children to services and providing assistance through a village social fund.¹²

The CPN has coordination meetings at the commune and provincial level in which children and local authorities participate.

Ministry of Cults and Religion (MoCR)

In May 2002 the Royal Government (RGC) of Cambodia approved a National Policy on the Religious Response to HIV and AIDS. The policy, the first of its kind in the world, specifically adjures religious leaders (Buddhist, Christian and Muslim) to play a role in HIV and AIDS through: educating themselves and their communities on HIV and AIDS; reducing discrimination against people living with HIV; improving access to care and support for HIV-positive children and adults; and maintaining a multi-sectoral approach throughout.¹³ The policy was developed by the Ministry of Cults and Religion (MoCR) in conjunction with the country's most senior religious leaders. UNICEF signed a Memorandum of Understanding (MoU) with the government to support policy implementation.

In collaboration with UNICEF, Partners in Compassion (PC) and Salvation Centre Cambodia (SCC), the Buddhist Leadership Initiative has been established. The Initiative is designed to mobilise Buddhist monks, nuns and lay teachers to lead community-level HIV and AIDS care and prevention, with a view to increasing access to care and acceptance of people living with HIV, as well as building HIV resilience in communities. This initiative is currently being implemented in 11 provinces¹⁴ in Cambodia, reaching 365 communes. In their communities, monks encourage self-help groups for HIV-positive people, visit affected families at home and provide education about the disease. Where possible, monks facilitate and ensure that OVC receive access to medical care, education, clothing, school items, and, where necessary, food.

UNICEF provides financial support to the provincial departments of Cults and Religious Affairs. The monks receive training from UNICEF.¹⁵

The MoCR has also developed national guidelines for pagodas to address the needs of OVC. Several NGOs have also recognised the central role played by pagodas in the community and have been involved in working with Buddhist monks to provide support to OVC and their families. NGOs that have been working with Buddhist monks include Wat Norea Peaceful Children Home (NPC) in Battambang province, SCC in Phnom Penh and Battambang

¹¹ 8 Peer Education training courses on the 4 basic child rights were conducted in 2006 with 794 children throughout Prey Veng and Svay Rieng participating (MoSVY, *Annual Report 2006*).

¹² 237 children in Prey Veng and 105 children in Svay Rieng Province received support and services as well as special protection in 2006 (MoSVY, *Annual Report 2006*).

¹³ UNICEF, *The Buddhist Leadership Initiative*, August 2003.

¹⁴ Pursat, Kampong Thom, Prey Veng, Kampong Chhnang, Kampong Speu, Kampot, Kampong Cham, Takeo, Sihanoukville, Stung Treng, Phnom Penh

¹⁵ United Internet for UNICEF <<<http://www.united-internet-for-unicef-stiftung.de/kambodscha.html>>>

province, PC in Takeo province, SCA in Prey Veng, Takeo, Siem Reap and Phnom Penh, Khmer HIV/AIDS NGO Alliance (KHANA), Buddhism for Development (BFD), Family Health International (FHI), CARE (Cooperation for Assistance and Relief Everywhere – CARE Cambodia) and the Nuns Association.

Ministry of Education Youth and Sports (MoEYS)

In 2000, the Ministry of Education Youth and Sports (MoEYS) developed the Education Strategic Plan (ESP), Education Support Sector Project and 'Education for All' to provide education to children faced with difficulties. In striving to meet the government's Education for All goal, as outlined by UNESCO, and in light of the Declaration of the Southeast Asian Ministers of Education in 2004, Cambodia agreed to promote and develop its schools throughout the country to become Child Friendly Schools (CFS) (see section on Essential Services/Education for more details).

MoEYS's Life Skills Policy, developed in 2005, addresses life skills for children and young people both in and out of school. As of 2007, life skills activities are being implemented in 14 provinces. General and pre-vocational skills that include HIV and AIDS education are also taught as part of the basic education curriculum. A pre-service training to equip teachers with skills to teach HIV prevention information initiated in 2005 now covers 18 teacher training colleges. HIV and AIDS is now integrated in pre-service training for all teachers (and literacy trainers).

Recently, MoEYS and UNICEF drafted an Educational Policy for Disabled Children. The Ministry's Special Education Office has conducted campaigns and educated teachers on strategies to teach disabled children in 15 provinces.¹⁶ This has been possible with support from a number of agencies, including UNICEF, Veterans International, Cambodia Trust, National Centre for Disabled Persons, Handicap International-Belgium, Disability Development Services Pursat, Voluntary Services Overseas and Handicap International-France.

Ministry of Health/Child Friendly Health Systems

Recognising its responsibility to provide all communities with increased access and services to public health facilities, the RGC is promoting a healthier population through the development of the Health Sector Strategic Plan (HSSP), increasing the health sector budget and expenditures, improving the coordination of services and developing new health care policies, strategies and guidelines. The integration of specific HIV strategies, improving programme quality, effective community referral systems and the development of Health Equity Funds will better protect the poor, thereby directly benefiting all children.¹⁷

¹⁶ 9 provinces (Svay Rieng, Prey Veng, Sihanoukville, Kampong Speu, Kampong Thom, Pursat, Siem Reap, Banteay Meanchey and Battambang) have received both the campaign and education on how to teach disabled children, and another 6 provinces (Kampot, Stung Treng, Oddar Meanchey, Ratanak Kiri, Mondul Kiri and Koh Kong) have received the campaign only.

¹⁷ Children and HIV and AIDS in Cambodia: Background Report, Regional Consultation on Children and HIV/AIDS, Hanoi, Vietnam, 22-24 March 2006.

Ministry of Health/National AIDS Authority (NAA)

Established in 1999 to broaden the government's response to HIV and AIDS, the National Aids Authority (NAA) developed the National Strategic Plan for a Comprehensive and Multi-sectoral Response to HIV and AIDS for 2006-2010. The NSP II (the II indicates that this is the second such plan) provides measurable benchmarks for key strategies, including strategies for HIV prevention among young people and impact mitigation (OVC), which are aligned to the Cambodia Millennium Development Goals. More recently, as noted above, a National Consultation paved the way towards Universal Access by 2010. Issues related to children have been well articulated in the document and include the need to scale up targeted interventions for high-risk populations, including injecting drug users (IDUs) and users of amphetamine-type stimulants (ATS), and prevention in institutional settings, such as orphanages. The Universal Access Indicators and Targets that focus on OVC include:

- percentage of households with OVC that receive minimum package of care (target 2008 – 30%; 2010 – 50%); and
- percentage of communes with at least one organisation providing care and support to households with OVC (target 2008 – 50%; 2010 – 100%).¹⁸

The NAA is developing a comprehensive National Monitoring and Evaluation system to assess and report progress made towards the achievement of objectives of the response to HIV and AIDS. The system will include monitoring and evaluation of multi-sectoral and civil society efforts.

Ministry of Health/National Centre for HIV/AIDS, Dermatology and STDs (NCHADS)

With leadership from the National Centre for HIV/AIDS, Dermatology and STDs (NCHADS), Cambodia has rapidly scaled up health facility-based opportunistic infection (OI) and antiretroviral treatment (ART) services in the public sector. By 2006, 20,131 individuals were receiving ART, including 1,787 children. However there were 4,869 people in need of ART who were not yet receiving it, including 1,213 children. By the end of 2006, the number of Voluntary Confidential Counselling and Testing (VCCT) sites had scaled up to 150, and there are currently 19 functioning paediatric AIDS care sites (see Figure 1), where children receive prophylaxis and treatment of OIs as well as ART. The number of home-based care teams providing services to people living with HIV and AIDS, including OVC, has been scaled up from 52 teams in 2001 to 292 teams in 18 provinces and Phnom Penh at the end of 2006.¹⁹ NCHADS has also established a strong routine data collection system in the form of quarterly reports from service delivery sites (VCCT sites, sexually transmitted infection [STI] clinics, OI/ART sites) and home-based care.

¹⁸ HACC, Proceedings - Civil Society Pre-Consultation on Universal Access - Cambodia's Road Map to the National Response to HIV/AIDS, 23 November 2006.

¹⁹ Mean Chhi Vun, "Opening Address," First National Conference on Paediatric AIDS Care in Cambodia, 5-6 February 2007.

Figure 1

Pediatric AIDS Care and VCCT in Cambodia 2007

Source: NCHADS: Presentations from the National Pediatric AIDS Conference, February 2007

Ministry of Health (MoH)/Prevention of Mother-to-Child Transmission Facilities

A third of all new HIV infections occur in children, mostly through mother-to-child transmission.²⁰ CD4 testing for children, to test immune system strength, is conducted at the Pasteur Institute in Phnom Penh and at the National Institute for Public Health (NIPH). At sites that provide paediatric care, the proportion of children still alive and on ART after 12 months was 93.2%, similar to that found in other countries.²¹

Currently, less than 5% of Cambodia's HIV-positive pregnant women have accessed short-course antiretroviral prophylaxis to prevent mother-to-child transmission. In 2005, 14% of all pregnant women received education on HIV and AIDS through mothering classes. In mid-2007, Cambodia had 69 facilities in 21 provinces providing services to prevent mother-to-child transmission, including 39 at the referral hospital level. A total of 39 Operational Districts had at least one health facility providing these services.

In 2003, it was estimated that 2.1% of pregnant women were infected with HIV, with provincial differences ranging from 0.6% to 3.5%. With 461,000 estimated live births per year, it is estimated that about 9,700 pregnant women are HIV infected and that 20-30% of them are eligible for ART. Without any intervention, about 1,547 babies annually may be infected with HIV from their mothers.

Despite government efforts to scale up the services, in 2006 only 29,677 (6.4%) of the total annual number of pregnant women got an HIV test result, and only 323 (3.3%) of HIV-infected pregnant women received a complete course of antiretroviral prophylaxis to reduce mother-to-child transmission. Although the coverage of these services has increased from 24 sites (32,760 women seen for a first visit at an antenatal clinic [ANC]) in 2005 to 69 sites (48,010 women seen for a first visit at an ANC) by the end of 2006, it is still insufficient.²²

²⁰ Sok Panha, "HIV testing for Children," First National Conference on Paediatric AIDS Care in Cambodia, Phnom Penh, 5-6 February 2007, Slide # 12.

²¹ NCHADS, MoH, Annual Report 2006.

²² NCHADS, MoH, Annual Report 2006.

Figure 2

Prevention of Mother to Child Transmission (PMTCT) sites in Cambodia 2007

Source: Personal Communication with National Maternal & Child Health Center (NMCHC), Ministry of Health May 2007

Ministry of Interior (MoI)

By the end of June 2006, 10.7 million Cambodians had been issued birth certificates. This represents coverage of approximately 84% of the population as a result of the National Mobile Civil Registration Project carried out by the Ministry of Interior (MoI), with support from Plan International in Cambodia (Plan), UNICEF and the Asian Development Bank (ADB). More than 13,000 officials from the country's 1,621 Commune/Sangkat Councils were trained in the registration process and 185 districts were fully mobilised. Plan staff and United Nations Volunteers (UNVs) held hundreds of community meetings around the country to sensitise people about the benefits of civil registration. The MoI established 24 provincial committees and a national committee supported by Plan. Plan and UNICEF also supported the MoI in organising the first National Workshop on Birth Registration and collaborated in creating educational materials.

In cooperation with UNICEF, the International Organization for Migration (IOM) and WVC, the Ministry continues to support the national plan on anti-human trafficking and against the sexual exploitation of children. MoI also promotes the implementation of the MoU between Thailand and Cambodia to eliminate the trafficking of women and children.

Ministry of Justice (MoJ)

Although the Ministry of Justice (MoJ) does not have a specific mandate to work with OVC, the Ministry has developed a Juvenile Justice Law which is currently in draft form.

Ministry of Labour and Vocational Training (MoLVT)

The Ministry of Labour and Vocational Training (MoLVT) created the Child Labour Unit to monitor the conditions of working children in Cambodia. The RGC has ratified Convention 182 on the Worst Forms of Child Labour and Convention 138 setting out the Minimum Age for Employment which was developed by MoLVT in cooperation with the International Labour Organization/International Programme on the Elimination of Child Labour (ILO/IPEC).

Ministry of Rural Development

Through funding from UNICEF, this Ministry has implemented Volunteer Youth to fight against HIV and AIDS in 7 communes in Kampong Speu and 2 communes in Kampong Chhnang. Selected youth were trained in several courses including HIV and AIDS, sexually transmitted infections (STIs), counselling for VCCT, sexual reproductive health and life skills. They then went back to the community to share the information and establish community support through donation boxes for families affected by HIV and AIDS.

Ministry of Tourism

The Ministry of Tourism has an MoU with Friends-International (FI) to support the ChildSafe

programme (to reduce child sex tourism) that FI has developed. It includes the training of motodops, tuk tuk drivers and hotel staff on ChildSafe activities in Phnom Penh, Siem Reap and Sihanoukville. The Ministry also has a working relationship with ECPAT (End Child Prostitution, Child Pornography and Trafficking for Sexual Purposes) and they are working on a ChildSafe tourism project with the ILO in Phnom Penh, Siem Reap and Sihanoukville.

Ministry of Women's Affairs

The Ministry of Women's Affairs (MoWA) developed the Women, the Girl Child and STI/HIV/AIDS Policy, which was adopted in 2003. The Ministry's project Promote Social Ethics and Values of Khmer Family operates with Priority Action Programme (PAP) funding and involves training in life skills. The project is implemented in 6 provinces – Prey Veng, Mondul Kiri, Takeo, Banteay Meanchey, Oddar Meanchey and Kampong Thom – although it does not have complete coverage due to budget constraints. The Ministry is also promoting the education of women and girls in collaboration with MoEYS with funding from the ADB. This project is implemented where there are existing centres for students to stay, including Siem Reap, Kampong Thom and Kratie. The MoWA is responsible for identifying women and girls who have given up their studies, and then advocating for them to stay at the centres and study.

In collaboration with UNICEF, the MoI, MoEYS and the MoH, the MoWA supports the Seth Koma project which educates parents of children aged 3 to 6 about the benefits of sending their children to kindergarten. Seth Koma is implemented in 6 provinces: Stung Treng, Svay Rieng, Prey Veng, Oddar Meanchey, Kampong Speu and Kampong Thom. The MoWA facilitates the project area and promotes the project.

