

CCC Member's Directory

2015

FOREWORD

The Cooperation Committee for Cambodia (CCC) is pleased to present the 2015 edition of the Membership Directory. This is the first edition produced by CCC and the first time the directory has been published in English.. Complementing this directory is the online searchable NGO database, which is updated regularly, and provides basic agency information (see CCC online database at ngodb.ccc-cambodia.org).

The Directory of Membership 2015 contains organizational history of 138 local and international non-government organizations registered and active in Cambodia. This first year's edition also includes the new revision of the **Standards of Good Governance & Professional Practices for NGOs in Cambodia** as well as the Local Association and Local Non-Government Organizations registration forms for the Ministry of Interior, and Ministry of Foreign Affairs and International Cooperation.

The NGOs presented in this directory are involved in a wide range of activities in a variety of different fields and sectors. Some are newly formed and relatively small, and represent a growing and important sector of Cambodian civil society. Many are among the most active and influential local and international organizations in Cambodia working for many years in areas such as:

- Democracy and Human Rights, focusing on policy, training, networking, and advocacy work
- Community development including agriculture, health, education, HIV/AIDS, income-generation and other rural and urban development activities
- Community based organizations and associations participating and directly managing their own development processes.

CCC's objectives include providing information services about the NGO sector in Cambodia as well as supporting the development of the NGO sector in a changing environment. We hope this directory contributes to a better understanding of the work of local NGOs in Cambodia and that this in turn leads to stronger partnerships among the development community in Cambodia.

We would like to acknowledge the Member Service Unit Team for their work in producing this directory. Finally, this directory is dedicated to all the Cambodian and Expatriate staffs of CCC members are local NGOs and International NGOs, who are working together to build a better Cambodia for all.

Sincerely,

Soeung Saroeun
Executive Director

June 2015

ACRONYMS USED IN THIS DIRECTORY

Government Ministries/Institutions

CDC	Council for the Development of Cambodia
CoM	Council of Ministers
MAFF	Ministry of Agriculture, Forestry and Fisheries
MoRAC	Ministry of Cult and Religious Affairs
MoEF	Ministry of Economy and Finance
MoEYS	Ministry of Education, Youth and Sport
MoE	Ministry of Environment
MoFA/IC	Ministry of Foreign Affairs and International Cooperations
MoH	Ministry of Health
MoIEM	Ministry of Industry, Energy and Mines
MoInfo.	Ministry of Information
MoI	Ministry of Interior
MoJ	Ministry of Justice
MoLVT	Ministry of Labor and Vocational Training
MoLMUPC	Ministry of Land Management, Urban Planning and Construction
MoNARI	Ministry of National Assembly-Senate Relational and Inspection
MoP	Ministry of Planning
MPTC	Ministry of Post and Telecommunication
MoPWT	Ministry of Public Works and Transport
MoRD	Ministry of Rural Development
MoSVY	Ministry of Social Affairs, Veterans' and Youth Rehabilitation
MoT	Ministry of Tourism
MoWRM	Ministry of Water Resources and Meteorology
MoWA	Ministry of Women's Affairs

NGO Sectors

AC	Arts and Cultures
AG	Agriculture/ Animal Health
CW	Child Welfare/ Rights
CD	Community Development
CS	Credit and Saving
DR	Disability and Rehabilitation
DP/DR	Disaster Preparedness/ Relief
ET	Education/ Training
ENR	Environment/ Natural Resource
GW	Gender/ Women Issues
HN	Health/ Nutrition
HA	HIV/ AIDs
HR	Human Rights/ Democracy
LM	Land Mine/ UXO Action/ Awareness
MOD	Management/ Organisation Development
O	Other
SCO	Support to Cambodian Organisation
WS	Water and Sanitation

Other Acronym

MoU	Memorandum of Understanding
CNGO	Cambodian Non Government Organisation
INGO	International Non-Government Organisation
IO	International Organisation

TABLE OF CONTENTS

I. FOREWORD

II. ACRONYM USED IN THIS DIRECTORY

III. TABLE OF CONTENTS

1.	Action For Development (AFD)	1
2.	Action for Rural Economic Development of Cambodia (AREDOC).....	2
3.	Action Aid Cambodia (AAC).....	3
4.	Adventist Development and Relief Agency (ADRA)	4
5.	Agency for Technical Cooperation and Development (ACTED).....	5
6.	Aide et Action (AEA)	6
7.	Akphivath Neary Khmer Organization (ANKO).....	7
8.	Alliance for Conflict Transformation (ACT)	8
9.	American Friends Service Committee (AFSC).....	9
10.	Amici Dei Bambini Cambodia (AIBI)	10
11.	Asian Outreach Cambodia (AOC)	11
12.	Association Angkor-Belgique (AAB)	13
13.	Australia Volunteers International (AVI)	14
14.	Australian Catholic Relief (ACR)	15
15.	Banteay Srei (BS)	16
16.	Bremen Overseas Research and Development Association (BORDA).....	17
17.	Buddhim for Social Development Action (BSDA)	18
18.	Building Community Voice (BCV)	19
19.	Cambodia Disabled People's Organization (CDPO)	21
20.	Cambodia Family Support (CFS)	22
21.	Cambodia Health Education Media Service (CHEMS)	23
22.	Cambodia Trust (CT).....	24
23.	Cambodia Young Men's Christian Association (Cambodia YMCA)	25
24.	Cambodian Health Committee (CHC).....	26
25.	Cambodian HIV/AIDS Education and Care (CHEC)	27
26.	Cambodian Living Arts (CLA)	28
27.	Cambodian Volunteers for Community Development (CVCD).....	31
28.	Capacity Building of people with Disability in the Community Organization (CABDICO).....	32
29.	CARE Cambodia (CARE)	33
30.	Caring for Young Khmer (CYK).....	34
31.	Caritas Cambodia (CARITAS)	35
32.	Catholic Agency for Overseas Development (CAFOD)	37
33.	Catholic Relief Services/Cambodia Program (CRS Cambodia)	38
34.	Child and Youth Education Organization (CYEO).....	39
35.	Child Rights Foundation (CRF).....	40
36.	ChildFund Cambodia	41

37.	Community Legal Education Center (CLEC).....	42
38.	Community Translation Organization (CTO)	43
39.	Cooperation Committee for Cambodia (CCC)	44
40.	Cooperazione e Sviluppo (Cesvi)	45
41.	CORD Cambodia	46
42.	CWS Cambodia	47
43.	Dai Kou Kasikor (DKK).....	49
44.	DanChurchAid/Christian Aid (DCA)	50
45.	DanMission.....	51
46.	Development and Partnership in Action (DPA)	52
47.	Diakonia	53
48.	East Meets West Foundation (EMW)	54
49.	EDUCO (Former Intervida Cambodia)	55
50.	Enfants & Développement (E&D).....	56
51.	Epic Arts	57
52.	EWHA Social Service (ESS).....	58
53.	FH Cambodia (FHC)	59
54.	First Step Cambodia (FSC)	60
55.	Forum Syd	61
56.	Foundation for International Development/Relief (FIDR).....	62
57.	France Volontaires (FV)	63
58.	Gender and Development for Cambodia (GADC)	64
59.	Genesis Community of Transformation (GCT)	65
60.	Good Neighbors Cambodia (GNC).....	66
61.	Great Peace Cambodia (GPC).....	67
62.	HAGAR.....	68
63.	Handicap International (HI).....	69
64.	Hands of Hope Community (HHC).....	70
65.	Health Poverty Action (HPA)	71
66.	Heifer International Cambodia (HEIFER)	72
67.	HelpAge Cambodia (HAC).....	73
68.	International Cooperation Cambodia (ICC).....	74
69.	International Development Enterprise (IDE).....	75
70.	International Relief and Development (IRD)	76
71.	International Volunteers of Yamagata (IVY).....	77
72.	WeWorld (Intervita)	78
73.	Investing in Children and their Societies (ICS).....	79
74.	Japan International Volunteer Centre (JVC).....	80
75.	Jesuit Service Cambodia (JSC)	82
76.	Johanniter International Association (JIA)	83
77.	Kamonohashi ProjectOrganization (Kamonohashi)	84

78.	Kdei Karuna (KdK).....	85
79.	KHEMARA (KHM).....	86
80.	Khmer Community Development (KCD).....	87
81.	Khmer Youth Association (KYA).....	88
82.	Komar Pikar Foundation (KPF)	89
83.	Korean Missionary Society (KOMISO)	90
84.	Kone Khmeng (KK).....	91
85.	Krousar Yoeung (KrY)	92
86.	Legal Aid of Cambodia (LAC)	93
87.	Life With Dignity (LWD).....	94
88.	Live and Learn Environment Education (LEC).....	95
89.	Louvain Coopération au Développement (LD).....	96
90.	Maryknoll-Cambodia.....	97
91.	Medical Teams International (MTI)	98
92.	Mekong Plus.....	99
93.	M'lup Russey Organization (MRO)	100
94.	MoPoTsyo Patient Information Center (MoPoTsyo).....	102
95.	Neary Khmer Organization (NK).....	105
96.	New Humanity (NH)	106
97.	NGO Education Partnership (NEP)	107
98.	Non Timber Forest Products – Exchange Programme (NTFP-EP).....	108
99.	Non-Timber Forest Products (NTFP)	109
100.	Norwegian People’s Aid (NPA).....	110
101.	Nyemo Cambodia (NYEMO).....	112
102.	Ockenden – Cambodia (OCKENDEN).....	113
103.	Oxfam.....	114
104.	Pact Cambodia (PACT).....	115
105.	Partnership for Development in Kampuchea (PADEK).....	116
106.	People In Need (PIN).....	118
107.	PEPY Empowering Youth (PEPY).....	119
108.	Phare Ponleu Selpak (PPS)	120
109.	Plan International Cambodia (PLAN).....	121
110.	Ponleu Komar (PK)	122
111.	Ponleu Ney Kdey Sangkhom (PNKS).....	123
112.	Prison Fellowship Cambodia (PFC).....	124
113.	Program for Appropriate Technology in Health (PATH).....	125
114.	Rain Water Cambodia (RWC)	126
115.	RiverKids Foundation (RKF).....	127
116.	Rural Animal Health Development Organization (RAHDO).....	128
117.	Save the Children (SC)	129
118.	Services for the Health in Asia & African Regions (SHARE)	130

119.	Shanti Volunteer Association (SVA)	131
120.	SIPAR	132
121.	SNV Netherlands Development Organization (SNV)	133
122.	Social Services of Cambodia (SSC).....	134
123.	Sovann Phoum (SP)	136
124.	This Life Cambodia (TLC)	137
125.	Trocaire (Working for a Just World).....	138
126.	Union Aid Abroad - APHEDA	139
127.	Urban Poor Women Development (UPWD).....	140
128.	Veterans International Cambodia (VI)	141
129.	Vicheasthan Bandonbondal Neakropkrong Kangea Aphivath (VBNK).....	142
130.	Voice of Democracy (VOD).....	143
131.	Voluntary Service Overseas (VSO).....	144
132.	Welthungerhilfe/GAA.....	145
133.	Wholistic Development Organization (WDO)	146
134.	World Education/Cambodia (WEC).....	147
135.	World Relief-Cambodia (WRC).....	148
136.	World Renew.....	150
137.	World Vision (WV).....	151
138.	Youth Resource Development Program (YRDP)	153

III. APPENDIXES

139.	APPENDIX A: NGO SECTOR DESCRIPTION	154
140.	APPENDIX B: ORGANIZATION GROUP BY PRIMARY SECTOR.....	155
141.	APPENDIX C: PROJECT GROUP BY PROVINCE AND PRIMARY SECTOR	164
142.	APPENDIX D: REQUIREMENT FOR SIGNING THE MOU BETWEEN RGC AND INGO	192
143.	APPENDIX E: SAMPLE VERSION OF MOU OF INGO WITH MOFA/IC.....	193
144.	APPENDIX F: GUIDELINE AND APPLICATION FORM FOR CNGO WITH MOI	199
145.	APPENDIX G: STANDARDS OF GOOD GPP FOR NGOS IN CAMBODIA.....	203
146.	APPENDIX I: OMISSION NGOS	211
147.	APPENDIX J: SUBMISSION FORM FOR CCC DATABASE.....	214

Action For Development (AFD)

Key Contact/Address

Name : Mr. Rith Bun Roeun

Tel : 012 928553

Position: Executive Director

Email : roeun@afd-cambodia.org

Address: #70, Street TechoMeas, Phum Ti Mouy, Stung Sen, Kampong Thom Province

Member Since: 2012

Type of NGOs: Local

Background:

Action For Development (AFD) was founded by the late Mr. Mao Morn in 2004 in response to the need of the poorest communities in Kampong Thom. His founding vision was to alleviate poverty, especially those dependent on natural resources. In 2010, under the direction of Mr. Rith Bun Roeun, AFD has continued to work with communities of Kampong Thom Province.

Sector(s):

Livelihoods, Good governance, Capacity development

Location(s):

Kampong Thom, Preah Vihear, Kratie, Stung Treng

Partner(s):

USAID, Oxfam Novib, APA, ESSD, HOME, Oxfam GB

Project's name(s):

- Helping Address Rural Vulnerabilities and Ecosystem Stability
- Strengthening partnership towards participatory and accountable governance of land and natural resources in Cambodia
- Building Disaster Resilient Communities in Cambodia

Total Staff:

Total personnel: 30

Cambodian : 29

(Female: 12)

Expatriate : 1

(Female: 1)

Name : Mr.Keo Pisethdara Tel : 012 815 131
Position: Executive Director Email : info@aredoc.org
Address: # 9Q, Street 21 BT, BoengTompun Meanchey, Phnom Penh

Type of NGOs: Local

Action for Rural Economic Development of Cambodia (AREDOC) is a Cambodian non-governmental organization, whose mission is to contribute to the improvement of rural vulnerable families livelihood's and to strengthening local institutions of the Takeo Province. AREDOC was founded in the mid of 2010 by Mr. Keo Piseth Dara, with accreditation from Ministry of Interior with registration number 847 dated June 9, 2010 with the support of our donor, Global Humanitarian, we work with the rural population of the Takeo Province to deliver projects that focus on improving access to education by primary school aged children, removing barriers to school attendance by these children and strengthening the accountability of schools within this region. AREDOC is also implementing microcredit and financial services to the rural poor of the Takeo province, offering low interest and low collateral loans. These microcredit loans allow the recipients to access money to undertake activities to increase their earnings and improve their livelihood. Recognizing the important impact micro-credit support can have on the status of women in the household, AREDOC has worked to ensure that women remain key clients in the microcredit project.

Credit/Saving (Social, Economic), Education and Training

Takeo

District Office of Education Youth and Sports of Treang District

- Education Support Fund Program
- Credit Program

Total personnel: 22	Cambodian	: 21	(Female: 6)
	Expatriate	: 1	(Female: 1)

Key Contact/Address

Name : Ms. Caroline McCausland

Tel: 012 200341

Position: Country Director

Email: Caroline.McCausland@actionaid.org

Address: #69, Street 242, Sangkat Chaktomuk, Khan Daun Penh, Phnom Penh

Member Since: 2005**Type of NGOs: International****Background:**

ActionAid began its operation from Bangkok in 1999, focusing on identifying various people's groups throughout the country, and opened its country office in July 2004. Since then, we work in partnership with 19 local based-NGOs, as our development partners and who have been working directly with about 253,421 poor people in 18 provinces. ActionAid in Cambodia focuses on such five themes as women's rights, right to education, food rights, governance, HIV/AIDS and disaster risk reduction. We also engage in policy advocacy on the themes with the government, media, judiciary and civil societies at national and regional levels to influence policy for sustained change.

Sector(s):

Governance and Education (Promoting Rights in Schools), Women's Rights (Safe Cities for Women), Disaster Risk Reduction and Emergency Response, Climate Resilient Sustainable Agriculture, Food Security and Natural Resource Rights (Land and Water)

Location(s):

Phnom Penh, Kampot, Koh Kong, Kompong Thom, Oddar Meanchey and Pursat

Partner(s):

18 Civil Society Partners

Project's name(s):

- Child Sponsorship
- Disasters & Emergencies
- Food Rights
- Education
- Women Rights

Total Staff:

Total personnel: 46

Cambodian: 44

(Female: 23)

Expatriat: 2

(Female: 1)

Adventist Development and Relief Agency (ADRA)

Key Contact/Address

Name : Mr. Mark Schwisow

Tel : 012 813 213

Position: Country Director

Email : marks@adracambodia.org

Address: #4, Street 554, BoengKak I, ToulKork, Phnom Penh

Member Since: 1992

Type of NGOs: International

Background:

In 1988 the ADRA Directors for Far Eastern Division and ADRA Thailand responded to a call for proposals from the Australian Development Agency, went to Cambodia, met with various ministries, and working with the ministry of Agriculture put together the first ADRA project in Cambodia that was operated out of Thailand. It was an irrigation project in Siem Reap which utilized the water from the Angkor Wat reservoir to irrigate local padi fields. Since then, ADRA Cambodia has expanded to Kompong Thom, Preah Vihear and Pursat provinces and operated projects in Food Security, WASH and Health Sectors which includes Tobacco Control. Relief for disaster response is added when needed.

Sector(s):

Health, Rural Livelihoods, Human Development & Empowerment

Location(s):

PreahVihear, SiemReap, KampongThom, Pursat

Partner(s):

PHD, RD Department, Agriculture Department, MRKR

Project's name(s):

- Securing Mother's and Infants' Lives with Equity (SMILE)
- Varin Integrated Nutrition 4 ALL (NFA)
- Varin Food Security For All (FSFA)
- Enabling Households to Apply Necessary Cultivation for Economic Development (ENHANCED)
- B-WASH
- CHOICES

Total Staff:

Total personal: 109

Cambodian : 106

(Female: 53)

Expatriate : 3

(Female: 1)

Agency for Technical Cooperation and Development (ACTED)

Key Contact/Address

Name : Ms. Ginny Haythornthwaite

Tel : 012 950441

Position: Country Representative

Email : ginny.haythornthwaite@acted.org

Address: #8, Street 328, Toul Svay Prey, Chamcar Morn, Phnom Penh

Member Since: 2015

Type of NGOs: International

Background:

ACTED is a French humanitarian NGO, founded in 1994 with a mission is to save lives and assist people with their needs during crises. ACTED has been working in Cambodia since 2009 when it took over the operations of Pharmaciens Sans Frontières (PSF). ACTED's values are shaped around the principle belief that every human deserves to live in dignity. ACTED thus aims to enable this right by developing peoples' potential, primarily in places where the most urgent needs are. ACTED undertakes programs that target the most vulnerable amongst populations that have suffered from conflict, natural disaster, or socio-economic hardship. ACTED's approach looks beyond the immediate emergency towards opportunities for longer term reconstruction and sustainable development.

Sector(s):

Good Governance, Labour Rights, Non-formal Education, Sexual Reproductive Health, Sexual Gender Based Violence

Location(s):

Prey Veng and Phnom Penh

Partner(s):

Legal Aid of Cambodia, Social Services of Cambodia, Khmer Youth Association, Cambodian Food and Service Workers Federation

Project's name(s):

- "Workers Sabay:" Labour Rights for Entertainment Workers
- Reducing the risk of sexual gender based violence against entertainment workers in Phnom Penh
- Breaking the Cycle of Youth Marginalization and Vulnerability in Rural Communities in Cambodia

Total Staff:

Total personal: 18	Cambodian : 16	(Female: 5)
	Expatriate : 2	(Female: 2)

Key Contact/Address

Name : Mr. Vorn Samphors Tel : 023 221 940
 Position: Country Director Email : samphors.vorn@aide-et-action.org
 Address: 176, street 208, Boeung Raing, Daun Penh, Phnom Penh

Member Since: 2004

Type of NGOs: International

Background:

Aide et Action – Asie du Sud-Est has been involved in Cambodia since 2002. We are working in partnership with several Cambodian NGOs to improve the quality of education and allow access to a primary education for the most excluded population. Nowadays, we have partnered with:

- SIPAR
- Mith Samlanh
- Krousar Thmey
- National Institut of Education (NIE)
- Institute for the Development of Social Sciences in Cambodia (IDSSC)

Sector(s):

Access & Quality Education, Early Childhood Care Education, Inclusive Education, Livelihood Education

Location(s):

Nation-Wide

Partner(s):

Rabbit School Organization, Disability Development Service Program, Epicarts ,Koma Pika Foundation,Damnok Toek,MithSamlanh,Friends International ,Buddhism for Social Development Action,CARE,KAPE,Non Timber Forest Products ,Pour un Sourire d'un Enfant,Plan International,Cambodia Organization for Children and Development,Save The Children,NGO Education Partnership

Project's name(s):

- Targeted Educational Strategy for pro poor community development
- Improving recovery and reintegration opportunities for abused children and children at high-risk of being abused in Cambodia
- Development of a Reading Environment to improve the quality of Education and Literacy in Cambodia
- Education for All: Reaching the marginalized
- Integrating Parenting Education in Pre-School/kindergarten program
- Education for Children with Moderate- Severe Disabilities in Cambodia

Beneficiaries: 100000

Total Staff:

Total personal: 27	Cambodian : 20	(Female: 7)
	Expatriate : 7	(Female: 5)

Akphivath Neary Khmer Organization (ANKO)

Key Contact/Address

Name : Ms. Lov Samnan

Tel : 012 993 152

Position: Executive Director

Email : anko.pst@gmail.com

Address #: 292A, Road#: 208 Peal Nhek II village, Phteah Prey commune, Pursat town, Pursat Province

Member Since: 2015

Type of NGOs: Local

Background:

AKPHIVATH NEARY KHMER ORGANIZATION (ANKO) is a non-governmental and non-profit organization who was registered with the Ministry of Interior 21 June 2012. The organization envisions a society where Poorest Cambodian, especially most vulnerable Women and Children are empowered to fully exercise their potential to live in dignity, Quality of life, Social Justice, Harmonization and Solidarity to obtain their universal rights. To carry out the vision, the ANKO has developed and implemented strategic guidelines which focus on strategic program goals: , Improve agricultural skills of the target groups in producing high quality of agriculture products and facilitate the development of marketing channel, Improve the capacity of the Poorest Cambodian through strengthening skills to adapt to the Environmental Climate Change and Environmental Conservation , Improve health quality for Cambodian through strengthening their skills and knowledge in primary health care and HIV/AIDS home based care and prevention. , Good governance and Gender Mainstreaming. ANKO is former Cambodian Family Development Service (CFDS) and Poor Family Development which implemented community Health Equity Fund Project, HIV/ Prevention, Civil Registration and Community Fishery Programme since 2000 – Present. The organization focused on Poor Cambodian such as poorest people, PLHIV, EWs and OVC. ANKO considers active participation in local and international cooperation for development networks to be a basic element in its work, not only as a means for coordinating with sector organizations, but also as a means for contributing to common goals. Through this joint task, the organization should contribute to a greater sense of social awareness and cultural change with respect to the defense and promotion of the rights and liberties of the entire target groups.

Sector(s):

Health/ Nutrition, Agriculture, Environment Resource Management

Location(s):

Pursat

Partner(s):

World Fish, UNDP, USAID

Project's name(s):

- Health Care Promotion
- Income Generation
- Environment and Climate Change Responsibility
- Gender Development Approach

Total Staff:

Total personal: 16

Cambodian: 16

(Female: 7)

Alliance for Conflict Transformation (ACT)

Key Contact/Address

Name : Miss.Srey Sotheavy

Tel : 017 990 371

Position: Executive Director

Email : director@act.org.kh

Address: #69, street Sothearo, Tolebasac, Chamkamon, Phnom Penh

Member Since: 2014

Type of NGOs: Local

Background:

In 1997, a conflict transformation program was provided by a British-based organization responding to Conflict (RTC). Graduates of that program included both staff of nongovernmental organizations and government personnel; saw the need to equip Cambodians with the necessary knowledge and skills in conflict resolution. Group agreed to form an alliance which could enable them to continue building solidarity, expand relationships across government and civil society boundaries and undertake projects for the prevention of violence and expansion of peace in Cambodia. In 1999, they offered a training program to the Municipality of Phnom Penh on conflict resolution. In 2002, established as Alliance for Conflict Transformation.

Sector(s):

Education and Training, Community Development

Location(s):

Phnom Penh, Kampot, Kampong Cham, Kampong Chhnang, Kratie, Pursat, Prey Veng

Partner(s):

AK, SOFDEC, SACRED, Department of Religious and Cult, YFP, WPM, CCIM, Radio/TV stations

Project's name(s):

- Peace building on Media project
- Peace Research
- Interfaith on Natural Resources Management
- Multiple Approach to Conflict Transformation

Beneficiaries: 217

Total Staff:

Total Personnel : 5

Cambodian : 5

(Female: 3)

Key Contact/Address

Name : Ms. Lucy Roberts

Tel : 017 430 668

Position: Regional Director

Email : LRoberts@afsc.org

Address: 95zE2, Street 113, Boeung Keng Kang II, Chamcar Morn, Phnom Penh

Member Since: 1991**Type of NGOs: International****Background:**

The AFSC Cambodia program began immediately after the fall of the Khmer Rouge regime in 1979. Throughout the 1980s, the work focused on rebuilding basic services – particularly animal health, education, and irrigation. The continuing civil war led to a huge number of mine victims and amputees. AFSC Cambodia, in conjunction with several other international NGOs, began to produce artificial limbs and train people in their use. This grew into a joint effort with Cambodia Trust to establish the Cambodia School for Prosthetics and Orthotics, internationally accredited in 1998. During the 1990s AFSC turned over irrigation and animal health programs to government partners. In 2002, the Cambodia program devolved two programs. Khmer Ahimsa, now a local NGO, continues to revive traditional conflict resolutions methods. AFSC's remaining project in the disabilities sector – Community Work with Disabled People – was handed over to Cambodia Trust. In 1997, AFSC began the Integrated Sustainable Livelihoods Program in Sre Ambel district, Koh Kong, an insecure and underserved area of the country. In 2001, the ISL program's focus shifted to community-based natural resource management in support of villagers struggling against environmental destruction and lost livelihoods. The ISL program has moved from reliance on expatriate leadership to a Cambodian program manager and management team. In 2009, the program will begin its transformation into a local NGO. In 2003, AFSC began its peace partnerships program with local organizations on nationalism, ethnicity and identity. This program focuses on Cambodian peacemakers – individuals and groups with a commitment to promote a more mature and peaceful society. These local partners have conducted research on attitudes and behavior, developed training materials on nationalism and ethnicity, held dialogues with youth from neighboring countries, sponsored youth camps to explore a multicultural Cambodia, and initiated development activities in Khmer/Vietnamese border communities.

Sector(s):

Peace building

Location(s):

Nation-Wide

Project's name(s):

- Regional Learning Networks program

Beneficiaries: 155**Total Staff:**

Total personnel: 4

Cambodian : 3

(Female: 2)

Expatriate : 1

(Male: 1)

Amici Dei Bambini Cambodia (AIBI)

Key Contact/Address

Name : Mr. Thommaso Del Re

Tel : 012 634 602

Position: Country Coordinator

Email : cambogia@aibi.it

Address: #139 BIS, Street 21 BT, Group 7, Phum SansomKosal 1, Sangkat BoengTumpun, Khan Meanchey, Phnom Penh

Member Since: 2009

Type of NGOs: International

Background:

Since 1986 Ai.Bi. works each day alongside the worldwide institutionalized children in order to fight against the emergency of abandonment. Our Association has a National head-office in Italy and 14 regional offices and information-points, worldwide has branches in Eastern Europe, America, Africa and Asia. Our main activities are: International Adoption, Cooperation Projects and Long-distance Support, Support to Foster care, Family-like Homes and Temporary Foster care in Italy, Promotion of children right to a family, Cultural promotion about the emergency of abandonment

Sector(s):

Childhood

Location(s):

Kandal, Phon Penh, Takeo

Partner(s):

Catholic Church, TPO, CDMD, MOSVY

Project's name(s):

- DAY CARE CENTRES NETWORK
- Comá Sok San LIBRARY
- Strengthening of Commune Committee for Women and Children's Skills and Coordination of Childhood Alternative Based Care Services' Networks"

Beneficiaries: 1316

Total Staff:

Total personnel: 7

Cambodian : 6 (Female: 2)

Expatriate : 1 (Female: 1)

Asian Outreach Cambodia (AOC)

Key Contact/Address

Name : Mr. Thong Romanea

Tel : 012 798 136

Position: Executive Director

Email : tromanea@gmail.com

Address: #03, St181, SangkatTomnubTek, Khan Chamcarmon, Phnom Penh

Member Since: 1999

Type of NGOs: International

Background:

- 1993-1995: AOC established a presence in Cambodia, working in Phnom Penh and Surrounding provinces. Initial projects included medical health, renovation of health facilities and commune infrastructure, facilitating overseas mercy teams, training and seminars for local faith-based group leaders and their members, and food provision for victims of annual flooding.
- 1996-2008: AOC developed a relationship with the RCG in the Lvea Em district of Kandal province. AOC's most prominent program was launched during this period, the Boat of Hope, which brought health care to hard-to-reach areas along the Mekong River. During this period AOC greatly expanded their project work to include mobile clinics, a birth spacing program, HIV/ AIDS testing and support, TB education, emergency hospital evacuation, capacity building of local health centres, health education, health awareness and vaccination, water and sanitation, annual flood relief, bridge building, road development, and working with existing faith-based groups to help their communities through children's programs, youth programs, and a women's empowerment program.
- 2008-2013: This period saw project area expansion from Lvea Em district, Kandal province to include Pearang district, Prey Veng province. The project work during this period focused on water and sanitation, agricultural training, income generation (former HIV/ AIDS-TB), a youth centre providing English and computer classes, the Assisting Children To School project, and school health education, which stopped in 2010 due to a lack of funding.
- 2010-present: AOC expands into Stung Treng province in the far north, providing Services such as water and sanitation, non-formal education, and beginning development of a multi-purpose training centre, as well as agricultural and livelihoods training. Major sector for organization work: Agriculture Training, Water & Sanitation, Assisting Children to School, Community Hope Development, Model Farm and training Center,

Sector(s):

Education and Life-skills Development, Food Security and Climate Change Adaptation, Health, Social and Spiritual Development, Education and Mental Development

Location(s):

Kandal, Prey Veng, Stung Treng

Partner(s):

NEP, PAD, CGA, Clear Cambodia, IDEA, YWAM, OMS, GMA, PDRD, PDEYS

Project's name(s):

- Model-Farm
- Water and Sanitation project(W/S)
- Agriculture livelihood project(AL)
- Community Hope Development(CHD)

- Assisting Children to School(ACTs)
- Stars of Peace(SOP)
- Non -Formal Education

Beneficiaries: 11498

Total Staff:

Total personnel: 45	Cambodian	: 37	(Female: 15)
	Expatriate	: 8	(Female: 4)

Association Angkor-Belgique (AAB)

Key Contact/Address

Name : Ms. Sok Vannaren

Tel : 016 777 955

Position: Representative

Email : aab_cambodge2003@hotmail.com

Address: 44CE1, Street 432 Toul Tompong II Khan ChamkarMorn Phnom Penh

Member Since: 1992

Type of NGOs: International

Background:

It all started in 1984 with the release of Roland Joffé's film "The Killing Fields", in which the director tells the true story of the American journalist Sidney Schanberg and his Cambodian assistant Dith Pran. The action covers the final weeks of Lon Nol's regime in Cambodia in 1975. On 17 April, as the journalist is saved by his embassy, Dith Pran is ambushed in Phnom Penh. He will survive the genocidal regime put in place by the Khmer Rouge. The role of Dith Pran is played by a doctor, Aing Ngor, himself a victim of the Khmer Rouge. In 1988, the Association "Les Enfants d'Angkor" (the Children of Angkor) was set up in France on the initiative of Dr Ngor, who gave part of the money he earned from his work on the film. The idea for the association germinated in the mind of a Belgian who had worked in the Cambodian refugee camps in Thailand and who had met Aing Ngor. The Association aimed to support Cambodian children – either orphans or from particularly underprivileged backgrounds – through a system of individual sponsorships. In the same year, a Belgian television channel screened "The Killing Fields", which was followed by a debate by a panel including Dr Ngor. This gave rise to the idea of creating a sister association in Belgium, with the help of the Cambodian doctor. On 12 October 1989, the statutes of the Enfants d'Angkor-Belgique were published in the Moniteur Belge (the Belgian official journal) and this was followed a few days later by a press conference given by Dr Ngor. Very soon the first requests for information were received and the first sponsorships were put in place. The Association Angkor-Belgique really took off in December 1991 following the broadcast of "Vent du Sud", a television programme about Cambodian children. This programme showed the work of the Belgian association, whose representatives were present in the studio. Dr Ngor also took part, together with Nop Sideth, a Cambodian refugee living in Brussels, and the French and Belgian founders of the association. The Belgian association gradually grew and took on a more solid form, and, by a decision taken on 20 July 1996, was finally able to take the important step of becoming independent from its French sister association. The association took the name of "Association Angkor-Belgique" (Association Angkor-Belgium) and its statutes were published in the Moniteur Belge. Its main aim remained the same: to offer to underprivileged children the right to an education, one of the basic rights of the international Convention on the Rights of the Child.

Sector(s):

Education and Training

Location(s)

Phnom Penh , Takeo, Kampong Spue

Project's name(s):

- Support to Children

Total Staff:

Total personnel: 3

Cambodian: 3

(Female: 1)

Key Contact/Address

Name : Mr. Leonard (Leo) Buckles Tel : 081 888 089
 Position: Country Manager Email : lbuckles@australianvolunteers.com
 Address: # 38D, Street 494, PhsarDoeumTkov, Chamkarmon, Phnom Penh

Member Since: 1992

Type of NGOs: International

Background:

Since 1984, Australian Volunteers International has maintained an uninterrupted, diverse and dynamic program in support of Cambodia's recovery following the devastation of decades of war. Since the beginning to the current numbers, over 400 Australian Volunteer assignments have been undertaken through AVI in Cambodia. AVI has been sending volunteer advisors to over 30 countries around the world since 1951.

Sector(s):

Midwifery, Disabilities, Law/Justice, Governance, Gender, Rural Development, Social Enterprise Development

Location(s):

Phnom Penh, Battambang, Pursat, Ratanakiri

Partner(s):

CDPO, HPA, SADP, HA, DDP, KHEN, GADC, NGO-F, CCC, CHRAC, MSC, Tiny Toones, CVCD, Oxfam Cambodia, ACF, JRS, NEARY KHMER, PWDF, RULE, University Health of Sciences, Khmer Soviet Friendship Hospital, Phnom Penh Municipal Hospital, NMCHC, LAC, PWDF, KHEN, AIJI, CABDICO, CDMC,KPC

Project's name(s):

- Australian Volunteers for International Development (AVID)
- Midwifery Education Program
- PACE – Macquarie University Internship Program

Total Staff:

Total personnel: 9	Cambodian : 8	(Female: 6)
	Expatriate : 1	(Male: 1)

Key Contact/Address

Name : Mr. Lay Sothy

Tel : 012 890609

Position: Partnership Program Coordinator

Email : sothy@acr-caritas.org

Address: #14, Street 278, Sangkat Boeung Keng Kang I, Khan Chamkarmorn, Phnom Penh

Member Since: 1990

Type of NGOs: International

Background:

Catholic Relief Services (CRS) was founded in 1943 by the United States Conference of Catholic Bishops to assist the poor and disadvantaged. CRS returned to Cambodia in 1991 and currently works in the sectors of Health, Education, and Sustainable, with approximately 20 local partners. A head office is located in Phnom Penh. CRS Cambodia is the hub office for Southeast Asia programming, including Myanmar, Thailand and other outreach countries.

Sector(s):

Inclusive Education, HIV/ AIDS and Health, Health System Strengthening (HSS), Tuberculosis and Health

Location(s):

Battambang, Banteay Meanchey, Siem Reap, Kampot ,Kep,Takeo, Pailin, Odor Meanchey

Partner(s):

CRS Private Fund The Global Fund, To Fight AID, Tuberculosis and Malaria , (GFATM) Czech Development Cooperation

Project's name(s):

- The Increase Access to and Improved Quality of TB Services at OD and Community Levels, with Linkages to TB/HIV
- Strengthening Cambodia's Health System in the Fights Against HIV/AIDS, TB and Malaria
- Continued Achievement of Universal Access of HIV/STI prevention, Treatment and care services in Cambodia
- Social Care and Inclusive Education for Children with Disabilities (SCIECD) in Takeo, Cambodia

Total Staff:

Total personnel: 29

Cambodian : 27

(Female: 8)

Expatriate : 2

(Female: 2)

Banteay Srei (BS)

Key Contact/Address

Name : Ms. Sok Panha

Tel : 012 713 580

Position: Director

Email : banteaysrei@online.com.kh

Address: # 19B, St 145, SangkatPhsar Deum Thkov, Khan Chamkamon, Phnom Penh

Member Since: 1991

Type of NGOs: Local

Background:

Banteay Srei (Citadel of Women) is a registered Cambodian NGO with over twenty years' experience working with poor vulnerable Cambodian women and communities in rural areas to bring about political, economic and social change. Banteay Srei evolved from the International Women's Development Agency (IWDA), an Australian NGO, and has become a leading Cambodian NGO in the areas of building women's leadership in rural areas, strengthening women's participation in local community development processes, promoting gender equality and women's rights, and increasing community action on positive gender relations and against gender-based violence.