3.2 Development Partners Response

Australian Agency for International Development (AusAID)

The Australian Agency for International Development (AusAID) is currently funding 2 programmes in support of children. The first, Mobilising Communities for Child Protection (NGO Cooperation Agreements), 2006-2010²³ is in partnership with World Vision Australia, WVC and Child Wise. This project aims to reduce sexual exploitation and abuse of vulnerable children in communities. The purpose is to support families and communities in protecting young people and children against sexual exploitation and abuse. The second AusAID project, A Child-Safe Cambodia (NGO Cooperation Agreements), 2006-2010,²⁴ is in partnership with SCA and provides support for Child-Safe Cambodia, a network aimed at protecting the rights of children against sexual abuse.

Department for International Development (DFID)

²³ AusAID, "Aid Activities in Cambodia," September 2007.

<<http://www.ausaid.gov.au/country/cbrief.cfm?DCon=1061_5593_8716_8236_8498&CountryID=34&Region=EastAsia>>

²⁴ AusAID, "Aid Activities in Cambodia," September 2007.

<<http://www.ausaid.gov.au/country/cbrief.cfm?DCon=1061_5593_8716_8236_8498&CountryID=34&Region=EastAsia>>

The United Kingdom's Department for International Development (DFID) is co-financing the Health Sector Support Project with the ADB and the World Bank alongside the United Nations Population Fund (UNFPA) and the World Health Organisation (WHO). DFID's contribution was from 2003 to 2007. The project supports the implementation of the government's Health Sector Strategic Plan (HSSP), which aims to strengthen health sector development to increase access to quality health services especially for mothers and children. Project components include: increasing the availability of essential health care services, support for equity funds to help the poor access health care and support to the MoH to plan, manage, finance and monitor progress in the sector.

DFID is currently supporting a 5-year programme, Strengthening Cambodia's Response to HIV and AIDS. The programme aims to promote a cohesive effort led by the government to stem the epidemic and to mitigate its impact through the MoH, the MoEYS and the NAA; work is also being done through the BBC World Service Trust on a mass media campaign.

Global Fund to fight HIV and AIDS, Tuberculosis and Malaria (Global Fund)

The Global Fund is providing funding for OVC impact mitigation following the successful proposal submitted to Round 5. Sub-recipients include the Cambodian Red Cross (CRC), CARE, FHI, KHANA and SCA (see Appendix 2 for examples of OVC impact mitigation programming). The funding commenced in October 2006 and is supporting the scaling up of OVC impact mitigation programmes in 16 provinces.

United Nations Joint Support Programme on HIV/AIDS (UNAIDS)

Guided by the NSP II Strategies for OVC Impact Mitigation, the UNAIDS Secretariat in Cambodia coordinates the universal access work of UN agencies and serves as a liaison with government agencies. The World Food Programme (WFP) is the lead UN agency for supporting home-based care by providing households of people living with HIV and OVC with monthly household food rations; this includes families receiving such support through funding received from the Global Fund Round 5. To reduce food insecurity and vulnerability, WFP is providing school feeding programmes, take-home rations for schoolgirls and nutrition supplements for malnourished children and mothers. UNICEF is the lead UN agency to support the implementation of the comprehensive situation and response assessment on OVC. UNICEF is also taking the lead on disseminating the Alternative Care policy and OVC guidelines nationwide and providing care and support to families and children infected and affected by HIV and AIDS through family/community-based care programmes.

United Nations Children's Fund (UNICEF)

UNICEF has a two-pronged intervention strategy. At the national level, it is working on policy and legal frameworks, advocacy and capacity building, while at the provincial level, UNICEF provides intensive support to selected priority provinces for improvement and

innovation. UNICEF has made a commitment specifically for HIV and AIDS care and prevention. The current UNICEF programmes are as follows;

- The Seth Koma Program
- The Child Survival Programme
- The Expanded Basic Education Programme
- The Child Protection Programme
- The HIV/AIDS Prevention and Care Programme

United States Agency for International Development (USAID)

Initiatives funded by the United States Agency for International Development (USAID) have targeted child survival and health and nutrition. Projects have provided children between the ages of 6 and 59 months with Vitamin A to prevent blindness and strengthen their immune systems against common childhood diseases. Funding has also supported increased immunisation rates for children between the ages of 12 and 24 months. USAID assistance is also helping reduce the impact of iodine deficiency through using iodised salt. USAID has also provided funding for organisations providing support to OVC infected and affected by HIV and AIDS, through home-based care initiatives and direct care and support of OVC. USAID has been supporting the NAA to implement the Law on the Prevention and Control of HIV/AIDS.

3.3 Civil Society Response

The mapping exercise identified over 400 agencies with projects that are providing protection, care and support of OVC. The following highlights some of these programmes. All agencies that were identified in the mapping are listed in Appendix 1, by province of work and type of the support given.

3.3.1 OVC Impact Mitigation

Many organisations are providing support to OVC directly or indirectly through their programmes, such as home-based care to people living with HIV (PLHIV) and community development. Others are working with specific focus groups, for example street children, children affected by drug abuse, trafficking or sexual abuse, and children with disabilities. The following mapping for OVC impact mitigation includes only those organisations that have an OVC-focused programme in the community that is providing comprehensive services that include one or more of the following:

- strengthening the capacity of families to support OVC: food security and nutrition, income security through income-generation activities, psychosocial support and succession planning (including identifying kinship, foster care);
- access to essential services: education, HIV and AIDS services, healthcare; and
- mobilising and supporting community-based responses: anti-stigma and discrimination, OVC support groups, child clubs/play groups.

The strategies above have been utilised by the organisations providing comprehensive OVC impact mitigation and have been taken from the International Framework for the Protection, Care and Support of Orphans and Vulnerable Children Living in a World with HIV and AIDS.²⁵ Some organisations have developed OVC ‘stand alone’ projects, but others have incorporated support to OVC within their existing work, including organisations providing home-based care support for PLHIV. For examples of OVC impact mitigation programmes, see Appendix 2. Figure 3 shows the geographical coverage of comprehensive OVC impact mitigation activities as described above. The actual communes covered by comprehensive OVC impact mitigation programmes are shown in map format by province in Appendix 3.

Through the mapping exercise, it was found that across Cambodia, 711 communes had at least one organisation that was providing the type of care and support to OVC listed above. This constitutes 44% of the 1,621 communes in Cambodia. The Universal Access Indicator for Cambodia for 2008 is 50% and for 2010 is 100%, showing a need for scaling up existing activities to underserved communes.

²⁵ UNAIDS/UNICEF, The Framework for the Protection, Care and Support of Orphans and Vulnerable Children Living in a World with HIV and AIDS, July 2004.

Figure 3

Commune Coverage by Province of OVC Impact Mitigation Activities in Cambodia 2007

Source: Data collected by Save the Children Australia 2007

3.3.2 Essential Services

General Health Care and HIV and AIDS Care

Described below are some of the strategies and services being used to improve child health and paediatric HIV and AIDS care.

Kantha Bopha Hospitals

Each year in the 4 Kantha Bopha hospitals – Kantha Bopha I, Kantha Bopha II and Kantha Bopha IV in Phnom Penh and Jayavarman VII in Siem Reap Angkor – 75,000 children are hospitalised (the average length of hospitalisation is 5 days), 800,000 ill children receive treatment in the outpatient departments, 400,000 healthy children get vaccinated, 16,000 surgical operations are performed and 12,000 babies are delivered (designed to prevent mother-to-child transmission of HIV and tuberculosis). In addition, 3,000 families a day receive health care education. All medical services are free of charge.

Integrated Management of Childhood Illnesses (IMCI)

The Integrated Management of Childhood Illnesses (IMCI) project has been initiated in Kampong Cham by SCA in partnership with Plan International, after SCA was contracted by the MoH to manage the health services in the province. The initiative promotes key family practices to improve health-seeking behaviour among parents and community members at the early stages of a child's illness. Other activities include mother and child health services (MCH) and support for HIV testing and prevention of mother-to-child transmission. The project also addresses health centres' capacity to properly diagnose children while communicating clearly the illness and prognosis to their caregivers.

HIV and AIDS

The following are some examples of civil society support to HIV and AIDS services, in addition to organisations referring children to VCCT and HIV and AIDS treatment and providing support in the community through home-based care and other support.

Maryknoll Cambodia was one of the first organisations to become involved in paediatric AIDS Care and collaborated with the National Paediatric Hospital in Phnom Penh to establish the first paediatric AIDS care site in 2003. Maryknoll through its Seedling of Hope project treats and cares for children infected by HIV in group homes or with their family in Phnom Penh and Kandal Province.

Chey Chum Neas Hospital, Provincial Hospital in Ta Khmau, Kandal province has several health services available, including a Paediatric Department. NCHADS supports the hospital, and partners include New Hope for Cambodian Children (NHCC), Magna Children at Risk and UNICEF. NHCC and Magna support the Paediatric Department by providing doctors and counsellors who also work with the NGO field workers. Between March and December 2006, the department tested 426 children for HIV (78 were positive), and by the end of January 2007, 181 children were being treated for OIs and 102 were being provided with

antiretrovirals (ARVs).²⁶

The Maddox Chivan Children's Centre opened in Phnom Penh in February 2006. The centre provides a program of multidisciplinary care for children infected and affected by HIV and AIDS. The Centre provides medical treatments for AIDS-affected and infected children, educational support from preschool through to grade 6, counselling (through art therapy, peer groups, life skills workshops), sports activities, various training programmes for skills in, for example, English, computer and vocational skills, and provision of a daily nutritious lunch. A special focus of the Centre is the particularly vulnerable ages of preschool and the teenage years, which have very specific needs in terms of counselling, health and education.

Education

Net enrolment in Cambodia reached 82.6% for the academic year 2005-06, short of its target.²⁷ The Education Management Information System (EMIS) shows that there are about 180,000 geographically 'hard-to-reach' primary school age children (60% of whom are girls) who have no access to primary education. Less than half of all Cambodian children complete primary school, and the net enrolment for secondary school age children is among the lowest in the region. Child orphans are less likely to attend school, with attendance rates of 76.10% for boys and 78.2% for girls.²⁸

Through the Education Strategic Plan 2006-2010, MoEYS outlined targets to expand the coverage of Child Friendly Schools to 70% of the primary schools in the country with support from the Swedish International Development Cooperation Agency (SIDA), UNICEF, Save the Children Norway (SCN) and Kampuchean Action for Primary Education (KAPE) as illustrated in Figure 4. The strategies are not only to create school environments that nurture the well-being of every child, but also to seek out children excluded from school due to HIV and AIDS, poverty, disability, ethnicity or gender.

"... get all children into class by the age of six ..."

The morning meal at Trapeang Chhouk is the result of a partnership between UNICEF and the World Food Programme. It's also a key component of the Child Friendly School initiative, which aims to get all children into class by the age of six and improve the quality of education nationwide.

A child-friendly school actively identifies excluded children, gets them enrolled in school and acts in the interests of the 'whole' child – including his or her health, nutrition and overall well-being.

Beyond simply increasing enrolment numbers, UNICEF hopes improved schools will provide new opportunities for Cambodia's next generation. In a country where fewer than 20 per cent of girls are enrolled in secondary school, achieving these goals is a daunting task that requires cooperation from many organizations.

Ref:

http://www.ungei.org/infobycountry/cambodia_879.html

²⁶ Mealin Kong, John Tucker, Pork Many, Vin Samnang, presentations at the First National Conference on Paediatric AIDS Care in Cambodia, Phnom Penh, 5-6 February 2007.

²⁷ MoEYS, Annual Report 2005-06.

²⁸ National Institute of Public Health (MoH), National Institute of Statistics (MoP), Cambodia Demographic and Health Survey, 2006, Table 19.2: School Attendance by Survivorship of Parents, Page 259.

Planned expansion of Child Friendly Schools (CFS) in Cambodia 2006-2010

Source: MoEYS/UNICEF, Child Friendly Schools (CFS) in Cambodia, October 2006

Figure 4

World Education's OPTIONS programme works with community networks to identify children who are at risk and provides them with support in formal and non-formal education programmes appropriate to their individual needs. The programme assists children who have been trafficked or exploited by offering them the support of educational programmes while they are in rehabilitation centres and/or after they have been reintegrated in their home communities. The programme has also provided in-kind scholarship support for formal education (for more than 10,000 children, including OVC); life skills curriculum development and training to learn about the challenges of migration and the dangers of trafficking and labour exploitation, as well as other modules (reproductive health, HIV and AIDS, sustainable agriculture, nutrition, etc); a non-formal education and livelihood development programme for older adolescents; school re-entry support for out-of-school children; counselling/mentoring support in schools; and girls' support groups. World Education does not directly implement programming, but provides capacity building, technical assistance and monitoring in collaboration with the staff of MoEYS, MoSVY, MoWA and MoLVT. They also work with the existing child protection networks at the district, provincial and national level. The OPTIONS programme also develops and carries out training programmes for government staff.²⁹

3.3.3 Shelter/Alternative Care

In accordance with the Convention on the Rights of the Child (CRC), the RGC developed the Policy on Alternative Care to ensure that children without a family home receive alternative care. This policy was developed in line with the following principles:

- Family-based care and community-based care are the best option for alternative care
- institutional care should be a last resort and a temporary solution
- MoSVY is the competent institution responsible for leading and implementing this policy
- where institutional care cannot be avoided, minimum standards and guidelines for residential care shall be implemented, monitored and evaluated in accordance with the overriding principles of the CRC: best interests of the child, non-discrimination and the rights to survival, development and protection and participation by the child in his/her own development
- NGOs which provide alternative care services shall request permission from and sign agreements with MoSVY

During the mapping exercise, using the MoSVY List of Long-term Alternative Care, the Alternative Care Report 2006 and a survey conducted by Holt International, it was found that there were at least 247 residential centres for children, 20 of which are government-run orphanages. The remaining centres are run by NGOs or private organisations as illustrated in Figure 5 and listed in Appendix 5. It was found that while the majority had an MoU with MoSVY, some did not. There is also a move towards providing kinship care, foster care and placement of children within communities from which they originate or family-type homes

²⁹ World Education, presentation to the National Validation Workshop, 26-27 April 2007.

such as group homes. The IOM recently held a workshop bringing together agencies providing temporary and permanent shelter to children to discuss the benefits of this type of shelter compared to institutional care.

Figure 5

Residential Care Centres in Cambodia 2007

Source: MoSVY, Long-term Alternative Care Service Providers, 2005 & Cambodia Orphanage Survey, Holt International, 2005

3.3.4 Children in Need of Special Protection

Many NGOs specialise in supporting children in need of special protection, including children at risk of trafficking, children in conflict with the law and children facing violence, exploitation and abuse. All agencies providing support to children in need of special protection are listed in Appendix 1 by province, with a brief description of their activities. The following highlights some of the work that is currently supporting OVC.

Street Children

According to Mith Samlanh, between 10,000 and 20,000 children live or work on the streets of Phnom Penh. In tourist areas such as Siem Reap and Sihanoukville, agencies are working with street children to provide protection and support their reintegration to family, school and society. Since 1994, Mith Samlanh has provided holistic support to children, including outreach teams promoting safe migration, developing life plans with the children, health and educational support, vocational training and placement into public schools, their family or employment. Other agencies providing this support across the country to street children are listed in Appendix 1.

Drugs

In 2004, according to official figures, Cambodia had 5,002 drug users, which increased to 6,876 in 2005,³⁰ with the estimated real number of drug users being as much as 5 or 10 times higher. The vulnerability to, and risk for, HIV of children is high, especially those injecting drugs. The RGC has responded by establishing the National Authority to Combat Drugs, the Anti-Drug Departments and the Provincial Anti-Drug Structure throughout Cambodia as well as passing the Law on Drug Control. Children need prevention strategies, information about the potential impact of drug use and access to resources and rehabilitation. There are currently a few organisations providing support, including Mith Samlanh, Friends-International and Korsang. Other organisations working with youth that incorporate drug use prevention education are the United Nations Office on Drugs and Crime (UNODC), MoSVY and the National Authority for Combating Drugs (NACD). Most of these interventions are concentrated in Phnom Penh, although training provided by Friends-International and Mith Samlanh to both government and NGO partners has increased coverage to the provinces, in particular Battambang, Kratie, Sihanoukville and Siem Reap. The programmes by the NGOs focus on harm reduction, and Mith Samlanh has an MoU with the government to provide a needle exchange service.

Disability

Many NGOs are providing community-based rehabilitation (CBR), based on the philosophy of rehabilitating people with disabilities in their own communities rather than specialised settings, as formalised by WHO in the 1980s. Some of the main players providing CBR

³⁰ National Authority to Combat Drugs (NACD), 2005.

include Handicap International-Belgium, Handicap International-France in Battambang, Action on Disability and Development in Kampong Chhnang, Caritas in Kampong Speu and Kampot, Jesuit Service, which is concentrating on physical disabilities and ear problems, Disability Development Services Pursat, National Centre for Disabled People (Kampong Speu and Phnom Penh), Cambodia Trust (Sihanoukville) and Servants to the Asian Poor (Phnom Penh). The Cambodian Association for Development Farmer and the Poor focuses on children with disabilities in Kratie. The Order of Malta (CIOMAL) supports the National Leprosy Programme, with a rehabilitation centre in Kien Klang, Phnom Penh and community-based support. Several NGOs provide support to mine victims, including Norwegian People's Aid, Cambodia Trust and Veterans International. In support of education for the disabled, Krousar Thmey runs schools for the blind, as does the Marist Mission of Australia/Lavella School for the Blind. Several organisations are involved in support of inclusive education for children with disabilities (as listed in Section 3.1). It is seen as important that the issue of disability be mainstreamed into community development activities to address the gaps.³¹

Exploitation, Abuse and Violence

The Directory of Organisations Working on the Prevention of Child Sexual Exploitation in Cambodia³² listed over 80 organisations working in the field. Their activities range from prevention, prosecution and law enforcement to protection and victim support, policy, advocacy and research. NGOs, UN agencies and government bodies are working in all provinces, but with high concentration in Phnom Penh and Poipet (one of the main transit areas for trafficked persons and migration). There are many programmes working on prevention, identifying at-risk children, community education, practical solutions to keep families together and also programmes that support child victims of trafficking, exploitation and violence. Appendix 1 lists organisations that are providing these services.

4 GAPS, CHALLENGES AND OPPORTUNITIES

While it should be acknowledged that much has been achieved by government, development partners and civil society, that there still are gaps and challenges in the protection, care and support for OVC.

4.1 Geographic

For OVC impact mitigation, as is shown in the illustrative map Figure 3, there are gaps in service coverage, particularly for the northern and north eastern provinces of the country. As can be seen from Appendix 1 and the maps in the report, the provinces of Oddar Meanchey, Preah Vihear, Stung Treng, Ratanak Kiri and Mondul Kiri have projects and programmes providing health, education support and community-development activities that will have some impact on OVC. However, there was not found to be any OVC-focused impact

³¹ Liz Mackinley, World Vision Cambodia: Disability Research, June 2004.

³² Save the Children Australia, World Vision Cambodia, Directory of Organisations Working on the Prevention of Child Sexual Exploitation in Cambodia, updated July 2006.

mitigation to ensure this support, and this needs to be addressed.

Other provinces that had less than 30% commune coverage are also significantly below Cambodia's targets for Universal Access. Rapid scale up in the coverage for OVC support services for Sihanoukville, Kampong Speu, Kandal, Kampong Cham, Kratie and Kampong Thom is necessary to reach this target.

For the communes where organisational support has been identified, it does not necessarily mean that all villages and all OVC receive support. In some cases of new projects, support was only being provided in one village, with intentions to expand further in future.

Coverage therefore needs to be expanded into new areas not already supported and within existing areas that do not have 100% village coverage.

4.2 Programmatic

Findings from the mapping exercise and from the workshops held for the Situation and Response Assessment for OVC indicate a consensus that 'more of everything' is needed. However, given funding constraints, priorities will have to be identified. Some issues to take into account include the following.

Models of Good Practice

The mapping exercise identified many projects supporting OVC; however this mapping was only concerned with the identification of support and not its quality. It is important for the development of projects and future scaling up that projects and programmes are evaluated, impacts identified and models of good practice showcased and used for replication.

Cooperation and Coordination

Overlap and lack of knowledge of the work of other NGOs and government ministries showed that there was still a lack of collaboration and coordination. Findings from interviews and discussions during the mapping exercise showed that registration/MoUs with government ministries for organisations/projects working with OVC are not consistent. MoUs are held with various ministries/government departments, including MoSVY, MoEYS, the MoH, Ministry of Rural Development, Ministry of Foreign Affairs and MoI. Corresponding coordination at the local level therefore can often be with various district-level ministry bodies, depending on central level registration. As coordination both at the central and local level is fragmented, it is likely that this can cause:

- overlaps in coverage and support;
- OVC in need being overlooked; and
- an unclear picture of support at the local and national level.

This needs to be addressed early to avoid the problems stated above from continuing. Such coordination would necessitate monitoring, data collection, and coordination focal points in the provinces and (if resources are available) at district level. Improved communication between all the key players from donors to government to NGOs and CBOs is needed to effectively harmonise the support for OVC in future.

This document, along with the National OVC Plan of Action and the OVC Situation and Response Assessment, are expected to provide key actors, in particular the National Multi-sectoral OVC Task Force, with the relevant data to identify the priority needs of OVC and develop targeted, effective responses to address them.

5 APPENDICES

APPENDIX 1: Agencies Providing Care and Support to OVC by Province

Name of Agency	Acronym	Programme Areas
Banteay Meanchey Province		
Cambodian Children and Handicap Development Organisation	CCHDO	ILO-IPEC supported Thai border project: vocational training, education rehabilitation for child victims of trafficking
Cambodian Christian Healthcare Fellowship	CCHF	Counter-trafficking project
Cambodian Family Development Services	CFDS	Referral to treatment, income-generation activities (IGA), PLHIV self-help group
Cambodian Hope Organisation	CHO	Support to victims of trafficking
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian Social-Economic Development and Democracy Association	CSDA	OVC impact mitigation
Cambodian Women's Crisis Center	CWCC	Social service support to children who have been sexually exploited, shelter
CARE Cambodia	CARE	OVC impact mitigation
Christian and Missionary Alliance	CAMA	Home-care project, community health
CORE Cambodia	CORE	OVC impact mitigation
Dhammayietra	DYMB	Referral to treatment, IGA, PLHIV self-help group
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
Enfants du Mekong	EdM	School scholarships, day centres and accommodation for students
Family Health International/Impact Cambodia	FHI	OVC impact mitigation
Handicap International - Belgium	HIB	Physical and social rehabilitation for children with disabilities
Helen Keller International	HKI	Improving Vitamin A status
Jesuit Service Cambodia	JS	Education, hostel care
Khmer Buddhist Association	KBA	OVC impact mitigation
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Khmer Youth Association	KYA	OVC impact mitigation
Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
Mennonite Central Committee	MCC	Health partnerships
Ponleu Koma	PK	OVC impact mitigation
Pteas Tuk Dong	PTD	Protection/victim support, prevention/vulnerability reduction
Room to Read Cambodia	RtR	Access to education for underprivileged children, libraries and girls scholarships
Rural Community and Environment Development Organisation	RCEDO	OVC impact mitigation
Social Environment Agricultural Development Organisation	SEADO	OVC impact mitigation

The Asia Foundation	TAF	Prosecution, prevention, protection, safe migration
Transcultural Psychosocial Organisation	TPO	Psychosocial support for traumatised children
Voluntary Services Overseas	VSO	Technical assistance to projects
Wathanakpheap	Wathanakpheap	Community-based child development program
World Education Cambodia	WE/C	OPTIONS: Combating child trafficking and exploitation
Battambang Province		
Action Aid International Cambodia	AAI	Buddhist ways of healing children affected/infected by AIDS, self-reliance building (support to Hope of Children)
Action for Health	AFH	Equity fund, counselling, TB, VCCT, health education
Aphiwat S'trey	AS	OVC impact mitigation
Banteay Srei		Community organising, women's rights, advocacy
Battambang Women's AIDS Project	BWAP	OVC impact mitigation
Buddhism for Development	BFD	OVC impact mitigation
Cambodian Christian Healthcare Fellowship	CCHF	Counter-trafficking project
Cambodian Defenders Project	CDP	Centre against trafficking
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian Migration Development Committee	CMDC	Support to victims of exploitation
Cambodian Women for Peace and Development	CWPD	Vocational training, literacy, income generation
CARITAS CAMBODIA	CARITAS	Welfare programme, vocational training, health, child mental health, HBC
Catholic Relief Services	CRS	Support to PLHIV families and OVC, referral to treatment
Centro Italiano Aiuti all'Infanzia/Italian Association for Aid to Children	CIAI	Access to education, street to school
Community Development Action	CDA	OVC impact mitigation
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
Enfants du Mekong	EdM	School scholarships, day centres and accommodation for students
Enfants Refugies du Monde	ERM	Educational and psychosocial programme for vulnerable children
Family Health International/Impact Cambodia	FHI	OVC impact mitigation
Handicap International France	HIF	Rehabilitation centre, social service, inclusive education
HelpAge International	HAI	OVC impact mitigation
Islamic Local Development Organisation	ILDO	OVC impact mitigation
Jesuit Service Cambodia	JS	Education, hostel care
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Khmer Rural Development Association	KRDA	OVC impact mitigation
Kien Kes Health Education Network	KHEN	OVC impact mitigation
Kokkyo Naki Kodomotachi - Children without Borders of Japan	KnK	House for Youth Project, support for trafficked children, Battambang prison activity
Komar Rik Reay	KMR	Reception, education, reintegration, alternative care, outreach, agriculture for street children and trafficked children aged 5-18

Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
Lutheran World Federation/Department for World Service	LWF	Abused children, babies and pre-school children, sick children, girls at risk, orphans, sexually exploited, undernourished/malnourished children
Meatophum Komar (Homeland)	MPK	OVC impact mitigation
Norea Peaceful Childrens Home - Wat Norea	NPC-Wat Norea	OVC impact mitigation
Operation Enfants Battambang	OEB	OVC support
Protection of Juvenile Justice	PJJ	Children in need of legal assistance
Pteas Tuk Dong	PTD	Protection/victim support, prevention/vulnerability reduction
Room to Read Cambodia	RtR	Access to education for underprivileged children, libraries and girls scholarships
Saboras Organisation	Saboras	Vocational training, life skills education - at risk of trafficking
Salvation Centre Cambodia	SCC	OVC impact mitigation
The Asia Foundation	TAF	Prosecution, prevention, protection, safe migration
Transcultural Psychosocial Organisation	TPO	Psychosocial support to traumatised children
Voluntary Services Overseas	VSO	Technical assistance to inclusive education projects
World Vision Cambodia	WVC	OVC impact mitigation
Kampong Cham Province		
Action for Health	AFH	Equity fund, counselling, TB, VCCT, health education
Action on Disability and Development	ADD	Support for children with disabilities
Agir pour les Femmes en Situation Precaire	AFESIP	Rehabilitation for victims of sexual abuse and exploitation
Association for Aid and Relief Japan	AAR-Japan	Support for children with disabilities
Cambodian Center for the Protection of Children's Rights	CCPCR	Children involved with drugs, street children, victims of domestic violence, sexual exploitation
Cambodian Child Development	CCD	HIV and AIDS education for children and youth in and out of school
Cambodian Defenders Project	CDP	Centre against trafficking
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
CARITAS CAMBODIA	CARITAS	Welfare programme, vocational training, health, child mental health, home-based care
Concern WorldWide Cambodia	CONCERN	Livelihoods, capacity building of CBOs
CRM/Inner Change		Shelter and rehabilitation for victims of exploitation
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
Enfants du Mekong	EdM	School scholarships, day centres and accommodation for students
Family Health International/Impact Cambodia	FHI	OVC impact mitigation
Handicap International France	HIF	Rehabilitation centre, social service, inclusive education
Helen Keller International	HKI	Improving Vitamin A status
Japan Team of Young Human Power	JHP	Orphanage PP, educational support - construction,

		music, painting
Kasekor Thmey	KT	OVC impact mitigation
KHEMERA	Khemera	OVC impact mitigation
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
Legal Support for children and women	LSCW	Legal aid to those affected by trafficking, awareness of legal rights
Mith Samlanh	MITH SAMLANH	Holistic support to street children for their sustainable social reintegration
Nak Akpivat Sahakum	NAS	OVC impact mitigation
PACT Cambodia	PACT	Access to services for OVC/IEC/children support committee/children gathering days
Phnom Srey Association for Development	PSAD	OVC impact mitigation
Plan International	PLAN	Birth registration, child participation and protection, girls' scholarship, livelihood, education, child health,
Room to Read Cambodia	RtR	Access to education for underprivileged children, libraries and girls' scholarships
Save the Children Australia	SCA	OVC impact mitigation, child protection, vocational training, children in prison support, child rights training, health
Save the Children Norway - Cambodia Office	SCN-CO	Basic education project/combat trafficking in community, rescue, rehabilitate abused/exploited children/children's magazine
Services for the Health in Asian and African Regions	SHARE	Maternal and child health - health and nutrition/HIV and AIDS
Soutie a l'Initiative Privee Pour l'Aide a la Reconstruction	SIPAR	Combatting illiteracy, non-formal education
The Asia Foundation	TAF	Prosecution, prevention, protection, safe migration
Voluntary Services Overseas	VSO	Technical assistance to inclusive education projects
Vulnerable Children Assistance Organisation	VCAO	Prevention of child labour, training of domestic workers
World Education Cambodia/KAPE	WE/C	OPTIONS: Combatting child trafficking and exploitation; educational support for children in underserved populations
World Relief Cambodia-Hope Project	WRC	Health and school promotion, HIV awareness and home care
Kampong Chhnang Province		
Action Disability and Development	ADD	Children with disabilities
Association for Aid and Relief Japan	AAR-Japan	Children with disabilities
Cambodia Trust Rehabilitation Project	CT	Supporting disabled children into mainstream education
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian Youth Development	CYD	HIV and AIDS education to youth in and out of school
Caring for Young Khmer	CYK	Community-based childcare and education