Sector(s):

Gender and Women Issues

Location(s):

Phnom Penh, Siem Reap, Battambang

Partner(s):

AAC, CAFOD, DCA, DKN, DP, GFW, GIZ, IWDA, NPA

Project's name(s):

- Empowering Women and Communities for Gender Justice in Cambodia

Total Staff:

Total personnel: 31

Cambodian : 31

(Female: 27)

Bremen Overseas Research and Development Association (BORDA)

Key Contact/Address

Name : Mr. Alex Campbell Tel : 012 709 534
Position: Mekong Countries Coordinator Email : campbell@borda-sea.org
Address: # 6B, Street 187, Sangkat Tomnob Toek, Khan Chomkarmorn, Phnom Penh

Member Since: 2009

Type of NGOs: International

Background:

Bremen Overseas Research & Development Association (BORDA) is a specialist organization active in the fields of poverty alleviation, sustainable protection of natural resources and the strengthening of social structures. BORDA was established as a non-profit organization in 1977 by concerned citizens from Bremen with assistance from the Bremen Overseas Museum (Überseemuseum), various institutes of Bremen University, and trade and industry enterprises as well as with support from Bremen's Senate. Since 2001, BORDA has concentrated on development-oriented cooperation projects and services in the field of Basic Needs Services (BNS). These projects, operating within the context of social-structure reform, are geared towards the development and dissemination of sustainable, decentralized service models with the intent of improving the supply of Basic Needs Services

Sector(s):

Water and Sanitation (Wastewater Management / DEWATS)

Location(s):

Phnom Penh, Siem Reap, Kampong Chhnang

Partner(s):

Ministry of Education Youth and Sport, School Health Department, Ministry of Rural Development, Department of Rural Health Care & GiZ-Fit for School, Unicef

Project's name(s):

- School Based Sanitation 4.0
- School Based Sanitation Lite 1.0
- School Based Sanitation 5.0

Beneficiaries: 16000

Total Staff:

Total personnel: 10	Cambodian : 8	(Female: 4)
	Expatriate : 2	(Female: 1)

Buddhim for Social Development Action (BSDA)

Key Contact/Address

Name : Mr. Thorn Vandong
 Position: Executive Director
 Address: Rice Field Kids (BSDA's vocational training center), Ampilé village Ampil commune, Kampong Siem district, Kampong Cham Province

Tel : 012 788 973
 Email : director@bsdacambodia.org

Member Since: 2012

Type of NGOs: Local

Background:

Buddhism for Society Development Action (BSDA) is a local NGO established on the 5th of January 2005 by seven monks at Wat Nokor Bachey. The Ministry of Interior acknowledged BSDA: Number 162 on July 05, 2005. BSDA does not work for any political party or promotes the religion of its members. It only focuses on social development and helps the poorest living in the poor communities.

Sector(s):

Health, Education, Social Enterprise, Climate Change, Good Governance

Location(s):

Kampong Cham, Tbong Khmom

Partner(s):

Aide et Action, KHANA, NAA, PHD, HACC, EcoSolidar, Les Enfan du WatNorkor association, Rustic Pathways, GlobMed of University of Denver, Handicap International, Friend International and ESWG, CSNACL

Project's name(s):

- HIV/AID Prevention and Harm reduction of Drug Abuse (HAPHRODA)
- Mekong Kampuchea's Kids project (MKK)
- Sustainable Action against HIV and AIDS in Community (SAHACOM)
- PLHIV/OVC Household Livelihood Improvement project
- Network of Affiliated Monks Movement for Social Accountability (NAMSA)
- The Cambodian Consortium for Out of School Children (CCOSC)
- PLHIV's Livelihood Improvement

Beneficiaries: 200

Total Staff:

Total personal: 58 Cambodian: 58 (Female: 23)

Building Community Voice (BCV)

Key Contact/Address

Name : Ms.PryPhally Phuong

Tel : 012 307 027

Position: Executive Director

Email : phuong@bcv-cambodia.org

Address: # 17A, Street 468, S/K Toulthompoung 1, Khan Chamkarmoon, Phnom Penh

Member Since: 2012

Type of NGOs: Local

Background:

In 2008, BCV was the lead agency that, in collaborated with ICSO, NGO Forum and DPA, hosted the first ever National Community Media Fair for Environment Week in 2008, and 280 community representatives from 24 provinces and cities to share songs, poems, drawings, photos, video, role plays and posters and to produce media to express a collective voices regarding to environment they live in and the concern they had met. Furthermore, 15 people were trained on how to use digital camera. In 2009, 154 (F: 67) community people were supported and facilitated by BCV in conducting field trip to learn community challenge. 794 (F: 341) participants were involved in meeting and workshop aimed to share experience on the advantage and disadvantage of community forest, land issues, strengthen communities around Prey Lang, mobilize and organize communities, conduct Human Right Day and community Media Forum, produce of report of community Voice on Land Issue "Losing Ground", support community Voices into development of the National Forest Program and coordinate community Complaints. Moreover, 2,626 (F: 751) communities undertake coordinated national advocacy on issued affecting their rights. In 2010, BCV supported community network and collaborated with NGOs to produce 4,547 copies of Convention on Elimination of All Forms of Racial Discrimination (CERD) report, 2,630 copies of Still Losing Ground and re-published 230 copies of Losing Ground. 57 community people were trained on how to use camera and digital voice recorder, to make storyboard and to be facilitator. BCV's trainees continually trained to 135 of community people in their areas. Furthermore, BCV supports 357 (F:168) community people through collaboration with its network to run such as UN Mechanisms and Procedure meeting, civil consultation ICERD workshop, Public Forum on land concession and independent movement , Consultation Workshop and meeting on Climate Change, Consultation Workshop Reviewing Still Losing Ground , Press Conference on CERD, IP Press Conference, Press Conference on the Current Action of Royal Government in Elimination of Forest Crime in Cambodia, Press Conference on Irregularity in Provision of Economic Land Concession and NAG meeting. Moreover, 3,125 (F: 2,584) community people as indirect beneficiaries also benefit from those too.122 (F:75) National Advisory Group and community people were supported to conduct 5 Field trips to learn communities concerns, share experience, build and mobilize network. 7 (F: 1) community people were supported in conducting Petition Parade and celebrating Environment Day.

Sector(s):

Child Right, Community Development

Location(s):

Nation-Wide

Partner(s):

NGO Forum, CHRAC, HRFT, EISEI, CCCN network, CCC

Project's name(s):

- Child Sponsorship

- Community Mobilizing
- Community Media
- Promoting Indigenous Voices

Beneficiaries: 2250

Total Staff:

Total personnel: 24 Cambodian : 24 (Female: 9)

Cambodia Disabled People's Organization (CDPO)

Key Contact/Address

Name : Mr. Ngin Saorath
Position: Executive Director
Address: Wat Than, Norodom Blvd., Sangkat Tonle Bassac, Khan Chamcar Morn, Phnom Penh

Tel : 012 851 841
Email : director@cdpo.org

Member Since: 2009

Type of NGOs: Local

Background:

CDPO was established under the National General Assembly in 1995 comprising 119 members, including persons of diverse disabilities and leaders from the government ministries. Since then, CDPO as well as the disability movement, has been officially recognized by the government and the general public and has successfully promoted the rights and participation of persons with disabilities. In 2001 CDPO signed a Memorandum of Understanding (MoU) with the Ministry of Social Affairs, Veterans and Youth Rehabilitation (MOSVY) outlining its role and its responsibilities to the people with disabilities in Cambodia. From August 2003 in particular, through internal meetings and in conjunction with ADD International and Cambodia Trust organisations, agreements have been reached and actions taken which have enabled CDPO to strengthen its Governing Board. CDPO proceeded to advocate for the rights of persons with disabilities and to develop the networks of persons with disabilities, working towards their empowerment, their full & equal participation and a life of dignity in society. To date, CDPO has a membership base of 56 Disabled People's Organisations (DPOs) and Federation of persons with disabilities, including 8 Women with Disabilities Forums (WWDFs) which are recognized by the Ministry of Interior (MOI). On 15th March, 2010 CDPO was granted a permission letter from MOI to work with 46 commune councils within 23 provinces in Cambodia.

Sector(s):

Disability and Rehabilitation

Location(s):

Nation-Wide

Partner(s):

UNDP, Handicap International, Monash University, and Abilis Foundation, IFES, AVI, IFES

Project's name(s):

- Advocacy and Right Monitoring Program
- Awareness Raising and Communication Program
- DPO Development Program
- Organisational Development Program (Finance/HR)

Total Staff:

Total personnel: 40 Cambodian : 40 (Female: 23)

Cambodia Family Support (CFS)

Key Contact/Address

Name : Dr. Eng Samnang

Tel : 012 893 678

Position: Executive Director

Email : samnangeng@gmail.com

Address: 400, Group 19, KapkoThmey Village, Sangkat Ocha, Battambang Province

Member Since: 2009

Type of NGOs: Local

Background:

Cambodia Family Support (CFS) is a non-profit, apolitical, local non-governmental organization (NGO) committing to assisting the most vulnerable women, children, handicap parents and widow.

Sector(s):

Child Protection, child education (CRC), livelihood sustainable, and water, sanitation and hygiene.

Location(s):

Battambang

Partner(s):

Local government: village, commune and district government structure

Project's name(s):

- Promote quality of life of rural and border marginalized population

Beneficiaries: 700

Total Staff:

Total personnel: 10

Cambodian : 10

(Female: 4)

Cambodia Health Education Media Service (CHEMS)

Key Contact/Address

Name : Mrs.Kim Sokuntheary

Tel : 012 285 678

Position: Executive Director

Email : ed-chems@online.com.kh

Address: BoreyPengHout, # 26, Str. 3, Russey Village, Sangkat SteungMeanchey, Khan Meanchey, Phnom Penh

Member Since: 2011

Type of NGOs: Local

Background:

Cambodia Health Education Media Service (CHEMS), originally funded by Health Unlimited UK in 1998, became a registered local Cambodian NGO in 2004. CHEMS is proud to be an independent NGO that utilizes local knowledge and expertise to contribute to the Cambodian Royal Government's goal of improving public health in order to achieve poverty reduction, simultaneously raising the bar for media standards in the country. CHEMS was founded more than 14 years ago and focuses on providing information and advice, and Behavior Change Communications (BCC) on sexual and reproductive health issues to young people in Cambodia through interactive mass-media activities. CHEMS mission is to improve Cambodians' health by providing accurate and appropriate information and education through the use of effective media, communication and advocacy. CHEMS is well known for its entertaining, educational and empowering radio programs, broadcasted 5 times per week and inclusive of a live call-in show revolving around health and social issues, "Especially for You Young People", and a 15 minute radio soap opera, "Lotus on Muddy Lake", focusing on the same topics. CHEMS also became popular in the past two years thanks to production of the TV drama series "Music Mission". CHEMS has extensive experience working at community level. It specializes in capacity building, interactive community and focus groups, community theatre & public forums, and uses feedback to monitor and enhance its activities. As the majority of Cambodia's population is fairly young, reaching the Cambodian public, especially young people, has been CHEMS's priority

Sector(s):

Good Governance, Democracy, Human Rights

Location(s):

Nation-Wide

Partner(s):

World Bank via MoI, UNDEF

Project's name(s):

- Improving Journalism ethics in Cambodia through Monitoring and a Media Watch TV Show
- Support for Preparation and Delivery of Training, Workshops and Learning Events

Total Staff:

Total personnel: 12

Cambodian : 12

(Female: 4)

Cambodia Trust (CT)

Key Contact/Address

Name : Ms. Kheng Sisary

Tel : 012 492 361

Position: Country Director

Email : ksisary@cambodiatrust.org.kh

Address: #20C, Group 3, St.Doung Ngeap II, Stung Mean Chey, Khan Mean Chey, Phnom Penh

Member Since:

Type of NGOs: International

Background:

The Cambodia Trust was founded in 1989 to provide prosthetic care for land mine survivors in Cambodia. Opening clinics first in the capital city, Phnom Penh (1992), and subsequently in Sihanoukville (1993) and Kompong Chnang (1995). While initially focused on prosthetic services the clinics have evolved into Physical Rehabilitation Centres offering prosthetics, orthotics, physiotherapy, and community work programs for persons with disabilities.

Sector(s):

Community Development, Disability and Rehabilitation, Education and Training

Location(s):

Kampong Cham, Prey Veng

Partner(s):

Main budget from UK

Project's name(s):

- Faculty of Prosthetics and Orthotics Engineering. Former The Cambodian School of Prosthetics and Orthotics
- Physical Rehabilitation Services
- Community Base Rehabilitation Service.

Total Staff:

Total personnel: 91 Cambodian : 91 (Female: 53)

Cambodia Young Men's Christian Association (Cambodia YMCA)

Key Contact/Address

Name : Mr. Deth Bunthok

Tel : 012 446 760

Position: National General Secretary

Email : bunthok@camymca.org

Address: 41, Hanoi Road, Phnom Penh Thmey, Sen Sok, Phnom Penh

Member Since: 2012

Type of NGOs: Local

Background:

The Cambodia Young Men's Christian Association (Cambodia YMCA) has been in operation in Cambodia since 1999, it is a worldwide organization. Cambodia YMCA is a Community Based Voluntary, Membership, and Youth Focused non-profit organization that develops people and communities. We work into the community through a wide variety of programs and initiatives to provide education, health, fitness and personal development opportunities to all sections of our society.

Sector(s):

Community Development, Education and Tourism

Location(s):

Phnom Penh

Partner(s):

YMCA's Families from Singapore, NZ, AU, USA, JP, HK

Project's name(s):

- Y Learning Center
- Street Children Learning Center
- Youth Development
- Home Base Care for Elderly People
- Community development
- Disaster response and alternative tourism

Beneficiaries: 5000

Total Staff:

Total personnel: 10

Cambodian: 10

(Female: 4)

Cambodian Health Committee (CHC)

Key Contact/Address

Name : Dr. Sam Sophan

Tel : 012 931 290

Position: Acting Executive Director

Email : ma@chc-ghc.org

Address: House 17, Street 618, Boeung Kork II, Tuol Kork, Phnom Penh

Member Since: 1996

Type of NGOs: Local

Background:

The Global Health Committee (GHC) had its beginnings in 1994 as the Cambodian Health Committee (CHC), which began its work in the tuberculosis (TB) wards of three district hospitals in rural Svay Rieng province in eastern Cambodia, bordering Vietnam. With an expansion to Africa, the Global Health Committee name was established in 2008 to reflect its worldwide focus. In Cambodia, the name CHC continues to be used. CHC has treated more than 32,000 people infected with TB in Cambodia, and today provides primary HIV care for more than 4,300 adults and 1,000 children in Svay Rieng, once devastated by the Vietnam War, and Kompot, another war-impacted province where the Khmer Rouge actively fought until 1997, and in Phnom Penh, the capital city. When CHC first arrived in Svay Rieng it had one of the highest rates of TB in the world. GHC began its work in Ethiopia in 2008. As of April 2013, more than 700 patients have been started on therapy for drug-resistant TB in a pioneering program in cooperation with the country's Ministry of Health, which established drug-resistant TB care in the country, which is one of the poorest on earth and has the seventh highest burden of TB globally. This program follows the model of success CHC earlier established in Cambodia. The organization's success lies in its community-based approach, pioneering this first-of-its-kind model of community-based care and treatment that has its roots in the refugee camps of the Thai-Cambodia border in the 1980s. CHC discovered that the strong community ties and tight-knit extended families that characterize the region is a treasured resource that can be leveraged to achieve strong results even in a war zone. Building on the success of its TB program, CHC applied that same novel approach to treat AIDS while employing cutting edge tools and technologies of science to discover new and more effective therapies. Today, the organization persists in pioneering new ways to care for people with TB/AIDS in hard-to-access rural areas. GHC's TB and AIDS treatment programs and advocacy work continue to promote innovative approaches to treating infectious diseases in partnership with families and communities. Our research has revealed answers to the many scientific questions about TB and HIV infection. In particular, the CAMELIA (Cambodian Early versus Late Introduction of Antiretrovirals) study, led by the CHC in partnership with French colleagues and support by the French ANRS and the NIH in the US, has provided an answer to the optimal timing of drugs for TB/HIV and is expected to save more than 150,000 lives this year alone. Moving forward GHC/CHC will continue its relentless pursuit to attack TB, AIDS and the root causes of these diseases in adults and children in Asia and Africa, giving people the knowledge and access to medicines to allow them to lead healthy lives.

Sector(s):

Health, Nutrition and HIV/AIDS, Child Protection

Location(s):

Phnom Penh

Cambodian HIV/AIDS Education and Care (CHEC)

Key Contact/Address

Name : Dr. Kasem Kolnary

Tel : 012 94 50 77

Position: Executive Director

Email : chec@online.com.kh

Address: # 163G, Street 230, Sangkat Boeung Salang, Khan Toul Kork, Phnom Penh

Member Since: 1995

Type of NGOs: Local

Background:

Cambodian HIV/AIDS Education and Care (CHEC) evolved from the Quaker Service Australia, and registered as a local NGO by the Ministry of Interior in March 2001. CHEC works in 5 Operational Districts (ODs) in 5 different provinces. The CHEC program works with the communities to train village leaders, community health centre staff, and village health volunteers, in partnership with district health departments. Training is provided on community education approaches and counseling skills. The provision of capacity enhancement to the community health care workers, community personnel to prevent HIV/AIDS, has been responded to the strategy to address the multi-sectoral response to HIV/AIDS. CHEC strategies are met through the provision of training, media-social marketing, and expansion of our participatory action with affected communities. All of these strategies are coordinated to prevent HIV and STI transmission, reduce stigma & discrimination and facilitate PLWHA support.

Sector(s):

Gender Based Violence, Health, HIV/ AIDS, Nutrition

Location(s):

Kampong Chhnang, Kandal, Kampong Cham, Prey Veng, Kampot

Partner(s):

Provincial Health Departments

Project's name(s):

- Strengthening Domestic Response to HIV/AIDS
- Women, girls and out of school youth living healthy lives free from gender based violence and HIV/AIDS
- Improving Child Nutrition Status Using Positive Deviance Approach
- Continued achievement of Universal Access of HIV/STI, Prevention, Treatment and Care services in Cambodia

Total Staff:

Total personal: 26

Cambodian: 26

(Female: 12)

Key Contact/Address

Name : Mr. Prim Phloeun Tel : 012 882 014
Position: Executive Director Email : phloeun@cambodianlivingarts.org
Address: House: 128G9, Street Sothearos, Sangkat Tonle Bassac, Khan Chamkamorn,
Phnom Penh

Member Since: 2011

Type of NGOs: International

Background:

The Cambodian Master Performers Program was created in 1998, by [Arn Chorn-Pond](#) a small group of dedicated people in the United States, to honor and support these recognized Masters of traditional arts. Initially, the program supported four Master Artists whom Arn Chorn-Pond had “discovered”, living or surviving in difficult conditions. The organization helped them by acquiring instruments, renting teaching spaces and providing them with a salary. From 1999 to 2009, the program was sustained by the international organization [World Education](#) a critical supporter and nurturer. We celebrated important achievements, every success slowly piecing together cultural fabric of Cambodia’s traditional performing arts.

Fifteen years ago, Cambodia was in danger to lose its artistic and identity memory and heritage. Focus was therefore made on recovery and preservation of Cambodian traditional arts, by providing classes to Cambodian youth, allowing them to acquire basic artistic skills. The organization grew and supported 16 Master Artists and 11 assistant teachers reaching over 200 students in 8 provinces in Cambodia yearly. But context and needs of Cambodian society evolved, a new generation of artists emerged and 10 years after its creation the organization had to evolve and adapt its actions. In 2009, the Cambodian Master Performers Program became Cambodian Living Arts (CLA) and welcomed [Phloeun Prim](#) as its new Director. CLA also became a program of the [Marion Institute](#), a U.S. based non-profit organization that serves as an incubator for organizations that inspire positive change in the areas of healing and sustainability. We tried to put our focus on developing talents and skills to increase national and international recognition and awareness of Cambodian arts and culture. More than *providing* support locally to some communities, we hope in the future to *enable* arts sustainability on a national scale, and to raise awareness globally. In 2011, CLA renewed its [mission and vision](#) to reflect this spirit. In 2010, Cambodian Living Arts was awarded a Global Vision Award for Cultural Restoration from Travel + Leisure magazine. We believe that our efforts have met with success, not only through our own actions, but because we have been joined by the [Ministry of Culture and Fine Arts](#), as well as [many other peer organizations](#), working together to preserve the culture and artistic heritage of Cambodia. We would like to thank all our donors and partners for their support and hard work. Since April 1, 2014, and after 5 successful years as a program of the Marion Institute, CLA is setting out on its own as an independent 501c3 non-profit organization. We are delighted to celebrate our 15th anniversary with this move, which recognizes the maturity of our organization, the value of our work, and that CLA is here to stay.

Sector(s):

Culture/ Arts

Location(s):

Phnom Penh

Partner(s):

Westwood, US Embassy, Fondation Prince Claus pour la Culture et le Développement, ad’ communication

Project’s name(s):

- Community Arts Education
- Capacity Budding

Total Staff:

Total personnel: 23	Cambodian : 17	(Female: 8)
	Expatriate : 6	(Female: 5)

Cambodian Rural Development Team (CRDT)

Key Contact/Address

Name : Mr. Or Channy

Tel : 012 454 636

Position: Executive Director

Email : or_channy@crdt.org.kh

Address: Street 3, Daun Chroim Village, Sangkat Kratie, Kratie Town, Kratie Province

Member Since: 2011

Type of NGOs: Local

Background:

Belonging to the first educated generation after the Khmer Rouge period, the 5 founders of the Cambodian Rural Development Team (CRDT) were disadvantaged rural children. Access to education was an uphill struggle. Hard work saw our founders meeting at university, and being in the minority coming from under-privileged backgrounds, they banded together as a team. They developed a shared vision for the future of Cambodia – ‘one free from environmental degradation and poverty’ as they found that in Cambodia few rural people survive entirely on what they produce from their own land. They supplement their livelihoods by hunting, fishing or gathering forest products. But overfishing and deforestation are threatening both this way of living and ecosystems. The Mekong River Dolphin and many other critically endangered species are on the verge of extinction due to destructive natural resource usage. Our founding members experienced poverty first hand in their youth, and saw how closely linked poverty is to natural resources. If livelihoods are tied to environmental issues, a population exploding after years of atrocities means more people sharing Cambodia’s natural bounty. This free-for-all of natural resource exploitation cannot last. Founded in 2001 as a voluntary university-student initiative, called at that time the Cambodian Volunteer Rural Development Team (CVRDT), the strong motivation, deep technical expertise and hard work of the team resulted in the rapid growth of the organization. Through securing partnerships with large international organizations, CRDT changed from implementing one-off projects, to sustained integrated programs covering a variety of livelihood, natural resource management, and community development components. These aim to raise living standards and contribute to environmental conservation. Since 2004, CRDT have delivered community and rural development to over 6,000 families in support of conservation of critically endangered Mekong River Irrawaddy Dolphins in Kratie and Stung Treng, and the protection of tropical forest biodiversity in Monduliri. CRDT was officially registered with the Ministry of Interior as a local NGO in 2005 and the original founding members of the organization are still involved in its management and governance.

Sector(s):

Micro-credit, Agriculture, livelihoods, Water & Sanitation, Renewable Energy, Environment, Ecotourism & Hospitality

Location(s):

Kratie, Stung Treng and Monduliri

Partner(s):

WCS, WWF, HiHMFPL, Tourism for Help

Project's name(s):

- Community Resilience and Food Security Project Pr
- Promoting household organic farming system for climate change adaptation among subsistence farmers in the Mekong Flooded Forest, Cambodia
- Biodiversity Conservation and Sustainable Use of Mekong Wetlands
- Sustainable Development for Ethnic Bunong Communities in Protected Forest Areas
- Development of alternative income generation options in support of forest conservation in 7 villages in Prey Lang Landscape-

- Sustainable Economic Alternatives in Monduliri
- Empowered, Financial Access, Economic Development, and Entrepreneurship Capacity Development for Poor and Urban Communities
- Job creation for disadvantaged youth through tourism and hospitality training in the Northeast Cambodia

Beneficiaries: 7000

Total Staff:

Total personnel: 45

Cambodian: 45

(Female: 15)

Address: #4, Street 32 B, Tuek Thla, Sen Sok, Phnom Penh

Type of NGOs: Local

(Female: 7)

Capacity Building of people with Disability in the Community Organization (CABDICO)

Key Contact/Address

Name : Mr.Yeang Bun Eang

Tel : 012 883 647

Position: Executive Director

Email : cabdico@cabdico.org

Address: #43 (Saravoan Pagoda), Street 178, Sangkat CheyChumneas, Khan Daun Penh, Phnom Penh

Member Since: 2011

Type of NGOs: Local

Background:

Capacity Building for Disability Cooperation (CABDICO) is a Cambodian NGO that supports the empowerment of people with disabilities in rural areas. Established in 2006, our mission is to support all people with disabilities and vulnerable people in Cambodia by responding to their basic needs in their community. CABDICO was created through the localization of Handicap International's CABDIC program that operated between 1999 and 2005.

Sector(s):

Disability and Rehabilitation

Location(s):

Siem Reap, Kep

Partner(s):

Handicap International Luxembourg via Handicap International Cambodia, JOHN & LYN BRIDGE, British Lottery Fund (BLF)

Project's name(s):

- Inclusive Lively Hood Development ILD
- Empowerment of people with disabilities
- Home Based Rehabilitation

Total Staff:

Total personnel: 10

Cambodian : 10

(Female: 4)

CARE Cambodia (CARE)

Key Contact/Address

Name : Ms. Joanne Fairley Tel : 017 666 170
Position: Country director Email : joanne.fairley@careint.org
Address: #6, street 446, between streets 123 and 105, Sangkat Toul Tom Pong I, Khan Chamcarmorn, Phnom Penh

Member Since: 1994

Type of NGOs: International

Background:

CARE is an international humanitarian organisation fighting global poverty by empowering women and girls. CARE was originally established in 1945. CARE has been in Cambodia since 1991. CARE Cambodia's Program Strategy is explicitly oriented the empowerment of particularly marginalised and vulnerable women in Cambodia. CARE has begun transitioning to a long term program approach, orienting initiatives around impacts for specific groups of marginalised people.

Sector(s):

Education including bilingual education, Gender-Based Violence (GBV), Sexual Reproductive Maternal Health rights (SRMH), Women's Economic Empowerment, Women's Voice

Location(s):

Ratanak Kiri, Mondol Kiri, Stung Treng ,Kratie, Koh Kong, Kampong Cham, Prey Veng, Phnom Penh

Partner(s):

HEAD, IPHIA, SABC, PHD, Save The Children, MSIC, and CWPDP

Project's name(s):

- Personal Advancement and Career Enhancement (PACE), for Communities
- Safe Migration and Reduce Trafficking (SMART)
- Improvement for Health Service Delivery in Remote and Marginalized Communities of Cambodia
- Partnering to Save Lives(PSL)
- Protection for marginalised urban women (PMUW)
- Sewing for a Brighter Future Project (SBF)
- Safe Work place, Safe Community (SWSC)
- Local Economic Leadership for Marginalised rural women(LEL)
- Strengthening Cambodia's Health System in Fight against HIV/AIDS, TB and Malaria(GFR9)
- Bending Bamboo - Working with the Constraints to Education for Marginalised Girls /**Bilingual teacher training for the MoEYS**
- Teacher Training of HCEP
- School Governance Project
- Education for Ethnic Minority Project
- HCEP-Girls Lead the way
- Technical Assistance to the Ministry of Education, Youth & Sport on Child Friendly Strategies for Ethnic Minority Communities

Beneficiaries: 277065

Total Staff:

Total personnel: 133	Cambodian	: 127	(Female: 52)
	Expatriate	: 4	(Female: 3)

Caring for Young Khmer (CYK)

Key Contact/Address

Name : Ms. Chan Srey

Tel : 023 210 849

Position: Country Director

Email : info@cyk.org.kh

Address: #170, St. 63, Sangkat Boeung Keng Kang I, Khan Chamkar Mon, Phnom Penh

Member Since: 1992

Type of NGOs: Local

Background:

Founded in 1980, Caring for Young Refugees had worked in the Cambodian refugee camp in Thailand for the young refugee children for 13 years until the closure of the refugee camp. Caring for Young Khmer started its work in Cambodia in 1991 before the refugees from the Thai Cambodian border camps repatriated. After general visits to study the situation in Cambodia during 1990-1991, we learned that a large number of children were still severely affected by the shortage of appropriate care and education. Caring for Young Khmer; CYK, a Japanese NGO began the community-based projects to increase the welfare of children and self-reliance of their mothers through child-related and income generating activities in 1991 in Cambodia.

Sector(s):

Education and Training, Health and Nutrition

Location(s):

Kompong Cham, Takeo, Kandal, Phnom Penh

Partner(s):

MOEYS, ECCE Department, Non-formal Department, KHEMARA. NEP, NECCD

Project's name(s):

- Community Childcare Project
- Weaving Skills Training and Community Development Project

Beneficiaries: 12140

Total Staff:

Total personnel: 11	Cambodian : 10	(Female: 5)
	Expatriate : 1	(Female: 1)

Key Contact/Address

Name : Mr. Kim Rattana Tel : 012 404 924
Position: Executive Director Email : rattana@caritascambodia.org
Address: #47, Street 198, Sangkat Boeung Pralith, Khan 7 Makara, Phnom Penh

Member Since: 1992

Type of NGOs: International

Background:

Caritas Cambodia has two histories in the past 30 years. In 1970, the Catholic Church in Cambodia organized an Aid Commission to help the victims of war. This Aid Commission took the name of Caritas Cambodia that was also recognized by the Caritas Internationals and accepted it as a full-fledged member in 1973. This Caritas functioned till 17th April 1975, the date when Khmer Rouge took over the political power in Phnom Penh. There was not only the closure of Caritas Cambodia and all religious activities but also there were the Vietnamese Army overthrew genocide of 1.7 million people out of the total 8 million Cambodians this regime in 1979. Though after the Pol Pot Regime people who fled away have come back to their places in the country, practicing religion was fully banned under the Communist Regime. This continued till March 1990. In April 1990 freedom to practice religion was given to Cambodians. **The Beginnings 1990 – 1998** It was in 1990 that the Secretary General of Caritas Internationalis and Secours Catholique of Paris came together to Cambodia and registered an organization under the Ministry of Foreign Affairs in Cambodia as an Antenna of Caritas Internationalis. The former present Bishop of Phnom Penh. Emile Destombes M.E.P returned to Cambodia in 1989. He was expelled in 1975 during the Pol Pot Regime. Bishop Yves Ramousse was the Bishop and was the first President for Caritas Structure. In 1997, Fr. Emile was ordained as Co-adjutore and in 2001 he became Bishop and in turn became the President of Caritas Cambodia until late 2006. In December 2007 Mgr. Enrique Figaredo (Kike) the apostolic vicariate of Battambang diocese became the president of Caritas Cambodia.

Sector(s):

Community Development, Heath Nutrition, Gender Issues, Educationa and Training, Disaster Risk

Location(s):

Phnom Penh Municipality , Kandal, Kompong Cham, Kratie, Siem Reap, Kompong Thom, Preh Vihea, Battambang, Mondolkiri and Takeo

Partner(s):

Caritas Germany , Caritas Switzerland , Caritas Spain , Caritas Australia , India Brazil and South Africa Fund-United, National Development Program , Caritas-France-Secours Catholique , Catholic Relief Services One Body One Spirit (OBOS) , Caritas Scotland , Misereor , Caritas Japan , Christian Blind Mission International (CBM) , Caritas Korea Internal , Caritas Hong Kong , National Council of Youth Men Christian , Associate (YMCAs) of Korea , Catholic Church , Caritas International Belgium , Caritas Czech Republic , Caritas Humanitarian Aid & Relief Initiative , Caritas Singapore , Home of Charlotte's Children Foundation , Malis , Avoidable Blindness Initiative 2 , United Nation Development Program , Cambodia Church , Singapore International Foundation Meridian, Junior College

Project's name(s):

- Community Development Programs
- Community Empowerment programme
- Food Security and Sustainable Livelihoods.

- Community health
- Home Care for People Living With HIV/ AIDS
- Prison Health Programme
- Centre for Child and Adolescent Mental Health
- Preventive Eye Care (Takeo Eye Hospital)
- Integrated Community Development for Indigenous People in Mondolkiri
- Right-Based Advocacy
- Gender and Anti-trafficking of Women and children
- Vocational skills development for poor youth
- Emergency Response, Rehabilitation and Disaster Risk Reduction.
- Friendly Vocational Skills Development for Young Women and Young Mother with Children

Total Staff:

Total personnel : 285

Cambodian: 284

(Female: 139)

Expatriate: 1

(Female: 1)

Key Contact/Address

Name : Ms. Cassandra Mok
Position: Country Representative
Address: IOne Building

Tel : 023 214384
Email : cmok@cafod.org.uk

Member Since: 2015

Type of NGOs: International

Background:

Catholic Agency For Overseas Development (CAFOD) has come to existence since 1960s, and poverty alleviation and global justice has been its major commitment. Registered as a Catholic aid agency for England and Wales, CAFOD is working with more than 500 partners across the world including Africa, Middle East, Latin America and the Caribbean, and Asia. Grants from CAFOD are utilized to ensure that men and women in developing countries are having decent living, having access to clean water, education and health care.

As one among the Catholic International Development Agencies, CAFOD has been playing a role in Cambodia's development since 1980. In early 2011, the institution opened its regional office in Phnom Penh to manage programs in South East Asia, mainly Cambodia and Myanmar, and to build a closer relationship with partners and other development stakeholders. Having long been involved in the country, CAFOD's work has evolved over the years to strategically focus on Land rights, Livelihoods and Resilience, and Green Inclusive Growth.

Partnership is an essential identity of CAFOD and programme in Cambodia; as a component in the South East Asia regional programme, is currently being implemented by seven local non governmental organizations.

Sector(s):

WATSAN, Women and Gender, Food Security, Natural Resource Management, Livelihoods, Land security, Community Development, Humanitarian and Resilience.

Location(s):

Phnom Penh, Battambang, Siem Reap, Monduliri, Rattanakiri, Kampong Thom, Steung Treng, Kampot and Pursat.

Partner(s):

Development and Partnership in Action (DPA), NGO Forum on Cambodia, Banteay Srei (BS), Cambodia Civil Society Partnership (CCSP), Caritas Cambodia, Salvation Centre Cambodia (SCC), Sreng Khmer (SK), Cambodian Organisation for Children Development (COCD).

Project's name(s):

- Indigenous people's NRM, disaster risk reduction and livelihoods programme
- Building adaptive capacity and resilience through improved water management in Cambodia
- Women's leadership building, community organising, and sustainable livelihoods
- NGOs cooperation to influence government policies on environment and land and livelihood program
- Kampong Thom integrated community development
- Social enterprise business plan for filtered bottled water
- Empowering farmer groups towards livelihood improvement through sustainable agriculture in Pursat

Total Staff:

Total personnel: 7	Cambodian: 6	(Female: 3)
	Expatriate: 1	(Female: 1)

Key Contact/Address

Name : Ms. Sanda Rihtman Tel : 012 898 174
 Position: Country Representative Email : sanda.rihtman@crs.org
 Address: #14, Street 278, Sangkat Boeung Keng Kang I, Khan Chamkarmorn, Phnom Penh,

Member Since: 1992

Type of NGOs: International

Background:

Catholic Relief Services (CRS) was founded in 1943 by the United States Conference of Catholic Bishops to assist the poor and disadvantaged. CRS returned to Cambodia in 1991 and currently works in the sectors of Health, Education, and Sustainable, with approximately 20 local partners. A head office is located in Phnom Penh. CRS Cambodia is the hub office for Southeast Asia programming, including Myanmar, Thailand and other outreach countries.

Sector(s):

Health and Education

Location(s):

Takeo, Battambang, Banteay Meanchey, Siem Reap, Kampot, Kep

Partner(s):

CDMD, AHEAD, Generous, CHC, MoH, AHEAD, CENAT

Project's name(s):

- The Increase Access to and Improved Quality of TB Services at OD and Community Levels, with Linkages to TB/HIV
- Strengthening Cambodia's Health System in the Fights Against HIV/AIDS, TB and Malaria
- Continued Achievement of Universal Access of HIV/STI prevention, Treatment and care services in Cambodia
- Social Care and Inclusive Education for Children with Disabilities (SCIECD) in Takeo, Cambodia

Beneficiaries: 232648

Total Staff:

Total personnel: 29	Cambodian : 27	(Female: 8)
	Expatriate : 2	(Female: 2)

Child and Youth Education Organization (CYEO)

Key Contact/Address

Name : Mr. Chheng Chhorvanny

Tel : 012 997 654

Position: Executive Director

Email : cyeocambodia@yahoo.com

Address: Wat Mahamontrey, #28, Preah Sihanouk Blvd., Sangkat Olympic, Khan Chamkarmon, Phnom Penh

Member Since: 2012

Type of NGOs: Local

Background:

Child and Youth Education Organization (CYEO) is a nongovernmental organization that is apolitical, does not serve the interests of any political party, [acts with] racial and religious tolerance and does not seek [to make] any private profits. In this context, a group of Cambodian Buddhist monks has realized the importance of introducing and penetrating the Theories of Buddhism to Buddhist followers and all human beings in the societies, particularly, our target groups children and youth those who will become the main engine or active players in society in the coming generation. Therefore, Child and Youth Education Organization (CYEO) was established on December 21, 2009 and has been registered with the Ministry of Interior, Royal Government of Cambodia on February 11, 2010 and registered with the Ministry of Cult and Religions on July 08, 2010 with the recognition and endorsement from the Supreme Patriarch of the Kingdom of Cambodia.