Community Poverty Reduction	CPR	OVC impact mitigation
Concern WorldWide Cambodia	CONCERN	Livelihoods, capacity building CBOs
Coopreazione e Sviluppo	CESVI	Cambodia Child Survival Initiative - health and nutrition
Foundation for International Development/Relief	FIDR	Paediatric surgery, community development
Helen Keller International	HKI	Improving Vitamin A status
International Relief and Development	IRD	School feeding programme
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Legal Aid of Cambodia	LAC	Legal assistance
Lutheran World Federation/Department for World Service	LWF	Support to abused children, babies and pre-school children, sick children, girls at risk, orphans, Sexually exploited, undernourished/malnourished children
New Humanity	NH	Basic and non-formal education, health education
Room to Read Cambodia	RtR	Access to education for under privileged children, libraries and girls scholarships
Save the Children Norway - Cambodia Office	SCN-CO	Basic education project /combat trafficking in community, rescue, rehabilitate abused/exploited children/children's magazine
The Fred Hollows Foundation	FHF	Eye care
World Vision Cambodia	WVC	OVC impact mitigation
Kampong Speu Province		
Action on Disability and Development	ADD	Children with disabilities
Assistance to Poor Children's Agency	APCA	Kindergartens, literacy schools and IGA
Association Angkor-Belgique	AAB	Support poor children to school, orphanages
Association for Aid and Relief Japan	AAR-Japan	Children with disabilities
Association of Medical Doctors of Asia	AMDA	Health and nutrition
Cambodian Center for the Protection of Children's Rights	CCPCR	Children involved with drugs, street children, victims of domestic violence, sexual exploitation
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Children Support Foundation	CSF	Orphanage, children and youth in difficult circumstances, health care promotion, prevention and protection, education
Christian Care for Cambodia	CCFC	Orphanage, vocational training
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
Enfants et Developpement/Save the Children France	E&D	Child protection education, networking village and commune level, primary healthcare education
International Relief and Development	IRD	School feeding programme
Japan Team of Young Human Power	JHP	Orphanage PP, educational support - construction, music, painting
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
Legal Support for children and women	LSCW	Legal aid to those affected by trafficking, awareness of legal rights

Lutheran World Federation/Department for World Service	LWF	Support to abused children, babies and pre-school children, sick children, girls at risk, orphans, sexually exploited, undernourished/malnourished children
Mith Samlanh	MITH SAMLANH	Drug rehabilitation
National Prosperity Association	NAPA	OVC impact mitigation
Street Children Assistance & Development Program/Christian Children's fund of GB	SCADP/CC FGB	Interim housing, social awareness raising, mental counselling, day care centre, non-formal education
The Asia Foundation	TAF	Prosecution, prevention, protection, safe migration
Women Service Organisation	WOSO	OVC impact mitigation
World Vision Cambodia	WVC	OVC impact mitigation
Kampong Thom Province		
Action for Health	AFH	Equity fund, counselling, TB, VCCT, health education
Association Angkor-Belgique	AAB	Support poor children to school, orphanages
Association for Aid and Relief Japan	AAR-Japan	Children with disabilities
Buddhism for Development	BFD	OVC impact mitigation
Cambodian Defenders Project	CDP	Centre against trafficking
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
CARITAS CAMBODIA	CARITAS	Welfare programme, vocational training, health, home-based care
Church World Service	CWS	Community development, food security and health
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
Enfants du Mekong	EdM	School scholarships, day centres and accommodation for students
Hagar Project	HAGAR	Foster home programme, after care
Handicap International	HIB	Disability - physical and social rehabilitation
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Legal Aid of Cambodia	LAC	Legal assistance
Minority Organisation for Development of Economy	MODE	OVC impact mitigation
PACT Cambodia	PACT	Access to services for OVC/IEC/children support committee/children gathering days
Provincial Positive Network	PPN+	Support to PLHIV and OVC
Room to Read Cambodia	RtR	Access to education for under privileged children, libraries and girls' scholarships
The Fred Hollows Foundation	FHF	Eye care
Transcultural Psychosocial Organisation	TPO	Psychosocial support to traumatised children
Women's Media Centre for Cambodia	WMC	Media on human trafficking, awareness
World Relief Cambodia-Hope Project	WRC	Health and school promotion, HIV awareness and home care
World Vision Cambodia	WVC	OVC impact mitigation
Kampot Province		
Action on Disability and Development	ADD	Children with disabilities
Association for Aid and Relief Japan	AAR-Japan	Children with disabilities
Cambodia Trust Rehabilitation Project	CT	Supporting disabled children into mainstream education
Cambodian Center for the Protection of Children's Rights	CCPCR	Children involved with drugs, street children, victims of domestic violence, sexual exploitation

Cambodian Defenders Project	CDP	Centre against trafficking
Cambodian Development and Relief Center for the Poor	CDRCP	OVC impact mitigation
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian Red Cross	CRC	OVC impact mitigation
Centro Italiano Aiuti all'Infanzia/Italian Association for Aid to Children	CIAI	Access to education, street to school
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
Enfants du Mekong	EdM	School scholarships, day centres and accommodation for students
Health Unlimited	HU	Rural health projects, health rights poor people
Helen Keller International	HKI	Improving Vitamin A status
International Relief and Development	IRD	School feeding program
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Khmer Women's Cooperation for Development	KWCD	OVC impact mitigation
Khmer Women's Voice Centre	KWVC	Media project – women's issues
Legal Aid of Cambodia	LAC	Legal assistance
Legal Support for children and women	LSCW	Legal aid to those affected by trafficking, awareness of legal rights
PACT Cambodia	PACT	Access to services for OVC/IEC/children support committee/children gathering days
Voluntary Services Overseas	VSO	Technical assistance to inclusive education projects
Kandal Province		
Action on Disability and Development	ADD	Children with disabilities
Asian Outreach Cambodia	AOC	Health education and development
Association for Aid and Relief Japan	AAR-Japan	Children with disabilities
Cambodian Child Development	CCD	HIV and AIDS education to children and youth in and out of school
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Caring for Young Khmer	CYK	Community-based childcare and education
CARITAS CAMBODIA	CARITAS	Welfare programme, vocational training, health, child mental health, HBC
Centre for Child Mental Health Clinic	CCMHC	Care and treatment for child mental health
Centro Italiano Aiuti all'Infanzia/Italian Association for Aid to Children	CIAI	Access to education, street to school
Child Rights Foundation	CRF	Child rights, sexual exploitation prevention training in schools, child monitoring participation
Children Support Foundation	CSF	Orphanage, children and youth in difficult circumstances, health care promotion, prevention and protection, education
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
Enfants du Mekong	EdM	School scholarships, day centres and accommodation for students
Every Child Cambodia		Child welfare/rights through SCADP
Hagar Project	HAGAR	Foster home programme, after care
Health Care centre for Children	HCC	Community watch networks prevent child exploitation, awareness raising direct assistance
Helen Keller International	HKI	Improving Vitamin A status

Indradevi Association	IDA	OVC impact mitigation
International Relief and Development	IRD	School feeding program
Jesuit Service Cambodia	JS	Education, hostel care
Khmer Children Center Organisation Khmer Community Baptist Church	KCCOKCB C	School sponsorship, vocational training program
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Khmer Women's Voice Centre	KWVC	Media project – women's issues
Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
Legal Support for children and women	LSCW	Legal aid to those affected by trafficking, awareness of legal rights
Les Enfant D'Angkor	EDA	Orphanages, sponsor child education
Marist Mission Australia/Lavalla School	MMA	School for children with disabilities, supporting children with disabilities into public school
Maryknoll Cambodia	Maryknoll	OVC impact mitigation
New Hope for Cambodian Children	NHCC	OVC impact mitigation
PACT Cambodia	PACT	Access to services for OVC/IEC/children support committee/children gathering days
Provincial Positive Network	PPN+	Support to PLH and OVC
Save Incapacity Teenager	SIT	OVC impact mitigation
Save the Children Australia	SCA	OVC impact mitigation, child protection, child rights training
Street Children Assistance & Development Program/Christian Children's fund of GB	SCADP/CC FGB	Interim housing, social awareness raising, mental counseling, day care centre, non-formal education
Women's Federation for World Peace	WFWP	Orphanage support
World Relief Cambodia-Hope Project	WRC	Health and school promotion, HIV awareness and home care
World Vision Cambodia	WVC	OVC impact mitigation
Kep Municipality		
Legal Aid of Cambodia	LAC	Legal assistance
Les Enfant D'Angkor	EDA	Support to orphanages, sponsor child education
Koh Kong Province		
Cambodian Defenders Project	CDP	Centre against trafficking
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
CARE International in Cambodia (Cooperation for Assistance and Relief Everywhere)	CARE	OVC impact mitigation
Health Care Centre for Children	HCC	Community watch networks prevent child exploitation, awareness raising direct assistance
Helen Keller International	HKI	Improving Vitamin A status
Legal Aid of Cambodia	LAC	Legal assistance
Legal Support for children and women	LSCW	Legal aid to those affected by trafficking, awareness of legal rights
Street Children Assistance & Development Program/Christian Children's fund of GB	SCADP/CC FGB	Interim housing, social awareness raising, mental counselling, day care centre, non-formal education
The Asia Foundation	TAF	Prosecution, prevention, protection, safe migration
Kratie Province		

Action for Health	AFH	Equity fund, counselling, TB, VCCT, health education
Cambodian Defenders Project	CDP	Centre against trafficking
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence
Helen Keller International	HKI	Improving Vitamin A status
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Kratie Women's Welfare Association	KWWA	OVC impact mitigation
Legal Aid of Cambodia	LAC	Legal assistance
Save the Children Australia	SCA	OVC impact mitigation, child protection, vocational training, children in prison support, child rights training, health
Soutie a l'Initiative Privee Pour l'Aide a la Reconstruction	SIPAR	Combating illiteracy, non-formal education
The Asia Foundation	TAF	Prosecution, prevention, protection, safe migration
Veteran's International	VI	Disability and rehabilitation
World Education Cambodia	WE/C	Educational support for children in underserved populations
Mondul Kiri Province		
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence
Caring for Young Khmer	CYK	Community-based childcare and education
International Cooperation Cambodia (HOSEA)	ICC	Training (helping orphanages by support education and advice)
Legal Aid of Cambodia	LAC	Legal assistance
World Education Cambodia	WE/C	Educational support for children in underserved populations
Odtar Meanchey Province		
Australians Caring for Refugees	AUSTCAR E	Access to education
Cambodian Development and Relief Center for the Poor	CDRCP	Support for PLHIV and OVC
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence
Enfants du Mekong	EdM	School scholarships, day centres and accommodation for students
Legal Aid of Cambodia	LAC	Legal assistance
Malteser International	MHD	Health care, school feeding
ZOA Refugee Care netherlands	ZOA	School feeding programme
Pailin Municipality		
Battambang Women's AIDS Project	BWAP	OVC impact mitigation
Cambodian Development and Relief Center for the Poor	CDRCP	OVC impact mitigation
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Centro Italiano Aiuti all'Infanzia/Italian Association for Aid to Children	CIAI	Access to education, street to school
Enfants du Mekong	EdM	School scholarships, day centres and accommodation for students
Family Health International/Impact Cambodia	FHI	OVC impact mitigation
Helen Keller International	HKI	Improving Vitamin A status
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Legal Aid of Cambodia	LAC	Legal assistance

Meatophum Komar (Homeland)	MPK	OVC impact mitigation
Medicine Sans Frontieres Belgium	MSF-B	Treatment and care for PLHIV and OVC
Phnom Penh Municipality		
Action Pour Les Enfants	APLE	Monitoring child abuse suspects, lobby and advocacy
Agir pour les Femmes en Situation Precaire	AFESIP	Support to victims of sexual abuse and exploitation
Association for Aid and Relief Japan	AAR-Japan	Children with disabilities
Association International Pour le Development, le Tourism et la Sante	AIDeTOUS	Advocacy campaigns - child sex tourism
Association of Medical Doctors of Asia	AMDA	Health and nutrition
Bar Association of the Kingdom of Cambodia	BAKR	Children in conflict with the law, victims of abuse, exploitation, trafficking, violence, street children
Cambodia Trust Rehabilitation Project	CT	Supporting disabled children into mainstream education
Cambodian Center for the Protection of Children's Rights	CCPCR	Children involved with drugs, street children, victims of domestic violence, sexual exploitation
Cambodian Childrens Fund	CCF	Centre-based support for street children
Cambodian Children Against Starvation and Violence Association	CCASVA	OVC impact mitigation
Cambodian Defenders Project	CDP	Centre against trafficking
Cambodian Health Committee/Maddox Chivan Centre	CHC	Centre based support for children affected by AIDS; treatment, education and care
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian Women for Peace and Development	CWPD	Vocational training, literacy, income generation
Cambodian Women's Development Agency	CWDA	Trafficking prevention education
Cambodia's Children at Risk New Life Church	NLF	Sponsorship, sponsors for orphans for food and school supplies
CamboKids		Psychosocial program, developing educational game
Caring for Young Khmer	CYK	Community-based childcare and education
Centro Italiano Aiuti all'Infanzia/Italian Association for Aid to Children	CIAI	Access to education, street to school
Children Support Foundation	CSF	
Christian Care for Cambodia	CCFC	Orphanage, vocational training
Coordination of Action Research on AIDS and Mobility	CARAM	
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
Enfants du Mekong	EdM	School scholarships, day centres and accommodation for students
Enfants et Developpement/Save the Children France	E&D	Child protection education, networking village and commune level, primary healthcare education
Every Child Cambodia		Child welfare/rights through SCADP
Family Health International/Impact Cambodia	FHI	OVC impact mitigation
Foundation for International Development/Relief	FIDR	Paediatric surgery, community development
Friends International	FI	ChildSafe programme, Poverty alleviation and drugs harm reduction, training to LNGOs
Hagar Project	HAGAR	Foster home programme, after care
Handicap International France	HIF	Rehabilitation centre, social service, inclusive education