Sector(s):

Arts and Culture (Morality), Environment and Natural Resources, Arts and Culture (Tourism), Health (Mental), Arts and Culture (Tourism)

Location(s):

Kampong Thom, Phnom Penh

Partner(s):

Buddhist Charity

Project's name(s):

- Buddhist Educational Morality
- Educational Environment
- Buddhist Heritage
- Educational mental Health(Meditation)
- Education and Promotion khmer Culture

Total Staff:

Total personnel: 15

Cambodian: 15

(Male: 15)

Address: #71N, Street 402, SangkatTumnupTeuk, Khan Chamcar Morn, Phnom Penh

(Female: 10)

Key Contact/Address

Name : Mr. Prashant Kumar Verma

Tel : 017 333 846

Position: Country Director

Email : prashantverma@childfund.org.kh

Address: #14, Street 240, Sangkat Chatomuk, Khan Daun Penh, Phnom Penh

Member Since: 2008

Type of NGOs: Local

Background:

Established by ChildFund Australia in 2007, ChildFund Cambodia initially commenced operations in Cambodia in Svay Rieng province in 2008 and expanded to Kratie province in 2010. Today our work involves evidence-based planning in the education, youth, water sanitation and health, livelihoods and food security, governance, child rights and child protection sectors. In 2009 ChildFund commenced the hosting of the Child Helpline Cambodia program, which in 2012 became a nationalized NGO. Ensuring that our work includes the cross-cutting issues of gender, minority, disability, HIV and AIDS, child participation and human rights is important. All of our work is based on the Convention on the Rights of the Child. Now ChildFund Cambodia is working in three districts: Svay Chrum and Romeas Haek in Svay Rieng province and Chhloung district in Kratie province.

Sector(s):

Community Development, Agriculture/Livelihoods, Vocational training, Water, Sanitation and Health, Youth Child Rights ,Governance

Location(s):

Svay Rieng, Kratie

Partner(s):

ChildFund Australia, ChildFund Alliance members (Denmark, France, Korea, Sweden, Taiwan, United States of America) Australian Government; and various other government and multilateral donors

Project's name(s):

- Education Program
- Rights Realization Program
- Community Well Being Program

Total Staff:

Total personnel : 79

Cambodian : 77

(Female: 24)

Expatriate : 2

(Female: 2)

Name : Mr. Huon Chundy Tel : 093 345602
Position: Acting Executive Director Email : chundyhuon@clec.org.kh
Address: 237, Plov Lom, Phum Thmey, Dangkor, Dangkor, Phnom Penh

Tel : 093 345602

Email : chundyhuon@clec.org.kh

Address: 237, Plov Lom, Phum Thmey, Dangkor, Dangkor, Phnom Penh

Type of NGOs: Local

The Community Legal Education Center (CLEC) was created in 1996 as a legal resource center, promoting the rule of law, justice, and democracy in Cambodia. CLEC legal empowerment activities combine legal awareness, training, legal aid services and advocacy supports. Its training is designed for a wide range of target groups including local communities and NGOs. CLEC has been involved in advocacy on a number of significant law reform issues including the 2001 Land Law, the sub-decree on indigenous communal land titling, establishment of the Arbitration Council, the election dispute resolution process, the drafting of the Peaceful Assembly Law, and commentary and review of numerous pieces of legislation. Since 2004, CLEC has embarked on a major project of high impact public interest legal advocacy, particularly in the areas of land and natural resources and labor. Legal representation, legal defense and consultation are becoming even more crucial as tools to support legal empowerment both in the improvement and assertion of the rights of communities and in law and policy development and enforcement. From 1996 to 2001, CLEC operated as an arm of the University Of San Francisco School Of Law, funded by USAID. In December 2001, it became a locally registered NGO. Since its establishment, CLEC has educated over five thousand Cambodians on different subjects of law through its "certificate in law" program. CLEC has also produced a legal text-book series, which represent some of the only Cambodian legal texts on a wide range of subjects

HIV/AIDs, Advocacy and Policy, Land Min

Phnom Penh, Koh Ko, Pry Veng, Ranakiri, Kampong Chhange, Monirdki, Siem Reap

- Land
- Labor
- A2G
- ICT
- Good Government

Total personal :40 Cambodian: 40 (Female:15)

Cambodian: 40

(Female:15)

Community Translation Organization (CTO)

Key Contact/Address

Name : Mr. Vinh Ya

Tel : 012 707 474

Position: Executive Director

Email : chai@humantranslation.org

Address: #27C, Komay Street, Trapeang Ses village, Sangkat Kouk Chak, Siem Reap Province

Member Since: 2012

Type of NGOs: Local

Background:

Community Translation Organization (CTO) is a local NGO registered with the Ministry of Interior in June 30, 2009. The central office is located at Borey Proem popular House 27C, Trapeang ses village, Korkchork town Siem Reap province. CTO coordinated its activities with 4 provinces in the northwest of Cambodia such as Preah Vihear, Oddar Meanchey, Battambang and Kampong Thom. CTO is working to build a foundation for the community to enjoy agriculture, with emphasis on agriculture, natural resource management, capacity building to the model farmer group such as self-help group, Cooperatives and regional administration (CC) community education on climate change, the farmers nsao disaster reduction to climate change towards community building Suu social and economic problems. CTO was a program of Human Translation Organization (www.humantranslation.org) is International NGOs based in United State. In 2009, CTO had localized to local non governmental organization.

Sector(s):

Agriculture (Irrigation improvement, Agricultural technique support, Farmer cooperative, SHGs), Education (School library construction, Child sponsorship, Child Club, Informal classroom), NRM (Community Eco-tourism, Community forestry, Community fish refuge), Watsan (Drinking water social enterprise)

Location(s):

Siem Reap, Oddar Meanchey, Preah Vihear

Partner(s):

Actionaid, WeEffect, Oxfam

Project's name(s):

- Enhancing farmer cooperatives movement and services in Siem Reap Province
- LRP-SR project
- LRP-OM project
- CF-REDD project

Beneficiaries: 7768

Total Staff:

Total personnel: 10

Cambodian : 10

(Female: 4)

Key Contact/Address

Name : Mr. Soeung Saroeun Tel : 016 900 503
 Position: Executive Coordinator Email : saroeun.soeung@ccc-cambodia.org
 Address: # 9-11, Street 476, Toul Tumpung I, Chamcar Morn, Phnom Penh

Member Since: 1990

Type of NGOs: Local

Background:

The Cooperation Committee for Cambodia (CCC), a leading membership organization for local and international NGOs in Cambodia, has played a unique role since 1990 as an enabling agent to facilitate CSOs to collectively, responsibly and accountable work together to effectively advance the pace of development in Cambodia.

CCC's vision is sustainable development for Cambodia. Through the Governance Hub Program (GHP), CCC's pledges are to work with a broad range of actors, including our esteemed members, so that CSO's work and voice truly serve the needs and demand of the poor and vulnerable people of Cambodia in a society where democratic values live up to international standards.

Sector(s):

Good Governance, Advocacy and Policy Development

Location(s):

Nation Wide

Partner(s):

CCC Members

Project's name(s):

- Improved quality of CSO services
- Improved enabling environment for CSOs
- Increased collaboration among CSOs

Total Staff:

Total personnel: 34	Cambodian	: 34	(Female: 16)
	Expatriate	: 2 (Volunteers)	(Female: 2)

Key Contact/Address

Name : Mr. Nhek Sarin

Tel : 012 800 561

Position: Country Director

Email : sarinn@cord.org.kh

Address: 5th Floor, #60 Monivong Blvd , Wat Phnom ,Daun Penh Phnom Penh

Member Since: 2009

Type of NGOs: International

Background:

CORD's work began in the region in 1967 in response to the Vietnam War. It later responded to the Cambodian refugee crisis on the Thai-Cambodian border in 1975, working in the refugee camps. It was an implementing partner with UNHCR until 1993 supporting refugees and eventually assisting with their repatriation from Thailand to Cambodia. In 1990, CORD initiated a primary health care project in Kampot province and the project operated until 1995. Between 1994-1999, CORD began implementing an integrated community development program, called Agriculture, Business and Community Development (ABCD) in Prey Veng Province, developed following research by consultant in 1992. In 1996, CORD established a primary health care project, Education For Good Health (EFGH) in the same province.

In order to ensure the long-term sustainability of the programme, CORD localised the ABCD programme to a Cambodian NGO in 1998, named Ponleu Noy Khedy Sangkum (PNKS), meaning “Light of Hope”.

In 2001, CORD took over an integrated rural development project, Community Development Assistance Project (CDAP) in Kampong Speu Province, started by ZOA in 1998. Over a period of six years, CORD reduced its role while initiating a range of capacity development strategies within PNKS. Finally in 2004, EFGH and CDAP were handed over to PNKS. CORD has continued to support PNKS, and in 2006 undertook an assessment in Cambodia with a view to developing a regional based partnership programme, which led to the establishment of its South & East Asia Regional Office in Phnom Penh in mid-2007 which is now moving apace with the development of its regional programme and team of capacity development experts.

Sector(s):

Human Rights, Governance, Natural Resources Management/Climate Change, Gender , Peace building is a cross-cutting issue

Location(s):

Phnom Penh

Partner(s):

BFDW, CCC, NGOF, Chab Dai, ACT, CWDCC, ERIKS, Mlup Russey, WPM, PWHO, PNKS, KWCD, CHEC, H&H, APLE, FNN, Kdei Karuna, YFP, H&H, Comfrel, Missereor, MOI, and MOWA

Project's name(s):

- Provision support to partners on “Impact monitoring”
- Community of Practices on Women’s Civil and Political Participation
- Community practices on Children
- Facilitation of DO-NO-Harm Orientation of BfDW Cambodia partners and of Training of Trainers on conflict-sensitive Project Cycle Management
- Strengthening human rights defenders and human rights organizations in Cambodia and Myanmar
- General organizational development support

Beneficiaries: 400

Total Staff:

Total personnel: 10

Cambodian : 4

(Females: 6)

Expatriate : 1

(Female: 1)

Key Contact/Address

Name : Mrs. Isaree Khreusirikul

Tel : 012 841 756

Position: Country Representative

Email : isaree@cwscambodia.org

Address: No. 43, Street 112, Phsar Depou 3, Tuol Kouk, Phnom Penh

Member Since: 1991

Type of NGOs: International

Background:

CWS began its activities in Cambodia in 1979 as one of the few humanitarian organizations permitted to work in the country after the fall of the Khmer Rouge regime. Limited to working through central government structures, as all international agencies were at this time, CWS initially began working with the government in the area of agriculture production and infrastructure rehabilitation. 1980s CWS' involvement in Cambodia was primarily limited to providing technical assistance to the government, notably the Department of Agriculture and Food. American volunteers as well as Cuban engineers and veterinarians, worked through respective government structures and line ministries providing technical support with the rehabilitation of irrigation system, improving agricultural production and animal husbandry and provision and use of tools of production. 1990's The Paris Peace Agreement in 1991 paved way for international humanitarian organization to operate more freely in the country. This effectively allowed agencies to reach a greater number of villages and expand development activities. In the two years following the peace accords. CWS established community development projects in Svay Rieng, Kandal, Kompong Thom and Battambang provinces. Two of the projects (Svay Rieng and Battambang) worked through the Department of Agriculture implementing agriculture livelihood activities. The other two projects in Kompong Thom and Kandal assisted in the reintegration of refugees who started to return from the Thai-Cambodian Border. During these years, CWS moved from supporting specific sectoral projects to working in a broader, more integrated and holistic manner. Projects were reoriented in line with integrated community development, with particular attention to issues such as community food security (agriculture and income generation), health, forestry, etc. Developing local advocacy and emergency response capabilities were also included as core objectives of these projects. Initially, building the capacity of communities centered on village development committees or VDCs, mainly patterned from the work of UNDP CARERE in the mid-1990s. However, the concept of self-help groups (SHGs) was introduced in the late 1990s, and became the primary approach to organizing communities by both CWS projects and its partners. These same groups also became the vehicle in improving the economic status of poor and vulnerable families by encouraging individual savings and providing working capital assistance to members. Toward the end of the 1990s there were at least two SHGs in each village in each of the 5 provinces where CWS working. 2000 - 2004 The turn of the century proved to be challenging for CWS. The institution had its first fully funded external evaluation in 2000, providing an opportunity for the agency to learn from its experience over the past two decades and pursue more proactive programs. Internal limitations came into play however, thus preventing CWS from pursuing the recommendations of the external evaluation. It was recognized at this point that CWS needed to formulate a comprehensive strategic plan that clear set the direction of all of its programs. In 2003, CWS formulated such a plan covering the period until 2010. CWS's vision is of "... Cambodia society where the basic needs of all people are met; communities are supportive, cooperative and unified, built on the foundations of equity and acceptance" CWS's mission is to work with communities to enhance the well being of Cambodia's vulnerable people and rural poor in the process of rehabilitation, development and emergency response" its goal is to "...to build a strong civil society that will impact positively on the standard of living of the poor and vulnerable people, the equality of women and overall peace.

Sector(s):

Capacity for CCCs and VDC, Food Security., Mother and Child Health Improvement.: Nutrition, Water and Sanitation Improvement, CNGO supports. , Cross-cutting issues (Child Protection, Gender, Peace Building, Environment and Disaster Risk Reduction).

Location(s):

Kampong Thom, Preah Vihear, Banteay Meanchy, Battambang, Phnom Penh

Partner(s):

MRD, KCDA, ADOVIR, RDA, CoDeC, HOM

Project's name(s):

- Direct Service Program
- Partnership Program
- WASH Training Resource Center

Beneficiaries: 57325**Total Staff:**

Total personnel: 45	Cambodian	: 44	(Female: 27)
	Expatriate	: 1	(Female: 1)

Dai Kou Kasikor (DKK)

Key Contact/Address

Name : Mr. Bi Kim Ouen

Tel : 097 596 1210

Position: Director

Email : dkk.org@gmail.com

Address: Thnalbek village, Trapang Russey commune, Kampng Svay district, Kampong Thom Province

Member Since: 2011

Type of NGOs: Local

Background:

DKK was established in 1996 and registered at the Ministry of Interior No. 1008 on 16 November 1999 and had a license to open a headquarters action from the Governor of Kompong Thom Province in the letter No. 166 on 01 March 2000. The logo of DKK are two hands close together with one hand representing organizations and other representing of the farmers.

Sector(s):

Environment/ Natural Resources

Location(s):

Kampong Thom

Partner(s):

UNDP

Project's name(s):

- Natural Resources Development

Total Staff:

Total personnel: 5

Cambodian : 5

(Female: 2)

Key Contact/Address

Name : Ms. Betty Thøgersen Tel : 092 66 57 06
Position: Regional Representative Email : beth@dca.dk
Address: 48, Street 242, Chaktomuk, Daun Penh, Phnom Penh

Member Since: 2004

Type of NGOs: International

Background:

DanChurchAid has been working in Asia since the late 1970s and been supporting work in Cambodia since 1979 through organizations such as Lutheran World Service, American Friends Service Committee and a joint ecumenical initiative through the World Council of Churches with Church World Service. In 1997, DanChurchAid established a programme office in Cambodia and began supporting more than 30, mainly local NGO's. Since 2008, DCA's programmes has been joint with its British sister organisation, Christian Aid (CA). DCA/CA's work in Cambodia is guided by the development objective of an empowered Cambodian civil society in which women and men participate equally to defend rights and contribute to more accountable governance. Further, DCA works to promote the right to food and a secure and sustainable livelihood for vulnerable and impoverished Cambodians. DCA/CA Cambodia works through 27 local implementing partners, providing technical support, capacity development and financial assistance. DCA is a member of both NGO Forum in Cambodia and Cooperation Committee for Cambodia (CCC).

Sector(s):

Environment/Livelihood/Disaster response, Good governance/Human rights/gender

Location(s):

Banteay Meanchey, Battambang,, Kampong Cham, Kampong Chhnang, Pursat, Kg Thom, Prey Veng and Phnom Penh

Partner(s):

ADHOC, API, BS, CCC, CCFC, CCIM, CCCN, CEDAW Committee, CLEC, DPA, EC, Focus-CLD, GAD/C, ICSO, IDEA, LICADHO, LSCW, LWD, MS/F, PAC, NGO-F, PAC, PK

Project's name(s):

- Accountable Governance and Gender Justice
- Food Security

Total Staff:

Total personnel: 17	Cambodian: 13	(Female: 6, Male: 7)
	Expatriate : 4	(Female: 4)

Key Contact/Address

Name : Mr. Ernst JURGENSEN

Tel : 092 214 476

Position: Country Representative

Email : erj@danmission.dk

Address: House N0 81A, Street 456 Sangkat Tuol Tompoung I, Khan Chamkarmorn, Phnom Penh

Member Since: 2011

Type of NGOs: International

Background:

Danmission has a long history of presence in Cambodia. Danmission has worked in the country since 1993, where our point of entry was cooperation with the international NGOs, World concern and Summer Institute of Linguistics. In 2000, this cooperation led to the formation and registration of an international faith-based development organization, international cooperation cambodia (ICC), which is owned by six NGOs, including Danmission.

Danmission has decided to phase out its involvement in ICC by 2012 and to establish itself as an independent INGO supporting LNGOs. Danmission provided funding to seven local partners; Abundant Life Church (ALC) in Preach Sdach, Continuing Education Program for Alumni (CEPA), EFC Kingdom Equipped Youth (EFC KEY), Poverty Alleviation through Rural Community Empowerment (ICC-PARCE), Khmer Development of Freedom Organization (KDFO), House of Care Organization and Wholistic Development Organization (WDO). Danmission is currently considering increasing the number of partners with one or two LNGOs. Apart from funding, Danmission has seconded 5 expatriates to support the local partners in various ways.

Sector(s):

Community Development, Natural Resources, Peacebuilding, Dialogue, Church Development

Location(s):

Some of our partners work throughout the whole country while others only work in certain provinces

Partner(s):

ACT, ALC, CEPA, CCFC, CPN, PBO, PNKS, ICC-PARCE

Project's name(s):

N/A

Total Staff:

Total personnel: 3	Cambodian : 2	(Female: 1)
	Expatriate : 1	(Male: 1)

Development and Partnership in Action (DPA)

Key Contact/Address

Name : Mr. Mam Sambath
Position: Executive Director
Address: #69z, Street 450, Sangkat Toul Tumpung II, Chamcarmorn, Phnom Penh

Tel : 012 779 734
Email : mam.sambath@dpacam.org

Member Since: 1991

Type of NGOs: Local

Background:

Development and Partnership in Action (DPA) is a Cambodian Non-Governmental Organisation (NGO) which localised from an international NGO called Cooperation International Pour le Developpement et la Solidarite (CIDSE) on 1st January, 2006. DPA has deep roots working with and for the Cambodian people, both under its former auspices of the international organisation and in its localised form since 2006.

Sector(s):

Environment/ Natural Resources,(Food security, Climate change adaptation, Natural Resource Management, Gender Mainstreaming and domestic violent prevention and partner organizational development)

Location(s):

Partner(s):

Oxfam Novib, DCA/CA, Manos Unidas, D and P

Project's name(s):

- Partnership
- Integrated Community Development
- Development Education and Advocacy

Total Staff:

Total personnel: 53	Cambodian : 51	(Female: 16)
	Expatriate : 2	(Female: 1)

Key Contact/Address

Name : Ms. Thiounn Neva

Tel : 012 465 117

Position: Country Manager

Email : neva.thiounn@diakonia.se

Address: ## 48, st. 242, Sangkat Chaktomuk, Khan Daun Penh, Phnom Penh

Member Since: 2009

Type of NGOs: International

Background:

Diakonia started cooperation with the American Friends Service Committee (AFSC) and ADHOC in 1993 as the first local partners. The number of partners expanded over the years and in 1997 Diakonia started a democracy and human rights program to support the elections in 1998 in the short term and to strengthen the democracy and respect for human rights in the long term. The number of local partners is currently 19.

Sector(s):

Human Rights and Democracy

Location(s):

Nation-wide

Partner(s):

BCV, Banteay Srei, GADC, NGO Forum, Licadho, ADHOC, CCIM, CFSWF, PAC, WRC, EC, STT, CLEC, CCFC, IDEA, AMARA, CCC, Morodok, PNKS

Project's name(s):

- Human Rights and Democracy

Total Staff:

Total personnel: 7

Cambodian: 7

(Female: 3)

East Meets West Foundation (EMW)

Key Contact/Address

Name : Mr. Kim Hor

Tel : 012 863 200

Position: Country Director

Email : kim.hor@eastmeetswest.org

Address: KT Tower, Floor 9: Room 902, No. 23, Street 112, Sangkat Phsa Depo 3, Khan Tuol Kok, Phnom Penh

Member Since: 2009

Type of NGOs: International

Background:

East Meets West (EMW) began its program work in 1986, launching its first health projects in Central Vietnam. EMW was founded by Le Ly Hayslip, a Vietnamese woman who fled to the United States after the end of the war and married an American serviceman. Le Ly described her experiences during the war in her book "When Heaven and Earth Changed Places," which became the basis for Oliver Stone's movie "Heaven and Earth." EMW grew quickly over the next two decades, building an extensive network of medical and educational facilities throughout Vietnam. The organization designed and launched innovative grassroots programs that provided disadvantaged families and their children with access to the necessities – clean water, medical and dental care, and high quality education. EMW continually evaluated and improved its programs based on the latest learning. It expanded into new fields, like sanitation, and pioneered new approaches, like Output-based Aid, to help scale program impact. Starting in 2008, East Meets West began expanding many of its most successful programs to other countries and regions of the world. By working through partnerships and the smart use of technology, EMW was able to create more impact, more efficiently, in more places.

Sector(s):

Water and Sanitation

Location(s):

Kampot, Prey Veng, Pursat, Kampong Cham, Kratie

Partner(s):

Gates Foundation, AusAID and Blue Planet

Project's name(s):

- WASH

Total Staff:

Total personnel: 5

Cambodian: 5

(Female: 1)

Key Contact/Address

Name : Mr. Emmanuel Farinas Pastores Tel : 012 912 361
 Position: Country Director Email : jojo.pastores@educos.org
 Address: #149 Bis, St.12BT, Boeung Tompun, Mean Chey, Phnom Penh,

Member Since: 2009

Type of NGOs: International

Background:

EDUCO started its project with local NGOs partners and office in Cambodia since 2005.

Fundación Educación y Cooperación (EDUCO) is a child sponsorship NGO with its Headquarters in Spain. EDUCO has its own principles:

Participation: All of our actions guarantee and promote the right to participation of children and those who support them, in pursuit of full citizenship. We also foster a participatory culture within our organization.

Non-discrimination: Our work is built upon the belief that all children should have the opportunity to fulfill their rights, irrespective of their or their families' national, ethnic or social origin, language, religion, political opinion, economic position, differences in capacity or any other status.

Transparency: We base our work on honesty, responsibility and maximum access to information regarding the management of resources and the impact of our actions, in pursuit of the highest level of social and economic accountability.

Dynamic spirit: We have the capacity to adapt and be creative in our response, seeking innovation and quality in our action

Sector(s):

Child welfare/Rights, Contribution to improving quality of education, Education, Health, Agriculture (Food Security), Health, Credit/Saving (Local Economic Development)

Location(s):

Battambang, Phnom Penh, Svay Rieng, Kratie

Partner(s):

NEP, BEST, HACC, Women and Child Protection Committee, KHANA, ACR, IGCCO, CAFOD, CCC, HACC, SCC, Winrock, Plan International, Caritas (Swiss) ILO, NGOCRC, CHABDAI.

Project's name(s):

- Improving Child Rights and Enhancing Education for children Project
- Improving Primary Education Quality for Children at Outreach Community-Based and Primary Schools
- Children's Basic Education (CBE) Project
- Prevention, protection and recovery of children and youth from abuse and exploitation
- Improving the Quality of Primary Education Project (IQPEP)
- Battambang Primary School Project

Total Staff:

Total personnel: 13	Cambodian : 12	(Female: 9)
	Expatriate : 1	(Male: 1)

Key Contact/Address

Name : Mrs. Roesch Estelle Tel : 077 692 752
 Position: Head of sector Email : estelle.roesch@enfantsetdeveloppement.org
 Address: #9AB St 446, Sangkat Tuol Tompoung 1, Khan Chamkar Mon, Phnom Penh

Member Since: 1998

Type of NGOs: International

Background:

Enfants&Développement was created on April 26, 1984 as "SOS Children of Cambodia" in order to help the child victims of the Cambodian genocide. We were the first NGO to permanently establish ourselves in Cambodia. Until 1987, all our different projects were centered in this country: procurement of medications and medical materials, training nurses, technical support...The seriousness and the quality of these actions, which have continued over many years, has allowed us to create a special relationship and to become recognized in the country. Remaining in the same geographical area has allowed us to better understand socio-economical and political contexts there, and our association has been able to extend our activities to Laos, the Philippines , Vietnam , Nepal , Sri Lanka , and also Burkina Faso and France . Our purpose remains "to improve the living conditions, health, and education of the neediest children."

Sector(s):

Social Work - Family Development, Preschool Education – ECCD , SRH – MCH

Location(s):

Kampong Speu, Phnom Penh, Takeo, Kandal

Partner(s):

KrY, SKO

Project's name(s):

- Early Childhood Resource Center Project
- Family Development Project
- Improving Sexual and Reproductive Health in Kampong Speu province

Total Staff:

Total personnel: 44	Cambodian : 39	(Female: 20)
	Expatriate : 5	(Female: 4)

Key Contact/Address

Name : Ms. Onn Sokny

Tel : 033 5555 201

Position: Senior Manager

Email : info@epicarts.org.uk

Address: Sovann Sakor, Kampong Kandal, Kampot districk, Kampot Province

Member Since: 2010

Type of NGOs: International

Background:

Epic Arts was founded in 2001. Our first project was in China, in an orphanage in Nanning, where we choreographed an integrated dance piece with the children. Our first permanent office was in London and since then our creative spectrum has broadened to include all major art forms. Our work in Cambodia was set up in 2003, establishing the Epic Arts Cafe in Kampot and, in 2009, a fully-accessible Arts Centre – the first of its kind in South East Asia.

Sector(s):

An Inclusive Arts Organization working with people with and without disabilities, focused on Arts and Education

Location(s):

Kampot, Cambodia

Partner(s):

Difference local and international partner

Project's name(s):

- Inclusive Education Program (Inclusive Arts Course , Special Education)
- Community Arts Program
- Social Enterprise Program

Total Staff:

Total personne: 29

Cambodian : 27

(Female: 9)

Expatriate : 2

(Female: 2)

EWHA Social Service (ESS)

Key Contact/Address

Name : Ms. Joo Sung A

Tel : 023 890270

Position: Director

Email : cambodiaewha@gmail.com

Address: #73AB, Street 2004, Kakab Commune, Posenchey District, Phnom Penh

Member Since: 2014

Type of NGOs: International

Background:

EWHA SOCIAL SERVICES (ESS) is an international Non-Governmental Organization (INGO) established in 2011 by Ewha Womans University, South Korea.

Sector(s):

Social Work, Education, Vocational Training

Location(s):

Phnom Penh, Kampong Spue

Partner(s):

KOICA, EWHA Women University

Project's name(s):

- Talent Development and Case management
- Literacy Education and Case management
- Mentoring(School dropout prevention) and Case management
- Childcare Teacher Training
- Child right and Gender equity education
- Rural residents Capacity Building for Self-reliance project (Community Organization and Rural Development program)
- Health care capacity building
- VHSG capacity building

Total Staff:

Total personnel: 18

Cambodian : 16

(Female: 5)

Expatriate : 2

(Female: 2)

FH Cambodia (FHC)

Key Contact/Address

Name : Ms. Linly Jardeliza Gula

Tel : 012 790635

Position: Country Director

Email : lgula@fh.org

Address: #17, Street 185, Sangkat Tum Nup Tuk, Khan Chamcar Mon, Phnom Penh,

Member Since: 1991

Type of NGOs: International

Background:

FH Cambodia (FHC), previously named Food for the Hungry International/Cambodia (FHI/C), is a Christian non-profit organization committed to equipping people and their community to move beyond meeting their basic needs through village-based, integrated self-development.

Sector(s):

FH US, FH Canada, Japan International Food for the Hungry, Tearfund and Baptist World Aid Australia

Location(s):

Siem Reap, Otdor Meanchey

Partner(s):

Integrated Rural Development

Project's name(s):

- Integrated, Child focused Community Development (5 Steps of Hope)
- Leadership Development
- Livelihood project

Total Staff:

Total personnel: 102

Cambodian : 98

(Female: 41)

Expatriate : 4

(Female: 2)

Key Contact/Address

Name : Mr.Yaim Chamreun

Tel : 012 461 460

Position: Executive Director

Email : chamreun@first-step-cambodia.org

Address: #132C, Street 135, Sangkat Phsar Deoum Thkov, Khan Chamkar Mon, Phnom Penh

Member Since: 2014

Type of NGOs: Local

Background:

FSC has existed as a local NGO for four years, providing a range of prevention and support services for at risk boys and young men who have been affected by sexual abuse – and their families, care givers and supporters. As the result of a research project that was undertaken in 2007 by a small Cambodian team which was overseen by Alastair Hilton (the FSC Technical Advisor), a training schedule was developed and piloted with careers, social workers and other practitioners working with boys and young men. Once this was completed, it was recognised that there was a need to create a local NGO with specially trained staff who could both provide high quality training but also a range of social work services to support the many needs of victims and survivors of sexual abuse. In response to the needs of survivors and professionals working in this field, First Step Cambodia was launched in April 2010. This was initially under the umbrella of the Chab Dai Coalition and in 2012 FSC became an independent local NGO. FSC has been delivering a range of services in pursuant of our Vision and Mission for the past three years and these have included providing a range of ongoing support and social work services to survivors and their families and supporters and training over 50 social workers, careers and managers to respond appropriately and effectively to boys and young men who have experienced sexual abuse. We have also developed training for our team and specialist and sensitive support for young people displaying sexually harmful behaviors (we believe that we are currently the only NGO or agency providing this at present in the whole of Cambodia); our support and consultation services are requested by a growing number of agencies and professionals who recognize our expertise in this area. In the past year FSC has developed a pilot outreach project in Siem Reap to respond to the needs and lack of service provision for children who have been sexually abused and for children who are displaying sexually harmful behaviors. We are working closely with the Angkor Hospital for Children and other relevant partners to ensure that both boys and girls who have experienced any form of abuse and exploitation are receiving joined-up services.

Sector(s):

Child welfare/Rights (Sexual Abuse and exploitation of Children specifically Boys and young men (Social Work and Training))

Location(s):

Phnom Penh, Kampong Speu, Kandal, Prey Veng, Kampong Cham, Kampong Chhnang Takeo

Partner(s):

FELM, EQUITAS, To Hoding AS, Australian Embassy, EQUITAS, WCF , To Hoding AS

Project's name(s):

- Prevention & Protection
- FSC Pilot Outreach project in Siem Reap
- Advocacy and Education

Total Staff:

Total personnel: 20	Cambodian	: 19	(Female: 10)
	Expatriate	: 1	(Male: 1)

Name : Mr. Khieng Sochivy Tel : 012 803 201
Position: Country Manager Email : sochivy.khieng@forumsyd.org
Address: #91, Street 95, Boeung TraBek, Chamkarmon, Phnom Penh

Type of NGOs: International

Forum Syd has worked in Cambodia since 1994, always with a focus on democracy and human rights, and in recent years an increasing focus on rights connected to natural resources and land issues, environment and climate change.

Civil Society, Natural Resource Management/CC

Nation-Wide

FACT, MVI, VSG, KYA, KYSD, SK, PDP, ICSO, PKH, CED, AEC, SCW, HRTF

- Civil Society Increasing Democratic Processes and Rights, related to Sustainable Management of Natural Resources in Cambodia"
- Community Leadership in Conservation and Natural Resource Management Project
- Community Leadership in Conservation (CLC) and Natural Resource Management (NRM)"

Total Staff:

Total personnel: 17	Cambodian	: 16	(Female: 4)
	Expatriate	: 1	(Female: 1)

Key Contact/Address

Name : Ms. Akemi Takahashi Tel : 012 548768
Position: Country Representative Email : akemi.takahashi@fidr.or.jp
Address: #82F, Street 210, Sangkat Teuk La-ak 3, Khan Touk Kork, Phnom Penh

Member Since: 2000

Type of NGOs: International

Background:

FIDR-Cambodia office was established in 1996 as the first field office. Since then, in partnership with the government of Cambodia and relevant organizations, FIDR-Cambodia has been implementing various projects in area of health, nutrition, education and food security.

Sector(s):

Health, Agriculture, Nutrition

Location(s):

Kampong Chhnang, Phnom Penh

Partner(s):

FIDR MoFA-Japan

Project's name(s):

- Pediatric Surgery Project
- Nutrition and Diet Management Project
- Food and Nutrition Security Project

Total Staff:

Total personnel: 26	Cambodian	: 23	(Female: 10)
	Expatriate	: 3	(Female: 2)

Address: 89, Street 288, Olympic, Chamcar Morn, Phnom Penh

(Female: 22)

Genesis Community of Transformation (GCT)

Key Contact/Address

Name : Ms. Chhay Navy
Position: Executive Director
Address: Thnaut Chrum village, Boeung Tumpun, Meanchey, Phnom Penh

Tel : 012 850663
Email : navychann06@gmail.com

Member Since: 2013

Type of NGOs: Local

Background:

GCT's founding director, Ms. Navy Chann, brought together a group of individuals with extensive experience working with civil society organizations in order to address the skill training and employment needs of youth and women in Cambodia. After leading the CRWRC, an international relief and development organization and long-time member of CCC, as the Country Director for Cambodia for 10 years, Mrs. Navy resigned from the CRWRC and now focuses on creating meaningful job experiences and work opportunities for Cambodians.

GCT provides job and career counseling, life skills trainings, monitoring and coaching on job readiness, job placements and volunteer and internship opportunities.

In the future, GCT hopes to function similarly to an employment agency and offer services for job seekers. In this process, GCT seeks to collaborate with other NGOs, businesses and government ministries such as the Ministry of Labor, Technical and Vocational Education, which has a similar mandate to GCT.

Sector(s):

Community Development, Research and Consultancy, Education and Training

Location(s):

Pnom Pneh , Koh Kong

Partner(s):

From Donor, Consultancy, Partner and Training Income

Project's name(s):

- Bright Future Community (BFC)
- Rainwater System Project

Total Staff:

Total personnel: 10	Cambodian: 9	(Female: 5)
	Expatriate :1	(Female: 1)

Key Contact/Address

Name : Mr. Lee Sung Bum Tel : 012 201 410
Position: Country Director Email : approlee@gmail.com
Address: #72B, Street 317, Sangkat Boeung Kak II, Khan Tuol Kork, Phnom Penh

Member Since: 2011

Type of NGOs: International

Background:

- 2002: started school feeding program at Veang Muong primary school, Banteay Meanchey.
- 2004: Started Veang Muong Community Development Project, Banteay Meanchey.
- 2005: Started Veang Muong Daycare Center, Banteay Meanchey.
- 2006: Agreement with the Ministry of Education
- 2009: started Banoy Community Development Project, Banteay Meanchey.
- 2010: Started Koun Trei Community Development Project, Banteay Meanchey; and relocated Head Office to Phnom Penh.
- 2011: Started Souphi Community Development Project, Banteay Meanchey; and started Cheung Aek Urban Community Development Project, Phnom Penh.
- 2013: started Koh Chiveang and Prey Chas Community Development Project at Battambang.

Sector(s):

Networking and Appropriate Technology, Child Sponsorship, Education & Child Protection, Health Promotion, Water & Sanitation, Income Generation, Advocacy

Location(s):

Phnom Penh, Banteay Meanchey

Project's name(s):

- Banoy Community Development Project
- Veang Muong Community Development Project
- Souphi Community Development Project
- Kountrei Community Development Project
- Cheung Aek Urban Community Development Project

Beneficiaries: 32759

Total Staff:

Total personnel: 135 Cambodian : 131 (Female: 27)
Expatriate : 4 (Female: 1)

Key Contact/Address

Name : Mr. Lee Jung Ho Tel : 012 350 622
Position: Director Email : jhlee@taiwhafound.org
Address: Prek Mohatep village, Sankat Svay Por, Battambang City, Battambang Province.

Member Since: 2012

Type of NGOs: International

Background:

Great Peace Cambodia (GPC) was established in 2009 by the Great Peace Headquarter, an organization in the Republic of Korea. GPC opens a community center in Battambang province to support people in need through its varied social services and experience built up over 93 year in the Republic of Korea.