Health Care centre for Children	HCC	Community watch networks to prevent child exploitation, awareness raising, direct assistance
Helen Keller International	HKI	Improving Vitamin A status
Home of Family	HOF	ARV/OI, accommodation, food, access to school, psychological support and counselling
Hope Worldwide Cambodia	HOPE	OVC impact mitigation
Indradevi Association	IDA	OVC impact mitigation
International Justice Mission	IJM	Monitoring and investigation child abuse cases
International Relief and Development	IRD	School feeding programme
Japan Cambodia Interactive Association	JCIA	Vocational training for disabled
Japan Team of Young Human Power	JHP	Orphanage PP, educational support - construction, music, painting
Jesuit Service Cambodia	JS	Education, hostel care
Key of Social Health Education Road	KOSHER	OVC impact mitigation
KHEMERA	KHMERA	OVC impact mitigation
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Khmer Women's Voice Centre	KWVC	Media project – women's issues
Kokkyo Naki Kodomotachi - Children without Borders of Japan	KnK	House for Youth Project, support for trafficked children, Battambang prison activity
Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
Legal Support for children and women	LSCW	Legal aid to those affected by trafficking, awareness of legal rights
Les Enfant D'Angkor	EDA	Orphanages, sponsor child education
MAGNA-Children at Risk	MAGNA	prevention of mother-to-child transmission
MARYKNOLL	MARYKNOLL	Seedling of Hope, OVC impact mitigation
Medicin du Monde	MDM	HIV/AIDS care services and CoC
Mercy Teams International (Cambodia)		Street kids outreach, drop in centre, counselling, social work, abuse intervention and prevention, community education, training and clinical supervision, community support
Mith Samlanh	MITH SAMLANH	Holistic support to street children for their sustainable social reintegration
NYEMO Cambodia	NYEMO	OVC impact mitigation; mothers and children - victims of trafficking, domestic violence
Pharmaciens Sans Frontieres	PSF	Pharmacy provision of ARV/child health survival
Pour un Sourire d'Enfant	PSE	Education and training
Protection of Juvenile Justice	PJJ	Children in need of legal assistance
Room to Read Cambodia	RtR	Access to education for under privileged children libraries and girls scholarships
Saboras Organisation	Saboras	Vocational training, life skills education at risk of trafficking
Sacrifice Family and Orphans Child Development	SFODA	OVC impact mitigation
Save the Children Australia	SCA	OVC impact mitigation, child protection, child rights training
Save the Children Norway - Cambodia Office	SCN-CO	Basic education project 6 provinces/ combat trafficking in community, rescue, rehabilitate abused/exploited children/children's magazine
Shanti Volunteer Association	SVA	Education in poor communities

Sihanouk Hospital Centre of Hope	SHCH	Treatment and care for PLH and OVC
Social Services Cambodia	SSC	Social mental health services, training on counselling and social work
Sovann Komar/Golden Children		Residential /family-foster home/private schooling
Street Children Assistance & Development Program/Christian Children's fund of GB	SCADP/CC FGB	Interim housing, social awareness raising, mental counselling, day care centre, non-formal education
TASK Cambodia	TASK	OVC impact mitigation
Tearfund	Tearfund	Resources, safe children karaoke research partnerships
The Asia Foundation	TAF	Prosecution, prevention, protection, safe migration
Transcultural Psychosocial Organisation	TPO	Psychosocial support for traumatised children
Veteran's International	VI	Disability and rehabilitation
Violence Against Women and Children of Cambodia	VAWCC	
Vithey Chivit	VC	OVC impact mitigation
Voluntary Services Overseas	VSO	Technical assistance to projects
Vulnerable Children Assistance Organisation	VCAO	Prevention of child labour
White Lotus/Sharing Life Ministry	White Lotus	Girls at risk and sexually exploited children
Women Organisation for Modern Economy and Nursing	WOMEN	OVC impact mitigation
Women's Media Centre for Cambodia	WMC	Media on human trafficking, awareness
World Education Cambodia	WE/C	OPTIONS: Combatting child trafficking and exploitation
World Hope International	WHI	Assessment center, short-term care, counselling
World Relief Cambodia-Hope Project	WRC	Health and school promotion, HIV awareness and home care
World Vision Cambodia	WVC	OVC impact mitigation
Preah Vihear Province		
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence etc
Enfants du Mekong	EdM	School scholarships, day centres and accommodation for students
Every Child Cambodia		Child welfare/rights through SCADP
Handicap International - Belgium	HIB	Disability - physical and social rehabilitation
Health Unlimited	HU	Rural health projects, health rights poor people
Legal Aid of Cambodia	LAC	Legal assistance
Room to Read Cambodia	RtR	Access to education for under privileged children, libraries and girls scholarships
Save the Children Norway - Cambodia Office	SCN-CO	Basic education project 6 provinces/combat trafficking in community, rescue, rehabilitate abused/exploited children/children's magazine
Street Children Assistance & Development Program/Christian Children's fund of GB	SCADP/CC FGB	Interim housing, social awareness raising, mental counselling, day care centre, non-formal education
Prey Veng Province		
Action for Health	AFH	Equity fund, counselling, TB, VCCT, health education
Action on Disability and Development	ADD	Children with disabilities
Association for Aid and Relief Japan	AAR-Japan	children with disabilities
Cambodian Children Against Starvation and Violence Association	CCASVA	OVC impact mitigation
Cambodian Human Rights and Development Association	ADHOC	children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian Red Cross	CRC	OVC impact mitigation

Cambodian Women for Peace and Development	CWPD	Vocational training literacy income generation
Catholic Relief Services	CRS	OVC impact mitigation
Chet Thor	CT	OVC impact mitigation
Children and Love Association	CLA	OVC impact mitigation
Christian Care for Cambodia	CCFC	Orphanage, vocational training
Damnak Teuk Neak Leung	DTNL	
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
Every Child Cambodia		Child welfare/rights through SCADP
Health Care centre for Children	HCC	Community watch networks prevent child exploitation, awareness raising direct assistance
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
Legal Support for children and women	LSCW	Legal aid to those affected by trafficking, awareness of legal rights
PACT Cambodia	PACT	Access to services for OVC/IEC/children support committee/children gathering days
Protection of Juvenile Justice	PJJ	Children in need of legal assistance
Rural Association for Development of Economy	RADE	OVC impact mitigation
Save the Children Australia	SCA	OVC impact mitigation
Soutie a l'Initiative Privee Pour l'Aide a la Reconstruction	SIPAR	Combating illiteracy, non-formal education
Street Children Assistance & Development Program/Christian Children's fund of GB	SCADP/CC FGB	Interim housing, social awareness raising, mental counselling, day care centre, non-formal education
The Asia Foundation	TAF	Prosecution, prevention, protection, safe migration
The Fred Hollows Foundation	FHF	Eye care
Veteran's International	VI	Disability and rehabilitation
Violence Against Women and Children of Cambodia	VAWCC	
Women Organisation for Modern Economy and Nursing	WOMEN	OVC impact mitigation
World Education Cambodia	WE/C	OPTIONS: Combatting child trafficking and exploitation
Pursat Province		
Cambodia Organization for Human Right and Development	COHD	OVC impact mitigation
Cambodian Defenders Project	CDP	Centre against trafficking
Cambodian Family Development Services	CFDS	OVC impact mitigation
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian Save Children Network	CSCN	OVC impact mitigation
CARE International in Cambodia (Cooperative for Assistance and Relief Everywhere)	CARE	OVC impact mitigation
Concern WorldWide Cambodia	CONCERN	Livelihoods, capacity building CBOs
Helen Keller International	HKI	Improving Vitamin A status
Hope International Development Agency	HIDA	Primary school remote area

Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Kumar Ney Kdey Sangkeum	KNKS	Community-based protection network, anti-trafficking
Legal Aid of Cambodia	LAC	Legal assistance
Partner in Compassion	PC	OVC impact mitigation
Ponleu Koma	PK	OVC impact mitigation
Room to Read Cambodia	RtR	Access to education for underprivileged children, libraries and girls scholarships
Save the Children Norway - Cambodia Office	SCN-CO	Basic education project 6 provinces/ combat trafficking in community, rescue, rehabilitate abused/exploited children/children's magazine
Transcultural Psychosocial Organisation	TPO	Traumatised children
Wathanakpheap	Wathanakpheap	Community-based child development programme
Ratanak Kiri Province		
Action for Health	AFH	Equity fund, counselling, TB, VCCT, health education
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Health Unlimited	HU	Rural health projects, health rights for poor people
International Cooperation Cambodia (HOSEA)	ICC	Training (helping orphanages by support education and advice)
Legal Aid of Cambodia	LAC	Legal assistance
Siem Reap Province		
Agir pour les Femmes en Situation Precaire	AFESIP	Victims of sexual abuse and exploitation
American Red Cross	AMCROSS	Integrated child health programme
Association International Pour le Development, le Tousism et la Sante	AIDeTOUS	Advocacy campaigns - child sex tourism
Australia Cambodia Foundation (Sunrise Childrens Village)	ACF	Orphanage
Banteay Srei		Community organising, women's rights, advocacy
Buddhism for Development	BFD	OVC impact mitigation
Cambodian Defenders Project	CDP	Centre against trafficking
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian Red Cross	CRC	OVC impact mitigation
Cambodian Women's Crisis Center	CWCC	Social service support to children who have been sexually exploited, shelter
CARITAS CAMBODIA	CARITAS	Welfare programme, vocational training, health, child mental health, home-based care
Centro Italiano Aiuti all'Infanzia/Italian Association for Aid to Children	CIAI	Access to education, street to school
Children Support Foundation	CSF	
Christian and Missionary Alliance	CAMA	Home care project, community health
Concern WorldWide Cambodia	CONCERN	Livelihoods, capacity building CBOs
Friend's Association Pioneer	FAP	OVC impact mitigation
Friends International	FI	ChildSafe programme, poverty alleviation and

		drugs harm reduction, training to LNGOs
Handicap International	HIB	Disability - physical and social rehabilitation
Helen Keller International	HKI	Improving Vitamin A status
Jesuit Service Cambodia	JS	Education, hostel care
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
Les Enfants D'Angkor	EDA	Orphanages, sponsor child education
Medicine Sans Frontieres Belgium	MSF-B	Clinics
PACT Cambodia	PACT	Access to services for OVC/IEC/children support committee/children gathering days
Plan International	PLAN	Birth registration, child participation and protection, girls' scholarship, livelihood, education, child health,
Pour un Sourire d'Enfant	PSE	Education and training
Protection of Juvenile Justice	PJJ	Children in need of legal assistance
Provincial Positive Network	PPN+	Support to PLHIV and OVC
Room to Read Cambodia	RtR	Access to education for underprivileged children, libraries and girls' scholarships
Salvation Centre Cambodia	SCC	OVC impact mitigation
Save the Children Australia	SCA	OVC impact mitigation
Save the Children Norway - Cambodia Office	SCN-CO	Basic education project in 6 provinces/ combat trafficking in community, rescue, rehabilitate abused/exploited children/children's magazine
The Asia Foundation	TAF	Prosecution, prevention, protection, safe migration
Vulnerable Children Assistance Organisation	VCAO	Prevention of child labour, training of domestic workers
Sihanoukville Municipality		
Action Pour Les Enfants	APLE	Monitoring child abuse suspects, lobbying and advocacy
Cambodia Trust Rehabilitation Project	CT	Supporting disabled children into mainstream education
Cambodian Center for the Protection of Children's Rights	CCPCR	Children involved with drugs, street children, victims of domestic violence, sexual exploitation
Cambodian Defenders Project	CDP	Centre against trafficking
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Children Support Foundation	CSF	
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
International Justice Mission	IJM	Monitoring and investigation child abuse cases
Japan Team of Young Human Power	JHP	Orphanage PP, educational support - construction, music, painting
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Khmer Women's Cooperation for Development	KWCD	OVC impact mitigation

Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
Mlop Tapang	MT	Holistic support to street children for their sustainable social reintegration
Pour un Sourire d'Enfant	PSE	Education and training
Village Focus International	VFI	Support to street children
Stung Treng Province		
Action Aid International Cambodia	AAI	Buddhist ways of healing children affected/infected by AIDS, self-reliance building
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Legal Aid of Cambodia	LAC	Legal assistance
Pharmaciens Sans Frontieres	PSF	Pharmacy provision of ARV/child health survival
Youth with a Mission Cambodia	YWAM	Child protection, health, prison support
Svay Rieng Province		
Association for Aid and Relief Japan	AAR-Japan	Children with disabilities
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian League for the Promotion and Defence of Human Rights	LICADHO	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Cambodian Red Cross	CRC	OVC impact mitigation
Catholic Relief Services	CRS	OVC impact mitigation
Church World Service	CWS	Community development, food security and health prevention
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
FLI	FLI	OVC impact mitigation
Health Care centre for Children	HCC	Community watch networks to prevent child exploitation, awareness raising, direct assistance
International Relief and Development	IRD	School feeding program
Khmer HIV/AIDS National Alliance	KHANA	OVC impact mitigation
Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
PACT Cambodia	PACT	Access to services for OVC/IEC/children support committee/children gathering days
Pour Thom Elderly Association	PTEA	OVC impact mitigation
Rural Economic Development Association	REDA	OVC impact mitigation
Saboras Organisation	Saboras	Vocational training, life skills education for children at risk of trafficking
Santi Sena		OVC impact mitigation
The Asia Foundation	TAF	Prosecution, prevention, protection, safe migration
Veteran's International	VI	disability and rehabilitation
Takeo Province		
Action for Health	AFH	Equity fund, counselling, TB, VCCT, health education
Action on Disability and Development	ADD	Children with disabilities