Sector(s):

Family Welfare Services, Community Welfare Services, Education and Culture Services

Location(s):

Battambang

Partner(s):

NEP, CDC, BEST

Project's name(s):

- Family Welfare Services (Children Class, Youth Club, Family Library, Parents Education)
- Community Welfare Services(Case management, Community care, Community organization)
- Education and Culture Services (Education and Vocational training(Sewing level 1,2/ Beauty class))

Beneficiaries: 4693

Total Staff:

Total personnel: 31	Cambodian : 27	(Female: 12)
	Expatriate : 4	(Female: 3)

Key Contact/Address

Name : Mr. Steve Penfold Tel : 088 323 9559
Position: Country Director Email : steve.penfold@hagarinternational.org
Address: #29, street 488, Psar Dermthkov, Chamkarmorn, Phnom Penh

Member Since: 2002

Type of NGOs: International

Background:

Hagar was established in 1994, in response to the needs of destitute women and children living on the streets of Phnom Penh. Initially Hagar provided emergency shelter facilities and trauma counselling services, however this assistance was later extended to include vocational skills training and womens' development training. Hagar aims to assist women and children towards greater self-sufficiency through a holistic approach of rehabilitation and development assistance, value based training, and skills development in order to equip them as productive members of society. Associated micro-enterprise projects in soya milk production, sewn handicrafts and catering were subsequently developed to provide employment opportunities for women graduating from the program. Today, Hagar's social enterprises – HOT (Hagar On-Time), So! Soya and Hagar Catering and Facilities Management, put social concerns alongside economic opportunities for women and children in crisis. Education is a foundational value throughout all of Hagar's projects with the aim of promoting community health, empowerment, human rights, anti-trafficking, anti-domestic violence and education for girls. Policy on Support of Local Initiative Groups Hagar seeks to work with the community, partnering local initiatives where objectives and principles are in accord with those of Hagar and its donors.

Sector(s):

Women and Gender Issue, Child Welfare/Rights

Location(s):

Phnom Penh and Battambang

Partner(s):

N/A

Project's name(s):

- Counseling Team
- Children Recovery Program
- Women Recovery Program
- Transitional Living Program
- Community Learning Center
- Case Management Team

Beneficiaries: 650

Total Staff:

Total personnel: 124	Cambodian: 114	(Female: 71)
	Expatriate: 10	(Female: 6)

Key Contact/Address

Name : Mr. Gilles NOUZIES

Tel : 012 44 19 82

Position: Regional Program Director

Email : direction@hicambodia.org

Address: #09AB, street 446, Sangkat Tuol Tumpoung 1, Khan Chamcar Morn, Phnom Penh

Member Since: 1991

Type of NGOs: International

Background:

Injuries from explosions caused by landmines and other explosive weapons as well as road traffic accidents are a leading cause of disability in Cambodia. We work to make land safe from weapons of war and promote road safety but also provide physical rehabilitation services; produce and fit prosthetic limbs and orthoses. Our activities in Cambodia support programmes to prevent the development of disabling impairments in young children; promote HIV/AIDS prevention programmes that are accessible to people with disabilities and work to develop activities to support the inclusion and participation of people with disabilities in all aspects of public life. In 1982 Handicap International's story began in a commitment made by a group of French doctors to help disabled Cambodian refugees living in the vast Khao I Dang refugee camp across the border in northern Thailand. With no other support available these doctors began fitting prosthetic limbs and orthoses for those in need. Most of the amputees living in the camp were victims of landmines and as the organisation grew so did the fight against these weapons, a fight which, led to the founding of the International Campaign to Ban Landmines and eventually the Ottawa Mine Ban Treaty. As our work in the camps continued, rehabilitation services were developed for all those in need and when people began returning to Cambodia in 1991, we went with them to ensure that people could access the services they needed. In 1993 our demining and mine risk education activities began. These activities continue today, but our current projects cover a much wider area and also focus on tackling barriers to inclusion and activities to prevent the development of disabling impairments

Sector(s):

Disability- Livelihood, Disability Rehabilitation, Disability-Health, Disability- Road Safety

Location(s):

Siem Reap, Kampong Thom, Kampot, Kampong Cham, Tbong Khmum ,Battambang

Partner(s):

CABDICO, CDPO, OEC, NAS

Project's name(s):

- Promoting socio-economic inclusiveness (SEI)
- Rehabilitation,
- Toward Income Generation Activities (TIGA)
- Mother and Child Health (MCH)
- Road Safety (RS)

Beneficiaries: 23790

Total Staff:

Total personnel: 124

Cambodian : 118

(Female: 37)

Expatriate : 6

(Female: 5)

Hands of Hope Community (HHC)

Key Contact/Address

Name : Mr. Chan Sarin Tel : 012 777042
Position: Founder/Executive Director Email : chan.sarin9@gmail.com
Address: #B6Eo, Tuol Kork, Toul Sangke, Russey Keo, Phnom Penh

Member Since: 2015

Type of NGOs: Local

Background:

Hands of Hope Community (HHC) is a vibrant ministry, serving and reaching the lost and hurting children with intellectual/ physical disabilities of Cambodia. This is done throughout our daycare ministries who are in deep needs of life-controlling problems. We are hoping to enhance the lives of children and youth with intellectual disabilities through our services by sharing the LOVES of God. Hands of Hope Community provides care and support to children with physical/intellectual disabilities and their families in accessing educational services, the children are very special persons, special for God, therefore they need special services and quality care from us. HHC is committed to provide safe, quality rehabilitation, equality of education and Toy Library program for these marginalized children.

Hands of Hope Community (HHC) is Christian Organization, officially registered with the Ministry of Interior (No: 1588) to develop programs and the strategies to promote the needs of children and youth with moderate and severe intellectual disabilities. The key to arriving at the effective and sustainable outcome for these, the most vulnerable of children is to created and nurture partnership with other organizations in the disability sectors. there is also recognition that individual, families and communities need to be involve in the decision making at all levels, on this matter affecting the well-being of people with disabilities in Cambodia.

Hands of Hope Community (HHC) provides professional and compassionate environment for children to receive the emotional, physical and social support they need, as well as the opportunity to participate in most of the regular school activities with other children living in the community. HHC's methodology strives continually towards high quality individualized holistic care provision for children with disabilities which aims to maximize independent living and integrated community living for the children in our program. It is regarded as one of the most advanced models of community based rehabilitation in Cambodia.

Sector(s):

Disability

Location(s):

Kandal

Partner(s):

UNICEF, KPF, CCAMH, PACHID, NH, RS, DDSP, DT, HAGAR, PSE, MSC, CAMYOD, APCD, DAC, Epic Arts, NCDP

Project's name(s):

- Daycare Education
- Home Based Care
- Advocacy and Awareness
- Parents Support Group
- Toy Library
- Inclusive Education

Beneficiaries: expected from 100-200 children with intellectual disabilities

Total Staff:

Total personnel: 8 Cambodian : 8 (Female: 4)

Health Poverty Action (HPA)

Key Contact/Address

Name : Mr. Daniel Dimick

Tel : 092 882 290

Position: Country Director

Email : dimick@healthpovertyaction.org

Address: #27, Street 97, Sangkat Phsardoemthkov, Khan Chamcarmon, Phnom Penh

Member Since: 1991

Type of NGOs: International

Background:

Health Poverty Action (HPA) is an international NGO (UK Registered Charity Number 290535) which has been working in Cambodia since 1990. Prior to 2011 we were operating under the name of Health Unlimited.

Sector(s):

Health sector

Location(s):

Preah Vihear, Stung Treng, Ratanakiri, Mondulakiri, Kratie, Kampong Thom, Kampong Cham, and Tbong Khmoum

Partner(s):

CNM (RGC), MRKR, PfD, CRS, and IPHIA

Project's name(s):

- Preah Vihear Primary Healthcare Project
- Global Fund TB Project
- Global Fund Malaria Project

Beneficiaries: 4000000

Total Staff:

Total personnel: 77

Cambodian : 75

(Female: 25)

Expatriate : 2

(Female: 2)

Heifer International Cambodia (HEIFER)

Key Contact/Address

Name : Mrs. Keo Keang
Position: Country Director
Address: #89, Street 470, Tuol Tumpoung I, Chamcar Mon, Phnom Penh, Cambodia

Tel : 012 921293
Email : Keang.Keo@heifer.org

Member Since: 2010

Type of NGOs: International

Background:

Heifer began its operation in Cambodia since 1984, by working in partnership with AFSC to provide both technical assistance and supplies in animal husbandry and vaccine production project. In 1998, Heifer Cambodia partnership development program was established with its goal in responding to community development and ensuring food security of rural families in sustainable and environmentally sound manners. In 2006, a full program was granted and a MoU between Heifer Cambodia and the Ministry of Foreign Affairs and International Cooperation was signed. With value-based holistic community development approach (VBHCD) and its Passing on the Gifts (POG), Heifer Cambodia has been extending its assistances of both physical and non physical inputs to over 5,000 small farmer families in 160 rural communities of 11 provinces such as Mondul Kiri, Svay Rieng, Koh Kong, Kompong Spue, Takeo, Kompot, Kompong Chhang, Pursat, Battambang, Banteay Meanchey and Siem Reap.

Sector(s):

Agriculture, livestock and trainings

Location(s):

Takeo, Kampot, Kampong Chhnang, Kampong Speu, Phreah Sihanouk, Svay Rieng, Banteay Meanchey, Prey Veng, Battambang, Siem Reap

Partner(s):

CCK, KCDA, RCSA, OOO, PTEA, CHRD, OKENDEN, HURREDO, CFT, RDA, PVT

Project's name(s):

- Improving Income and Nutrition through Community Empowerment (Phase II)
- Improving Income and Nutrition through Community Empowerment (Phase I)
- Protection and Promotion of Women's Rights, and Women's Social and Economic Empowerment

Beneficiaries: 20193

Total Staff:

Total personnel: 20 Cambodian : 20 (Female: 7)

Key Contact/Address

Name : Mr. Tum Vira Tel : 012 801820
 Position: Senior Operation Manager Email : som@helpagecambodia.org
 Address: House 305, Group 5, Sangkat Ratanak, Krong Battambang, Battambang Province

Member Since: 1992

Type of NGOs: Local

Background:

HelpAge International (HAI) officially started work in Cambodia in 1992 in partnership with the Ministry of Health for eye care delivery and with the Ministry of Social Affairs in providing quality of life for older people. HAI has several years of concrete experience working with older people in the provinces of Battambang and Banteay Meanchey. The approach of HelpAge in working with older people in the villages has gradually moved from direct emergency aid, to rehabilitation and development work, in particular community organization and the establishment of Older People's Associations (OPA). This shift in strategy is in response to the changing social and political environment in Cambodia. Lessons learnt from past experiences has also taught HelpAge that helping older people to collectively help themselves is an effective and sustainable approach to the empowerment of poor older people.

Sector(s):

Health Nutrition , Community Development

Location(s):

Banteay Meanchey, Battambang,

Partner(s):

PK, VSG, Association Federation of Older People

Project's name(s):

- Community led poverty reduction in former conflict zones in North-West Cambodia Community
- Homecare for Older People (Phase III)
- Improving Health and food security
- Increasing Incomes and Food Security for Older People and their families in Cambodia

Beneficiaries: 3200

Total Staff:

Total Staff: 16 Cambodian: 16 (Female: 10)

Key Contact/Address

Name : Ms. Susanne T. MADSEN Tel : 012 645 984
Position: Executive Director Email : director@icc.org.kh
Address: #1C, Street 26BT (371), Phoum Thnort Chrum, Sangkat Beong Tumpun, Khan Mean Chey, Phnom Penh

Member Since: 1991

Type of NGOs: International

Background:

Since 1991, the partner agencies of ICC have been involved in relief and development work amongst the Cambodian people. This multi-faceted work now continues under the name of ICC in the areas of language development, education, healthcare, food security, agriculture, income generation, leadership development and other activities that improve the well-being of people and communities around Cambodia.

Whether we are supporting disadvantaged children from the slums of Phnom Penh to attend school, or helping farmers in the remote province of Monduliri find better ways of managing their crops, we are committed to seeing the people of Cambodia secure their own future.

Whether we are assisting remote tribes in Ratanakiri to develop their own written language, or training villagers from displaced communities in Phnom Penh to set up their own micro-enterprises, we are committed to seeing the people of Cambodia move towards 'wholeness' in their lives.

Whether we are getting our hands dirty with local villagers in far-off provinces, or sitting down to lobby and advocate senior Government officials in urban centres, we are committed to seeing lasting change in Cambodia.

The work of ICC covers a broad cross-section of the population – male and female, young and old, rural and urban – impacting the lives of people and communities from 8 different ethnic groups in 12 different provinces and cities across Cambodia.

Sector(s):

Community Development, Child welfare/Rights, Education and Training

Location(s):

Monduliri, Ratanakiri, Phnom Penh, Prey Veng

Partner(s):

Member agencies (50%) and other supporting partners (50%)

Project's name(s):

- iBCDE (identity Based Development and Education)
- PARCE (Poverty Alleviation through Rural Community Empowerment)
- VIDP (Village Integrated Development Project)
- VOTC (Voice Of The Children)
- FAST (Family And School Transformation)

Total Staff:

Total personnel: 131	Cambodian : 130	(Female: 5)
	Expatriate : 1	(Female: 1)

Key Contact/Address

Name : Mr. Michael Roberts Tel : 012 629 069
Position: Country Director Email : mroberts@ide-cambodia.org
Address: #97A, St. 15BT (Ta Phon), Boeung Tumpun, Phnom Penh

Member Since: 2004**Type of NGOs: International****Background:**

International Development Enterprises (IDE) has worked in Cambodia since 1994 to reduce poverty by helping the rural poor to increase their agricultural productivity, generate income and access clean water. Current program activities include:

Agriculture

1. Farm Business Advisors
2. Cambodia Agribusiness Development Facility
3. Drip irrigation systems
4. Improved fertilizer technology
5. Commercial Development and Strengthening of Horticulture

Water and Sanitation

1. Ceramic Water Purifiers
2. Sanitary latrines

Sector(s):

Livelihoods, Agriculture, Water and Sanitation, Enterprise Development

Location(s):

Kandal, Prey Veng, Svay Rieng, Kampong Thom, Siem Reap, Odar Mean Chey, Banteay Mean Chey, Takeo, Kampot

Partner(s):

VisionFund, Hydrologic Social Enterprise

Project's name(s):

- Farm Business Advisors
- Cambodia Agribusiness Development Facility
- Sanitation Marketing Scale-Up

Beneficiaries: 110000**Total Staff:**

Total personnel: 171	Cambodian : 155	(Female: 56)
	Expatriate : 16	(Female: 8)

International Relief and Development (IRD)

Key Contact/Address

Name : Dr. Stacy Crevello Tel : 023 986 780
Position: Country Director Email : screvello@irdglobal.org
Address: #557, Street 450, Sangkat Toul Tumpong 2, Khan Chamkarmorn, Phnom Penh

Member Since: 2010

Type of NGOs: International

Background:

International Relief and Development (IRD) is a nonprofit organization devoted to improving the lives and livelihoods of the world's most vulnerable people through inclusion, engagement, and empowerment. We build lasting relationships and strengthen our beneficiaries' capabilities to create sustainable change and increase their self-sufficiency and in Cambodia: Better Food for Better Life, Child Survival, Clean water and Food For Education. Since 1998, IRD has provided more than \$500 million/year in development assistance. To the communities we serve, that means more hospitals and medicines to heal, schools to educate, roads to bring produce to markets, bountiful crops for household nutrition and incomes, safe homes to provide shelter, training to foster vocational skills, and steady jobs to put food on the table and ensure families' wellbeing.

Sector(s):

Education, Health

Location(s):

Kampong Chhnang

Partner(s):

USDA

Project's name(s):

- Food For Education
- Evidenced Based Interventions for Improved Nutrition to Reinforce Infant, Child and Maternal Health in Cambodia (ENRICH)

Total Staff:

Total personnel: 50	Cambodian: 48	(Female: 17)
	Expatriate: 2	(Female: 2)

International Volunteers of Yamagata (IVY)

Key Contact/Address

Name : Ms. Ayumi Matsuura Tel : 016 880 023
Position: Project Manager/ Country Director Email : ivy@online.com.kh
Address: Meplerng village, Svay Rieng Commune, Svay Rieng District, Svay Rieng Province

Member Since: 1998

Type of NGOs: International

Background:

- July 1993 Started to support the homeless in Phnom Penh through JVC, a Japanese NGO.
- March 1996 Set up IVY Cambodia Office in Phnom Penh. Started to support women in Koh Kor, Kandal Province.
- January 1999 The name of the organization became IVY from previous JVC Yamagata.
- July 1999 Started to work with women in two villages in Chhoeu Teal Commune, Svay Rieng Province.
- April 2002 Launched the IVY experimental farm in Chhoeu Teal Commune.
- July 2003 Withdrew active support from Ko Koh. Launched a three-year project "Women's Participation in Rural Development through Sustainable Agriculture" under the JICA-NGO Partnership Program.
- January 2007 Launched a three-year project "Women's participation in Rural Development through Collective Vegetable Shipment" under the JICA-NGO Partnership Program.

Sector(s):

Agriculture

Location(s):

Svay Rieng

Partner(s):

Ministry of Foreign Affairs of Japan (Japan Embassy in Cambodia)

Project's name(s):

- Poverty Reduction in Rural Area through Establishment of Sustainable Management of Svay Rieng Agro-Products Cooperative (SAC) <Phase II>

Total Staff:

Total personnel: 17	Cambodian	: 14	(Female: 5)
	Expatriate	: 3	(Female: 2)

Key Contact/Address

Name : Mr. Alberto Orru Tel : 077 660 841
 Position: Country Director Email : alberto.orrui@intervita.it
 Address: 27, Street 322, Boeung Keng Kang I, Chamcar Morn, Phnom Penh

Member Since: 2011

Type of NGOs: International

Background:

WeWorld Intervita is a non-profit non-governmental organisation for development cooperation, recognised by the Italian Ministry of Foreign Affairs; we are independent, non-denominational and apolitical. Established in Milan in 1999, WeWorld Intervita works in Italy, Asia, Africa and Latin America to support children, women and local communities in the fight against poverty and inequality and to promote sustainable development. WeWorld Intervita fosters a culture of mutual support, social commitment, and respect for human rights. In looking to achieving long-term integrated development, we choose to operate in areas with a high poverty index. There, in working with local partners in various arenas at the same time – health, education, food safety, children's and women's rights, environmental sustainability, and community engagement – we aim to lay solid foundations for real, lasting community development. WeWorld Intervita collaborates with a network of other civil-society organisations to give the most vulnerable people a voice on the Italian and international political agenda, and we are involved in the main networks protecting children's and women's rights.

Sector(s):

Education and Child Protection

Location(s):

Siem Reap, Phnom Penh. Kompong Chhnang, Svay Rieng, Mondulkyri, Ratanakiri

Partner(s):

PSE; CRF, KAPE, NH

Project's name(s):

- Access to Education for All

Beneficiaries: 10000

Total Staff:

Total personnel: 13	Cambodian : 10	(Female: 3)
	Expatriate : 3	(Female: 2)

Name : Mr. Arjen Laan Tel : 092 225 275
Position: Country Director Email : arjen.laan@icsasia.org
Address: Wat Bo village, Salakanseng Commune, Siem Reap Town, Siem Reap Province

Type of NGOs: International

ICS (Investing in Children and their Societies) is an international organization established in the 1980s, headquartered in the Netherlands and with offices and initiatives in several countries in Asia and Africa. The Asia regional office is located in Siem Reap, Cambodia.

- Coordination prevention and response to Violent Against Woman VAW
- Youth Empowerment (CEFY youth employment and YS youth entrepreneur)
- Skillful Parenting Program
- Clean Drinking Water
- Child Protection

Siem Reap, Oddar Meanchey, Kampong Thom, Preah Vihear

7 Implementing partners: Teuk Saat, 1001 Fountains, KrY, PK,CWCC, TLC, TPO, WFC ,Gazaab Social Venture,The HUB Singapore ,Social Enterprise Cambodia,Mistry of Labor and Vocational Training through Provincial training center, CFP, Friends International

- Coordination prevention and response to Violent Against Woman VAW
- Career Exploration for Youth (CEFY)
- Skillful Parenting Program (SP)
- Young Startups (YS)
- Community Water Enterprise (CWE)

Total personnel: 35	Cambodian	: 32	(Female: 14)
	Expatriate	: 3	(Female: 1)

Japan International Volunteer Centre (JVC)

Key Contact/Address

Name : Mr. Sakamoto Takanori

Tel : 012 935097

Position: Country Director

Email : mocchi@online.com.kh

Address: No.12, St.150, Sangkat Vealvong, Khan 7 Makara, Phnom Penh

Member Since 1991

Type of NGOs: International

Background:

- 1980 Started with a material assistance for the primary education and irrigation through other international NGOs.
- 1982 Sent an engineer with a drilling machine to a NGO engaged in well digging in Takeo province.
- 1985 Reached an agreement with the government of Cambodia on automobile maintenance and technical skills training.
- 1986 Opened JVC Cambodia office in Phnom Penh.
- 1986 Started Technical Skills Training program on automobile repair and maintenance for staff members of the Department of Transport in Phnom Penh.
- 1988 Started Mother and Child Health (MCH) program in Kandal province.
- 1990 Started a new curriculum on Technical Skills Training and opened the school for public
- 1992 Started to support Rose Center, an orphan facility in Phnom Penh in May. Withdrew from MCH project in December.
- 1993 Developed a new project on Rural Development in order to secure food and water in rural villages.
- 1994 Rural Development project developed into Sustainable Agriculture and Rural Development (SARD) project.
- 1994 Started Technical Skills Training program in Sihanoukville.
- 1995 Started Trainers' Resource Center (TRC) in JVC Cambodia Office.
- 1998 Terminated the support of Rose Center.
- 1999 Started Environment Education program.
- 2000 Phnom Penh Technical School and Workshop (TSW) became self-financed.
- 2001 Started a research on fishery and promote water resource management by community fisheries at Tonle Sap. Co-coordinated the Japanese NGO Workers' Network in Cambodia (JNNC).
- 2002 Started a research on land issue.
- 2003 Conducted community-fishery workshops.
- 2004 Joined the Interim-Board of NTFP for indigenous people in Ratanakiri to set-up a Permanent Board.
- 2005 Started action research (AR) on herbal medicines. Finalised the study on land issue. Ended the community fishery project and the provision of running cost to the Sihanoukville TSW.
- 2006 Started Community Livelihood Improvement through Ecological Agriculture and Natural Resource Management (CLEAN)
- 2010 Started CLEAN project phase-2 (for 3 years)
- 2013 Extended CLEAN Project phase-2 (For 2 years)

Sector(s):

Agriculture, Environment, Education

Location(s):

Siem Reap

Partner(s):

Subsidy from Japanese foundations, Japanese companies and Buddhism associations.

Project's name(s):

- Community Livelihood improvement through ecological agriculture and natural resource management. (CLEAN Project)

Total Staff:

Total personnel: 18	Cambodian	: 16	(Female: 7, Male: 9)
	Expatriate	: 2	(Female: 1, Male: 1)

Jesuit Service Cambodia (JSC)

Key Contact/Address

Name : Oh In-don Francisco, S.J Tel : 092 255 613/012 242 130
Position: Country Coordinator Email : indonsj@gmail.com/jesecam@gmail.com
Address: #37 , Kork Khleang Village, Phnom Penh Thmey, Khan Sen Sok, Phnom Penh.

Member Since 1992

Type of NGOs: Local

Background:

Jesuit Service, a Catholic NGO which aims to serve the poor and the vulnerable, has been working in Cambodia since 1990. It first came to Cambodia as Jesuit Refugee Service which accompanied the returnees from the refugee camps in Thailand to resettle in Cambodia land. The earliest work of Jesuit Service was the vocational school for the handicapped. As the years passed, Jesuit Service extended its services in rural development, peace and reconciliation activities, health, education and outreach to the people with disabilities.

Sector(s):

Education, Vocational Training and Rural Development

Location(s):

Kondal, Battamabang, Banteay Meanchey, Siem Reap, Kompong Thom

Partner(s):

JOS, Misereor, JMA, ACADICA

Project's name(s):

- Jesuit Service Cambodia

Beneficiaries: 11800

Total Staff:

Total personnel: 137 Cambodian: 137 (Female: 52)

Key Contact/Address

Name : Ms. Claudia Zehl Tel : 077 308107
Position: Country Director Email : Claudia.zehl@thejohanniter.org
Address: C/o GIZ, #17, Street 306, Boeung Keng Kang 1, Chamcar Morn, Phnom Penh.

Member Since 2015

Type of NGOs: International

Background:

Johanniter-Unfall-Hilfe was founded in 1952 in Germany, and is represented by over 300 national, regional, and local associations throughout the Federal Republic of Germany. Johanniter-Unfall-Hilfe is a chapter of the Johanniter Order and a registered association in accordance with German legislature. Johanniter-Unfall-Hilfe has been active in a broad range of social and charitable fields since 1952: from outpatient care to child and youth services to international development assistance projects. With more than 13,000 employees, around 30,000 active volunteers and more than 1, 4 million supporters, Johanniter-Unfall-Hilfe is one of Europe's largest charitable organizations.

Sector(s):

Integrated Community Health, WASH, Disaster Risk Reduction, Food Security / Agriculture

Location(s):

Ratanakiri, Mondulakiri, Kratie, Kandal and Kampong Speu

Partner(s):

LWD, SCW, KCD Partnership with CHED was stopped due to corruption

Project's name(s):

- Improvement of Primary Health Care services in 383 Rural Communities
- Creating the Conditions for the Prevention of Disease and Epidemics in an Arsenic and Agrochemicals Contaminated Area of the Cambodian Lower Mekong Flooding Zone.
- Climate Change Awareness in schools and risk mitigation through adopted farming methods
- Increasing community's resilience to disaster and climate change

Beneficiaries: 126000

Total Staff:

Total personnel: 3	Cambodian: 2	(Female: 1)
	Expatriate: 1	(Female: 1)

Key Contact/Address

Name : Mr. Kenta Aoki Tel : 092357302
Position: CR/Co-Founder Email : aoki@kamonohashi-project.net
Address: Tapromh Road # T46, Borei Prem Prei, Sangkat Kouk Chork, Krong Siem Reap

Member Since: 2009

Type of NGOs: International

Background:

Ms. Murata Sayaka, come to visited Asia during the summer of her second year at university, she went on a study tour with an NGO and met a little girl who was living on her own who has AIDS, inherited at birth from her mother, because her mother coming from a poor family and has been sold to brothel where she contracted AIDS. Upon Ms.Sayaka return to Japan, She with her colleagues, decide to start helping to bring and end to this situation by starting operating PC School project since 2004 and since 2006 Kamonohashi has established the Community Factory Project business model in small village in Kchass commune, Soth Nikom District in Siem Reap province, where young girls and women are learning handicrafts manufacturing in Kak, Rumcheck and Water hyacinth by giving them the possibility to earn a stable income and help their family, is a most effective way to reduce poverty, which is the main root of sexual exploitation risks that many children and young girls are still facing today in Cambodia.

Sector(s):

Human Trafficking and Community Factory

Location(s):

Siem Reap, Kompong Sorm, Banteay Meanchy, Phnom Penh

Partner(s):

AAC and more

Project's name(s):

- Community Factory (CF)
- Law Enforcement and Judicial Program

Beneficiaries: 120

Total Staff:

Total personnel:37	Cambodian	: 34	(Female: 18)
	Expatriate	: 3	(Female: 2)

Kdei Karuna (KdK)

Key Contact/Address

Name : Mr. Tim Minea Tel : 012 594929
Position: Executive Director Email : minea@kdei-karuna.org
Address: #69, Sothearos, Tonle Basac, Chamkarmorn, Phnom Penh

Member Since: 2013

Type of NGOs: Local

Background:

KdK began working in Cambodia in 2005 as a branch of the Boston-based International Center for Conciliation. In 2010, the organization registered as a local NGO under the laws of the Kingdom of Cambodia and, in 2012, changed its name to Kdei Karuna – a Sanskrit word used in both Hinduism and Buddhism, translates to compassionate action aimed to heal. Recognizing early on the unmet needs of Cambodians in dealing with historically-rooted conflicts that could not be addressed by the ECCC, KdK began initially implementing projects in its Justice & History Outreach (JHO) program that sought to create a culture of peace by redefining relationships on the basis of understanding and empathy in rural Cambodian communities via the facilitation of dialogues on history and memory, and training in dialogue facilitation and mediation. Since 2007, the JHO project has undertaken work in 14 villages. In 2012, KdK revived its past work on ethnic and identity-based conflict resolution by implementing the Exploring ASEAN History & Cooperation. The project is a traineeship program that addresses prejudices and xenophobia through historical dialogue and awareness raising.

Sector(s):

Peace Building, Transitional Justice

Location(s):

Battambang, Kampong Chhnang, Kampong Speu, Kampong Thom, Kampot, Kratie, Monduliri, Prey Veng, Pursat, Rattanakiri, Siem Reap, Stung Treng, Svay Rieng, Takeo, Tboung Khmum

Partner(s):

GIZ/ZFD, TPO, CHRAC, Lead Co-Lawyer, VSS, YRDP, MIRO, Mahidol University International College, Bangkok, Thailand

Project's name(s):

- Justice and History Outreach
- Exploring ASEAN History and Cooperation
- Mobile Exhibition on Forced Transfer Case 002/1

Beneficiaries: 630

Total Staff:

Total personnel: 16	Cambodian : 14	(Female: 8)
	Expatriate : 2	(Female: 2)

KHEMARA (KHM)

Key Contact/Address

Name : Ms. Koy Phallany

Tel : 097 8744 745

Position: Executive Director

Email : khemara.ed@khemaracambodia.org

Address: Ottarawatei Pagoda, National Road #5, Mittapheap village, RusseyKeo district, Phnom Penh

Member Since: 1990

Type of NGOs: Local

Background:

Established in 1991, Khemara was the very first local Non-Government Organisation (NGO) in Cambodia to work with women and children. Since its' inception, Khemara has played a significant role in working for the advancement of women and children in Cambodia by working directly with communities across 5 projects currently.

Sector(s):

Childcare, Legal / Childcare, Child protection/ health care, Adult Vocational Education

Location(s):

Preah Sihanouk, Phnom Penh, SvayRieng, Prey Vieng

Partner(s):

Khana and Population Services Khmer, Lotus Outreach, TdH Netherlands and Global Fund for Children, Everychild UK and Big Lottery Fund (UK), Grants Manos Unidas and Projects Abroad

Project's name(s):

- Childcare centers
- Justice for Children! Project
- Child Protection Project
- HIV/ Aids prevention Project
- Non Formal Education Project

Total Staff:

Total personnel: 93

Cambodian : 93

(Female: 63)

Khmer Community Development (KCD)

Key Contact/Address

Name : Ms. Chan Sokha Tel : 089 472974/012 478381
Position: Executive Director Email : youth_kcd@yahoo.com
Address: #6, Street 177, Tomnup Toek, Chamcar Morn, Phnom Penh

Member Since: 2015

Type of NGOs: Local

Background:

After completing in 2002 a 'Self Development' training course with Youth Resource Development Program (YRDP), the trainees in the course who were from different universities in Phnom Penh have decided to create on March 9th, 2002 a volunteer youth club called "Khmer Community Development".

Local and international organizations as well as local authorities and villagers were positively impressed by the activities implemented by KCD club in the community, especially donors who support KCD's activities.

Support from Cambodian Children and Young People Movement for Child Rights (CCYPMCR) of Child Rights Foundation (CRF), allowed KCD to legally register with the Ministry of Interior (MoI) to become a local non-government organization in February 2005. KCD is a non-profit organization, not affiliated with any political party or religion and working based on the philosophy of KCD.

From July 2006, concerned by the peace threatening latent conflicts in the Cambodian border region, KCD decided to concentrate its activities in Prek Chrey Commune, Kandal Province, to explore the relations between ethnic Khmer and ethnic Vietnamese people living in the border area to Vietnam.

A long history of war in Cambodia created a lot of barriers to the development of the country. Despite of the peace agreement signed in 1992, there is no guarantee for the security and the happiness of its people at family level. Peace means solidarity and working constructively together to build a culture of real sustainable peace in the society. KCD believes that children and youth are a powerful force to build peace, contribute to social development and manage natural resources for good and sustainable quality of life in the society.

Sector(s):

Agriculture and Water, Education, Food Security and Nutrition, Rural Water and Sanitation and Child Rights and Peace Building

Location(s):

Kandal

Partner(s):

Bread for the World (Germany), Quaker Service Australia, Community for Children (Japan), The Johanniter (Germany).

Project's name(s):

- Child Rights and Child Development
- Inter - Ethnic Peace Building
- Community Development
- Water and Sanitation

Total Staff:

Total personnel: 21	Cambodian	: 20	(Female: 10)
	Expatriat	: 1	(Male: 1)

Khmer Youth Association (KYA)

Key Contact/Address

Name : Ms. Sith HongEang

Tel : 017 788 955

Position: President

Email : president@kya-cambodia.org

Address: Group33, St. 259, House 135A, Tekl Lak Ti Muoy, Toul Kork Phnom Penh

Member Since: 2012

Type of NGOs: Local

Background:

Khmer Youth Association (KYA) is a humanitarian, non-political, non-governmental and non-partisan Cambodian youth organization founded in 1992. KYA is committed to working with and for youth for positive social change by improving and promoting youth participation on different social issues relevant to Cambodia. KYA strives towards an improved framework for respecting human rights, democracy, gender, health, and the empowerment of young people by the government and other stakeholders utilizing principles that encourage youth participation and recognize youth's role and works

Sector(s):

Natural Resource Management, Youth employment, Drug and Alcohol prevention, Smart Migration and Prevention of Human Trafficking, Education and Training , Education and Training , Education and Training

Location(s):

SvayRieng, Prey Veng, Kampong Cham, Siem Reap, Koh Kong, Phnom Penh,Takeo

Partner(s):

Forum syd HRD, III-Rosea, DCA/CA, Plan(CR-SHIP), Plan(ARH), Acted PSF, Winrok, TAF, Plan(PPAI)

Project's name(s):

- Cambodian Youth Action in Natural Resource Management, Specifically focus on fishery and forestry
- Cambodian Youth Movement for Promoting Smart Labor Migration and Prevent Human Trafficking
- Youth LEAD (Leadership, Education, Advocacy, and Development) Project
- Increase youth participation and engagement byraising awareness on safe migration and prevention of human trafficking in Cambodia
- Promoting the Rights of Adolescent Girls To Quality Basic Education
- Promoting Healthier Life Choices with Adolescents
- Cambodia Rural Sanitation and Hygiene Improvement Project (CR-SHIP) Round 3

Total Staff:

Total Personnel: 35

Cambodian : 35

(Female: 17)

Komar Pikar Foundation (KPF)

Key Contact/Address

Name : Mr.Kong Vichetra

Tel : 012 843 466

Position: Executive Director

Email : vichetra.kong@komarpikar.org

Address: #43 (Wat Sarawoan Techo), Street 178, Sangkat Chey Chumneah, Khan Daun Penh, Phnom Penh

Member Since: 2011

Type of NGOs: Local

Background:

Komar Pika Foundation (KPF) was established in 2007 and officially registered with the Ministry of Interior in 2008 as a Cambodian non-governmental organization focused on the development of programs and strategies to address the needs and promote the rights of children and youth with moderate to severe disabilities through comprehensive support as well as raising awareness for the development of programs and strategies for these individuals. KPF is committed to community based rehabilitation (CBR) programs that improve quality of life for children with disabilities and their families and empower them to advocate for their own needs. CBR programming also engages the entire community, including neighbors, school children, teachers and community leaders in on-going dialogue aimed at facilitating the inclusion of persons with disabilities in all areas of society.

Sector(s):

Disability and Rehabilitation

Location(s):

Kampot, Kratie, Phnom Penh

Partner(s):

Finish Evangelical Lutheran Mission (FELM), Child Support Network(CSN), Kinder Missions Work(KMW), Mira Scholars Foundation (Mira), ABILIS Foundation Child Support Network(CSN), University of South Australia

Project's name(s):

- Community Day Centre and Home Base Project
- Partnering for Change in Disabilities
- Self-Advocate of Intellectual Disability and Promoting capacity, networking and self-reliance for their full participation in society

Total Staff:

Total personnel: 22

Cambodian : 22

(Female: 14)

Korean Missionary Society (KOMISO)

Key Contact/Address

Name : Fr. Kim Ji Hoon Tel : 012 452 096
Position: Director Email : kmsturtle@gmail.com
Address: Hanoi Road, Phum Banla Saet, Sangkat Khmuonh, Khan Sen Sok, Phnom Penh

Member Since: 2011

Type of NGOs: Local

Background:

Poor and alienated people have few chances to get education at public school and most of them drop out when they reach lower secondary school or high school. They are asked by their family to find a job to do to support the family. Girls are luckier because they can find a stable job in the garment factories, but it is very hard for boy to go to the factory and, as a result, they find an unstable one, usually in the construction area. After a while they are free and stay at home again. To give a chance to poor and alienated people to get basic informal education, KOMISO was established in 2008.