Association Angkor-Belgique	AAB	Support poor children to school, orphanages
Association for Aid and Relief Japan	AAR-Japan	Children with disabilities
Association of Farmer Development	AFD	OVC impact mitigation
Cambodian Center for the Protection of Children's Rights	CCPCR	Children involved with drugs, street children, victims of domestic violence, sexual exploitation
Cambodian Human Rights and Development Association	ADHOC	Children in conflict with the law, human rights and abuse cases, domestic violence, etc
Centro Italiano Aiuti all'Infanzia/Italian Association for Aid to Children	CIAI	Access to education, street to school
Children Support Foundation	CSF	
Christian Care for Cambodia	CCFC	Orphanage, vocational training
Don Bosco Foundation for Cambodia	Don Bosco	Technical skills training
Handicap International	HIB	Disability - physical and social rehabilitation
International Relief and Development	IRD	School feeding programme
Japan Team of Young Human Power	JHP	Orphanage PP, educational support - construction, music, painting
Krousar Thmey	Krousar Thmey	Outreach, temporary centres, reintegration, protection centres/family homes, schools for deaf and blind children, cultural and artistic training, campaign against trafficking and prostitution
Legal Aid of Cambodia	LAC	Legal assistance
Legal Support for children and women	LSCW	Legal aid to those affected by trafficking, awareness of legal rights
Les Enfant D'Angkor	EDA	Orphanages, sponsor child education
Medicine Sans Frontieres Belgium	MSF-B	Clinics
PACT Cambodia	PACT	Access to services for OVC/IEC/children support committee/children gathering days
PAK-Cambodia		Food and educational support and referral to services
Partner in Compassion	PC	OVC impact mitigation
RACHANA		OVC impact mitigation
Save the Children Australia	SCA	OVC impact mitigation, Child Protection
Vulnerable Children Assistance Organisation	VCAO	Prevention of child labour

APPENDIX 2: Examples of OVC Impact Mitigation Programmes

Cambodian Red Cross (CRC)

The Cambodian Red Cross (CRC) OVC project addresses the need for advocacy and leadership on anti-stigma and discrimination through sensitising teachers and community/religious leaders to the impact of HIV- and AIDS-related stigma and discrimination. Through commune-level advocacy forums, members meet to identify and address cases of discrimination and vulnerability and mobilise community resources in support of OVC and affected families. This strategy has been tested successfully in Kampot Province, where Advocacy Forums are mobilising resources to transport PLHIV to Takeo Province for OI/ARV treatment and have successfully addressed numerous cases of discrimination within families and communities. Trained CRC and HIV-positive volunteers conduct community education workshops to address stigma and discrimination in target villages.

The CRC establishes referral systems with continuum of care (CoC) providers, including home-care teams, hospitals and health centres, VCCT, TB screening and ARV/OI treatment providers. The organisation also provides transport if needed to appropriate services to ensure that families and children are provided with treatment preparation and follow up. It also conducts self-care workshops for families and carers of children living with HIV and AIDS, as well as positive living workshops for children living with HIV and AIDS.

Emergency food support for families is provided on a needs basis. In addition, volunteers facilitate nutrition education and support to families to develop home gardens and other income generation activities. CRC staff and volunteers assist affected families with heritage and succession planning, and advocate on behalf of OVC to local authorities and legal channels in cases of loss of property and inheritance rights.

In order to reduce the vulnerability of OVC, the CRC facilitates informal life skills training for them to help them define their problems and needs, participate in decisions about their future care and learn about HIV and AIDS through life skills education and youth self-help groups. On a practical level, volunteers organise house repairs, mobilise community support for funerals and support children who may be caring for sick parents or younger siblings.

CRC's OVC strategy is guided by the Convention on the Rights of the Child, UNICEF principles to guide programming for orphans and other children affected by HIV and AIDS, and by the principles and operational guidelines for programming of the International Federation of Red Cross and Red Crescent Societies.

CARE Cambodia

CARE, through its support from The Global Fund, supports OVC via vocational training, succession planning for the children of seriously ill parents as well as socioeconomic support, medical care, nursing care, counselling and legal support for the children of PLHIV. Succession planning remains a crucial element in the support of OVC and provides a link with PLHIV and extended family members. This activity helps both OVC and their families grapple with difficult decisions regarding the future, especially in cases where there are no family members left to care for children. Counselling, emotional support for OVC and the

placement of OVC at pagodas and orphanages, where necessary, are provided. For young children, therapeutic play groups for OVC and non-OVC remain a vital link with the community as well as a way to reduce discrimination against children who have been orphaned due to AIDS. For older adolescents who have become the de facto head of the family, CARE continues to facilitate crucial decisions, such as their future planning and academic goals as well as vocational training for older youth. Utilising lessons learned from previously successful pilots, CARE seeks to expand its vocational training package. Market research on the locally desired vocational training and income generation opportunities is being undertaken. CARE's extensive experience in mentoring and skills transfer with local partners and beneficiaries help increase the sustainability of the project.

Catholic Relief Services (CRS)

In Prey Veng and Svay Rieng, Catholic Relief Services (CRS) and its partners use community structures and existing support networks to identify OVC who are the most vulnerable. Support is provided to OVC for basic needs and education, as well as for HIV and AIDS prevention and for training caregivers to care for OVC. Community support initiatives such as OVC Community Case Workers are being identified to help care for and monitor the situation of OVC in communities. Caregivers are provided with initial training in how to care for OVC, including the importance of access to education, access to health and hygiene, HIV prevention, migration and agriculture. CRS also works with pagodas in Prey Veng that support OVC, and they have been provided with information, education and school materials. The monks have also received initial training in OVC care and support, and HIV and AIDS stigma and discrimination reduction. Some pagodas received support to begin savings boxes and strengthen their planning committees to mobilise their communities to address the needs of PLHIV and OVC. CRS participates in NAA and provincial level (Provincial AIDS Secretariat [PAS]/Provincial AIDS Office[PAO]/Provincial AIDS Committee [PAC]/Provincial Health Department [PHD]) meetings and planning sessions. CRS and partners collaborate with other NGOs for exchange visits and information sharing. Regular coordination at the province/district level also takes place to strengthen the CoC referral network and to prevent overlap of services. CRS and partners work closely with and provide support to community structures such as commune councils, village leaders, village health committees/volunteers, farmer groups and PLHIV self-help groups to assess and meet the needs of OVC. Priority is placed on building the capacity of local NGO partners, supporting community-led initiatives for PLHIV and OVC support, and reinforcing existing initiatives with technical support to improve quality and scale. CRS works with local and provincial government health and HIV and AIDS authorities to implement the project along the national and provincial guidelines. CRS invites government and local organisations to participate in training and activities in order to broaden the project's reach.

Family Health International (FHI)

FHI's Living with Hope programme is funded through The Global Fund and is working in 4 provinces – Battambang, Kampong Cham, Pailin and Phnom Penh – through 9 implementing agencies, supporting 6,000 OVC. The programme adopts a holistic and family-based approach to supporting OVC. In addressing the needs of children, the programme provides regular home visits, reintegration and follow up of orphans, child protection, vocational training, play groups (3-12 years old) and youth clubs (13-18 years old). To strengthen families to care for OVC, the programme works to keep PLHIV alive longer, care for the

whole family, support parenting clubs, provide basic food and material support and provide community education and HIV and AIDS awareness raising. To ensure access to health services, the implementing agencies provide transport assistance and referrals to health services, link PLHIV to health care facilities and provide follow-up support through home-based care. FHI also strengthens facility-based care through capacity building for health care staff, networking of staff, onsite mentoring and support (clinical and programmatic), strengthening referral systems and improving data management, using the national database. For sustainability, FHI recognises that it is important to support what is already there (no parallel systems) and strengthen it further; support government policies and allow government to take the lead, which helps to create more ownership; involve government counterparts in every aspect of programming, from needs assessment through to monitoring; and involve target populations in delivering and promoting of services.

Khmer HIV/AIDS Alliance (KHANA)

KHANA's partners carry out activities by continuing to support the existing Home Care Teams, which provide a range of support and activities for OVC and PLHIV. The programmes support "OVC support teams" (OST) which are OVC-focused sections of the existing home-care team. These OST are composed of NGO staff and community volunteers, including PLHIV, and have close links to the health centre. The teams provide practical care and support to OVC and their families in addition to organising activities and structures to provide psychosocial care for OVC. Activities include: home visits, counselling, helping families with succession planning, organisation of play activities for OVC (Happy Happy Programme), supporting access to education or training, promoting involvement of FBOs, promoting anti-stigma and discrimination and mobilising community resources to support OVC. In addition, the programme provides psychosocial support for the HIV-positive parents of OVC by facilitating their access to PLHIV self-help groups where issues related to HIV-positive and affected children are often discussed. This direct support to PLHIV has been shown to have a positive impact on the lives of OVC and the households in which they live. Each OST supports one self-help group. All the OSTs in one province are coordinated at provincial level by the home-care team network, which is staffed by a member of the Provincial AIDS Office. This programme maintains strong links to the home-care team network to ensure effective coverage in each Operational District.

Maryknoll Cambodia – Seedling of Hope

Child/youth support and development is a core goal of every Maryknoll Cambodia project. In response to the HIV and AIDS situation, Maryknoll started programmes for children infected and affected by HIV and AIDS. Maryknoll's child-focused programmes are Little Folks – Children impacted by AIDS, and Little Sprouts – Children with AIDS. Little Folks provides support for children with a parent and orphans living with extended family and children living with foster families. Support provided includes education, food, transportation and extensive co-curricular programming. Little Sprouts provides support for children infected with HIV who are living with parents, a family member or in group homes. Support includes home care and financial support for children living with family members. Group homes provide full care for orphans, including pre-schooling. ART is also provided. Medication is also provided for mothers and babies to prevent mother-to-child transmission, in cooperation with hospitals and homecare is provided for one year.

Save the Children Australia (SCA)

Supported by funding from The Global Fund Round 5 and the Elton John AIDS Foundation, SCA is supporting up to 5,500 OVC and caregivers affected by HIV and AIDS in Kampong Cham, Phnom Penh, Prey Veng, Siem Reap and Takeo. In order to implement this project effectively, SCA works at the local level through its partnership with Buddhist pagodas and self-selected monk teams that directly implement project activities in the communities.

OVC are the focus of the programme and as stated by the children, what they want is “to remain in their families.” SCA provides technical and financial input, mentoring, monitoring and management support to the monks/pagodas. Beneficiaries are identified by the monks through self referrals and the community networks and according to the developed criteria. The monks and the project staff visit OVC families regularly at their homes to check on the welfare of the child (monitor school attendance, food intake and nutrition, health conditions and child protection) and to be on the alert about any possible or actual incidences of child trafficking, abuse or exploitation in the community. The programme also advocates for the OVC and their families in the community, seeking to address any stigma or discrimination against them and for the OVC and their caregivers to have access to basic services, including education, health and recreational activities. There is provision of education sessions on child rights and health and nutrition at the beneficiary meetings. Assessments of supported families are conducted to provide small grants to increase income generation. Food support is provided to the families, plus extra nutritional support to those PLHIV on ARV and all HIV-positive children. Child clubs have been set up to hear the voice of the children, allowing children themselves to raise any issues related to their lives. Children are assisted to attend school and progress through school, with particular attention to girls. This assistance is in the form of bags, books, uniforms and bikes where needed. The monks also provide community education to reduce discrimination, reduce domestic violence and provide HIV and AIDS awareness and prevention information. Strong collaboration with local authorities, health staff and other NGOs has been created to ensure children are protected and exercise their rights.

APPENDIX 3: Maps of Commune Coverage of OVC Impact Mitigation by Province

Banteay Meanchey Province (Commune)

**Agencies Providing
Care and Support to OVC**

- CARE
- Ponleu Koma
- FHI
- CORE
- KYA
- KHANA
- SEADO
- KBA
- CSDA
- RCEDO
- Dhammayietra

- At least one organisation providing care and support to OVC
- No commune coverage

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

M.

Battambang Province (Commune)

Agencies Providing Care and Support to OVC

- FHI
- Kien Kes
- Homeland
- ILDO
- HAI
- KRDA
- KHANA
- BWAP
- SCC
- BFD
- AS
- CDA
- WVC
- OEB
- CRS
- NPC-Wat Norea

- At least one organisation providing care and support to OVC
- No commune coverage

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Kampong Cham Province (Commune)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Kampong Chhnang Province (Commune)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Kampong Speu Province (Commune)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Kampong Thom Province (Commune)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Kandal Province (Commune)

Agencies Providing Care and Support to OVC

- KHANA
- IDA
- SIT
- SCA
- Mary Knoll
- NHCC
- Pact
- PPN+

- At least one organisation providing care and support to OVC
- No commune coverage

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Kep City (Sangkat)

Agencies Providing Care and Support to OVC

- At least one organisation providing care and support to OVC
- No commune coverage

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Koh Kong Province (Commune)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Kratie Province (Commune)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Mondol Kiri Province (Commune)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Otdar Meanchey Province (Commune)

Agencies Providing Care and Support to OVC

- At least one organisation providing care and support to OVC
- No commune coverage

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Pailin City (Sangkat)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Phnom Penh City (Sangkat)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Preah Vihear Province (Commune)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Prey Veng Province (Commune)

Agencies Providing Care and Support to OVC

Cambodia Red Cross

KHANA

CLA

CCASVA

SCA

PACT

WOMEN

Catholic Relief Services

Chet Thor

RADE

- At least one organisation providing care and support to OVC
- No commune coverage

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Pursat Province (Commune)

**Agencies Providing
Care and Support to OVC**

- CARE
- Ponleu Koma
- KHANA
- CSCN
- COHD
- CFDS
- PC
- KNKS

- At least one organisation providing care and support to OVC
- No commune coverage

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Ratanakiri Province (Commune)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Siem Reap Province (Commune)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Sihanoukville (Sangkat)

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Steung Treng Province (Commune)

Agencies Providing Care and Support to OVC

- At least one organisation providing care and support to OVC
- No commune coverage

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Svay Rieng Province (Commune)

Agencies Providing Care and Support to OVC

- Cambodia Red Cross
- KHANA
- REDA
- PACT
- Catholic Relief Services
- FLI
- PTEA
- Santi Sena

- At least one organisation providing care and support to OVC
- No commune coverage

Source: Data collected by Save the Children Australia, 2007

Maps of Commune Coverage of OVC Impact Mitigation by Province

Takeo Province (Commune)

Agencies Providing Care and Support to OVC

- SCA
- PC
- RACHANA
- AFD
- PACT

- At least one organisation providing care and support to OVC
- No commune coverage

Source: Data collected by Save the Children Australia, 2007

APPENDIX 4: Agencies Providing Support to Educational Activities

MoEYS/NGO partners in education in 2006 ³³	
Partner	Area of support given
UNICEF	Collaborated with the ministry to produce materials for Child Friendly Schools, for 6 year old children in kindergarten, for emergency aid class, for bilingual languages, for teacher, principal and office staff training, and developed the Child Friendly School Programme in 6 Provinces (Svay Rieng, Prey Veng, Kampong Thom, Kampong Speu, Stung Treng and Oddar Meanchey) as well as strengthening education along the Cambodia-Thai border in Kamreang district (Battambang), Sala Krao district (Pailin) and O Bey Chiorn commune (Banteay Meanchey)
Save the Children Norway	Collaborated to produce material for the Child Friendly School Programme, to train, to disseminate and start up Child Friendly Schools in 6 Provinces (Preah Vihear, Siem Reap, Pursat, Kampong Chhnang, Kampong Cham and Phnom Penh) as well as technique for emergency aid class program.
KAPE	Provided technical assistance in Oddar Meanchey Province and some districts in Kampong Cham.
Room to Read	Organised and provided technical skills on library materials in Kampong Chhnang, Pursat, Battambang, Banteay Meanchey, Kampong Thom, Siem Reap, Preah Vihear and Phnom Penh and building libraries for the above provinces
World Education	Organised and provided technical assistance on life skills in Prey Veng.
SIPAR	Provided technical assistance on library and materials and repaired library in Prey Veng, Svay Rieng, Kampong Speu, Kratie, Kampong Chhnang, Kandal, Kampong Cham, Phnom Penh, Kampot, Battambang, Pursat, Banteay Meanchey, Ratanak Kiri, Stung Treng, Pailin, Sihanoukville and Kampong Thom
SVA	Provided technical assistance on library and materials and repaired library in Banteay Meanchey, Kampong Thom, Kampon Chhnang, Phnom Penh, Kandal, Takeo, Svay Rieng, Battambang, Pursat and Kampot
JHP	Provided technical assistance on music and materials for Sihanoukville, Phnom Penh, Kandal, Kampong Speu, Kampong Cham and Takeo
CARE Cambodia	Developed material for bilingual language class for Kring and Tompuon ethnic groups in Ratanak Kiri province.
ICC	Developed material for bilingual language class for Phnong ethnic minority in Mondul Kiri province.
CCI	Provided scholarships for minority children in Mondul Kiri province
UNESCO	Provided funds for international visit on Inclusive Education Programme
Voluntary Services Overseas (VSO)	Provided technical skill for Inclusive Education Programme in Koh Kong, Kampot, Mondul Kiri, Ratanak Kiri, Banteay Meanchey and Battambang
Handicap International - Belgium	Supported Inclusive Education Programme in Banteay Meanchey and Siem Reap
Handicap International - France	Supported Inclusive Education Programme in Battambang
DDSP	Supported Inclusive Education Programme in Pursat.
UK Department for International Development	Provided financial support to mainstream HIV and AIDS education into primary school in Kampong Thom, Battambang and Pailin
Child Rights Foundation	Provided support for Koh Thom district (Kandal), Banteay Srey district (Siem Reap) and Dambae district (Kampong Cham) on child rights training, particularly in school education for children avoiding torture.
ESCUP	Provided scholarship to students in primary school in Kratie, Kampong Cham and Mondul Kiri province

³³ MoEYS, Annual Report 2005-06

APPENDIX 5: Residential Care Centres in Cambodia

Residential Care in Cambodia

No	Acronym	Facility's Full name	Commune/District	Province
1	FCOP	Four Square Mission International Children of Promise	Bakong Commune, Malay District	Banteay Meanchey
2	ADIJK	Association of Technical Development for Cambodian Youth	Kampong Svay Commune, Serey Sisophon District	Banteay Meanchey
3	FCOP	Four Square Mission International Children of Promise	Kampong Svay Commune, Serey Sisophon District	Banteay Meanchey
4	FCOP	Four Square Mission International Children of Promise	Malay Commune, Malay District	Banteay Meanchey
5	FCOP	Four Square Mission International Children of Promise	Mongkol Borey District	Banteay Meanchey
6	FCOP	Four Square Mission International Children of Promise	Mongkol Borey District	Banteay Meanchey
7		Orphans of New Hope	Mongkol Borey District	Banteay Meanchey
8	EDM	Enfant De Mekong	Oambil Commune, Serey Sisophon District	Banteay Meanchey
9	FCOP	Four Square Mission International Children of Promise	Oambil Commune, Serey Sophon District	Banteay Meanchey
10	FRA	Children's Family Development	Poipet Commune	Banteay Meanchey
11	FCOP	Four Square Mission International Children of Promise	Poipet Commune	Banteay Meanchey
12	FCOP	Four Square Mission International Children of Promise	Poipet Commune	Banteay Meanchey
13		Goutte D'eau	Poipet Commune	Banteay Meanchey
14	IDM	World Orphanage	Preah Net Preah District	Banteay Meanchey
15	KTPSS	Krousar Thmey Child Protection in Sisophon	Teuk Thlar Commune, Serey Sisophon District	Banteay Meanchey
16	FCOP	Four Square Mission International Children of Promise	Tmor Pouk District	Banteay Meanchey
17	CWCC	Cambodian Women Crisis Center		Banteay Meanchey
18		Don Bosco Poipet Orphanage Center		Banteay Meanchey
19		Hope of Cambodian Christian Children's Home		Banteay Meanchey
20		Kruosar Thmey Child Poipet Street Children		Banteay Meanchey
21		Lataste Education Center		Banteay Meanchey
22	FCOP	Four Square Mission International Children of Promise	Banon District	Battambang
23	FCOP	Four Square Mission International Children of Promise	Chamkar Samroang Commune	Battambang
24	KMR	Komar Rikreay	Chamkar Samroang Commune	Battambang
25		Provincial Orphanage I	Chamkar Samroang Commune	Battambang

26		Provincial Orphanage II	Chamkar Samroang Commune	Battambang
No	Acronym	Facility's Full name	Commune/District	Province
27	FCOP	Four Square Mission International Children of Promise	Kamreang Dist, BTB	Battambang
28	FCOP	Four Square Mission International Children of Promise	Lvea Commune, Bavel District	Battambang
29	FCOP	Four Square Mission International Children of Promise	Moung Russey District	Battambang
30	ICT	Islamic Culture Centre	Norea Commune, Sangke District	Battambang
31		Metakarona Org (Mercy)	Ochar Commune	Battambang
32		Phare Ponleu Silpak	Ochar Commune	Battambang
33	SOS-KDI	SOS Child Village	Ochar Commune	Battambang
34		Wat Daun Puk Child Center	Ochar Commune	Battambang
35	NLM	New Life Mission	O'Dambang Commune, Sangkae District	Battambang
36	PFH	Peace Centre II	O'Dambang Commune, Sangkae District	Battambang
37	FCOP	Four Square Mission International Children of Promise	Prek Preah Sdach Commune	Battambang
38	FCOP	Four Square Mission International Children of Promise	Prey Kpos Commune, Bavel District	Battambang
39	MPK	Meatophum Komar	Ratanak Commune	Battambang
40	NPC	Norea Thibdey Peace Center	Sangkae Commune	Battambang
41	SOKOMA	Sovannphum Komar Center	Somneas Commune, Aek Phnom District	Battambang
42		ASPECA		Battambang
43		Borei Orphanage Battambang I		Battambang
44		Children of Love Knarch Romeas		Battambang
45		Children Without Borders of Japan		Battambang
46		Kien Kes Health Education Network		Battambang
47		New Life of Youth Asia Cambodia Christian		Battambang
48		Sofurs Dela Providence (JS)		Battambang
49		Sprout Knowledge Orphanage		Battambang
50		Vocational Skills Training Samrong Khnong Center		Battambang
51	KT	Krousar Thmay I	Beungkuk Village, Kampong Cham	Kampong Cham
52		Chamnik Islamic Orphanage	Krouchmar District	Kampong Cham
53	KT	Krousar Thmay II	Sambomeas Commune	Kampong Cham
54	GC	Global Care	Vealvong Com	Kampong Cham
55		State Orphanage	Vealvong Commune	Kampong Cham
56	VCAO	Vulnerable Child Assistance Organisation.	Vealvong Commune	Kampong Cham
57		AFESIP		Kampong Cham
58		Four Square Mission International Children of Promise (Knar Sor)		Kampong Cham

59		Centre of Capacity Building and Hope	Kampong Chhnang District	Kampong Chhnang
60	FCOP	Four Square Mission International Children of Promise	Kampong Tralach District	Kampong Chhnang
No	Acronym	Facility's Full name	Commune/District	Province
61		Kreang Lvea Orphanage	Krang Lvea Commune, Samaky Meanchey District	Kampong Chhnang
62	FCOP	Four Square Mission International Children of Promise	Paea Commune	Kampong Chhnang
63	FCOP	Four Square Mission International Children of Promise	Preykhmer Vil, Roleapaea District	Kampong Chhnang
64	FCOP	Four Square Mission International Children of Promise	Roleapaea District	Kampong Chhnang
65		Teukhot Islamic Orphanage	Teukhot Com, Roleapaea District	Kampong Chhnang
66	AFS	Association of French Solidarity		Kampong Chhnang
67		State Orphanage		Kampong Chhnang
68		Viri Ya Dhama Cambodia		Kampong Chhnang
69		Church (New Hope for Orphans)	Chbamon District	Kampong Speu
70	FGAC	Full Good News All Over Cambodia	Chbamon District	Kampong Speu
71		State Orphanage	Chbamon District	Kampong Speu
72	FCOP	Four Square Mission International Children of Promise	Phnom Srouch District	Kampong Speu
73	Our Home	Our Home	Phnom Srouch District	Kampong Speu
74	SOS	SOS Child Village	Phnom Srouch District	Kampong Speu
75	CADPP	Cambodian Association for Development of Poor People	Samroang Torng District	Kampong Speu
76	CCFC	Centre Care for Cambodia	Samroang Torng District	Kampong Speu
77		Four Square Mission International Children of Promise	Samroang Torng District	Kampong Speu
78	ACI	Sun Light House	Samroang Torng District	Kampong Speu
79	FCOP	Four Square Mission International Children of Promise	Svaykravann Commune, Chbamon District	Kampong Speu
80	FCOP	Four Square Mission International Children of Promise		Kampong Speu
81		Orphans Caring and Training Association		Kampong Speu
82		State Orphanage	Acharleak Commune, Steung Sen District	Kampong Thom
83	SRBC LWFI	Church	Baray District	Kampong Thom
84	ICC	International Care for Children	Baray District	Kampong Thom
85	FCOP	Four Square Mission International Children of Promise	Chhouk Ksach Commune, Baray District	Kampong Thom
86	FCOP	Four Square Mission International Children of Promise	Chhouk Ksach Commune, Baray District	Kampong Thom
87	FCOP	Four Square Mission International Children of Promise	Chung Dong Com, Baray District	Kampong Thom

88	FCOP	Four Square Mission International Children of Promise	Chung Dong Commune, Baray District	Kampong Thom
89	SOLC	Shelter of Love	Kampong Svay District	Kampong Thom
90	FCOP	Four Square Mission International Children of Promise	Krava Vill, Baray District	Kampong Thom
No	Acronym	Facility's Full name	Commune/District	Province
91	FCOP	Four Square Mission International Children of Promise	Leav Vill, Baray District	Kampong Thom
92	FCOP	Four Square Mission International Children of Promise	Prasat Commune Santok District	Kampong Thom
93	FCOP	Four Square Mission International Children of Promise	Santok District	Kampong Thom
94	FCOP	Four Square Mission International Children of Promise	Srayol Cheung Village, Steung Sen District	Kampong Thom
95	FCOP	Four Square Mission International Children of Promise	Srayol Tbong Village, Steung Sen District	Kampong Thom
96	CCSO	Cambodian Child Saving Organization	Steung Sen District	Kampong Thom
97	FCOP	Four Square Mission International Children of Promise	Trapaing Veng Village, Steung Sen District	Kampong Thom
98	ASPECA	ASPECA	Kampong Bay District	Kampot
99	RSEAC	Cambodian-Kuwait Islamic Culture Training Organisation	Kampong Bay District	Kampot
100	KCDI	Khmer Culture Development Institute	Kampong Bay District	Kampot
101		Cambodian, French and Hungarian Alliance Centre	Bakou Commune, Kandal Steung District	Kandal
102	FZH	Foundation of Zaninhe Ho (Ly Baby)	Bakou Commune, Kandal Steung District	Kandal
103	FCOP	Four Square Mission International Children of Promise	Bakou Commune, Kandal Steung District	Kandal
104	FZH	Foundation of Zaninhe Ho (Ly Baby)	Beung Kyang Commune, Kandal Steung District	Kandal
105	PFCHHI	Peace Child Center I (Komar Santepheap I)	Chheuteal Commune, Kean Svay District	Kandal
106	UNACAS	Association for People without Support	Kambol Commune, Angsnoul District	Kandal
107		Hopeless People Saving Organisation	Kambol Commune, Angsnoul District	Kandal
108	KT	Krousar Thmey	Kampong Samnanh Commune, Takmao District	Kandal
109	MMA	Marist Mission Australia/Lavalla School	Kampong Samnanh Commune, Takmao District	Kandal
110		Cambodian Child Saving Organisation	Kantok Commune, Angsnoul District	Kandal
111	HCC	Good Day Centre	Kien Svay District	Kandal
112	KT	Kporb Veng Krousar Thmey	Kporb Veng Vil, Kampong Samnanh Commune, Takmao District	Kandal