Sector(s):

Vocational Skill Training, Health

Location(s):

Nation-wide

Partner(s):

Korean Catholic Lay People, Korean Missionary Society Foundation, Friends of Cambodia NGO in Korea

Project's name(s):

- KOMISO Vocational Training Center
- KOMISO Free Health Room

Total Staff:

Total personnel: 12	Cambodian : 11	(Female: 5)
	Expatriate : 1	(Male: 1)

Kone Khmeng (KK)

Key Contact/Address

Name : Mr. Pang Sophany Tel : 012 577542
Position: Co-founder/Director Email : konekmeng@gmail.com
Address: #44 CE0, Street 454, Sankat Toul Tompong 2, Khan Chamcamon, Phnom Penh

Member Since: 2014

Type of NGOs: Local

Background:

Whilst working in Cambodia with Tearfund in 2000-2005, Glenn and Siobhan Miles decided to use funds given to them by their churches in the UK and USA to provide support for small churches in Cambodia. Kone Khmeng began its work in June 2005. But it really developed into a national NGO as a result of God's vision to Kone Khmeng's Director/Co-founder later that fall, in which God clearly called him to direct this work through the vision statement above. It was registered with the Ministry of Interior of the Royal Government of Cambodia in 2007 to support churches with a heart to reach out to children in their communities. The intended projects are not large projects requiring major funding, but are small projects where small churches are already doing something but need further resources in capacity building and minor funding.

Sector(s):

Child Education, Community Prevention & Protection, Family Economic Development, Spiritual Growth, Clean Water and Sanitation, Community Health Care.

Location(s):

Svay Rieng, Prey Veng, Battambang, Banteay Meanchey, Kompong Thom, Phnom Penh.

Partner(s):

Project's name(s):

- Programs: Children At Risk (CAR),
- Children's Prayer Movement (CPM)
- Partner Capacity Building (PCB)
- Relief and Development Assistance (RADA) and Dorm Ministry (DM)

Beneficiaries: 7792

Total Staff:

Total personnel: 27	Cambodian : 26	(Female: 9)
	Expatriate : 1	

Key Contact/Address

Name : Ms. Ky samphy

Tel : 012 706417

Position: Executive Director

Email : samphyky@krousaroyeung.org

Address: #18A, Street 604, Boeng Kok II, Toul Kork, Phnom Penh

Member Since: 2003
Type of NGOs: Local
Background:

Krousar Yoeung association is implementing integrated activity programs focusing on early childhood development in rural communities and sub urban. These programs are designed to promote a family and community environment conducive to the harmonious development of the small child, taking into account its nutritional, health, nurturing and educational needs, while at the same time building the responsibility of parents in their parenting duties. The activities developed are based upon the resources and experiences of the communities themselves, seeking to reinforce their capacity to be motivated and take charge of the nurturing and welfare of the little ones. KrY has a vital role in assisting communities address financial sustainability issues through building family, community and local authority ownership and accountability. Thank to the support of income generating activities, many community preschools have now reached the point of financial and self sufficient. KrY organize and conduct a chain of training that involves communities, parents' committee, child minders, supervisors, ECD NGO staff, assist the community in producing toys from raw and locally available material. Since 2005, KrY in collaboration with Enfants & Developpement implement a project centered on reinforcing families ability to cope with their environment, assisting the most vulnerable families in their search of durable solutions to improve their living conditions, empowering them and making them accountable on specific health care and education objectives, enhancing their staff condition and encouraging them to call upon existing public or associative services.

Sector(s):

Education and Training, Child Right, Gender Equality

Location(s):

Tbong Khmum, Siem Reap Ratanakiri, Kandal, Takeo, Phnom Penh, Siem Reap

Partner(s):

Plan International Cambodia (Partner and Donor), E&D (Partner and Donor), ICS (Partner and Donor), PoE, PHD, DoE, CCs

Project's name(s):

- Empowering Family Project (EFP)
- Early Childhood Care and Development (ECCD) for ethnic minority children in Ratanakiri province
- Création d'un Centre Ressources de la Petite Enfance (Creation of Early Childhood Resource Center
- Projet de renforcement des capacités des Acteurs non Etatiques (ANE) engagées dans la promotion de l'éducation préscolaire dans communautés péri-urbaines défavorisées du Cambodge l'éducation préscolaire dans communautés péri-urbaines défavorisées du Cambodge
- Jeu et Petite Enfance
- Vocational Training for Disadvantaged Young People Cambodia

Total Staff:

Total personnel: 73

Cambodian : 73

(Female: 42)

Legal Aid of Cambodia (LAC)

Key Contact/Address

Name : Mr.Run Saray

Tel : 012 838341

Position: Executive Director

Email : lacdirector@online.com.kh

Address: #57-59, Street 516, Sangkat Toul Sangke, Khan RusseyKeo, Phnom Penh

Member Since: 1996

Type of NGOs: Local

Background:

Under the Cambodian Constitution, Cambodian citizen have equal right before the law. All Cambodian citizens' rights are identified in their culture, tradition, constitution, Cambodian laws and international laws. Insufficient in providing quality legal services to the poor lead to have threatens and human rights violation and worried to the society development. Legal Aid of Cambodia (LAC) is a non-governmental, independent, Khmer-administered, non-profit and non-political organization of lawyers founded in 1995. LAC was established in response to the great paucity of legal services created by years of civil war and turmoil. LAC envisions a just and fair Cambodian society, where everyone enjoys equal rights before the law. This vision is pursued with LAC's mission to provide quality legal aid, legal and humanrights education/outreach and advocate for the poor in Cambodia in order to ensure access to justice, promote respect of law and human rights, and advance legal and judicial reform

Sector(s):

Land Law Program, Gender and Women Issues, Child Justice Program, General Legal Aid Program

Location(s):

Phnom Penh ,Banteay Meanchey ,Kampong Thom, Siem Reap, Kratie, Steung Treng, Battambang, Pailin, Preah Sihanouk, Kampong Cham

Partner(s):

The Planet Wheeler Foundation, EWMI, Oxfam, ACTED, AUSAID, EVERYCHILD, PLAN, GIZ, ADDA, Friend International

Project's name(s):

- Legal Aid for Detainees
- Legal Representation for Civil Parties at Extraordinary Chambers in the Courts of Cambodia (ECCC)
- Legal Consultation and Training to Communities
- Access to Justice for Women
- Enhancing the Rights of Women and Children
- Child Protection Network in BanteayMeanchey and SiemReap provinces,
- Family Protection Network
- Promoting Child-Friendly Communities through the Development of a National Child Protection System
- Justice for Children
- Empowerment of Civil Society advocating for the rights of the urban poor in Siem Reap, CISUP
- Cooperative and Civil Society Development in Siem Reap, Cambodia (COCIS)
- Consultancy on Legal Aid Services to Establish and support functioning CLEAN and Access to Justice Committee and capacity building for CLEAN and AJC
- General Legal Aid
- Expansion Capacity Building and Sustainability

Total Staff:

Total personnel: 65

Cambodian : 65

(Female: 27)

Key Contact/Address

Name : Mr. Min Sor

Tel : 012 329926

Position: Executive Director

Email : minsor@lwd.org.kh

Address: #37, Street 592, Toulkork, Phnom Penh

Member Since: 1991

Type of NGOs: Local

Background:

LIFE WITH DIGNITY (LWD) is an autonomous Cambodian NGO localized from the Lutheran World Federation (LWF)/Department for World Service's Cambodia Program in Jan 2011. LWD, under the local leadership, continues working with all existing donors/partners and related government agencies to improve the livelihoods of the poor in rural Cambodia. LWD continues the more than 30-year-old program of LWF Cambodia, which shifted from emergency relief, demining, resettlement and rehabilitation to integrated rural development with an emphasis on rights-based empowerment, to uphold the rights of the poor and oppressed. Beyond a focus on the delivery of Development Service to the poor in rural Cambodia, LWD established a Training Unit and it started to provide training and consultancy service to its staff and partner NGOs locally and internationally since 2007. In 2015, the Training Unit was transformed into LWD Learning Center.

Sector(s):

Community governance, leadership and development, Human rights and advocacy, Food security and nutrition, Income generation, Access to education, Basic health care, Water and sanitation, Women and Youth Empowerment, Climate change adaptation, disaster risk management and emergency response, Humanitarian mine action.

Location(s):

Battambang, Pursat, Kampong Chhnang, Kampong Speu

Partner(s):

MAG, EeD, NGO Forum on Cambodia, CCC, GADNET/C, MEDiCAM, HACC, CHRAC, CCFin, WGPD

Project's name(s):

- Integrated Rural Development through Empowerment Program (IRDEP)
- Securing Rights of the Children in rural Cambodia
- Cooperation for Women's Economic Development

Beneficiaries: 351047

Total Staff:

Total personnel: 173

Cambodian: 173

(Female: 71)

Address: House #40, Street 568, Boengkok 2, Toulkok, Phnom Penh

(Male: 9)

Name : Dr. Amaury Peeters Tel : 092 333 262
Position: Country Director Email : apecters@louvaincooperation.org
Address: # 17A, Street 282, Boeung Keng Kang I, Tonle Bassac, Phnom Penh

Type of NGOs: International

Louvain Coopération started working in Cambodia in 2004 first in the field of mental health, jointly with Cambodian civil society organisations and state actors such as the National Programme for Mental Health, SSC and TPO. Over the years, these projects were involved in the creation of two hospital units, the opening of a consultation unit I Kompong Speu, supporting patients in the hospitals of Kampong Thom and Baray-Suntuk (Kampong Thom province). Since 2008, and in partnership with TPO-Cambodia, LD developed the organisation of mental health and psychosocial care in order to contribute to a National Programme on Mental Health, in accordance to the guideline of the Ministry of Health. Therefore it was decided to refocus the project on one province, Kompong Thom, linking hospital, health centre and communities and to extend it to other provinces in the future. Following the same partnership philosophy, LD extended since 2011 his activities in rural Cambodia to chronic Non-Communicable Diseases (NCD) and to Food and Economic Security (FES). LD decided to partner with Mopotsyo organization for NCD and with MODE for FES. LD is now working in three provinces: Kampong Thom, Kampong Cham and Tbong Khmum.

Food and Economic Security, Quality of Health Care and Accessibility for all to Health Care

Kampong Cham, Tbaung Khmum, Kampong Thom

MODE- Cambodia, MoPoTsyo-Cambodia, TPO-Cambodia

- Mental Health and Psychosocial Intervention: Integrated approach between psychiatric out-patient clinic and community Mental Health care
- Support to Non-Communicable Diseases (diabetes & hypertension) in BaraySantuk OD, Kompong Thom Province and in ChamkarLeu OD, Kompong Cham Province.
- Food Security and Nutrition in Baray-Santuk OD, Kampong Thom Province

Total personnel: 5	Cambodian	: 4	(Female: 2)
	Expatriate	: 1	(Male: 1)

Key Contact/Address

Name : Sr.Luise Ahrens Tel : 012 813565
Position: Country Director Email : ahrensluise@yahoo.com
Address: No 59 Street 320 Boeung Keng Kong 3 , Khan Chamkar MonPhnom Penh

Member Since: 1992**Type of NGOs: International****Background:**

Maryknoll was founded in the USA in 1911-12 in the United States. In October 1988, Maryknoll was invited by the government of the State of Cambodia to send personnel to help in the reconstruction of the nation. September, 1989, Maryknoll established a permanent office in Phnom Penh.

Sector(s):

Health/Social Service, Education and Vocational Training

Location(s):

Phnom Penh, Kandal, Prey Veng, Kampot, Kampong Cham

Partner(s):

Private funds, some foundations

Project's name(s):

- Assistance to Higher Education
- Deaf Development Program
- Seedling of Hope Youth
- Seedling of Hope Adults
- Horizons Vocational Training Institute
- Maryknoll Mental Health Program
- Boeung Tumpun Community Health and Education
- Maryknoll Anlong Kgnan

Total Staff:

Total personnel: 204	Cambodian : 190	(Female: 100)
	Expatriate : 14	(Female: 14)

Medical Teams International (MTI)

Key Contact/Address

Name : Ms. Roslyn Gabriel Tel : 012 940 180
Position: Country Director Email : rgabriel@medicalteams.org
Address: #5, Street 390, Sankat Boeung Keng Kang III, Khan Chamkamorn, Phnom Penh

Member Since: 2008

Type of NGOs: International

Background:

MTI was founded in 1979 with its first international response being to provide Medical assistance to the Refugee camps along the Cambodia/Thai border. Cambodia restarted its work in Cambodia in October 2006 focusing initially on Emergency Medical Service (EMS) First Responder training to nurses. In 2007, MTI registered in country and implemented several small Community Health projects including a water and sanitation project in a resettled community outside Phnom Penh. In 2010 MTI-Cambodia started a three-year project to strengthen the EMS system in Kampong Cham Province, in partnership with the Provincial Health Depart. In 2012, a Community Health project in Oddar Meanchey Province was commenced, focusing on pneumonia in children and maternal and child nutrition. In January 2014 this project was expanded to become a Province-wide Maternal and Child Health project, with key focuses on IMCI, Nutrition and Pediatric TB at both facility and community level. In 2014 MTI also started two new projects, a Safe Motherhood project covering Memot and Srey Santhor Operational Districts, in Kampong Cham Province and; a 4 year follow-on EMS project in partnership with University Research Co. (URC) to strengthen Emergency Referral Systems at facility level, in Nine provinces.

Sector(s):

Health/Nutrition

Location(s):

Odor Meanchey, KhmomTbong, Kampong Cham, Prey Veng, Banteay Meanchey, Battambang, Kampong Speu, Pailin, Pursat, Siem Reap

Partner(s):

PHD, PHD, URC

Project's name(s):

- Emergency Medical Services
- Safe Motherhood Project
- Maternal and Child Health

Beneficiaries: 69166

Total Staff:

Total personnel: 31	Cambodian : 29	(Female: 13)
	Expatriate : 2	(Female: 1)

Key Contact/Address

Name : Mr. Bernard KERVYN Tel : 012 497 248
Position: Country Director Email : bernard.kervyn@gmail.com
Address: Chork Village, Kampong Chork Commune, Rumdoul District,
Svay Rieng Province

Member Since: 2011**Type of NGOs: International****Background:**

Mekong Plus is registered with the Ministry of Foreign Affairs. It expands its actions with small local NGOs: CFED and PTEA, plus a community development program in Rumdoul, all in Svay Rieng province.

Sector(s):

Health, Agriculture, Income Generation, and Economic

Location(s):

Svay Rieng

Partner(s):

Mekong Plus and Juniclair

Project's name(s):

- Community development project

Total Staff:

Total personnel: 17	Cambodian	: 16	(Female: 9)
	Expatriate	: 1	(Male: 1)

M'lup Russey Organization (MRO)

Key Contact/Address

Name : Ms. Yin Manith

Tel : 012 711 193

Position: Country Director

Email : executivedirector@mluprussey.org.kh

Address: #4F-5F, St 26BT, PhoumThnortChrum, SangkatBeongTumpun Khan MeanChey

Member Since: 2014

Type of NGOs: Local

Background:

Although many people believe that orphanages are a good solution to caring for orphans and vulnerable children, research worldwide tells us that this type of long term residential care negatively impacts the lives of the children in the long term, and that carefully assessed and monitored care in families and communities is far more preferable for the vast majority of vulnerable children. Currently in Cambodia, there are 256 orphanages registered with the Government, and at least half as many again which remain unregistered. Nearly 3000 young people aged between 0 and 25 are living in orphanages in Phnom Penh, one third of them are aged 15 to 25. Levels of abuse, violence and exploitation in these orphanages are high, and young people are not being taught the life skills necessary to be independent and to keep themselves safe when they return to live in communities. They were taken into the orphanages because they were seen as vulnerable. This vulnerability hasn't been removed, it has only been delayed, and often, increased. Young adults still living in the orphanages fear that their future holds only friendlessness, rejection, exploitation, discrimination, loneliness, homelessness, starvation and victimisation. A large group of young adults who have already left orphanages and live in various places around Phnom Penh reports that they are being abused by employers, rejected and criticised constantly by neighbours, and fear for their lives. Most are surviving on less than \$1 a day, and 100% of them have been homeless at some point during their transition out of the orphanages. The majority of children and young people living in Cambodia's orphanages today have parents and other relatives who could be supported to look after them. The tragedy is that most of them will not be able to return to live with their families after they leave the orphanages, as they have become disconnected and alienated from them. It is not that there are orphanages because there are orphans; there are orphans because there are orphanages. Those who do not have relatives also have the right to be brought up in a family. M'lup Russey previously worked under the name ICC-Project SKY, and has recently registered as a Local Non-Governmental Organisation in Cambodia. The 2012 project evaluation confirmed that M'lup Russey is the only programme in Cambodia concentrating on supporting the reintegration of children in residential care. Key team members of M'lup Russey have worked in the field of alternative care for up to 12 years, and advised on the writing of government policy documents, specifically the Minimum Standards for the Alternative Care of Children and the Policy on Alternative Care, as well as collaborating on seminal residential care research published by the Ministry of Social Affairs, Veterans and Youth Rehabilitation (MoSVY) in 2012. As a result, M'lup Russey has a very strong relationship with MoSVY, and project staff have an in-depth knowledge of policy and key persons within the Ministry. As a result, M'lup Russey continues to be in the position of both advising on evolving government policy and supporting the Royal Government of Cambodia in its work to implement existing alternative care policy.

Sector(s):

Education and Training, Community Development

Location(s):

Nation-Wide

Partner(s):

Authorities, Young People who have left Residential Care Center, Young People who are in Residential Care Center, Social Work Service Provider, Communities

Project's name(s):

- Support Authority
- Support Youth
- Support Community
- Support Social Work

Beneficiaries: 2366**Total Staff:**

Total personnel: 35	Cambodian	: 32	(Female: 14)
	Expatriate	: 3	(Female: 2)

MoPoTsyo Patient Information Center (MoPoTsyo)

Key Contact/Address

Name : Mr. Maurits van Pelt

Tel : 012 800322

Position: Executive Director

Email : mopotsyo@gmail.com

Address: #9E Street 3C PhumTrea 1, Sangkat Stung Meanchey, Khan Meanchey, Phnom Penh.

Member Since: 2009

Type of NGOs: Local

Background:

MoPoTsyo patient information centre is a Cambodian non governmental organisation (NGO) for people with chronic disease in Cambodia. The focus groups are people with diabetes in poor communities. Once the community is firmly established, it also includes people with high blood pressure but no diabetes. The organisation was established in 2004 by five Cambodians and one Dutch to provide an institutional and practical response to the information needs for diabetes. Most Cambodians who are diagnosed with diabetes do not have access to good information. Public service health staff is severely underpaid and they have no time to listen to the patient's questions and provide answers patients need. Yet, without patient involvement and understanding of the disease, treatment adherence is more likely to fail.

Sector(s):

Health/ Nutrition, HIV/AIDS

Location(s):

Phnom Penh, Takeo, Banteay Meanchey, Kampong Speu, Kampong Thom, Kampot, Kampong Cham

Partner(s):

Friends For Light (FFL), LD, GIZ, MoH/HSSP2, MoPoTsyo

Project's name(s):

- Capacity Building of OD's to manage Peer Educator Networks for chronic NCD

Total Staff:

Total personnel: 45

Cambodian : 44

(Female: 15)

Expatriate : 1

(Female: 1)

Morodak Organization

Key Contact/Address

Name : Mr. Oung Tivea Tel : 012 557 583
Position: Executive Director Email : oungevea@gmail.com
Address: #95zE2, street 113, Chamcar Mon, Phnom Penh

Member Since: 2013

Type of NGOs: Local

Background:

Morodok is a Khmer word that translates to 'heritage', 'inheritance' or 'legacy'. The MORODOK has a logo which is meaning and characterized as following:

- The Logo of MORODOK organization presents in Cycle form, in which at the center of the Cycle there is one Golden Box in rectangular from below the Khmer Word "MORODOK", and followed by Latin characters "MORODOK" in small font size in front of the Golden Box.
- Below the Golden Box, there are two hands in positioning upholding the Golden Box. And all the pictures is positioned at the center of the Cycle surface in white color, which surrounded by a thick cycle line in light blue color (UN flag color).
- Along with the thick cycle line, there are four Khmer wordings spaced out rounding from one after the other follow the clock direction. Those words are: Meakear, Reakchamroeun, Domlapheap and Kerdomnel.
- Golden Box consists of some valuable thing inside, such as experience, skills, knowledge, methods, strategy, etc, which is represent inheritance.
- The two hands in positioning upholding the Golden box represent the Khmer local staff who working as a team for the Integrated Sustainable Livelihood Program (ISLP), receiving inheritance.
- The white cycle surface at the background of the pictures, represent freshness and harmonization.
- The thick cycle line with light blue color, represent peace and full participation with ownership.
- Regarding the four Khmer words: Meakear, Reakchamroeun, Domlapheap and Kerdomnel, have been derived from the word MORODOK. These wording have been formulated as a Khmer statement called "Meakea tovkann Pheap Reakchamroeun prokopdauy Domlapheap delchea Kedomnel", it means ways towards progress with transparency for inheritance to next generation". This means we work to improve people's livelihoods so it can be passed on to the next generation.

Sector(s):

Agriculture and Animal Health, Community Development, National Resource Management, Gender Issue

Location(s):

Preah Sihanouk, Kok Kong

Partner(s):

BfdW, ICCO, Diakonia, AFSC

Project's name(s):

- Community driven change in Social Enterprise Development and Community Rights in Sustainable Natural Resource Management

Beneficiaries: 5218

Total Staff:

Total personnel: 16 Cambodian: 16 (Female: 7)

My Village (MVI)

Key Contact/Address

Name : Mr. Por Narith

Tel : 012 371 003

Position: Executive Director

Email : myvillage@mvicambodia.org

Address: Doskromom village, Sangkat Sokhadom, Senmonorom city, Mondulkiri Province

Member Since: 2009

Type of NGOs: Local

Background:

My Village (MVi) is a Cambodian non-profit-non-government-organization was founded in November 2006 and officially registered with the Ministry of Interior in 25 January 2007. MVi is operating in northeast provinces of Cambodia, particular in Mondulkiri, Kratie and Stung Treng. Ever since, MVi became a recognized local NGO working for Indigenous Peoples' Rights. MVi encourages ownership and participation of indigenous peoples' as its approaches to protect their land and natural resources.

Sector(s):

Local Governance, Sustainable Land and Forest Management, Sustainable Fishery and River Protection, Community Climate Change Approach , Sufficient Community Organizational Capacity

Location(s):

Kratie, Mondulkiri, Stung Treng

Partner(s):

VSO, Forum Syd, Oxfam, SADP, EU/WWF, PACT, ADIC, AVID

Project's name(s):

- Local Governance
- Community Organizing
- Governance and Policy Monitoring
- Action Research and Fishery Conservation
- Community Forestry
- Indigenous Communal Land Titling

Beneficiaries: 38316

Total Staff:

Total personnel: 27

Cambodian: 27

(Female: 9)

Neary Khmer Organization (NK)

Key Contact/Address

Name : Mr. Chan Taen

Tel : 012 728 068

Position: Executive Director

Email : nearykhmer.srp@gmail.com

Address: Ta Vien village, Sangkat Sala Kamroek, Siem Reap Town, Siem Reap Province

Member Since: 2010

Type of NGOs: Local

Background:

Neary Khmer is a local Non-Governmental Organisation (NGO). It is not for profit, is non-religious, apolitical, and non-racist. Neary Khmer staff are dedicated to working with the poorest, most vulnerable and disadvantaged women and their children in rural Cambodia. They only operate in Siem Reap Province, which is one of Cambodia's poorest provinces. The hardship endured by the people exists in stark contrast to the luxury enjoyed by many of the two million+ visitors who flock to see the spectacular Angkor Wat each year. Neary Khmer was founded in 1998 by staff of Australian Volunteers International and the Centre Canadien D'études Et De Cooperation International (CECI) Food Security Project. It was registered with the Ministry of Interior in 2002. Neary Khmer is proud to be one of just 36 NGOs (out of many thousands in Cambodia), which has achieved voluntary accreditation in Governance and Professional Practice (Quality Assurance) by the Cooperation Committee for Cambodia. This was first achieved in April 2011 and NK is in the process of updating their accreditation. Neary Khmer's work focuses on the areas of health, water, education, enterprise, agriculture and resilience. Its staff members are all locals who work cooperatively with commune councils, district authorities, and health centre staff; implementing projects through a network of village leaders and volunteers.

Sector(s):

Water and Sanitation, Agricultural and Animal Health

Location(s):

Siem Reap

Partner(s):

- Increasing Income of the Rural Poor
- The Healthy Diets, Healthier Children, Stronger Rural Communities (HHSRC) project
- Integrated Project on ECCD, WASH & Nutrition

Project's name(s):

- The Healthy Diets, Healthier Children, Stronger Rural Communities (HHSRC) project
- Integrated Project on ECCD, WASH & Nutrition
- Increasing Income of the Rural Poor

Total Staff:

Total personnel: 11

Cambodian : 11

(Female: 4)

Key Contact/Address

Name : Mr. Santiago DECOL Tel : 092 804 454
 Position: Country Director Email : s.decol@newhum.org
 Address: #19, Street 317, SangkatBoeungKork I, Khan ToulKork, Phnom Penh, Cambodia

Member Since: 1995
Type of NGOs: International
Background:

- New Humanity is approved by the Royal Government of Cambodia as an International NGO.
- April 1992, New Humanity addressed a written statement of intention to the Ministry of Foreign Affairs-International Cooperation in order to open its head office in Phnom Penh and to start operations in Cambodia.
- October 23, 1992, a first agreement with the Ministry of Education. Since then NH has signed several other MoU with the Ministries of Education, Social Affairs and Agriculture.
- December 2001, of MoU with the MFA-IC allowing our organization to operate in Cambodia. Renewed every 3 years, it has been extended again in December 2010.
- In 2009, started the relationships with the Ministry of Agriculture, Forestry and Fisheries (MAFF) through the signature of a MoU about a project on Agriculture Development in Kompong Chhnang province.
- In 2010, Two new agreements with MoEYS implemented in Kompong Chhnang and Mondolkiri Province; Early Childhood Care and Education (ECCE), Primary Education and Basic Health Care for Indigenous Children
- July 2011: Agreement with MoSVY for Care, Advocacy and Prevention for People with Disabilities (CAPABILITIES) Program
- March 2013: Agreement with MoH on Primary Education and Basic Health Care for Children indigenous children in Cambodia Program
- November 2013: Renewal MoU with Ministry of Foreign Affairs and International Cooperation
- March 2014: Renewal MoU with MoEYS on Primary Education and Basic Health Care for indigenous children in Cambodia Program

Sector(s):

Disability and Education

Location(s):

Kampong Chhnang, Mondolkiri, Kandal

Partner(s):

NEP, NECCD, CCAMH, KPF, Technical KrousaThmey, KPF, Cambodia Trust

Project's name(s):

- Care, Advocacy and Promotion for People with Disabilities "CAPABILITIES"
- Education, a Basic Right for Children in KompongChhnang and Mondolkiri Provinces

Beneficiaries: 6360
Total Staff:

Total personnel: 85	Cambodian : 82	(Female: 56)
	Expatriate : 3	(Female: 2)

NGO Education Partnership (NEP)

Key Contact/Address

Name : Mr. Chin Chanveasna

Tel : 012 923 254

Position: Executive Director

Email : dir@nepcambodia.org

Address: No. 41, Street 464, Sangkat Toul Tumpong II, Khan Chamkarmon, Phnom Penh

Member Since: 2004

Type of NGOs: Local

Background:

The NGO Education Partnership (NEP) was established in August 2002, as a result of a proposal from the Education Sub-Sector Working Group on NGO relations with the Ministry of Education, Youth and Sports (MoEYS). The intention of the Ministry was to increase the efficiency of communication with education NGOs and to extend their involvement in the education reform process. Since its inception in 2002, NEP membership has grown from seventeen (17) to eighty five (85). Initially, member organizations were predominantly headquartered in Phnom Penh. However, over the past two years, numbers of provincial based local NGOs applying for membership status with NEP has gradually been increasing. The provinces that our members located include Battambang, Kampong Thom, Kampong Cham, Kampong Speu, and Siem Reap, Pursat, Preah Sihanouk, Kratie, Svay Rieng, Prey Veng, Odor Meanchey, Banteay Meanchey and Takeo.

Sector(s):

Education and Training

Location(s):

Nation-wide

Partner(s):

dvv International, UNICEF, MISEREOR, Save The Children, R4D/ USAID, Global Campaign for Education, Civil Society Education Fund, VSO Cambodia, NEP Membership

Project's name(s):

- Members to Participate in the Education Sector Reform
- Improving Non-Formal Education in Cambodia
- Towards Education For All in Cambodia
- Preventing violence in school
- Building Bridges for Better Spending in Southeast Asia
- Campaign and Advocacy
- Improved Coordination among NEP

Total Staff:

Total personnel: 14

Cambodian: 14

(Female: 5)

Address: #10Eo, Street 420 Sangkat Boeung Trabek , Khan Chamkamon , Phnom Penh

(Female: 9)

Non-Timber Forest Products (NTFP)

Key Contact/Address

Name : Mr. Long Serey

Tel : 012 559402

Position: Executive Director

Email : edntfp@ntfp-cambodia.org

Address: Village 4, Sangkat Labenseak, Banlung City, Ratanakiri Province

Member Since: 2011

Type of NGOs: Local

Background:

NTFP was registered with the Ministry of Interior of the Royal Government of Kingdom of Cambodia in May 18th, 2007. Effective engagement with indigenous communities, developed over a considerable time, is now a particular strength of NTFP. We target rural indigenous ethnic minority villages which do not have other organizations to support them on NRM and who, because their different culture and practices, different social institutions, beliefs and values, are not understood by outsiders. These communities are currently not able to defend their interests for themselves because they cannot speak the administrative language, Khmer, and they lack the technical skills and technology to support their claims. They are not empowered to stand up for their rights because they do not know what their rights are. They are also not aware of the legal instruments enacted by the country and need help to include their concerns in the formulation of legal instruments.

Sector(s):

Agriculture and Animal Health, Democracy and Human Rights, Education and Training, Mining, Environment and Natural Resources, Landmine/UXO Action/Awareness

Location(s):

Ratanakiri

Partner(s):

ICCO, ActionAid, OA, NPA, EC, NLL, DVV

Project's name(s):

- Cashew Nut Project
- IPWP Indigenous People Wellbeing Project
- NFE Non-Formal Education
- Community's Rights and impact of mining Project
- Mining Project
- Promoting land security and tenure for the vulnerable and marginalised indigenous peoples living
- Empowering Indigenous Peoples communities to stop forest destruction
- Co-Management Learning Network
- Indigenous Right Land Managements
- Saving Lives Building Future

Total Staff:

Total personnel: 31

Cambodian : 31

(Female: 14)

Key Contact/Address

Name : Mr. Aksel Steen Nilsen Tel : 017 555 860
Position: Country Director Email : aksels@npaid.oerg
Address: #4, Street 278, Sangkat Olympic, Phnom Penh

Member Since: 1996

Type of NGOs: International

Background:

NPA's presence in Cambodia dates back to 1991 with a first observatory mission and the commencement of activities in 1992 in direct support of national clearance for the resettlement of refugees returning from Thailand. By 1996, the United Nations refugee agency, UNHCR, requested that NPA undertake the resettlement of thousands of these landless refugees. NPA started its mine action work in Cambodia in 1991, and has later become one of the largest and most influential mine action organizations world-wide. In 1996, NPA launched an integrated community development program in the northwest province of Banteay Meanchey being one of the most mine/UXO affected regions in Cambodia. NPA support to demining operations combined with community development projects was aimed at the building of enduring livelihoods for refugees, internally displaced populations and landless people. The implementation of these programmes generated infrastructure building, dissemination of farming techniques and tools, health targeted programs and the promotion of Village Development Committees (VDC) to foster the use of a systematic participatory approach and instigate the sense of local governance. Seven years later, the transition was made whereby earlier activities, which have responded to an emergency phase were newly designed towards a long-term humanitarian approach to secure the resettlement of 3,500 displaced families on mine-free and demined land in close cooperation with the Cambodian Mine Action Centre (CMAC), the national demining agency, and the Ministry of Rural Development. Today, NPA in South East Asia (Cambodia, Lao PDR, Myanmar, Vietnam, and Thailand) has chosen its efforts on three priority areas, the first two of which constitute the majority of our programs:

- To strengthen civil society as the key pillar for nation-building, democracy and development,
- To assist Cambodia to eliminate the threat of landmines, cluster munitions and other unexploded ordnance (UXO).
- NPA also carries out relief work by channelling help according to a given set of criteria.

While having the same long-term goals and ideological background and history, these three areas have different *modi operandi*, methodology and time frames. We engage in long-term partnerships with civilian organizations in order to strengthen their ability to fight to achieve democratic targets and to develop the abilities of local communities to manage changes and consolidate democratic targets. However, mine clearance and relief work are areas where we also work operationally in time-limited periods. NPA's work also includes advocacy and lobbying towards international institutions and national authorities.

Sector(s):

Democratic Rights, Land and Resource Rights

Location(s):

Nation-Wide

Partner(s):

CMAC, CMAA , AMARA, COMFREL, CHRAC), Banteay Srei , LICADHO, NGO Forum ,DPA ,Srer Khmer , Ponlok Khmer, Equitable Cambodia, CCC,OPKC,KYSD,NTFP, CED,YRDP

Project's name(s):

- Clearance of ERW in East of Cambodia
- Land and Resource Rights
- Democratic Rights
- National Mine Action Database
- Land Release & Mine/UXO Detection Dogs

Total Staff:

Total personnel: 59	Cambodian	: 55	(Female: 34)
	Expatriate	: 4	(Male: 4)

Nyemo Cambodia (NYEMO)

Key Contact/Address

Name : Mrs.Chea Sorphea

Tel : 012 800 815

Position: Admin/ Acc

Email : admin-acc@NYEMO.com

Address: #41, Street 450, Toul Tompong I, Chamkar Mon, Phnom Penh

Member Since: 1999

Type of NGOs: Local

Background:

In 1995, NYEMO France visited Cambodia to assess the feasibility of developing a social and economic reintegration program for vulnerable women in Phnom Penh and the first contacts were made for building the social and technical network on which the program would rely. Two years later, NYEMO returned and in March 1998, six months after NYEMO France got the official agreement of the Royal Government of Cambodia to implement its activities, NYEMO was ready to welcome its first beneficiaries. Continuous lobbying enabled to reinforce and expand the social and technical network. Governmental institutions, local civil society and international organizations and NGOs progressively reinforced their involvement through increased assistance and support. In 1999, the network was decided strong enough to handle a second program and NYEMO II was initiated. NYEMO II would focus on the reintegration of vulnerable women with children and women living with HIV/AIDS.

Sector(s):

Women Support Group

Location(s):

Phnom Penh

Partner(s):

NYEMO Social Business

Project's name(s):

- Social Business Treatment

Total Staff:

Total personnel: 3

Cambodian : 3

(Female: 3)

Ockenden – Cambodia (OCKENDEN)

Key Contact/Address

Name : Mr. Nhov Nharn Tel : 012 421 242/023 721 935
 Position: Managing Director Email : nharn_ockenden@online.com.kh
 Address: # 72, Sangkat Toul Svay Prey 1, Khan Chamkarmon, Phnom Penh, Cambodia

Member Since: 1999

Type of NGOs: Local

Background:

Trócaire was set up in 1973 by the Bishops of Ireland to express the concern of the Irish Catholic Church for the suffering of the world's poorest people. We work with some of the world's poorest people, supporting communities and delivering long-term change to people's lives.

Sector(s):

Natural Resource Management & Livelihood Development, Water Supply and Irrigation Rehabilitation, Saving & Credit, Vocational and Skills Training , Agricultural Activities- Crops & Animal Husbandry, Permaculture/eco village, Disaster Resilience Programme, Good Governance & Decentralisation, Primary Education, Capacity Building to partners LNGOs/CBOs.

Location(s):

Banteay Meanchey, Battambang, Otdar Meanchey, Pursat, Preah Vihear, Rattanakiri

Partner(s):

Trocaire (Devpro fund), EC and Trocaire fund

Project's name(s):

- Pig Breeding Programme.
- Construction of School Building & Primary School Education improvement
- Improving Income and Nutrition through Community Empowerment (INCOME)
- Ecovillage/ Permaculture & Community Forestry.
- Livelihood Enhancement for Vulnerable Communities and Indigenous Ethnic Minority Groups.
- Livelihood Enhancement and Social Integration of Vulnerable Cross-Bordered Migrant Workers.
- Irrigation System Rehabilitation, Food Production and Permaculture Grant.
- DIPECHO IX: Building Disaster Resilient Communities in Cambodia II.
- Strengthening farmers and Community Based Organization (CBOs) for rural Dev't in Ratanakiri
- Education for All - An integrated approach from the Cambodian Consortium for Out of School Children (in 4 districts in Ratanakiri province).
- Introducing Native Disaster-Resilient Agriculture (INDRA)

Beneficiaries: 3000

Total Staff:

Total personnel: 26 (Female: 8) (Male: 18)

Key Contact/Address

Name : Mr. Chris EIJKEMANS

Tel : 089 666337

Position: Country Director

Email : Chrijs.eijkemans@oxfamnovib.nl

Address: No. 94, Confederation de la Russie Blvd (110), Toul Kork, 12156 Phnom Penh

Member Since 1991
Type of NGOs: International
Background:

Oxfam has been working in Cambodia for more than 30 years and we're committed to ensuring that this culturally rich and inspiring country works its way out of poverty. Oxfam was among the first group of NGO's to provide aid to Cambodia after the collapse of the Khmer Rouge in 1979. Over the years, we have teamed with local partners, community groups and government across all 24 provinces. We work with partners on the promotion and protection of human rights, women's economic empowerment, building community micro-finance institutions, responsible management of natural resources, disaster risk reduction and adaptation to climate change

Sector(s):

Gender Justice, Economic Justice, Rights in Crisis

Location(s):

Nation-Wide

Partner(s):

COMFREL, One World UK, NGO Forum, Silaka, GADC, Rachana, Srer Khmer, MoWA,PADEK, SORF, PK, PDAO, AFD, CTO DPA, APA, CED AEC, DPA, BCV, ADHOC, 3SPN, CLEC, Star Kampuchea, Equitable Cambodia, CCC, YRDP, CHRAC, CRRT, NTFP, HA, CSR Asia, NRD, SCW, Media for Education and Development In Action, Center for Biodiversity Conservation, ICSO, AFD, APA, CED, ESSD, KAFDOC, PKH, CVS, CFSWF, IDEA, Us, CCAWDU, Mvi, IFREDI

Project's name(s):

- Gender Justice
- Economic Justice
- Rights in Crisis

Beneficiaries: 550000
Total Staff:

Total personnel: 83

Cambodian : 71

(Female: 32)

Expatriate : 12

(Female: 4)

Key Contact/Address

Name : Ms.Sarah Sitts Tel : 012 406842
 Position: Country Manager Email : ssitts@pactworld.org
 Address: Phnom Penh Center, Building A, 3rd Floor, Chamkar Morn, Phnom Penh

Member Since: 1994

Type of NGOs: International

Background:

PACT opened its Cambodia office in 1991, coordinating with government, international NGOs and nascent Cambodian organizations to build a network of civil society organizations able to address the nation's most pressing post-conflict social needs, PACT's work resulted in bridges between government, civil society and the private sector. Currently, PACT builds on its past achievements by improving skills and proficiencies among its partners to meet the development demands of a rapidly evolving nation, with a focus on good governances, combating corruption, youth, economic development, HIV/AIDS prevention and care and promoting women's empowerment.

Sector(s):

Women and Gender Issue

Location(s):

Preah Sihanouk, Pursat, Battambang, Kampong Cham, Mondul Kiri

Partner(s):

VSG, AMARA, AK, MVi, PSOD, KWCD

Project's name(s):

- Promoting Citizen Engagement in Democratic Development (PROCEED)
- Come Together for our Forest (CTF)
- Strengthening Women Entrepreneurs in Preah Sihanouk
- Women's Business Development in Preah Sihanouk

Total Staff:

Total personnel: 22	Cambodian : 20	(Female: 10)
	Expatriate : 2	(Female: 1)

Address: #72, Street 360, Sangkat Toul Svayprey I, Khan Chamkar Morn, Phnom Penh

Type of NGOs: Local

Established in 1986, Partnership for Development of Kampuchea (Padek) was one of the first non government organisations (NGOs) to begin working in community development in Cambodia. Given the fragile state of civil society and the immense poverty in the country, Padek aimed to improve the livelihoods and quality of life of the rural poor. Padek was established from a consortium of five international donors with Oxfam Novib acting as the leading donor. In 2002 Padek registered in Cambodia as an International NGO with the Cambodian Ministry of Foreign Affairs and International Cooperation. Subsequently, Padek became a Cambodian NGO with the Ministry of Interior in 2008 and Cambodian staff took over the management and leadership of the organisation. Community development work in the mid-1980s focused on relief and rehabilitation projects. As the Cambodian government allowed NGOs to carry out longer term development work at the local level, Padek began working with government departments at the district and provincial levels to improve their capacity to educate people on agricultural techniques. In the 1990s Padek began working directly with communities with a focus on rural development in specific target areas and beneficiary groups. Drawing on Padek's experience in rural development, a new model of integrated community development was adopted in 1999 and formed the core of Padek's work for the next decade. The 'Padek's Integrated Community Development Model' or PICDM developed the basic needs of communities (such as food security, health and education) and improved livelihoods. This approach strengthened and enhanced community based organisations (CBOs) at the grassroots level so that they acquired the skills and expertise to become sustainable and to meet the needs of their local community. The PICDM approach put in place community structures that effectively addressed poverty and encouraged community participation and empowerment in sustainable community development. Padek's program approach also incorporated disaster management, gender mainstreaming, HIV/AIDS, networking and policy advocacy. Between 2005 and 2008 Padek expanded its project areas to include Oddar Meanchey and Kompong Speu. By 2010 Padek was working with communities in Prey Veng, Svay Rieng, Kratie, Oral, Kompong Speu, Oddar Meanchey, Siem Reap, and Phnom Penh. In 2011 Padek began developing a new approach to ensure the organisation remained relevant in the face of changing community needs, new international priorities, and the changing socioeconomic and political environment within Cambodia. Our new Strategic Plan 2013-2016 was adopted in January 2013 and its core focus is community savings groups, livelihood enhancement and disaster resilience

Credit and Saving, Community Development

Kampong Speu, Kratie, Siem Reap , Prey Veng ,Kampong Thome

Oxfam Novib, Canadian Hunger Foundation, Plan International, & Live and Learn Cambodia.

Project's name(s):

- Credit and Saving
- Helping Address Rural Vulnerabilities and Ecosystem Stability
- Livelihoods, WASH and Nutrition Components of EFAP-AF
- A Livelihoods Approach to Food Security, Environmental Protection and Community Organizing, Cambodia

Total Staff:

Total personnel: 66 Cambodian : 66 (Female: 26)

Key Contact/Address

Name : Mr. Piotr Sasin

Tel : 011 676 331

Position: Country Director

Email : Piotr.sasin@peopleinneed.cz

Address: House # 83, street 150 Phsar Depou 2, Khan Tould Kork, Phnom Penh

Member Since: 2010

Type of NGOs: International

Background:

People in Need are a Czech NGO working in Cambodia since 2008. It operates in 12 provinces and is active in the following sectors: Maternal and Child Health, Livelihoods and Environment, Disaster Risk Reduction & Emergency Response and Urban Poverty Reduction. Globally PIN works in 20 Countries

Sector(s):

Disaster Management (DRR, Emergency Response and Recover, Livelihoods & Environment, Maternal & Child Health, Urban Poverty Reduction

Location(s):

Kampong Chhnang, Pursat, Koh Kong, Phnom Penh, Kampot, Prey Veng, Svay Rieng, Kampong Cham, Kampong Speu, , Siem Reap, Kep, Kampong Thom

Partner(s):

Oxfam, Save the Children, DCA, ActionAid, WHH, ACTED, NBP, PNKA, AK, PK, EPDO, SORF, STT, UPWD

Project's name(s):

- Human Rights Based Spatial Planning as a Tool
- Building Disaster Resilient Communities in Cambodia II
- Disaster Resilience through Improved Education and Livelihoods
- Construction and Equipment of Health Centers and Health Posts in Takeo Province
- Community Livestock Market Development (CLIMAD)
- Development of a Permanent, Market-Oriented, Biodigester Sector for Sustainable Energy Supply in Rural Cambodia
- Mother and Child Health Program (Koh Kong, Kg. Chhnang and Phnom Penh)

Beneficiaries: 100 000

Total Staff:

Total personnel: 42

Cambodian : 35

(Female: 11)

Expatriate : 7

(Female: 4)

Key Contact/Address

Name : Mrs. Nuch Kimline Tel : 011 661 631
 Position: Executive Director Email : kimline@pepyempoweringyouth.org
 Address: No 28, St. Neak Poan, Borey Proem Prey, Sangkat Kok Chok, Krong Siem Reap, Siem Reap

Member Since: 2013

Type of NGOs: Local

Background:

PEPY (Promoting Education, empowering Youth) is a Cambodia-based education and youth-leadership non-profit organization founded in 2005 and registered in the US as a 501(c)3 organization. The PEPY founding team was inspired by the belief that education is the key to sustainable change. Through our Education and Community Development Programs, PEPY has reached over 3,100 young people by working directly with government-funded schools, community members, and leaders in Chanleas Dai Commune, an area in northwest Cambodia. Dedicated local leaders, collaborations with other like-minded organizations, and private donations help us realize our mission – to support Cambodian youth in expanding their opportunities.

Sector(s):

Education and Training

Location(s):

Siem Reap

Partner(s):

YES, JWOC, PN, PSE, Room to Read, This life in Cambodia, ICS, Salariin Kampucher,

Project's name(s):

- Learning Centre
- Dream Management
- Scholarship

Beneficiaries: 450

Total Staff:

Total personnel: 14	Cambodian : 13	(Female: 7)
	Expatriate : 1	(Female: 1)

Key Contact/Address

Name : Ms. Beatrice Baranger

Tel : 097 640 9833

Position: Executive Director

Email : director@phareps.org

Address: Anhchanh Village, O'char Commune, Battambang District, Battambang Province

Member Since: 2009

Type of NGOs: Local

Background:

Phare Ponleu Selpak initial ideas started in 1986 within Site 2 refugee camp on the Thai border where drawing workshops were provided to children to help them overcome the trauma of war. This original idea continued after the refugees returned to their homeland, and Phare Ponleu Selpak was formally founded as a Cambodian non-governmental and non-profit association in 1994 in Battambang, by a group of nine former Site 2 children.

Sector(s):

Education and Training, Arts and Culture (Tourism)

Location(s):

Battambang

Partner(s):

Funders; donation; Self-generated income

Project's name(s):

- Artistic and cultural activities for improving children's and young adults' living condition
- Supporting vulnerable children and communities
- Education for all

Total Staff:

Total personnel: 123

Cambodian : 112

(Female: 36)

Expatriate : 11

(Female: 6)

Plan International Cambodia (PLAN)

Key Contact/Address

Name : Mr. Jan Jaap Kleinrensink Tel : 023 217 214
Position: Country Director Email : JanJaap.Kleinrensink@plan-international.org
Address: Room 411, 4th floor, Block A, Phnom Penh Centre, SamdechSihanouk Blvd and Samdech Sothearos Street, Sangkat Tonle Basac, Khan Chamkamorn, Phnom Penh

Member Since: 2005

Type of NGOs: International

Background:

Plan was founded in 1937 to provide food, accommodation and education for children whose lives had been disrupted by war. The two cofounders, a journalist and a refugee worker, conceived the idea of a personal relationship between a child and a sponsor – a model that puts the child at the centre and today remains the core of what Plan does. The idea that problems faced by many children can be reflected in the story of one child's life helps people to see the human face of poverty and, more importantly, how they can help. Plan Established in Cambodia in 2002, Plan International Cambodia signed a Memorandum of Understanding with the Ministry of Foreign Affairs and International Cooperation and later with the Ministry of Rural Development, Ministry of Health and Ministry of Education Youth and Sports. Plan is now working in the provinces of Siem Reap, Kampong Cham and Ratanak Kiri.

Sector(s):

Health Education

Location(s):

Kampong Cham, Siem Reap, Ratanakiri

Partner(s):

PoEYS, KrY, BK, NK, WP, CHADA, SP, HURREDO, PADEK, FLD, PK, NK,MRD-DRHC, PHD, PDRD, RHAC, KYA, PFDC, CRC, SNV, NAS, CESVI, RWC, CFED, Santi Sena, CHED, IDE Cambodia, COCD, SP, PDAO, CHADA

Project's name(s):

- The Early Childhood Care and Development programme (ECCD)
- The Improving Primary Education programme
- The Youth and Development programme (YAD)

Total Staff:

Total personnel: 184	Cambodian: 180	(Female: 67, Male: 113)
	Expatriate: 4	(Female: 1, Male: 3)

Ponleu Komar (PK)

Key Contact/Address

Name : Ms. Sim Chan Borina

Tel : 092 888 550

Position: Executive Director

Email : sborina@pkcambodia.org

Address: Dankor Teap village, Sangkat Toul Ta Ek, Battambang Town, Battambang Province

Member Since: 2008

Type of NGOs: Local

Background:

Ponleu Kumar (PK) was localized formerly from Wathnapheap (WP)/ Switzerland-based international NGO (SKIP) – since 2003 and registered with the Cambodia Ministry of the Interior on March 18 2003. Register No.294. PK is a non- political, non-religious, non-profit making Cambodian non-government organization.

We work partnership with Community-Based Organizations (CBOs) or Civil Society Organization, NGO networks, International organization and relevant government to furthering sustainable community development and implementation of children's rights.

Seven staffs worked for PK in the beginning and we supported to 10 target village in Bakan District. Up to date of November 2010, there are 64 staffs including 30 women working with PK (90% of them are work in program staff and other 10 % are work in supporting staffs). And we are providing direct supports to 63 Communes, 9 Districts in three Provinces of Cambodia.

Sector(s):

Child Rights

Location(s):

Battambang, Pursat, Banteay Meanchey

Partner(s):

CENAT,DCA

Project's name(s):

- Children's Right to Education
- Children Protection
- Children Participation/Prevention and Gender Equality
- Empower and Strengthen Capacity of Parents of Children
- Provide sustainable support with efficient services to children including right food, right health and good governance through community members or civil society organization and sub-national government level

Total Staff

Total personnel: 60

Cambodian: 60

(Female: 40)

Ponleu Ney Kdey Sangkhom (PNKS)

Key Contact/Address

Name : Mr. Leak Chowan

Tel : 092 278 404

Position: Development Management

Email : pnks@online.com.kh

Address: #19, St.145.Sangkat PhsarDumThkov, Khan Chamka Morn, Phnom Penh

Member Since: 2005

Type of NGOs: Local

Background:

In 1993 CORD started its operation in Prey Veng province providing support and assistance to poor people in Prey Veng province. A project called "ABCD" (Agriculture Business and Community Development) was established. In 1998, based on strategic planning in order to promote sustainable local development, a local non-governmental organization Ponleu Ney Kdey Sangkhom (PNKS), means Light of Hope, was localized from CORD to handle the ABCD project. PNKS was officially registered with the Ministry of Interior in January 2001. In 2001, CORD took over an integrated rural development project, Community Development Assistance Project (CDAP) in Kampong Speu Province, started by ZOA in 1998. Over a period of six years CORD reduced its role while initiating a range of capacity development strategies within PNKS. Finally in 2004, EFGH (Education For Good Health) and CDAP, then it was called Somleng Kampong Speu project, meaning voice of Kampong Speu were handed over to PNKS. CORD has continued to support PNKS. At the beginning of 2006, the ABCD project was integrated together with the EFGH project combination of these two projects comprises a program called "A2H" program. The year 2006 marked the transition year for the merging of the two projects. The plan to merge the ABCD and EFGH into one program was aimed to better serve the target group of each project by integrating planning, management and monitoring of the projects. The project was then called "Somleng Prey Veng project", means Voice of Prey Veng, being consistent with another project in Kampong Speu which is called "Somleng Kampong Speu" project.

Sector(s):

Integrated Community Development

Location(s):

Prey Veng, Kampong Speu, Kampot

Partner(s):

HACC, Health Centers, OD, PHD, NGO Forum, World Vision, Village Development Association, SCHOOLS, VHSG, VDC, Commune Council (some we have MOU with, some not)

Project's name(s):

- Health and HIV/AIDS
- Social Accountability
- Agriculture and Livelihoods

Beneficiaries: 10987

Total Staff:

Total personnel: 40

Cambodian: 40

(Female: 16)

Key Contact/Address

Name : Stephen Lauer Tel : 077 988 017
 Position: Interim Executive Director Email : pfc_director@pfcambodia.org
 Address: 15, Street 227, Boeung Salang, Toul Kork, Phnom Penh

Member Since: 2011

Type of NGOs: International

Background:

Our services consist of 5 main Projects: Education, Prisoner Reintegration and After Care, Children of Prisoner program (Child and Caregiver Support), Basic Needs and Health, and Foreign Prisoner Support.

Sector(s):

Education and Training

Location(s):

Banteay Meanchey, Battambang, Kampong Cham, Kampong Chhnang, Kandal, Kandal, Kandal, Prey Veng, Takeo

Partner(s):

Australian Aid, AusAID, Australai.,Forward Church

Project's name(s):

- Education
- Children of Prisoners Program
- Reintegration Service
- Basic Need Pack
- Church Partnership

Total Staff:

Total personal : 46 Cambodian: 46 (Female: 7)

Program for Appropriate Technology in Health (PATH)

Key Contact/Address

Name : Ms. Prum Mary

Tel : 092 402420

Position: Country Manager

Email : mprum@path.org

Address: House #71, Street 370/57, Boeung Keng Kang 1, Chamkar Morn, Phnom Penh

Member Since: 2012

Type of NGOs: International

Background:

Since 1995, PATH has been a partner in Cambodia’s public health efforts. We are helping to support the reconstruction of a health system that was largely destroyed during the 1970s, building capacity across the public, private, and civil-society sectors. By collaborating with local and international partners—including government agencies, public- and private-sector health service providers, nongovernmental organizations, United Nations agencies, and community groups—we are addressing priority health issues and increasing the reach of lifesaving health interventions.

Sector(s):

Drugs Development, Maternal and Child Health

Location(s):

Siem Reap, Battambang, Banteay Meanchey, Kampong Speu, Kampong Cham, Takeo, Svay Rieng

Partner(s):

US government, individuals, corporation and foundation

Project's name(s):

- Strengthening community prevention, pre-referral treatment and referral of childhood diarrhea and pneumonia cases
- Technical Assistance to the Centers for Disease Control and Prevention on the Impact of Japanese Encephalitis (JE) Vaccination in Asia
- Enhancing Food Assistance Programs by Optimizing Ultra Rice Technology
- Re-introduction of Japanese Encephalitis (JE) Vaccination Program

Total Staff:

Total personnel: 10

Cambodian : 10

(Female: 4)

Rain Water Cambodia (RWC)

Key Contact/Address

Name : Mr. Pheng Kea

Tel : 012 755365

Position: Executive Director

Email : rainwatercambodia@online.com.kh

Address: #11A Street. Lum (02),CPC Village, Sangkat Teuk Thla, Khan San Sok, Phnom Penh

Member Since: 2004

Type of NGOs: Local

Background:

RainWater Cambodia was established in October 2003 through a collaboration of Cambodian and foreign nationals. Their common bond was a concern for the health of people in Cambodia, especially women and children. Access to clean drinking water and improved sanitation are clear priorities for improved health and that is why RainWater Cambodia focuses on these areas. Wherever possible we build on the strengths of traditional practices - such as rain water collection - but do so in a way which manages the risks associated with traditional methods such as preventing mosquitoes from breeding in the tank and preventing contamination from humans and animals. To date we estimate that **RainWater Cambodia has assisted over 100,000 people** to access safer drinking water through formalised rainwater harvesting! RainWater Cambodia operates as a non-government, not for profit organisation which does not serve the interests of any political party. RainWater Cambodia was established according to the requirements of the Royal Government of Cambodia and has been registered with the appropriate Government departments. We have also recently received NGO GPP certification which provides an even higher level of confidence for our donors and partners who continue to support our work.

Sector(s):

Water and Sanitation

Location(s):

Kandal, Kampong Speu, Kampong Chhnang, Battambang, Siem Reap

Partner(s):

ADB, CSCS, GRET, IRD, Engineers without borders Australia, Foundation Ensemele, Austcare, Plan , UNDP, Oxfam, World Vision, EEP,UNICEF, MRD,CD,HAGAR, BIG LOTTERY FUND, NPA, Samaritan's Purse, The Asian Foundation, APHEDA

Project's name(s):

1. Supporting Local Authorities on Sanitation and Hygiene Improvement (SLASH)
2. Cambodian Rural Sanitation and Hygiene Improvement
3. School and Community WASH for 30 schools in arsenic affected areas
4. WASH Facilities Construction for 42 primary schools
5. WASH and Natural Resource Management
6. Sanitation in Challenging Environment (SCE)

Beneficiaries: 56,941

Total Staff:

Total personnel: 13

Cambodia: 13

(Female: 5)

RiverKids Foundation (RKF)

Key Contact/Address

Name : Ms. Chea Florence

Tel : 023 722 302

Position: Executive Director

Email : florence@riverkidsproject.org

Address: # 10 ZE0, Street 45, Sangkat Toul Sangke, Khan Russeykeo, Phnom Penh

Member Since: 2010

Type of NGOs: Local

Background:

- Action inspired Mr PhySophon (Country Director) to lead the team.
- He made the following significant contributions:
 - Documentation.
 - Collaborated with Cambodia government and other NGOs.
 - Staff recruitment, establishment of operational structure.
- Sadly, he passed away in 2013 and the Leadership Team works with the Singapore team on program management.
- In 2007, we registered as a non-governmental organization in Cambodia, Riverkids Foundation to carry out the work.
- A private charitable trust was set up in Singapore, Riverkids Project, to oversee the finances, volunteers, operations and fundraising.
- In 2012, we transferred to a non-profit corporation in Singapore so that the non-taxable money can fund our work in Cambodia more effectively.
- Today, with volunteers' and donors' support, we are supporting over 600 children to provide a better future.

Sector(s):

Child Protect

Location(s):

Phnom Penh

Partner(s):

APPLE - Action Pour Les Enfants, ANZA (Australian and New Zealand Association), Bloom Cambodia , Bophana Centre, Cambodia World Family, Caritas International, CRS, CLSA Chairman's Trust Switzerland, CCC, CWG, Chab Dai, Camkids, Character Montessori, Civil Society Network Against Child Labor, Daughters to Cambodia, Destiny Rescue, Equitas Group, First Hand, Fleewinter, For the Love of Laundry, Freedom to Create, Singapore Friends International, Global Dignity Cambodia, Global Giving, Give2Asia, Damnok Toek (Goutte d'eau), Hosea Cambodia, Homeless World Cup, Hagar International, Love146, MTI, Mith Samnlanh, Mothercare, Music Matters, Nataraj and Krama Yoga, NYEMO Cambodia, NGO CRC, Numama, Ni-night , Open Arms Cambodia, Oxfam Quebec, Precious Women Ministry, PSE (Pour Un Sourire d-Enfant), RunningStream, Smateria, Stop Exploitation Now, WEC, World Hope International, World Vision International, Women's Development Association (WDA), Yejj Group , Yodiffee

Project's name(s):

- Education
- Health
- Social Service
- Work and Income

Total Staff:

Total personnel: 67

Cambodian : 67

(Female : 27)

Rural Animal Health Development Organization (RAHDO)

Key Contact/Address

Name : Mr. Huort Landi Tel : 012 687 434
 Position: Executive Director Email : rahdoph@gmail.com
 Address: #474, Road 3, Gr.19, Sophy Village, Sangkat Kompong Svay, Sereisophon Town, Banteay Mean Chey Province

Member Since: 2008

Type of NGOs: Local

Background:

The Rural Animal Health Development Organization, RAHDO, is a local NGO based in Sereisophon Town, Banteay Mean Chey Province. RAHDO is staffed by veterinary and community development workers and manages projects that improve the animal health and agricultural knowledge of people living in rural Cambodia and therefore lead to improved livelihoods and increase incomes. RAHDO also facilitates the formation of community groups in the target areas to enable people to work together and ensure sustainability of activities.

Sector(s):

Community Development, Agriculture and Animal Health

Location(s):

Banteay Meanchey

Partner(s):

ActionAid

Project's name(s):

- Rural Agricultural Enhancement Project
- Improve Family Economies in Rural Communities through Pig Artificial Insemination
- Rural Agricultural Enhancement Project

Total Staff:

Total personnel: 7 Cambodian : 7 (Male: 7)

Key Contact/Address

Name : Mr. Ranjan Poudyal Tel : 012 833 603
 Position: Country Director Email : Ranjan.poudjal@savethechildren.org
 Address: No5, Street 242, Chaktomouk, Khan Daun Penh, Phnom Penh

Member Since: 1991
Type of NGOs: International
Background:

Save the Children has been working in Cambodia since 1970. The children's aid agency had to leave the country when the Khmer Rouge regime took control but re-engaged when they fell in 1979.

Save the Children provided relief assistance to the worst affected families under the Khmer Rouge regime and then gradually shifted its focus to education, child protection, health, child rights governance and disaster relief. We work closely with government partners and local NGO partners to improve children's lives, especially those living with disabilities, children in contact with the law, and orphaned, vulnerable and disadvantaged children.

Sector(s):

Youth, Education and Training, Health and Nutrition, Humanitarian, Disaster Risk Reduction/ Climate Change Adaptation, Community Development, Child Protection
 Child Rights Governance

Location(s):

Phnom Penh, Kampong Cham, Kampong Chhnang, Pursat, Steung Treng, Kratie, Koh Kong, Prey Veng, Siem Reap, Tboung Khum, Battambang

Partner(s):

CRF, NGOCRC, PSOD, SSC, WOMEN, OEC, WATHNAKPHEAP, KAPE, PC, MEDIA One, PIN, SIPAR, Mith Samlanh, YCC

Project's name(s):

- Education, Health/nutrition,
- Child Rights Governance
- Child Protection
- Humanitarian/DRR-CCA

Beneficiaries: 423031
Total Staff:

Total personnel: 181	Cambodian : 175	(Female: 58)
	Expatriate : 6	(Female: 3)

Services for the Health in Asia & African Regions (SHARE)

Key Contact/Address

Name : Ms. Ms. Naoko Yamase

Tel : 012 979 508

Position: Acting Country Representative

Email : share-cambodia@share.or.jp

Address: 114B, Street 95, Boeung Trabek, Chamkar Morn, Phnom Penh

Member Since: 1994

Type of NGOs: International

Background:

- 1988-1992 RINE (Rehydration, Immunization, Nutrition, Education)Project in Phnom Penh (joint project with Japan Volunteer Center)
- 1992-1998 Community Health Projects in Khsach Kandal Operational District, Kandal Province
- 1998-2004 Community Health Projects (1st Phase) in the Srey Santhor-Kang Meas Operational District ,Kampong Cham Province
- 2005-2007 Community Health Projects (2nd Phase) in Srey Santhor-Kang Meas OD Focusing on Health Centre service improvement through establishing Health Volunteers system; and HIV/AIDS awareness raising activities at junior high schools.
- 2008 Project on health promotion for child in Svay Antor Operational District, Prey Veng Province

Sector(s):

Health System Strengthening

Location(s):

Prey Veng

Partner(s):

Japan International Cooperation Agency JICA, WE 21, RENGO, Lions Club, JICHIRO Kanagawa

Project's name(s):

- Project on health promotion for child in Svay Antor Operational District

Total Staff:

Total personnel: 17

Cambodian : 15

(Female: 6, Male: 9)

Expatriate : 2

(Female: 2)

Shanti Volunteer Association (SVA)

Key Contact/Address

Name : Mr. TAMARI Kiyotaka Tel : 012 810 987
Position: Country Director Email : tamari@sva.or.jp
Address: #32, Street 288, Sangkat Olympic, Khan Chamkarmon, Phnom Penh

Member Since: 1991

Type of NGOs: International

Background:

The Japan Sotoshu Relief Committee (JSRC), the forerunner of SVA was formed in response to the huge outflow of refugees from Indochina in 1979. Centering on the volunteers who participated in these activities, in 1981 the organization was reformed into the Sotoshu Volunteer Association. In 1999, SVA was accredited the legal status, changing its name to Shanti Volunteer Association. Shanti means "peace" in Sanskrit. SVA has carried out activities focusing on educational & cultural support in refugee camps, such as libraries, printing, and publication. However with the closing of the camps, activities have shifted to reconstruction and development cooperation in Thailand, Laos, and Cambodia. Presently in Thai SVA is administering libraries, and nursery school in Bangkok slums, and in rural villages in the North, and Northeast. In Cambodia, SVA are supporting school construction, library activities, pre-school education, culture and tradition and, vocational training centers. Also in Laos SVA is undertaking support activities for libraries, teaching material development and children centers. SVA is also engaged in emergency humanitarian response. SVA have supported victims of the earthquake in Kobe, Japan in 1995-1997, flood in Cambodia 1996 and in 2000-2002, food shortages in North Korea 1997-1998, an earthquake in China 1997, earthquake in Turkey and, Taipei-China in 1999 in the field of food, shelter and sanitation. SVA has provided assistance to the Myanmar refugees who fled to Thailand in the education sector since 2000 as an implementing partner of UNHCR.

Sector(s):

Education and Training

Location(s):

Siem Reap, Kampong Thom, Kampong Cham, Banteay Meanch, Phnom Penh, Battambang,

Partner(s):

Provincial and District Education Offices, Ministry of Education Youth & Sports
Ministry of Cult & Religion

Project's name(s):

- Urban Poor Basic Education (UPBE)
- Dream Primary School Project (DPS)
- Improvement of Management of School Library (IMSL)
- Improvement of Quality of ECE (ECE)
- Library-oriented Community Learning Centers (CLC)
- Promotion in Buddhist Education and Library (PBEL)

Beneficiaries: 30000

Total Staff:

Total personnel: 36	Cambodian : 30	(Female: 10)
	Expatriate : 6	(Female: 3)

Key Contact/Address

Name : Mr. HOK Sothik Tel : 012 868350
 Position: Director Email : sothik.hok@sipar-cam.org
 Address: #9, Sreet 21, Tonle Bassac, Chamcamon, Phnom Penh

Member Since: 2001
Type of NGOs: International
Background:

Sipar was founded in 1982 in France in order to help refugees from south-east Asian countries coming to France. It extended its action to the Thailand refugee camps before coming to Cambodia in 1991. Then, its main action between 1991 and 1995 aimed at providing technical assistance to the Provincial Office of Education and the technical training centers in four provinces: Kompong Speu, Kompong Chhnang, Kandal and Prey Veng. Over the 25 years, Sipar has developed a network of reading places, fixed and mobile, in order to support reading development in Cambodia. Furthermore, Sipar, aware of the publishing situation in Cambodia and the lack of books in Khmer language for young people, initiated a publishing program in 2000, with several series for readers from birth to adulthood.

Sector(s):

Non Formal Education

Location(s):

Nation-wide

Partner(s):

European Union, UNICEF, AFD, Foundations, Private Donations, Companies

Project's name(s):

- School Library Program
- Reading For All program
- Communal Educational Services Development
- Publishing Books

Total Staff:

Total personnel: 42	Cambodian : 41	(Female: 1)
	Expatriate : 1	(Female: 1)

SNV Netherlands Development Organization (SNV)

Key Contact/Address

Name : Mr. Erik Jan Van Waveren Tel : 092 945089
Position: Country Director Email : evanwaveren@snvworld.org
Address: #184, Street 217, Monireth Blvd, Tumnub Toek, Phnom Penh

Member Since: 2015

Type of NGOs: International

Background:

SNV is an international not for profit development organisation that delivers capacity development service to over 2000 clients in 33 country in Africa, Asia, Latin america and the balkans in order to support locals actors to strengthen.

In Asia SNV provides capacity building service to government, non governmental organization and the private sector in Nepal, Vietnam, Bhutan, Lao PDR, Cambodi, Bangladesh, Indonesia and Pakistan.

Sector(s):

Agriculture and Water, Forestry and Environment, Food Security and Nutrition, Planning and Poverty Reduction, Private Sector Development

Location(s):

Banteay Meanchey, Battambang, Kampong Cham, Kampong Speu, Kampong Thom, Kampot, Kandal, Kratie, Phnom Penh, Preah Vihear, Prey Veng, Pursat, Siem Reap, Svay Rieng, Takeo, Otdar Meanchey, Kep, Pailin

Partner(s):

??????

Project's name(s):

- Agriculture
- Renewable Energy
- Water Sanitation & Hygiene

Beneficiaries: ?????

Total Staff:

Total personnel: 58	Cambodian : 42	(Female: 16)
	Expatriate : 16	(Female: 5)

Social Services of Cambodia (SSC)

Key Contact/Address

Name : Ms. Ellen Minotti

Tel : 012 811 825

Position: General Advisor

Email : director-advisor@ssc.org.kh

Address: # 82 E1 & E2, Street 69 BT, Sangkat Boeung Tompun, Khan Meanchey, Phnom Penh

Member Since: 2009

Type of NGOs: Local

Background:

1992 – 1993 New beginnings In 1992 the Khmer Buddhist Society, founded by Cambodian-American social workers, began training village volunteers in social services skills. The volunteers then provided direct social services to communities. The initial training (supported by USAID/PACT) taught 130 community leaders from eleven provinces. A relationship quickly formed with the Ministry of Social Affairs and in November 1992 the group opened the Kampong Speu Training Centre in a building provided by the Ministry. During the next two years, 200 trainees graduated through the five-month intensive program. **1994 – 1999 Strengthening the foundation for social worker education** In 1994, and for the next five years, the team travelled around the country, training 600 staff of the Ministry of Social Affairs (supported by PACT/USAID and then UNICEF). In 1994, in cooperation with the Cambodian Mental Health Program, a model Social and Mental Health Services (SMHS) project was started in Kampong Speu. SMHS provides home-based client-centred counselling and case management services to people with psychosocial problems ranging from severe mental illness to post-traumatic stress, and relationship and substance abuse. This program has been supported over the years by USAID/Pact, JICA and Louvain Développement. Social Services of Cambodia was officially formed as a local NGO in May 1996 with the signing of a Memorandum of Understanding with the Ministry of Social Affairs. In 1999, responding to requests from other agencies, SSC began offering social work and counselling education training to Government and NGO staff. In 1999 SSC expanded its community-based work with the launch of the STAR project (supported by US Dept. of State/PACT), which combined psychosocial interventions with economic empowerment. In 2005 (with support of ICCO), the program was modified, and drew on participatory drama techniques, to facilitate therapeutic community dialogues and promoted strong family and community relationships. **2000 – 2006 Consolidating and learning** Beginning in 2003 (and with support from the GTZ Promotion of Women's Rights Program) SSC began developing a high quality training institution. In 2004 SSC renovated a training building in the grounds of the Institute for Public Health in Phnom Penh and continued to build capacity of its team of Khmer trainers. A basic Social Work Skills training for people who have experienced gender-based violence (GBV) was launched in 2004. An intermediate Social Work curriculum was delivered in 2005. The Community-based Livelihood Enhancement Program, CBLE, began in Oddar Meanchay, Siem Reap in 2004. CBLE was supported by ADB/CARE and drew on innovative learning technologies (such as "blue cloth" community psychosocial assessment, oral histories and participatory drama) to facilitate community dialogues through which villagers were able to recognize and build on their own resilience. The Sexual Assault Centre (supported by EU) opened in Kandal Province in 2006. The Centre provides a safe residence for people who have experienced gender-based violence as well as an open-door centre to allow people to access an array of supportive services including counselling, information and referral, and legal and medical care. The Centre also serves as a base for community staff who provide support to women and children affected by gender based violence in their homes and communities, so as to encourage families and communities to take on the role of rehabilitation and reintegration. **Looking ahead** A 2007 evaluation of the Training Centre found that the quality of the course was exceptionally high and its impact on trainees powerful. The evaluation also indicated the potential to expand the Centre's offerings. The SSC

strategic plan was finalized and an implementation strategy was developed that will allow it to expand and deepen its work.

Sector(s):

Education and Training, Gender, Child Protection, Mental Health

Location(s):

Prey Veng, Pursat, Phnom Penh

Partner(s):

SCI, UNWomen, ACTED, KHANA, WHO

Project's name(s):

- Community Based Child Protection
- Domestic Worker Research
- Reducing Risk of SGBV for Entertainment Workers
- Response Plan for Research on Health and Living Situation of Women in Cambodia

Beneficiaries: 4930

Total Staff:

Total personnel: 15	Cambodian: 14	(Female: 9)
	Expatriate: 1	(Female: 1)

Sovann Phoum (SP)

Key Contact/Address

Name : Dr. MaK Manint Tel : 017 900 567
 Position: Executive Director Email : ed@sovannphoum.org.kh
 Address: #486, Street 271, Sangkat Tourl Tompong II, Khan Chamkar Morn, Phnom Penh

Member Since: 2002

Type of NGOs: Local

Background:

Efforts to create Sovann Phoum (SP) were made since 1996 by the Khmer staff of Enfants & Développement (E&D), a French NGO that started implementing integrated development programs in Cambodia in 1984. Sovann Phoum was then established and officially recognized as a Cambodian NGO by the Ministry of Interior in April 2000.

Sector(s):

Education, health, WASH, livelihood/DRR/CCA, women and child's rights, vocational training skill and Income Generation Activity (IGA)

Location(s):

Siem Reap, Kampong Speu, Kampong Cham and Tbuong Khmum, Phnom Penh

Partner(s):

PoEYS, PDRD, PHD, Plan Inn. ACT, DBN

Project's name(s):

- Promoting girls in quality of education
- Out of School Children
- Improving quality of learning and school facilities
- Child Development Project
- Cambodia Rural Sanitation Hygiene Improvement Project
- Sexual Reproductive Health for adolescent youths,
- Emergency Food Assistance Project
- Income Generation Activity Project

Beneficiaries: 90000

Total Staff:

Total personnel: 45 (Female: 1)

This Life Cambodia (TLC)

Key Contact/Address

Name : Mr. Billy Gorter Tel : 017 370 007
Position: Executive Director Email : billy@thislifecambodia.org
Address: No 313, Group 9, Sala Kanseng Village, Sangkat Svay Dangcum, Siem Reap Province

Member Since: 2012

Type of NGOs: Local

Background:

The story from the Executive Director: This Life Cambodia was started in December 2007 while I was working for a large charity in Siem Reap. In September 2007 members of a community who had amazing dreams approached me. They wanted to start an extracurricular school in their village. I told them to come back to me when they had something to show. The community did in December 2007. Members of the community had built two classrooms out of thatching and had 200 students enrolled to study extracurricular activities; classes had already started. My initial thoughts were great; I can write a project proposal for the organization, which would then open up further prospects for development for the center. This is where it all started

Sector(s):

Community Development, Humane Right, Education, Violence Against Women
Research and Consultancy

Location(s):

Siem Reap, BanteayMeanchey, OddorMeanchey

Partner(s):

ICS, NEP, Hong Kong University, DEAKIN University, BBU, LICHADO

Project's name(s):

- Lower Secondary School Development Program (LSSDP)
- This Life Beyond Bars Program (TLBB)
- Community Research and Consultancy Program (CRCP)
- Community Responses to Violence Against Women (CRVAW)

Beneficiaries: 2246

Total Staff:

Total personne: 24 Cambodian: 24 (Female: 8)

Key Contact/Address

Name : Ms. Yolanda Rodriguez Tel : 017 555 814
 Position: Programme Manager Email : yrodriguez@trocairecam.org
 Address: S.I. Building, 2nd Floor, Preah Sihanouk Blvd, Sangkat Chaktomuk, Khan Daun Penh, Phnom Penh

Member Since: 2007

Type of NGOs: International

Background:

Trócaire was set up in 1973 by the Bishops of Ireland to express the concern of the Irish Catholic Church for the suffering of the world's poorest people. We work with some of the world's poorest people, supporting communities and delivering long-term change to people's lives.