113		Fund Allocation Org	Phumthom Commune, Kean Svay District	Kandal
114	COS	Children of Emanho El	Pich Commune, Angsnoul District	Kandal
115	FCOP	Four Square Mission International Children of Promise	Prek Dach Commune, Leuk Dek District	Kandal
No	Acronym	Facility's Full name	Commune/District	Province
116	KT	Prek Russey Krousar Thmey	Prek Russey Commune, Takmao District	Kandal
117		Punleu Komar Kampuchea Organization	Prek Russey Commune, Takmao District	Kandal
118	FZH	Foundation of Zaninhe Ho (Ly Baby)	Prek Thmey Commune, Kean Svay District	Kandal
119	ACF	Arunreah Children Foundation	Rokar Kpos Commune, Saang District	Kandal
120	HIS	His Child International	Takmao District	Kandal
121	ROC	Neang Ros Orphanage	Takmao District	Kandal
122	HAGAR	Hagar Foster Family		Kandal
123		State Orphanage	Sangkat Preythom	Kep
124	CCA	Cambodian Children Association		Kep
125		New Hope for Orphans	Kampong Seila District	Koh Kong
126	RIHS	Omriyas Centre	Smach Meanchay District	Koh Kong
127		State Orphanage	Smach Meanchay District	Koh Kong
128	FCOP	Four Square Mission International Children of Promise		Kratie
129	FCOP	Four Square Mission International Children of Promise	Sen Monorom District	Mondul Kiri
130	EEA	State Orphanage	Sen Monorom District	Mondul Kiri
131	FCOP	Four Square Mission International Children of Promise	Anlong Veng District	Oddar Meanchey
132	KFCI	Khmer Federation for Christ International	Anlong Veng District	Oddar Meanchey
133	FCOP	Four Square Mission International Children of Promise	Samroang District	Oddar Meanchey
134	FCOP	Four Square Mission International Children of Promise	Trapaing Prasat District	Oddar Meanchey
135		State Orphanage (Supported by ASPECA)		Pailin
136		Child and Poor Community Development Centre	Phnom Penh Thmey	Phnom Penh
137		Kehak Reangsey Centre	Prek Pra	Phnom Penh
138	ZCA	Zenin Children's Association	Sangkat Beung Kak II, Toul Kok	Phnom Penh
139	GSM	Good Shepherd Mission	Sangkat Beung Keng Kang I, Khan Chamkar Mon	Phnom Penh
140	ASPECA	ASPECA Chey Chom Neas	Sangkat Beung Keng Kang III, Khan Chamkar Mon	Phnom Penh
141		Missionaries of Charity	Sangkat Beung Prolit, Khan 7 Makara	Phnom Penh

142		Poor People Development Org	Sangkat Beung Salang, Khan Toul Kok, PP	Phnom Penh
143	CCASVA	Cambodian Children Against Starvation and Violence Association	Sangkat Beung Tompun, Khan Meanchey	Phnom Penh
144		Children's Future Light Centre	Sangkat Chomchao, Khan Dangkor	Phnom Penh
145		Choam Chao Islamic Orphanage (Kuwait-Cambodia Orphanage)	Sangkat Chomchao, Khan Dangkor	Phnom Penh
No	Acronym	Facility's Full name	Commune/District	Province
146		Khmer-American Orphanage	Sangkat Chomchao, Khan Dangkor	Phnom Penh
147	WOV	Woman and Orphan Vocational Training Center	Sangkat Chomchao, Khan Dangkor	Phnom Penh
148	KKO	Kean Kleang Orphanage	Sangkat Chroy Changva, Khan Russeykeo	Phnom Penh
149	SFODA	Sacrifice Family and Orphan Development Association	Sangkat Chroy Changva, Khan Russeykeo	Phnom Penh
150	CCPSO	Cambodian Child Protection and Saving Organisation	Sangkat Kakab, Khan Dangkor, PP	Phnom Penh
151	SOS	SOS Child Village	Sangkat Phnom Penh Thmay, Khan Russeykeo	Phnom Penh
152	EAA	Asian Child Center (ASPECA)	Sangkat Phnom Penh Thmay, Khan Russeykeo, PP	Phnom Penh
153	ASPECA	ASPECA Beung Trabek	Sangkat Psa Deum Tkov, Khan Chamkar Mon	Phnom Penh
154	AOA	Asian Orphan Association	Sangkat Samroang, Khan Dangkor	Phnom Penh
155		Child Nutrition Centre	Sangkat Sras Chak, Khan Daun Penh	Phnom Penh
156		Kolab 4 Centre	Sangkat Teuk Laak III, Khan Toul Kok	Phnom Penh
157	Hargar FHP	Hagar-Family Help Project (Toul Kok)	Sangkat Toul Sangke, Khan Russeykeo	Phnom Penh
158	ASPECA	ASPECA Toul Sleng	Sangkat Tuol Svay Prey I, Khan Chamkar Mon	Phnom Penh
159		Poor Person Rescue Centre	Sangkat Chba Ampov 2, Khan Mean Chey	Phnom Penh
160		New Child Association	Sangkat Psar Kandal 1	Phnom Penh
161	AFESIP	AFESIP		Phnom Penh
162	AAA	Apsara Arts Association		Phnom Penh
163		Cambodia Children's Fund		Phnom Penh
164		Foursquare Children of Promise Chaom Chao		Phnom Penh
165	HAGAR	Hagar Foster Home		Phnom Penh
166		Hagar Shelter		Phnom Penh
167		Home of Hope Centre		Phnom Penh
168		Jeannine's Children Association		Phnom Penh
169		Krousar Thmey Temporary Shelter (Street Children)		Phnom Penh

170		Krousar Thmey Temporary Shelter (Street Children)		Phnom Penh
171		Kruosar Thmey Permanent Home		Phnom Penh
172		Kuwait-Cambodia Orphanage		Phnom Penh
173		Maryknoll		Phnom Penh
174		Maryknoll House #3		Phnom Penh
175		Maryknoll House #4		Phnom Penh
176		Maryknoll House #5		Phnom Penh
No	Acronym	Facility's Full name	Commune/District	Province
177		Maryknoll House #6		Phnom Penh
178		Maryknoll House #7		Phnom Penh
179		Maryknoll House #8		Phnom Penh
180		National Action Culture Association		Phnom Penh
181		Neavear Thmey Center, World Vision		Phnom Penh
182		New Hope for Orphans		Phnom Penh
183		Our Home (Sakarach 1)		Phnom Penh
184		Our Home (Sakarach 2)		Phnom Penh
185		Save the Orphan, Old and Poor People Organization		Phnom Penh
186	LLC	Sovannphum Komar Center		Phnom Penh
187	SCADP	Street Children Assistance and Development Programme		Phnom Penh
188		Sure Destiny		Phnom Penh
189		The Cambodian Centre for the Protection of Child's Right		Phnom Penh
190		Tompaing Snornng Russey Center, World Vision		Phnom Penh
191	FCOP	Four Square Mission International Children of Promise	Chheanmuk Commune, Tbeng Meanchey District	Preah Vihear
192	FCOP	Four Square Mission International Children of Promise	Choam Ksan District	Preah Vihear
193	FCOP	Four Square Mission International Children of Promise	Panhal Commune, Tbeng Meanchey District	Preah Vihear
194	FCOP	Four Square Mission International Children of Promise	Roveang District	Preah Vihear
195		State Orphanage	Tbeng Meanchey District	Preah Vihear
196		Foundation of Cambodian Orphans	Kampong Leav District	Prey Veng
197		Foundation of Hope	Kampong Leav District	Prey Veng
198		State Orphanage	Kampong Leav District	Prey Veng
199	FCOP	Four Square Mission International Children of Promise	Kampong Trabek District	Prey Veng
200	G'E	Goutte D'eau	Peam Ror District	Prey Veng
201	FCOP	Four Square Mission International Children of Promise	Preynhy Commune, Sampov Meas District	Pursat
202	COPF	Centre for Orphans and Poor Families (Havest)	Ptasprey Commune, Sampov Meas District	Pursat
203	FCOP	Four Square Mission International Children of Promise	Ptasprey Commune, Sampov Meas District	Pursat

204		State Orphanage	Ptasprey Commune, Sampov Meas District	Pursat
205	FCOP	Four Square Mission International Children of Promise	Samroang Commune, Kravanh District	Pursat
206	FCOP	Four Square Mission International Children of Promise	Tnoat Chrum Commune, Krakor District	Pursat
207		Four Square Mission International Children of Promise		Ratanak Kiri
No	Acronym	Facility's Full name	Commune/District	Province
208		Four Square Mission International Children of Promise		Ratanak Kiri
209	FCOP	Four Square Mission International Children of Promise	Chikreng District	Siem Reap
210	KT	Kroursa Thmey Permanent Home 1	Kokchor Commune	Siem Reap
211	FCOP	Four Square Mission International Children of Promise	Kralanh District	Siem Reap
212	FCOP	Four Square Mission International Children of Promise	Pouk District	Siem Reap
213	KT	Krousar Thmey	Slorkram Commune	Siem Reap
214	SOS	SOS Child Village	Slorkram Commune	Siem Reap
215		Christian Church	Sronge Commune	Siem Reap
216		Children of Angkor (Angkor Children Association)	Svay Dangkom Commune	Siem Reap
217	FCOP	Four Square Mission International Children of Promise	Svay Dangkom Commune	Siem Reap
218		Sunrise Orphanage (Former State Orphanage)	Svay Dangkom Commune	Siem Reap
219		Angkor Orphanage, Siem Reap		Siem Reap
220		Cambodian Women Crisis Centre		Siem Reap
221	KT	Kroursa Thmey Permanent Home 2		Siem Reap
222		Krousar Thmey Street Children Center		Siem Reap
223		New Life of Youth Asia Cambodia Christian		Siem Reap
224		Sangkheum Centre for Children		Siem Reap
225		Snardei Khmer		Siem Reap
226		Sunrise Angkor Children Village		Siem Reap
227		Watt Preah Yesu Children's Home		Siem Reap
228		State Orphanage	Sangkat 3, Khan Mitpheap	Sihanoukville
229	FCOP	Four Square Mission International Children of Promise	Sangkat 4, Khan Mitpheap	Sihanoukville
230	KT	Krousar Thmay Permanent Home I	Sangkat 4, Khan Mitpheap	Sihanoukville
231	KT	Krousar Thmay Permanent Home II	Sangkat 4, Khan Mitpheap	Sihanoukville
232	AOG	Orphanage (Assemblies of God)	Sangkat 4, Khan Mitpheap	Sihanoukville
233		Association of Cambodian Orphans and Poor Children	Village 2, Sankat 1, Khan Mithpheap	Sihanoukville
234		Home for Orphans	Village 2, Sankat 3, Khan Mithpheap	Sihanoukville

235		Heritage Home	Village 3, Sankat 4, Khan Mithpheap	Sihanoukville
236		M'lop Tapang Helping Street Children		Sihanoukville
237	FCOP	Four Square Mission International Children of Promise	Sras Ruessei Commune	Stung Treng
238	FCOP	Four Square Mission International Children of Promise	Romduol District	Svay Rieng
239		Reda Orphanage	Svay Chrom District	Svay Rieng
No	Acronym	Facility's Full name	Commune/ District	Province
240	ASPECA	ASPECA (Village Enfants D'Asie)		Svay Rieng
241		Cambodian Centre – Protection of Child's Rights		Svay Rieng
242		Career Resource Centre		Svay Rieng
243		State Orphanage		Svay Rieng
244		Kampong Youl Islamic Orphanage	Borey Cholsar District	Takeo
245	FCOP	Four Square Mission International Children of Promise	Daun Keo District	Takeo
246		Provincial Orphanage	Daun Keo District	Takeo
247	FCOP	Four Square Mission International Children of Promise	Trankak District	Takeo

6 REFERENCES

- Australian Agency for International Development (AusAID), "Aid Activities in Cambodia," September 2007
<<http://www.ausaid.gov.au/country/cbrief.cfm?DCon=1061_5593_8716_8236_8498&CountryID=34&Region=EastAsia>>
- Children and HIV/AIDS in Cambodia: Background Report, Regional Consultation on Children and HIV/AIDS, Hanoi, Vietnam, 22 - 24 March 2006
- Cooperation Committee for Cambodia (CCC), Directory of Provincial NGO Networks in Cambodia, 2006- 2007
- _____, Directory of International Development Assistance in Cambodia, 2005-2006
- _____, Directory of Membership, Networking and Sectoral Groups in Cambodia, 2005-2006
- HIV/AIDS Coordinating Committee (HACC), Mapping Field Level Responses to HIV/AIDS in 10 Provinces in Cambodia, December 2006
- _____, Membership Directory 2005-2006
- _____, Proceedings - Civil Society Pre-Consultation on Universal Access - Cambodia's Road Map to the National Response to HIV/AIDS, 23 November 2006
- Kong, Mealin, John Tucker, Pork Many, Vin Samnang, presentations at the First National Conference on Paediatric AIDS Care in Cambodia, Phnom Penh, 5-6 February 2007
- Mackinley, Liz, World Vision Cambodia: Disability Research, June 2004
- Mean, Chhi Vun, "Opening Address," First National Conference on Paediatric AIDS Care in Cambodia, Phnom Penh, 5-6 February 2007
- Ministry of Education Youth and Sports, The Education Management Information System (EMIS)
- Ministry of Education Youth and Sports (MoEYS), Annual Report 2005-06
- Ministry of Social Affairs, Veterans and Youth Rehabilitation (MoSVY), Annual Report 2006
- MoSVY, National AIDS Authority (NAA), Policy on Alternative Care for Children, 2006
- NAA, National Strategic Plan for a Comprehensive and Multi-sectoral Response to HIV/AIDS 2006-2010, November 2005
- _____, UNGASS Country Progress Report: Cambodia (January 2004-December 2005), March, 2006
- National Authority to Combat Drugs (NACD), 2005

National Centre for HIV/AIDS, Dermatology and STDs (NCHADS), Ministry of Health (MoH), Annual Report 2006

National Institute of Public Health (MoH), National Institute of Statistics (MoP), Cambodia Demographic and Health Survey 2005, 2006

Policy Project, Summary Report: Orphans and Vulnerable Children; Policy Dialogue Workshop August 23-24, 2004

Policy Project, Special Media Guide Working Group, Futures Group, HIV Media Guide AIDS, 1st Edition February 2006

Save the Children Australia, World Vision, Directory of Organisations Working on the Prevention of Child Sexual Exploitation in Cambodia, updated July 2006

Scaling up Towards Universal Access to HIV Prevention, Treatment, Care and Support: Cambodia Country Report, February 2006

Sok, Panha, "HIV Testing for Children," First National Conference on Paediatric AIDS Care in Cambodia, Phnom Penh, 5-6 February 2007

United Internet for UNICEF <<<http://www.united-internet-for-unicef-stiftung.de/kambodscha.html>>>

UNAIDS, Mapping Cambodia's Response to HIV/AIDS, September 2005

_____, An Overview of the HIV/AIDS/STI Situation and the National Response in Cambodia, 5th Edition, December 2004

UNAIDS, UNICEF, The Framework for the Protection, Care and Support of Orphans and Vulnerable Children Living in a World with HIV and AIDS, July 2004

UNAIDS, UNICEF, USAID, Children on the Brink: A Joint Report of New Orphan Estimates and a Framework for Action, July, 2004

The United Nations Girls' Education Initiative (UNGEI), "Child Friendly Schools Give Cambodian Children a Boost," <<http://www.ungei.org/infobycountry/cambodia_879.html>>

UNICEF, The Buddhist Leadership Initiative, August 2003

World Education, presentation to the National Validation Workshop, 26-27 April 2007.