Sector(s):

Nature Resource Management

Location(s):

Ratanakiri

Partner(s):

BCV, NGOF, DPA, HA, NTFP

Project's name(s):

- Indigenous Communities Mobilise for their Communal Land Security

Total Staff:

Total personnel: 3	Cambodian	: 2	(Female: 1)
	Expatriate	: 1	(Female: 1)

Key Contact/Address

Name : Ms. Barbara Tel : 023 216 034
 Position: Co-ordinator Email : fitzbarb@bigpond.com
 Address: 172A Norodom Blvd, Sangkat Tonle Bassac, Khan Chamkarmon, Phnom Penh

Member Since: 1991

Type of NGOs: International

Background:

Union Aid Abroad-APHEDA (Australian People for Health, Education and Development Abroad) was created in 1984 as the overseas aid agency of the Australian Council of Trade Unions.

Sector(s):

Education and Training

Location(s):

Battambang, Kampot, Preah Vihear, Oddar Meanchey, Phnom Penh, Siem Reap

Partner(s):

APHEDA

Project's name(s):

- Promoting Sustainable Livelihoods
- Promoting Sustainable Livelihoods (2)
- Beer promotion workers on Occupational Health and Safety
- Safe Work and Drug Awareness

Total Staff:

Total personnel: 7 Cambodian : 7 (Female: 2)

Urban Poor Women Development (UPWD)

Key Contact/Address

Name : Ms. Soum Samoun

Tel : 012 646 955

Position: Director

Email : samoun@upwd.org

Address: #35AAE0, Street 265, SangkatBeongSalang, Khan ToulKork, Phnom Penh,

Member Since: 2012

Type of NGOs: Local

Background:

The Urban Poor Women Development (UPWD) is a local non-government, not-profit and non-political organization which was established in August 1997 and registered with the Ministry of Interior in 1998. Since inception, the organization is actively involved in influencing state registration in favor of the urban.

Sector(s):

Gender Issue

Location(s):

Phnom Penh

Partner(s):

UPWD

Project's name(s):

- Women's Movement and Empowerment in Urban Poor Community Development in Phnom Penh, Cambodia

Beneficiaries: 9350

Total Staff:

Total personnel: 10

Cambodian: 5

(Female: 5)

Veterans International Cambodia (VI)

Key Contact/Address

Name : Mr. Keo Rithy

Tel : 011 728 702

Position: Executive Director

Email : rithy@vic.org.kh

Address: Kien Khleang National Rehabilitation Centre for the Disabled, Road 6A, Chroy Chanvar, Chroy Chanvar, Phnom Penh

Member Since: 1996

Type of NGOs: International

Background:

VIC's work in Cambodia started in late 1991 with the mission to rehabilitate people living with disabilities in Cambodia and help them to lead active, fulfilling lives. In 1992, VIC, at the time a project of the Vietnam Veterans of America Foundation (VVAFA), which was part of Bobby Mueller's Veterans for America (VFA) opened its first center, the Kien Khleang Clinic with funding from USAID's War Victims Fund. In 1995, VIC opened a regional facility in the Prey Veng province to extend services to the disabled in the densely populated northeastern regions of Cambodia. This area is especially afflicted with birth defects such as club foot and cerebral palsy due to the use of Agent Orange during the Vietnam War. The third center in Kratie province was opened in August 2000, on the grounds of the provincial hospital. This center provides a range of rehabilitation services to those northern provinces initially assisted through the disbanded mobile teams. That same year, VIC created the CBR Program with priority activities on mainstreaming and empowering PWDs to lead a higher quality lives and become equal members of their communities with equal rights, opportunities and responsibilities. In January 2009, VFA transferred the American headquarters and management of the VIC clinics to The International Center. The IC is a Washington DC based 501(c) 3 non-profit organization founded in 1977 to focus on issues between the United States and the developing world. Over the years the International Center has had projects in Asia, Africa, Latin America and the former Soviet Union. At present, VIC operates three physical rehabilitation centers (PRCs) in conjunction with the MoSVY/PWDF located in Kien Khleang, in Kratie and in Prey Veng. VIC operates community based rehabilitation work covering Phnom Penh, Kandal, Kratie, Prey Veng and Svay Rieng provinces. VIC continues and reinforces efforts towards an improved quality of life for PWDs and their families through mobility, socialization, education, job opportunities and facilitation of self help groups/federations/ DPOs. VIC, over the years, continued to strengthen its partnerships with the Provincial Office of Health, Provincial Office of EYSs and Provincial Office of SVY, commune councils, provincial authorities, as VI's end goal is for the work with PWDs to be technically and financially sustainable. Beginning in 2011, IC and VIC began a multiyear sustainability program with several parts: In 2012, VIC implemented a sliding fee model at all the three of its centers. VIC transferred the management of the three centers to MoSVY/PoSVY/PWDF in January 2013.

Sector(s):

Rehabilitation

Location(s):

Kandal, Prey Veng, Svay Rieng, Kratie, Phnom Penh

Partner(s):

USAID, AusAid/ CDF, CBM, Liliane Fonds, LDSC, APEX, UNICEF, WHO

Project's name(s):

- Rehabilitation and Prosthetics Program for Persons with Disabilities in Cambodia
- Empowerment for Persons with Disabilities through Community Development Rehabilitation

Beneficiaries: 17750

Total Staff:

Total personnel: 70

Cambodian: 70

(Female: 24)

Vicheasthan Bandosbondal Neakropkrong Kangea Aphivath (VBNK)

Key Contact/Address

Name : Mr. Vanly Virya
Position: Executive Director
Address: #23, Street 554, Sangkat Beong Kak I, Khan Toul Kork, Phnom Penh

Tel : 012 864 754
Email : director@vbnk.org

Member Since: 1997

Type of NGOs: Local

Background:

Vicheasthan Bamreu Naksamrab samroul Kargnea Akphiwat (VBNK) is a leading Cambodia organization with a significant track record of facilitating learning and capacity development across many different areas. For more than 16 years, VBNK has developed and demonstrated effective and innovative ways to respond to learning, leadership and organizational development needs. Our tailored approaches to capacity development allow client to move beyond conventional training approaches in order to bring about lasting changes both within their organization and with the communities they serve.

Sector(s):

Capacity Development

Location(s):

Kampong Chhnang, Phnom Penh, Banteay Manchy ,Battambang, Pursat, Kandal, Takeo, Svay Rieng, Prey Veng, Kampong Cham

Partner(s):

A+B=3, PCG, BfdW/EED, University of Puthesastra (UP) Missereor, MoI, MCS

Project's name(s):

- Fostering Enabling Leadership in Cambodia
- Impact Oriented Practice
- Leadership and Management Development

Beneficiaries: 8724

Total Staff:

Total personnel: 25	Cambodian	: 24	(Female: 10)
	Expatriate	: 1	(Male: 1)

Key Contact/Address

Name : Mr. Pa Ngoun Teang Tel : 012 598 066
Position: Executive Director Email : pnteang@vodradio.org
Address: 14 A Str 392 Sangkat Bong Kengkong I Khan Cham Karmorn Phnom Penh

Member Since: 2008

Type of NGOs: Local

Background:

CCIM was established in June 2007 and registered with the Ministry of Interior as a non-governmental organization. CCIM is the legal entity of VOD Radio, which originally began airing in January 2003 under the supervision of the Cambodian Center for Human Rights (CCHR).

Sector(s):

Human Rights Defenders in the Cyber-Age: Information Communications Technology for Emerging Civic Movements

Location(s):

Phnom Penh, Kandal, Kampot, Takeo, Kampong Speu, Kampong Cham, Kampong Chhnang, Prey Veng, Svay Rieng, Siem Reap, Banteay Meanchey, Oddar Meanchey, Preas Vihear, Kampong Thom

Partner(s):

DanChurchAid/Christian Aid, Open Society Foundation, Diakonia, SIDA, European Commission, Rosa Luxemburge, Transparency International Cambodia

Project's name(s):

- Promoting investigative and independent reporting to
- Giving a Voice to the Cambodian Garment Workers Improving Health Safety and Security Conditions
- Clean Road
- Human Rights Defenders in the Cyber-Age: Information Communications Technology for Emerging Civic Movements

Total Staff:

Total personnel: 61	Cambodian : 59	(Female: 20)
	Expatriate : 2	(Female: 2)

Voluntary Service Overseas (VSO)

Key Contact/Address

Name : Mr. Chea Vantha

Tel : 012 222542

Position: Country Director

Email : Chea.Vantha@vsoint.org

Address: #17, Street 234, Sangkat Phsa Deumkor, Khan Tuol Kok, Phnom Penh

Member Since: 1992

Type of NGOs: International

Background:

Voluntary Service Overseas (VSO) began in 1958 when Alec and Mora Dickson recruited and sent 16 British volunteers overseas in response to a letter from the Bishop of Portsmouth asking for people to teach English in Borneo. Much has changed since then. VSO has engaged over 43,000 volunteers to work on international development programmes in more than 120 countries. We've gone from being a UK charity to an international one, with recruitment bases in seven countries. In 2013/2014 alone, our volunteers trained over 174,000 people, and delivered services that had an impact on the lives of 2 million.

Today, VSO is a truly global organisation. We recruit skilled volunteers from all over the world, and from all sectors of society, including business leaders, parliamentarians and young people. Currently, over 30% of our people come from within the country of their placement. We also send increasing numbers of people from one developing country to another. We're always looking for new ways to turn human energy and ingenuity into lasting change. We still send professionals to share their skills with their local counterparts, but we've embraced a range of methods that allow us to provide whatever kind of help is needed most, including promoting international understanding and action, knowledge sharing and youth exchanges.

Sector(s):

Education and Training, Livelihood, Health

Location(s):

Battambang, Mondulhiri, Kratie, Ratanakiri, Stung Treng, Kampong Thom, Kep, Pailin, Banteay Meanchey

Partner(s):

DFID, CIDA, ACCENTURE, UNICEF, AUSAID, TRUST FUNDS, NEP, SOKSABAY, CARE

Project's name(s):

- Improving Market Access for the Poor (IMA4P), Global project working across 4 countries Cambodia, Nigeria, Malawi and Tanzania with possible extension to other VSO livelihoods programme in others 11 countries
- Improving Child Nutrition Project in Mondulhiri
- Democratic Development (Phase 2)
- Strengthening Education Management
- Strengthening Teaching and Learning
- International Citizen Service (ICS) programme

Total Staff:

Total personnel:50

Cambodian : 44

(Female: 9)

Expatriate : 6

(Female: 3)

Key Contact/Address

Name : Mr. Dirk Reber

Tel : 012 981233

Position: Regional Director

Email : dirk.reber@welthungerhilfe.de

Address: # 42, Street 472/430, Tuol Tom Puong 2, Khan Chamkar Mom, Phnom Penh

Member Since: 2004

Type of NGOs: International

Background:

Established in 1962, the DWHH has supported more than 7,150 aid projects in 70 countries in Africa, Asia and Latin America with approximately EUR 2.52 billion

Sector(s):

Environment/Natural Resource Management, Agriculture (Nutrition), Human Rights/Democracy, Disaster Preparedness/Relief (DP/DR)

Location(s):

Ratanakir, Stung Treng, Otdar Meanchey, Ratanakiri

Partner(s):

SCW, CEDAC, KBA, LICADHO, PIN

Project's name(s):

- Poverty Alleviation through Improved Biodiversity Conservation in Virachey National Park
- Improving Livelihoods of Indigenous People in Ratanakiri Province
- Income Generating Activities through Sustainable Natural Resource Management & Environmental Protection for Stung Treng Province
- Strengthening Farmers' Organizations' Voices in Policy Dialogue on Food Security and Nutrition in Southeast Asia
- Sustainable Livelihoods Enhancement of Poor Families
- Promotion and Protection of Land and Human Rights of Marginalized Groups
- Emergency Relief, Flood Response in Ratanakiri province

Total Staff:

Total personnel: 10

Cambodian : 9

(Female: 5)

Expatriate : 1

(Male: 1)

Wholistic Development Organization (WDO)

Key Contact/Address

Name : Mr. Pok Pov Thida

Tel : 077 451 515

Position: Executive Director

Email : wdo.director@gmail.com

Address: #1225, phlov lum , Phum Bayap, Sangkat Phnom Pen Thmey, Khan Sen Sok, Phnom Penh

Member Since: 2006

Type of NGOs: Local

Background:

The Wholistic Development Organization (WDO) was established as a local NGO in Dec 2005, continuing the work of the FAITH project (Food And Income Generation, Training and Health) which had been run by Southeast Asian Outreach (SAO) and International Cooperation Cambodia (ICC). The organization is committed to a multi-dimensional approach to its program that deliberately addresses the various dimensions of poverty in target communities. WDO has two main program areas – a community development project that works across five provinces (approx. 60 villages) and a church based project that works with pastors and local church leaders to promote understanding of a wholistic approach to communities and individuals. The two main programs are; Cheas Ponleu/ Shining Light (CP) and Wholistic Community Development Project (WCDP). WCDP works in poor rural communities throughout Cambodia to improve physical, social, spiritual and environmental situations mainly through facilitating training, education and awareness raising in the fields of agriculture, gender, rights, water and sanitation and income generation. CP works with the pastors or Christian leaders in provinces, to encourage them in completing wholistic ministry in their local communities. This is achieved through conducting training courses in spiritual, physical, emotional and social areas along with offering further wisdom to the leaders. The CP program also works with pastors and leaders in undertaking practical development initiatives.

Sector(s):

Community Development, Education and Training

Location(s):

Savey Right, Siem Reap, Battambang , piolin, Banteay Meanchey , Prey Veng , Kmapong Thom

Partner(s):

UK, Holong Holand

Project's name(s):

- Community Development
- Education and training

Total Staff:

Total personal: 28

Cambodian: 28

(Female: 8)

Key Contact/Address

Name : Mr. Kim Dara Tel : 097 5178 959
Position: Country Director Email : kdara@worlded.org.kh
Address: No. 20, Street 222, Sangkat Boeung Raing, Khan Daun Penh, Phnom Penh

Member Since: 1999

Type of NGOs: International

Background:

World Education, Inc. (WEI) has been working since 1951 to improve the lives of children and adults through education in over 50 countries. WEI works with private, public, and non-governmental organizations to support effective local management and partnerships that build the skills, knowledge, and resources of local groups. WEI currently works in 22 countries in Asia, Africa, and Latin America, as well as the United States and Australia. WEI has been working in both the formal and non-formal education sectors in Cambodia for over twenty years in an effort to provide improved educational opportunities for Cambodians and enhanced life outcomes. WEI has extensive experience working with the formal education system, promoting safe migration among vulnerable youth to prevent trafficking and exploitation, providing financial literacy training to improve livelihoods, and promoting health education. Throughout all projects, WEI incorporates capacity building, girls' education, and information and communication technologies (ICT).

Sector(s):

Education and Training

Location(s):

Siem Reap, Kampot, Takeo, Kampong Speu, Kandal, Kampong Cham, Prey Veng, Kratie

Partner(s):

USAID, Oak, Vitol, Good Return, AIM & TRAC

Project's name(s):

- Improved Basic Education in Cambodia (IBEC)
- Youth on the Move (YOTM)
- Total Reading Approach for Children (TRAC)
- Good Return (GR)
- Accessing Information to Migrate Safely (AIMS)

Total Staff:

Total personnel: 30 Cambodian : 30 (Female: 11)

Key Contact/Address

Name : Mr. Tim Amstutz Tel : 012 206 906
Position: Country Director Email : tamstutz@wr.org
Address: #30, Corner of Street 287 and 562, Khan Toul Kok, Phnom Penh

Member Since: 1992

Type of NGOs: International

Background:

World Relief began responding in the early 1980s to the crucial needs of Cambodia's most vulnerable populations. As part of a war relief effort World Relief participated in the "Land Bridge" operation in the early 1980s sending critically needed relief supplies into areas controlled by Khmer Rouge. World Relief served Cambodians in several regional refugee camps throughout the 1980s and early 1990s as well as becoming one of North America's largest resettlement organizations of Cambodian refugees. In 1990 a representative office was established in Phnom Penh and ongoing programs were initiated. Cambodia's neediest woman and their at-risk children are the primary focus of efforts. Currently that 60,000 poor and vulnerable are served each week in the following ongoing programs:

- **Hope Program:** for Cambodia's Children is an integrated program providing poor children, ages 5-12, weekly children's program of preventive health education, safety training, school promotion, etc. More than 22,000 children in 156 villages and slum areas in 4 provinces participate each week. Local teens are trained in this approach to continue this work in their own neighborhoods. Another 4,000 teens participate in AIDS awareness and accountability groups.
- **CM Program:** The goal of this project is to build the capacity of churches and community groups to reach out to their villages and communities with AIDS education and awareness messages, actively seek to reduce stigma against PLWAs, and to provide home care and assistance to those who suffer from AIDS and to family members affected by AIDS.
- **Sokhapheap Phum Yoeung program:** objective to improved home management and appropriate care seeking for common childhood illness. Expand provision of quality community new boran car. Increase coverage of HIV/AIDS prevention for the general population. Integrate of HIV/AIDS prevention and contraceptive services for improved family health. Expand care group network to majority of ODs in Kampong Cham province, training 13,500 = volunteers, extending the reach of the health system to every home. Build the capacity of others to train and work with care groups.
- **Community Protection of Children program:** This project developed after considering that the people in community are not known about the prevention of all forms of human trafficking in particular woman and child trafficking. So, hence, we decide to establish this project to train chiefs of village, chiefs of commune and staff of partner NGOs to protect their communities from human trafficking. This project will cover on 5 Provinces and City includes: Kampong Cham, Kampong Thom, Pursat, Kandal and Phnom Penh. 200 staff will receive directly training on human trafficking, child value and safe emigration. 50 chiefs of commune and 150 chiefs of village will be provided training on human trafficking, child value and safe emigration. 100 families in 13 Districts will receive training on human trafficking, child value and safe emigration.
- **Currently Hope Program :** Multi-Sectoral, Integrated program of Mobilizing for Life, Way of Hope, Hope of Cambodia Children, Anti-Trafficking, and Moringa, reach out to adult, teen, children (5-12ys) and community leaders in 5 provinces (Phnom Penh, Kandal, Kampong Cham, Kampong Thom, and Pursat), with total of 568 villages.

Sector(s):

Education and Training (Health, Migration), HIV/AIDS

Location(s):

Kompong Cham ,Kompong Thom, Kandal, Pursat ,Phnom Penh

Partner(s):

World Relief US, Tearfund UK, Individual contribution, Kerk In Actie

Project's name(s):

- Children Development
- Anti-Trafficking
- Mobilizing for Life

Total Staff:

Total personnel: 131	Cambodian	: 130	(Female: 49)
	Expatriate	: 1	(Male: 1)

Key Contact/Address

Name : Ms. Kathleen Lauder

Tel : 012 578 703

Position: Country Consultant

Email : klauder@worldrenew.net

Address: 81A, Street 456, Toul Tom Pong I, Chamcar Morn, Phnom Penh

Member Since: 1999**Type of NGOs: International****Background:**

Christian Reformed World Relief Committee (CRWRC) has worked for over thirty seven years throughout the world in partnership with poor families and communities. It offers hope, compassion and growth. Its purpose is to demonstrate the love of Jesus Christ through service in building high quality, effective development programs which particularly benefit the poor and oppressed. CRWRC works in more than 27 countries in the world. In Asia, CRWRC implements programs in India, Bangladesh, Indonesia the Philippines, Cambodia and Laos. CRWRC's strategy is to work through a community development process to enable people to work collaboratively with their neighbors to identify opportunities for growth related to their ability to feed, clothe, maintain health and educate their families. People are taught to make the most of their opportunities and resources by working cooperatively to benefit their families and communities. In the past ten years, CRWRC has focused primarily on building and strengthening the capacity of indigenous organizations, wherever feasible, as they work with the poor through programs of income generation, food production, health care, and adult literacy. CRWRC works in partnership with 65 indigenous development organizations throughout the world. The values driving its development strategies with impoverished communities include building dignity, peace building, ownership, participation, empowerment, independence and sustainability. To enable effective development careful planning, monitoring and feedback are structured into the organization's method of operation.

Sector(s):

Education and Training, Environment and Natural Resources, Health, Nutrition and HIV/AIDS, Humanitarian Aid, Disaster Preparedness and Relief

Location(s):

Phnom Penh

Key Contact/Address

Name : Mr. Jason Evans Tel : 012 555 632
 Position: Country Director Email : jason_evans@wvi.org
 Address: #20, Street 71, Tonle Bassac, Chamcar Morn, Phnom Penh

Member Since: 1991

Type of NGOs: International

Background:

WV entered Cambodia in 1970 supporting emergency relief and completed a new children's hospital in 1975 just before the Khmer Rouge's take-over of the country. WV was among the first international NGOs to re-enter Cambodia after 1979, initially with massive relief and reconstruction assistance. WV's programs have since been developed through sectoral projects in health and agriculture to a focus on holistic, integrated community development projects at district level (mostly funded through child sponsorship); complemented by a number of strategic sectoral projects at national level in: health & nutrition, education, youth, child protection, economy & agriculture development, water & sanitation, advocacy, and relief assistance. In the last 34 years that WV has been in Cambodia, over US\$100 millions have been invested in its programs. WVC's projects are currently operating in 9 provinces and Phnom Penh

Sector(s):

Health & Nutrition, Education, Child Protection, Youth, Economic & Agriculture Development, Water & Sanitation, Advocacy, Humanitarian Emergency Affairs.

Location(s):

Nation-Wide

Partner(s):

World Education, Plan International, Hagar International, Friend International, Child Helpline Cambodia (CHC), Cambodia Center for Protection of Child Right (CCPCR), World Hope International (WHI), Poipet Transit Center (PTC), Action Pour Les Enfants, Rural Orphanage Organization, Reproductive Health Association of Cambodia (RHAC), Farmer Livelihood Development (FLD), Wathanak Pheap (WP), VCAO, CDRI, CWG, BFD, GIZ, HARVEST, ADA, KATA, CIEDC, Fountain 1001, Krousar Yoeung.

Project's name(s):

- Area Development Programs - ADP (currently there are 56 ADPs) that each one has at least 4 projects: health & nutrition, education, child protection and youth; and Economic & Agriculture Development, etc.
- Health & Nutrition and WASH Program (45 projects in the ADPs and 2 separated projects: Together for Child Health (TCH) and Sahakum Kaun Laor Project (SKL)
- Early Grade Literacy Boost and Life Skills Project (in 4 provinces)
- TRAC (Total Reading Approach for Children)
- Agriculture Cooperative for Sustainable Community Economic Development Project (ACSCEDS)
- Child Protection Program with 10 projects: Active Communities toward protection of children (ACPC), Childhood Prevention Pillar (CPP), End Trafficking In Person (ETIP - Policy, ETIP Prevention, ETIP Protection, Eliminating eXploitative Child labor through Education and Livelihood (EXCEL), Mobilizing Community for Child Protection (MCCP), Safe Sexual Exploitation and Abuse (Safe SEAs), Social Mobilization against Child Labor Project (SMCLP), and Trauma Recovery Project (TRP).
- Child Health Now Campaign Project (in ADPs and nation-wide)

- One Goal - Football for Development Program
- Saving Projects (in ADPs)

Beneficiaries: 2746933

Total Staff:

Total personnel : 963	Cambodians	: 963	(Female: 414)
	Expatriate	: 14	(Female: 6)

Youth Resource Development Program (YRDP)

Key Contact/Address

Name : Mr. Cheang Sokha

Tel : 012 360464

Position: Executive Director

Email : director@yrdp.org

Address: #93, Street 590, Sangkat Boeung Kak II, Khan Toul Kork, Phnom Penh

Member Since: 2011

Type of NGOs: Local

Background:

YOUTH ARE THE AGENTS OF SOCIAL CHANGE and the future of our country depends on the quality of our thinking. The recognition of the importance of youth, the possibility of Cambodians to initiate and participate in civic activities, YRDP was formally initiated in October 1992. In 1998 this program was legally registered with the Ministry of the Interior as a local non-governmental youth organization. The official NGO registration number issued 12th October 1999 is N° 891. YRDP is not affiliated with any political party or religion and bases its work on the values of empowerment, development, active non-violence, solidarity, gender equity, impartiality and transparency. The founder, Ms. Myriam Frys-Denis, from Belgium worked in Cambodia as a nurse educator in 1988. She realized that Cambodian nurses needed training in critical thinking skills. She worked with a few Cambodian students to create a program to develop student's capacity to analyze and reflect on their own and their country's situation and to act for social change. YRDP's philosophy largely derived from the theory of Brazilian educator, Paulo Freire (1921-1997). The program began with the understanding that education for empowerment must go beyond the acquisition of knowledge and operate from the premise that people not only have the ability to know reality but also the capacity for critical reflection and action. Since 1992, about 60,000 students (42% are female) have participated in YRDP activities. Many are now working with different institutes, including private companies, civil society organizations, and government departments, as well as running their own businesses.

Sector(s):

Natural Resource Management and Revenue Transparency, Empowerment , Education and Training

Location(s):

Phnom Penh, Kampong Thom, Takeo , Kampong Cham, Kandal , Kampong Chhnang , Kampot Kampong Speu, Siem Reap, Battambang

Partner(s):

AJWS, HBF, DvV, ICCO, MISEREOR, CCFD, D&P, NPA, YRDP

Project's name(s):

- Youth Capacity Development
- Youth Empowerment
- Youth in Action for Extractive Industries Transparency and Climate Change

Total Staff:

Total personnel: 24

Cambodian : 24

(Female: 9)

APPENDIX A: NGO SECTOR DESCRIPTION

The CCC uses a simple coding system for classifying NGO project activities in its database. Only a small number of codes are used, and have been developed over time to cover the most common categories of NGO activities. We recognize that the categories are very broad, and do not go into specific detail with sub-sectors. This is intentional to allow for easy quick-reference when searching the directories by sector.

The guide below will give you an indication of what types of projects should be listed under each category.

Sectors	Description
Agriculture/ Animal Health (AG)	Agriculture, animal health, farming, irrigation
Arts and Culture (AC)	Arts, culture, craft shops, religion
Child Welfare/ Rights (CW)	Children's issues, child rights, child welfare, child health,
Community Development (CD)	All general development activities, including urban and rural development (when not related to other categories, eg. agriculture).
Credit and Savings (CS)	Includes microfinance, small business, loans and micro-credit and credit programs.
Disability and Rehabilitation (DR)	Includes all disability related programs, and disability rehabilitation.
Disaster Preparedness/Relief (DP/DR)	Emergency relief, planning, disaster preparedness, disaster relief.
Education/Training (ET)	All education projects including infrastructure (eg. school building), vocational and skills training.
Environment/Natural Resource (ENR)	Environmental issues, natural resource management and related programs, forestry, waster management,
Gender/Women Issues (GW)	Women's issues, women's rights, gender
Health/Nutrition (HN)	All health and nutrition related topics except for HIV/AIDS and STI's, and some child health (also see Child welfare/Rights).
HIV/AIDS (HA)	HIV/AIDS and STI's (sexually transmitted infections)
Human Rights/Democracy (HR)	Human rights, democracy, governance, legislation, elections, advocacy, conflict resolution,
Land Mine/UXO Action/Awareness (LM)	Landmines, UXO's and related programs.
Management/Organisational Development (MOD)	Training and research related to management and organizational development, human resource development,
Other	Any project that does not fall into any of the other categories. This should be considered as a last resort category only, and it is much better if another category can be selected.
Support to Cambodian Organisations (SCO)	Capacity building and training of Local NGOs.
Water and Sanitation (WS)	Water, sanitation and related hygiene issues, infrastructure related to hygiene.

Where do I Put?

- Research – under the sector that the research relates to.
- Rural Development – either under community development, agriculture, or water and sanitation, depending on which the project most directly relates to.
- Construction/Infrastructure – under the sector that the construction related to (eg. school building construction should be coded under Education/Training).

APPENDIX B: ORGANIZATION GROUP BY PRIMARY SECTOR

Advocacy and Policy Dialogue

Action Aid Cambodia (AAC)
 Action on Disability and Development (ADD)
 Buddhism for Social Development Action (BSDA)
 Cambodia Health Education Media Service (CHEMS)
 Cambodian Disabled Peoples Organization (CDPO)
 Development and Partnership in Action (DPA)
 Epic Arts Cambodia (Epic Arts)
 Good Neighbors Cambodia (GNC)
 Gender and Development for Cambodia (GADC)
 Louvain Cooperation au Developpement (LD)
 Non-Timber Forest Products (NTFP)
 Ockenden Cambodia (OCKENDEN)
 Oxfam (OXFAM)
 World Vision Cambodia (WVC)

Agriculture and Animal Health

Akphivath Neary Khmer Organization (ANKO)
 Action Aid Cambodia (AAC)
 Adventist Development And Relief Agency Cambodia (ADRA)
 American Friends Service Committee (AFSC)
 Asian Outreach Cambodia (AOC)
 Australian Catholic Relief Caritas Australia (ACR/CA)
 Community For Transformation (CFT)
 Cambodia Volunteer for Community Development (CVCD)
 Cambodian Rural Development Team (CRDT)
 Care Cambodia (CARE)
 Caritas Cambodia (CARITAS)
 Church World Service (CWS)
 Deutsche Welthungerhilfe e.V. (former German Agro Action)
 (WHH (former GAA))
 FH Cambodia (FHC)
 Foundation for International Development/Relief (FIDR)
 Heifer International Cambodia (HEIFER)
 International Development Enterprises (iDE)
 International Volunteers of Yamagata (IVY)
 Japan International Volunteer Center (JVC)
 Life With Dignity (LWD)
 Live and Learn Environmental Education (LLEC)
 Mekong Plus
 Morodok (MORODOK)
 Ockenden Cambodia (OCKENDEN)
 Oxfam (OXFAM)
 Partnership for Development in Kampuchea (PADEK)
 Ponleu Ney Kdey Sangkhum (PNKS)
 Rural Animal Health Development Organization (RAHDO)
 Save the Children International (SC)
 World Vision Cambodia (WVC)
 Wholistic Development Organization (WDO)
 American Rehabilitation Ministries (ARM)
 Australian Business Volunteers (ABV)

	Australian Catholic Relief Caritas Australia (ACR/CA)
	Building Community Voices (BCV)
	Cambodia Family Support (CFS)
	Cambodia Volunteer for Community Development (CVCD)
	Child Rights Foundation (CRF)
	ChildFund Cambodia (ChildFund Cambodia)
	Church World Service. (CWS)
	Enfants and Development (E&D)
	Epic Arts Cambodia (Epic Arts)
	First Step Cambodia (FSC)
	Friend of Children Cambodia or Amici Dei Bambini (AIBI)
	Fundaction Education Cooperation (EDUCO)
	Hagar (HAGAR)
	Homeland (MPK)
	INTERVITA ONLUS (INTERVITA)
	Investing in Children and their Societies (ICS)
	KHEMARA (KHM)
	Khmer Culture Development Institute (KCDI)
	Kone Kmeng (KK)
	Krousar Yoeung (KrY)
	Legal Aid of Cambodia (LAC)
	Life With Dignity (LWD)
	PATH
	Ponleur Kumar (PK)
	RiverKids Foundation (RKF)
	Save the Children International (SC)
	Social Service of Cambodia (SSC)
	Task International NGO (TASK)
	World Vision Cambodia (WVC)
	World Relief Cambodia (WRC)
Community Development	Action for Development (AFD)
	Alliance for Conflict Transformation (ACT)
	American Friends Service Committee (AFSC)
	Asian Outreach Cambodia (AOC)
	Australian Business Volunteers (ABV)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
	Banteay Srei (BS)
	Building Community Voices (BCV)
	CORD Cambodia (CORD)
	Cambodia Young Man's Christian Volunteer Association (Cambodia YMCA)
	Cambodian Researchers for Development (CRD)
	Caring for Young Khmer (CYK)
	ChildFund Cambodia (ChildFund Cambodia)
	Christian Care for Cambodia (CCFC)
	Church World Service (CWS)
	Dan Church Aid (DCA)
	DanMission

	Deutsche Welthungerhilfe e.V. (former German Agro Action) WHH (former GAA)
	Development and Partnership in Action (DPA)
	EWHA Social Service (ESS)
	Enfants and Development (E&D)
	Global Development Group (GDG)
	France Volontaires (FV)
	Friend of Children Cambodia or Amici Dei Bambini (AIBI)
	GOOD NEIGHBORS CAMBODIA (GNC)
	Genesis Community of Transformation (GCT)
	Great Peace Cambodia (GPC)
	Heifer International Cambodia (HEIFER)
	Help Age International (HAI)
	International Cooperation Cambodia (ICC)
	International Development Enterprises (iDE)
	International Volunteers of Yamagata (IVY)
	Jesuit Service Sambodia (JSC)
	Khmer Youth Association (KYA)
	Kone Kmeng (KK)
	Krousar Yoeung (KrY)
	Life With Dignity (LWD)
	Live and Learn Environmental Education (LLEC)
	Maryknoll (Maryknoll)
	Mennonite Central Committee (MCC)
	Mlup Russey (MRO)
	Morodok (MORODOK)
	My Village (MVi)
	Norwegian People's Aid (NPA)
	Nyemo Cambodia
	Oxfam (OXFAM)
	Pact Cambodia (PACT)
	People In Need (PIN)
	Plan International Cambodia (PLAN)
	Rural Animal Health Development Organization (RAHDO)
	Save the Children International (SC)
	The Cambodia Trust (CT)
	This Life Cambodia (TLC)
	Vicheasthan Bandosbondal Neakropkrong Kangea Aphivath (VBNK)
	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
	Urban Poor Woman Development (UPWD)
	Veterans International Cambodia (VIC)
	Wholistic Development Organization (WDO)
	Youth Resource Development Program (YRDP)
	Youth With A Mission (YWAM)
Credit and Savings	Action for Rural Economic Development of Cambodia (AREDOC)
	American Friends Service Committee (AFSC)
	Australian Business Volunteers (ABV)
	Cambodian Rural Development Team (CRDT)

Democracy and Human Rights	Deutsche Welthungerhilfe e.V. (former German Agro Action) (WHH (former GAA))
	GOOD NEIGHBORS CAMBODIA (GNC)
	Homeland (MPK)
	International Cooperation Cambodia (ICC)
	Life With Dignity (LWD)
	Ockenden Cambodia (OCKENDEN)
	Partnership for Development in Kampuchea (PADEK)
	Action on Disability and Development (ADD)
	Community For Transformation (CFT)
	CORD Cambodia (CORD)
	Cambodian Center for Independent Media (CCIM)
	Diakonia (Diakonia)
	EWHA Social Service (ESS)
	Gender and Development for Cambodia (GADC)
	Hagar (HAGAR)
	Life With Dignity (LWD)
	Non-Timber Forest Products (NTFP)
	Norwegian People's Aid (NPA)
	Ponleu Ney Kdey Sangkhum (PNKS)
	This Life Cambodia (TLC)
Disability and Rehabilitation	Action on Disability and Development (ADD)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
	Cambodian Disabled Peoples Organization (CDPO)
	Capacity Building of People with Disability in the Community Organization (CABDICO)
	Handicap International (HI)
	Komar Pikar Foundation (KPF)
	Life With Dignity (LWD)
	New Humanity (NH)
	People In Need (PIN)
	Task International NGO (TASK)
	The Cambodia Trust (CT)
	Veterans International Cambodia (VIC)
Education and Training	Action Aid Cambodia (AAC)
	Action for Rural Economic Development of Cambodia (AREDOC)
	Action on Disability and Development (ADD)
	Adventist Development And Relief Agency Cambodia (ADRA)
	Aide et Action (AEA)
	Alliance for Conflict Transformation (ACT)
	American Rehabilitation Ministries (ARM)
	Asian Outreach Cambodia (AOC)
	Association Angkor-Belgique (AAB)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
	Bremen Overseas Research and Development Association (BORDA)
	Buddhism for Social Development Action (BSDA)
	CORD Cambodia (CORD)
	Cambodia Family Support (CFS)

Cambodia Health Education Media Service (CHEMS)
 Cambodia Volunteer for Community Development (CVCD)
 Cambodia Young Man's Christian Volunteer Association
 (Cambodia YMCA)
 Care Cambodia (CARE)
 Caring for Young Khmer (CYK)
 Caritas Cambodia (CARITAS)
 Child Rights Foundation (CRF)
 Child and Youth Education Organization (CYEO)
 ChildFund Cambodia (ChildFund Cambodia)
 Christian Care for Cambodia (CCFC)
 Church World Service. (CWS)
 Community Translation Organization (CTO)
 Digital Divide Data (DDD)
 EWSA Social Service (ESS)
 Enfants and Development (E&D)
 Epic Arts Cambodia (Epic Arts)
 First Step Cambodia (FSC)
 Friend of Children Cambodia or Amici Dei Bambini (AIBI)
 GOOD NEIGHBORS CAMBODIA (GNC)
 Gender and Development for Cambodia (GADC)
 Genesis Community of Transformation (GCT)
 Great Peace Cambodia (GPC)
 Hagar (HAGAR)
 Homeland (MPK)
 INTERVITA ONLUS (INTERVITA)
 International Cooperation Cambodia (ICC)
 International Relief and Development (IRD)
 Jesuit Service Sambodia (JSC)
 KAMONOHASHI PROJECT (KAMO)
 Korean Missionary Society (KOMISO)
 Korean Missionary Society (KOMISO)
 Kdei Karuna (KdK)
 Khmer Youth Association (KYA)
 Kone Kmeng (KK)
 Life With Dignity (LWD)
 Louvain Cooperation au Developpement (LD)
 Maryknoll (Maryknoll)
 Mennonite Central Committee (MCC)
 Mlup Russey (MRO)
 My Village (MVi)
 NGO Education Partnership (NEP)
 New Humanity (NH)
 Ockenden Cambodia (OCKENDEN)
 Our Home (OH)
 Phare Ponleu Selpak (PPS)
 Plan International Cambodia (PLAN)
 Prison Fellowship Cambodia (PFC)
 Promoting Education, emPowering Youth (PEPY)

	Rain Water Cambodia (RWC)
	SIPAR (SIPAR)
	Save the Children International (SC)
	Shalom Life Carereserve Centre (SLCC)
	Shanti Volunteer Association (SVA)
	Social Service of Cambodia (SSC)
	Sovann Phoum Organization (SP)
	Task International NGO (TASK)
	The Cambodia Trust (CT)
	Vicheasthan Bandosbondal Neakropkrong Kangea Aphivath (VBNK)
	This Life Cambodia (TLC)
	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
	Voluntary Service Overseas (VSO)
	World Vision Cambodia (WVC)
	Water For Cambodia (WFC)
	World Education, Cambodia (WEC)
	World Renew (World Renew)
	Youth Resource Development Program (YRDP)
Environment and Natural Resources	Akphivath Neary Khmer Organization (ANKO)
	Action Aid Cambodia (AAC)
	Action for Development (AFD)
	American Friends Service Committee (AFSC)
	Buddhism for Social Development Action (BSDA)
	Child and Youth Education Organization (CYEO)
	Community Translation Organization (CTO)
	Dai Kou Kaksekar (DKK)
	Deutsche Welthungerhilfe e.V. (former German Agro Action) (WHH (former GAA))
	Development and Partnership in Action (DPA)
	Forum Syd (Forum Syd)
	Heifer International Cambodia (HEIFER)
	Japan International Volunteer Center (JVC)
	Khmer Youth Association (KYA)
	Live and Learn Environmental Education (LLEC)
	Morodok (MORODOK)
	My Village (MVi)
	Non-Timber Forest Product Exchange Program (NTFP-ET)
	Non-Timber Forest Products (NTFP)
	Ockenden Cambodia (OCKENDEN)
	Oxfam (OXFAM)
	People In Need (PIN)
	TROCAIRE (Working for a Just World)
	World Renew (World Renew)
	Youth Resource Development Program (YRDP)
Gender and Women Issues	Action Aid Cambodia (AAC)
	Action for Development (AFD)
	Banteay Srei (BS)
	CORD Cambodia (CORD)

	Cambodian HIV/AIDS Education and Care (CHEC)
	Care Cambodia (CARE)
	ChildFund Cambodia (ChildFund Cambodia)
	Church World Service. (CWS)
	Dan Church Aid (DCA)
	Development and Partnership in Action (DPA)
	EWHA Social Service (ESS)
	Gender and Development for Cambodia (GADC)
	Hagar (HAGAR)
	KAMONOHASHI PROJECT (KAMO)
	Krousar Yoeung (KrY)
	Legal Aid of Cambodia (LAC)
	Life With Dignity (LWD)
	Morodok (MORODOK)
	Oxfam (OXFAM)
	Pact Cambodia (PACT)
	Task International NGO (TASK)
	Urban Poor Woman Development (UPWD)
Health, Nutrition and HIV/AIDS	Akphivath Neary Khmer Organization (ANKO)
	Adventist Development And Relief Agency Cambodia (ADRA)
	Aide et Action (AEA)
	Asian Outreach Cambodia (AOC)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
	Buddhism for Social Development Action (BSDA)
	CESVI (CESVI)
	Cambodian Acid Survivors Charity (CASC)
	Cambodian Center for Independent Media (CCIM)
	Cambodian HIV/AIDS Education and Care (CHEC)
	Cambodian Health Committee (CHC)
	Care Cambodia (CARE)
	Caring for Young Khmer (CYK)
	Caritas Cambodia (CARITAS)
	Catholic Relief Services (CRS)
	Child Rights Foundation (CRF)
	Church World Service (CWS)
	Community Legal Education Center (CLEC)
	Deutsche Welthungerhilfe e.V. (former German Agro Action) WHH (former GAA)
	Development and Partnership in Action (DPA)
	EWHA Social Service (ESS)
	East Meets West Foundation (EMW)
	Enfants and Development (E&D)
	FH Cambodia (FHC)
	Foundation for International Development/Relief (FIDR)
	Handicap International (HI)
	Health Poverty Action (HPA)
	Help Age International (HAI)
	International Relief and Development (IRD)

	KHEMARA (KHM)
	Life With Dignity (LWD)
	Louvain Cooperation au Developpement (LD)
	Mekong Plus
	Medical Teams International (MTI)
	Nearby Khmer Organization (NK)
	PATH
	Patient Information Centre (MoPoTsyo)
	People In Need (PIN)
	Plan International Cambodia (PLAN)
	Ponleu Ney Kdey Sangkhum (PNKS)
	Rain Water Cambodia (RWC)
	SHARE-Cambodia Services for the Health in Asian (SHARE)
	Save the Children International (SC)
	Social Service of Cambodia (SSC)
	Task International NGO (TASK)
	Voluntary Service Overseas (VSO)
	World Vision Cambodia (WVC)
	Water For Cambodia (WFC)
	World Renew (World Renew)
	Youth With A Mission (YWAM)
Humanitarian Aid, Disaster Preparedness and Relief	Action Aid Cambodia (AAC)
	Action for Development (AFD)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Child Rights Foundation (CRF)
	Church World Service. (CWS)
	Deutsche Welthungerhilfe e.V. (former German Agro Action) (WHH (former GAA))
	Life With Dignity (LWD)
	Ockenden Cambodia (OCKENDEN)
	Oxfam (OXFAM)
	Save the Children International (SC)
	TROCAIRE (Working for a Just World)
	World Vision Cambodia (WVC)
	World Renew (World Renew)
Landmine/UXO Action/Awareness	Cambodia Volunteer for Community Development (CVCD)
	Life With Dignity (LWD)
	Non-Timber Forest Products (NTFP)
	Norwegian People's Aid (NPA)
	Partnership for Development in Kampuchea (PADEK)
Legal Assistance	Community Legal Education Center (CLEC)
	Legal Aid of Cambodia (LAC)
Tourism Arts and Culture	Australian Business Volunteers (ABV)
	Cambodia Young Man's Christian Volunteer Association (Cambodia YMCA)
	Cambodian Living Arts (CLA)
	Cambodian Rural Development Team (CRDT)
	Child and Youth Education Organization (CYEO)
	Epic Arts Cambodia (Epic Arts)

Water and Sanitation

Great Peace Cambodia (GPC)
Khmer Culture Development Institute (KCDI)
Life With Dignity (LWD)
Phare Ponleu Selpak (PPS)
Action Aid Cambodia (AAC)
Asian Outreach Cambodia (AOC)
Bremen Overseas Research and Development Association (BORDA)
CESVI (CESVI)
Cambodia Family Support (CFS)
Cambodian Rural Development Team (CRDT)
Child Rights Foundation (CRF)
Church World Service. (CWS)
Community Translation Organization (CTO)
Deutsche Welthungerhilfe e.V. (former German Agro Action) WHH
(former GAA)
East Meets West Foundation (EMW)
GOOD NEIGHBORS CAMBODIA (GNC)
International Development Enterprises (iDE)
International Relief and Development (IRD)
Investing in Children and their Societies (ICS)
Life With Dignity (LWD)
Live and Learn Environmental Education (LLEC)
Neary Khmer Organization (NK)
Ockenden Cambodia (OCKENDEN)
Oxfam (OXFAM)
Rain Water Cambodia (RWC)
World Vision Cambodia (WVC)
Water For Cambodia (WFC)
Wholistic Development Organization (WDO)

APPENDIX C: PROJECT GROUP BY PROVINCE AND PRIMARY SECTOR

Banteay Meanchey

Agriculture and Animal Health	Church World Service(CWS) Heifer International Cambodia (HEIFER) International Development Enterprises (iDE) Rural Animal Health Development Organization (RAHDO)
Child Welfare and Rights	Cambodia Family Support (CFS) Church World Service (CWS)
Community Development	Church World Service (CWS) Dan Church Aid (DCA) Heifer International Cambodia (HEIFER) International Development Enterprises (IDE) Jesuit Service Sambodia (JSC) Rural Animal Health Development Organization (RAHDO)
Education and Training	Cambodia Family Support (CFS) Church World Service (CWS) Jesuit Service Sambodia (JSC) KAMONOHASHI PROJECT (KAMO) Shanti Volunteer Association (SVA)
Environment and Natural Resources	Heifer International Cambodia (HEIFER)
Gender and Women Issues	Church World Service (CWS) Dan Church Aid (DCA) KAMONOHASHI PROJECT (KAMO)
Health, Nutrition and HIV/ AIDS	Catholic Relief Services (CRS) Church World Service. (CWS) Patient Information Centre (MoPoTsyo)
Humanitarian Aid, Disaster Preparedness and Relief Water and Sanitation	Church World Service (CWS) Cambodia Family Support (CFS) Church World Service (CWS) International Development Enterprises (IDE)

Battambang

Advocacy and Policy Dialogue	Gender and Development for Cambodia (GADC)
Agriculture and Animal Health	Cambodia Volunteer for Community Development (CVCD)
	Church World Service (CWS)
	Heifer International Cambodia (HEIFER)
	Life With Dignity (LWD)
	Save the Children International (SCI)
Child Welfare and Rights	American Rehabilitation Ministries (ARM)
	Cambodia Volunteer for Community Development (CVCD)
	Church World Service (CWS)
	Hagar (HAGAR)
	Homeland (Meatho Phum Komah)
	Life With Dignity (LWD)
	PATH
	Ponleur Kumar (PK)
	Save the Children International (SCI)
Community Development	Australian Volunteer International (AVI)
	Banteay Srei (BS)
	Church World Service. (CWS)
	Great Peace Cambodia (GPC)
	Heifer International Cambodia (HEIFER)
	Jesuit Service Sambodia (JSC)
	Life With Dignity (LWD)
	Pact Cambodia (PACT)
	Save the Children International (SCI)
	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
Credit and Savings	Homeland (Meatho Phum Komah)
	Life With Dignity (LWD)
Democracy and Human Rights	Gender and Development for Cambodia (GADC)
	Hagar (HAGAR)
Disability and Rehabilitation	Australian Volunteer International (AVI)
	Handicap International (HI)
	Life With Dignity (LWD)
Education and Training	American Rehabilitation Ministries (ARM)
	Australian Volunteer International (AVI)
	Cambodia Volunteer for Community Development (CVCD)
	Church World Service (CWS)
	Gender and Development for Cambodia (GADC)
	Great Peace Cambodia (GPC)
	Hagar (HAGAR)
	Homeland (Meatho Phum Komah)
	Jesuit Service Sambodia (JSC)

	Kdei Karuna (KdK)
	Life With Dignity (LWD)
	Phare Ponleu Selpak (PPS)
	Save the Children International (SCI)
	Shanti Volunteer Association (SVA)
	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
Environment and Natural Resources	Heifer International Cambodia (HEIFER)
Gender and Women Issues	Banteay Srei (BS)
	Church World Service (CWS)
	Gender and Development for Cambodia (GADC)
	Hagar (HAGAR)
	Life With Dignity (LWD)
	Pact Cambodia (PACT)
Health, Nutrition and HIV/ AIDS	Australian Volunteer International (AVI)
	Church World Service (CWS)
	Handicap International (HI)
	Life With Dignity (LWD)
	PATH
	Save the Children International (SCI)
Humanitarian Aid, Disaster Preparedness and Relief	Church World Service.(CWS)
	Life With Dignity (LWD)
	Save the Children International (SCI)
Landmine/UXO Action/Awareness	Cambodia Volunteer for Community Development (CVCD)
	Life With Dignity (LWD)
	Great Peace Cambodia (GPC)
Tourism Arts and Culture	Life With Dignity (LWD)
	Phare Ponleu Selpak (PPS)
Water and Sanitation	Church World Service (CWS)
	Life With Dignity (LWD)

Kampong Cham

Advocacy and Policy Dialogue	Action on Disability and Development (ADD)
	Buddhism for Social Development Action (BSDA)
	Louvain Cooperation au Developpement (LD)
Agriculture and Animal Health	Care Cambodia (CARE)
	Save the Children International (SCI)
Child Welfare and Rights	First Step Cambodia (FSC)
	Legal Aid of Cambodia (LAC)
	PATH
	Save the Children International (SCI)
	World Relief Cambodia (WRC)

Community Development	Alliance for Conflict Transformation (ACT)
	Caring for Young Khmer (CYK)
	Dan Church Aid (DCA)
	Maryknoll (Maryknoll)
	Pact Cambodia (PACT)
	Save the Children International (SCI)
	The Cambodia Trust (CT)
	Youth Resource Development Program (YRDP)
Democracy and Human Rights	Action on Disability and Development (ADD)
Disability and Rehabilitation	Action on Disability and Development (ADD)
	Handicap International (HI)
	The Cambodia Trust (CT)
Education and Training	Action on Disability and Development (ADD)
	Alliance for Conflict Transformation (ACT)
	Buddhism for Social Development Action (BSDA)
	Care Cambodia (CARE)
	Caring for Young Khmer (CYK)
	First Step Cambodia (FSC)
	Khmer Youth Association (KYA)
	Louvain Cooperation au Developpement (LD)
	Maryknoll (Maryknoll)
	Rain Water Cambodia (RWC)
	Save the Children International (SCI)
	Shanti Volunteer Association (SVA)
	The Cambodia Trust (CT)
	World Education, Cambodia (WEC)
	Youth Resource Development Program (YRDP)
	Buddhism for Social Development Action (BSDA)
	Youth Resource Development Program (YRDP)
Environment and Natural Resources	
Gender and Women Issues	Cambodian HIV/AIDS Education and Care (CHEC)
	Care Cambodia (CARE)
	Dan Church Aid (DCA)
	Legal Aid of Cambodia (LAC)
	Pact Cambodia (PACT)
Health, Nutrition and HIV/AIDS	Buddhism for Social Development Action (BSDA)
	CESVI (CESVI)
	Cambodian HIV/AIDS Education and Care (CHEC)
	Care Cambodia (CARE)

	Caring for Young Khmer (CYK)
	Handicap International (HI)
	Health Poverty Action (HPA)
	Louvain Cooperation au Developpement (LD)
	PATH
	Patient Information Centre (MoPoTsyo)
	Rain Water Cambodia (RWC)
	Save the Children International (SCI)
Humanitarian Aid, Disaster Preparedness and Relief	Save the Children International (SCI)
Legal Assistance	Legal Aid of Cambodia (LAC)
Water and Sanitation	CESVI (CESVI)
	Rain Water Cambodia (RWC)
<i>Kampong Chhnang</i>	
Advocacy and Policy Dialogue	Action on Disability and Development (ADD)
Agriculture and Animal Health	Australian Catholic Relief Caritas Australia (ACR/CA)
	Heifer International Cambodia (HEIFER)
	Life With Dignity (LWD)
	Save the Children International (SCI)
Child Welfare and Rights	Australian Catholic Relief Caritas Australia (ACR/CA)
	First Step Cambodia (FSC)
	INTERVITA ONLUS (INTERVITA)
	Life With Dignity (LWD)
	Save the Children International (SCI)
Community Development	Alliance for Conflict Transformation (ACT)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Heifer International Cambodia (HEIFER)
	Life With Dignity (LWD)
	Save the Children International (SCI)
	Youth Resource Development Program (YRDP)
Credit and Savings	Life With Dignity (LWD)
Democracy and Human Rights	Action on Disability and Development (ADD)
	Life With Dignity (LWD)
Disability and Rehabilitation	Action on Disability and Development (ADD)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Life With Dignity (LWD)
	New Humanity (NH)

Education and Training	Action on Disability and Development (ADD)
	Aide et Action (AEA)
	Alliance for Conflict Transformation (ACT)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Bremen Overseas Research and Development Association (BORDA)
	First Step Cambodia (FSC)
	INTERVITA ONLUS (INTERVITA)
	International Relief and Development (IRD)
	Kdei Karuna (KdK)
	Life With Dignity (LWD)
	New Humanity (NH)
	Save the Children International (SCI)
	Water For Cambodia (WFC)
	Youth Resource Development Program (YRDP)
Environment and Natural Resources	Heifer International Cambodia (HEIFER)
	Youth Resource Development Program (YRDP)
Gender and Women Issues	Cambodian HIV/ AIDS Education and Care (CHEC)
	Life With Dignity (LWD)
Health, Nutrition and HIV/ AIDS	Aide et Action (AEA)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Cambodian HIV/ AIDS Education and Care (CHEC)
	International Relief and Development (IRD)
	Life With Dignity (LWD)
	Save the Children International (SCI)
	Water For Cambodia (WFC)
Humanitarian Aid, Disaster Preparedness and Relief	Australian Catholic Relief Caritas Australia (ACR/CA)
	Life With Dignity (LWD)
	Save the Children International (SCI)
Landmine/UXO Action/Awareness	Life With Dignity (LWD)
Tourism Arts and Culture	Life With Dignity (LWD)
Water and Sanitation	Bremen Overseas Research and Development Association (BORDA)
	International Relief and Development (IRD)
	Life With Dignity (LWD)
	Water For Cambodia (WFC)

Kampong Speu

Advocacy and Policy Dialogue	Action on Disability and Development (ADD)
Agriculture and Animal Health	Australian Catholic Relief Caritas Australia (ACR/CA) Life With Dignity (LWD) Live and Learn Environmental Education (LLEC) Partnership for Development in Kampuchea (PADEK) Ponleu Ney Kdey Sangkhum (PNKS)
Child Welfare and Rights	Australian Catholic Relief Caritas Australia (ACR/CA) Enfants and Development (E and D) First Step Cambodia (FSC) Life With Dignity (LWD)
Community Development	Australian Catholic Relief Caritas Australia (ACR/CA) EWA Social Service (ESS) Enfants and Development (E and D) Life With Dignity (LWD) Live and Learn Environmental Education (LLEC) Youth Resource Development Program (YRDP)
Credit and Savings	Life With Dignity (LWD) Partnership for Development in Kampuchea (PADEK)
Democracy and Human Rights	Action on Disability and Development (ADD) EWA Social Service (ESS) Life With Dignity (LWD) Ponleu Ney Kdey Sangkhum (PNKS)
Disability and Rehabilitation	Action on Disability and Development (ADD) Australian Catholic Relief Caritas Australia (ACR/CA) Life With Dignity (LWD)
Education and Training	Action on Disability and Development (ADD) Australian Catholic Relief Caritas Australia (ACR/CA) EWA Social Service (ESS) Enfants and Development (E and D) First Step Cambodia (FSC) Kdei Karuna (KdK) Life With Dignity (LWD) Water For Cambodia (WFC) Youth Resource Development Program (YRDP)
Environment and Natural Resources	Live and Learn Environmental Education (LLEC) Youth Resource Development Program (YRDP)

Gender and Women Issues	EWHA Social Service (ESS) Life With Dignity (LWD)
Health, Nutrition and HIV/ AIDS	Australian Catholic Relief Caritas Australia (ACR/CA) EWHA Social Service (ESS) Enfants and Development (E and D) Life With Dignity (LWD) Patient Information Centre (MoPoTsyo) Ponleu Ney Kdey Sangkhum (PNKS) Water For Cambodia (WFC)
Humanitarian Aid, Disaster Preparedness and Relief	Australian Catholic Relief Caritas Australia (ACR/CA) Australian Catholic Relief Caritas Australia (ACR/CA) Life With Dignity (LWD)
Landmine/UXO Action/ Awareness	Life With Dignity (LWD) Partnership for Development in Kampuchea (PADEK)
Tourism Arts and Culture	Cambodian Living Arts (CLA) Life With Dignity (LWD)
Water and Sanitation	Life With Dignity (LWD) Live and Learn Environmental Education (LLEC) Water For Cambodia (WFC)
Kampong Thom	
Advocacy and Policy Dialogue	Buddhism for Social Development Action (BSDA) Louvain Cooperation au Developpement (LD) WORLD VISION (WORLD VISION)
Agriculture and Animal Health	Action Aid Cambodia (AAC) Adventist Development And Relief Agency Cambodia (ADRA) Church World Service (CWS) International Development Enterprises (iDE) Live and Learn Environmental Education (LLEC) Partnership for Development in Kampuchea (PADEK) WORLD VISION (WORLD VISION)
Child Welfare and Rights	Church World Service (CWS) Investing in Children and their Societies (ICS) Legal Aid of Cambodia (LAC) WORLD VISION (WORLD VISION) World Relief Cambodia (WRC)
Community Development	Action for Development (AFD) International Development Enterprises (iDE)

	Live and Learn Environmental Education (LLEC)
	Youth Resource Development Program (YRDP)
Credit and Savings	Partnership for Development in Kampuchea (PADEK)
Disability and Rehabilitation	Handicap International (HI)
Education and Training	Action Aid Cambodia (AAC)
	Adventist Development And Relief Agency Cambodia (ADRA)
	Buddhism for Social Development Action (BSDA)
	Child and Youth Education Organization (CYEO)
	Church World Service. (CWS)
	Kdei Karuna (KdK)
	Louvain Cooperation au Developpement (LD)
	Shanti Volunteer Association (SVA)
	WORLD VISION (WORLD VISION)
	Water For Cambodia (WFC)
	World Education, Cambodia (WEC)
	Youth Resource Development Program (YRDP)
Environment and Natural Resources	Action Aid Cambodia (AAC)
	Action for Development (AFD)
	Buddhism for Social Development Action (BSDA)
	Dai Kou Kaksekar (DKK)
	Live and Learn Environmental Education (LLEC)
Gender and Women Issues	Action Aid Cambodia (AAC)
	Action for Development (AFD)
	Church World Service. (CWS)
	Legal Aid of Cambodia (LAC)
Health, Nutrition and HIV/ AIDS	Adventist Development And Relief Agency Cambodia (ADRA)
	Buddhism for Social Development Action (BSDA)
	Church World Service. (CWS)
	Handicap International (HI)
	Health Poverty Action (HPA)
	Louvain Cooperation au Developpement (LD)
	Patient Information Centre (MoPoTsyo)
	WORLD VISION (WORLD VISION)
	Water For Cambodia (WFC)
Humanitarian Aid, Disaster Preparedness and Relief	Action Aid Cambodia (AAC)
	Action for Development (AFD)
	Church World Service. (CWS)

Landmine/UXO	WORLD VISION (WORLD VISION)
Action/Awareness	Partnership for Development in Kampuchea (PADEK)
Legal Assistance	Legal Aid of Cambodia (LAC)
Religion/Faith	Child and Youth Education Organization (CYEO)
Water and Sanitation	Action Aid Cambodia (AAC)
	Church World Service (CWS)
	International Development Enterprises (iDE)
	Investing in Children and their Societies (ICS)
	Live and Learn Environmental Education (LLEC)
	WORLD VISION (WORLD VISION)
	Water For Cambodia (WFC)
Kampot	
Advocacy and Policy Dialogue	Action Aid Cambodia (AAC)
	Action on Disability and Development (ADD)
	Epic Arts Cambodia (Epic Arts)
Agriculture and Animal Health	Action Aid Cambodia (AAC)
	FH Cambodia (FHC)
	Heifer International Cambodia (HEIFER)
	International Development Enterprises (iDE)
	Ponleu Ney Kdey Sangkhum (PNKS)
Child Welfare and Rights	Epic Arts Cambodia (Epic Arts)
Community Development	Epic Arts Cambodia (Epic Arts)
	Alliance for Conflict Transformation (ACT)
	Heifer International Cambodia (HEIFER)
	International Development Enterprises (iDE)
	Maryknoll (Maryknoll)
	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
	Youth Resource Development Program (YRDP)
Democracy and Human Rights	Action on Disability and Development (ADD)
	Ponleu Ney Kdey Sangkhum (PNKS)
Disability and Rehabilitation	Action on Disability and Development (ADD)
	Handicap International (HI)
	Komar Pikar Foundation (KPF)
Education and Training	Action Aid Cambodia (AAC)
	Action on Disability and Development (ADD)

	Alliance for Conflict Transformation (ACT)
	Epic Arts Cambodia (Epic Arts)
	Kdei Karuna (KdK)
	Maryknoll (Maryknoll)
	Rain Water Cambodia (RWC)
	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
	Youth Resource Development Program (YRDP)
Environment and Natural Resources	Action Aid Cambodia (AAC)
	Heifer International Cambodia (HEIFER)
	Youth Resource Development Program (YRDP)
Gender and Women Issues	Action Aid Cambodia (AAC)
	Cambodian HIV/AIDS Education and Care (CHEC)
Health, Nutrition and HIV/AIDS	Catholic Relief Services (CRS)
	Handicap International (HI)
	Patient Information Centre (MoPoTsyo)
	Ponleu Ney Kdey Sangkhum (PNKS)
	Rain Water Cambodia (RWC)
Humanitarian Aid, Disaster Preparedness and Relief	Action Aid Cambodia (AAC)
Tourism Arts and Culture	Cambodian Living Arts (CLA)
	Epic Arts Cambodia (Epic Arts)
	Khmer Culture Development Institute (KCDI)
Water and Sanitation	Action Aid Cambodia (AAC)
	International Development Enterprises (iDE)
	Rain Water Cambodia (RWC)
Kandal	
Advocacy and Policy Dialogue	Action on Disability and Development (ADD)
Agriculture and Animal Health	Asian Outreach Cambodia (AOC)
	International Development Enterprises (iDE)
Child Welfare and Rights	Enfants and Development (E and D)
	First Step Cambodia (FSC)
	Friend of Children Cambodia or Amici Dei Bambini (AIBI)
	World Relief Cambodia (WRC)
Community Development	Caring for Young Khmer (CYK)
	Enfants and Development (E and D)
	International Development Enterprises (iDE)

	Jesuit Service Sambodia (JSC)
	Maryknoll (Maryknoll)
	Veterans International Cambodia (VIC)
	Youth Resource Development Program (YRDP)
Democracy and Human Rights	Action on Disability and Development (ADD)
Disability and Rehabilitation	New Humanity (NH)
	Veterans International Cambodia (VIC)
Education and Training	Action on Disability and Development (ADD)
	Asian Outreach Cambodia (AOC)
	Caring for Young Khmer (CYK)
	Enfants and Development (E and D)
	First Step Cambodia (FSC)
	Friend of Children Cambodia or Amici Dei Bambini (AIBI)
	Jesuit Service Sambodia (JSC)
	Maryknoll (Maryknoll)
	New Humanity (NH)
Environment and Natural Resources	Youth Resource Development Program (YRDP)
Health, Nutrition and HIV/ AIDS	Asian Outreach Cambodia (AOC)
	Caring for Young Khmer (CYK)
	Enfants and Development (E and D)
Water and Sanitation	Asian Outreach Cambodia (AOC)
	International Development Enterprises (iDE)
Kep	
Disability and Rehabilitation	Capacity Building of People with Disability in the Community Organization (CABDICO)
Education and Training	Aide et Action (AEA)
Gender and Women Issues	Cambodian HIV/ AIDS Education and Care (CHEC)
Health, Nutrition and HIV/ AIDS	Aide et Action (AEA)
	Cambodian HIV/ AIDS Education and Care (CHEC)
	Catholic Relief Services (CRS)
Koh Kong	
Advocacy and Policy Dialogue	Action Aid Cambodia (AAC)
Agriculture and Animal Health	Care Cambodia (CARE)
	Morodok (MORODOK)
	Save the Children International (SCI)
Child Welfare and Rights	Save the Children International (SCI)
Community Development	Morodok (MORODOK)

Education and Training	Save the Children International (SCI)
	Action Aid Cambodia (AAC)
	Care Cambodia (CARE)
	Khmer Youth Association (KYA)
Environment and Natural Resources	Save the Children International (SCI)
	Action Aid Cambodia (AAC)
	Morodok (MORODOK)
Gender and Women Issues	Care Cambodia (CARE)
	Morodok (MORODOK)
Health, Nutrition and HIV/ AIDS	Care Cambodia (CARE)
	Save the Children International (SCI)
Humanitarian Aid, Disaster Preparedness and Relief	Action Aid Cambodia (AAC)
	Save the Children International (SCI)
Water and Sanitation	Action Aid Cambodia (AAC)
Kratie	
Agriculture and Animal Health	Care Cambodia (CARE)
	Live and Learn Environmental Education (LLEC)
	Partnership for Development in Kampuchea (PADEK)
	Save the Children International (SCI)
Child Welfare and Rights	ChildFund Cambodia (ChildFund Cambodia)
	Save the Children International (SCI)
Community Development	Action for Development (AFD)
	Alliance for Conflict Transformation (ACT)
	ChildFund Cambodia (ChildFund Cambodia)
	Live and Learn Environmental Education (LLEC)
	My Village (MVi)
	Save the Children International (SCI)
	Veterans International Cambodia (VIC)
	Partnership for Development in Kampuchea (PADEK)
Credit and Savings	
Disability and Rehabilitation	Komar Pikar Foundation (KPF)
Education and Training	Aide et Action (AEA)
	Alliance for Conflict Transformation (ACT)
	Care Cambodia (CARE)
	ChildFund Cambodia (ChildFund Cambodia)
	My Village (MVi)
	Save the Children International (SCI)

	World Education, Cambodia (WEC)
Environment and Natural Resources	Action for Development (AFD)
	Live and Learn Environmental Education (LLEC)
	My Village (MVi)
Gender and Women Issues	Action for Development (AFD)
	Care Cambodia (CARE)
	ChildFund Cambodia (ChildFund Cambodia)
Health, Nutrition and HIV/ AIDS	Aide et Action (AEA)
	Care Cambodia (CARE)
	Health Poverty Action (HPA)
	Health Poverty Action (HPA)
	Save the Children International (SCI)
Humanitarian Aid, Disaster Preparedness and Relief	Action for Development (AFD)
	Save the Children International (SCI)
Landmine/UXO Action/Awareness	Partnership for Development in Kampuchea (PADEK)
Water and Sanitation	Live and Learn Environmental Education (LLEC)

Mondul Kiri

Agriculture and Animal Health	Care Cambodia (CARE)
Child Welfare and Rights	INTERVITA ONLUS (INTERVITA)
Community Development	International Cooperation Cambodia (ICC)
	My Village (MVi)
Credit and Savings	International Cooperation Cambodia (ICC)
Disability and Rehabilitation	New Humanity (NH)
Education and Training	Care Cambodia (CARE)
	INTERVITA ONLUS (INTERVITA)
	International Cooperation Cambodia (ICC)
	Kdei Karuna (KdK)
	My Village (MVi)
	New Humanity (NH)
Environment and Natural Resources	My Village (MVi)
Gender and Women Issues	Care Cambodia (CARE)
Health, Nutrition and HIV/ AIDS	Care Cambodia (CARE)
	Health Poverty Action (HPA)

Oddar Meanchey

Advocacy and Policy Dialogue	Action Aid Cambodia (AAC)
Agriculture and Animal Health	Action Aid Cambodia (AAC)
Child Welfare and Rights	International Development Enterprises (iDE)

Community Development	Investing in Children and their Societies (ICS)
	International Development Enterprises (iDE)
Education and Training	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
	Action Aid Cambodia (AAC)
	Community Translation Organization (CTO)
Environment and Natural Resources	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
	Action Aid Cambodia (AAC)
	Community Translation Organization (CTO)
Gender and Women Issues	Action Aid Cambodia (AAC)
Humanitarian Aid, Disaster Preparedness and Relief	Action Aid Cambodia (AAC)
Water and Sanitation	Action Aid Cambodia (AAC)
	Community Translation Organization (CTO)
	International Development Enterprises (iDE)
	Investing in Children and their Societies (ICS)
Pailin	
Agriculture and Animal Health	Cambodia Volunteer for Community Development (CVCD)
Child Welfare and Rights	Cambodia Volunteer for Community Development (CVCD)
Education and Training	Cambodia Volunteer for Community Development (CVCD)
Landmine/UXO	Cambodia Volunteer for Community Development (CVCD)
Action/Awareness	
Phnom Penh	
Advocacy and Policy Dialogue	Development and Partnership in Action (DPA)
	GOOD NEIGHBORS CAMBODIA (GNC)
	Gender and Development for Cambodia (GADC)
	WORLD VISION (WORLD VISION)
Agriculture ad Animal Health	Australian Catholic Relief Caritas Australia (ACR/CA)
	Cambodia Volunteer for Community Development (CVCD)
	Care Cambodia (CARE)
	FH Cambodia (FHC)
	Foundation for International Development/Relief (FIDR)
	Japan International Volunteer Center (JVC)
	Save the Children International (SCI)
	WORLD VISION (WORLD VISION)
	Wholistic Development Organization (WDO)
Child Welfare and Rights	Australian Catholic Relief Caritas Australia (ACR/CA)
	Cambodia Volunteer for Community Development (CVCD)
	Enfants and Development (E and D)

	First Step Cambodia (FSC)
	Friend of Children Cambodia or Amici Dei Bambini (AIBI)
	Hagar (HAGAR)
	INTERVITA ONLUS (INTERVITA)
	Kone Kmeng (KK)
	Legal Aid of Cambodia (LAC)
	Save the Children International (SCI)
	Task International NGO (TASK)
	WORLD VISION (WORLD VISION)
	World Relief Cambodia (WRC)
Community Development	Alliance for Conflict Transformation (ACT)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
	Banteay Srei (BS)
	CORD Cambodia (CORD)
	Caring for Young Khmer (CYK)
	Christian Care for Cambodia (CCFC)
	Dan Church Aid (DCA)
	DanMission
	Development and Partnership in Action (DPA)
	Enfants and Development (E and D)
	GOOD NEIGHBORS CAMBODIA (GNC)
	International Cooperation Cambodia (ICC)
	Jesuit Service Sambodia (JSC)
	Kone Kmeng (KK)
	Maryknoll (Maryknoll)
	Mennonite Central Committee (MCC)
	Nyemo Cambodia
	Pact Cambodia (PACT)
	Save the Children International (SCI)
	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
	Urban Poor Woman Development (UPWD)
	Veterans International Cambodia (VIC)
	Wholistic Development Organization (WDO)
	Youth Resource Development Program (YRDP)
Credit and Savings	Action for Rural Economic Development of Cambodia (AREDOC)
	GOOD NEIGHBORS CAMBODIA (GNC)

Democracy and Human Rights	International Cooperation Cambodia (ICC)
	CORD Cambodia (CORD)
	EWHA Social Service (ESS)
	Gender and Development for Cambodia (GADC)
Disability and Rehabilitation	Hagar (HAGAR)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
	Komar Pikar Foundation (KPF)
	Task International NGO (TASK)
Education and Training	Veterans International Cambodia (VIC)
	Action for Rural Economic Development of Cambodia (AREDOC)
	Aide et Action (AEA)
	Alliance for Conflict Transformation (ACT)
	Association Angkor-Belgique (AAB)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
	Bremen Overseas Research and Development Association (BORDA)
	Cambodia Volunteer for Community Development (CVCD)
	Cambodia Young Man's Christian Volunteer Association (Cambodia YMCA)
	Care Cambodia (CARE)
	Caring for Young Khmer (CYK)
	Child and Youth Education Organization (CYEO)
	Christian Care for Cambodia (CCFC)
	Digital Divide Data (DDD)
	EWHA Social Service (ESS)
	Enfants and Development (E and D)
	First Step Cambodia (FSC)
	Friend of Children Cambodia or Amici Dei Bambini (AIBI)
	GOOD NEIGHBORS CAMBODIA (GNC)
	Gender and Development for Cambodia (GADC)
	Hagar (HAGAR)
	INTERVITA ONLUS (INTERVITA)
	International Cooperation Cambodia (ICC)
	Jesuit Service Sambodia (JSC)
	KAMONOHASHI PROJECT (KAMO)
	Khmer Youth Association (KYA)

	Kone Kmeng (KK)
	Maryknoll (Maryknoll)
	Mennonite Central Committee (MCC)
	Our Home (OH)
	Save the Children International (SCI)
	Shalom Life Careserve Centre (SLCC)
	Sovann Phoum Organization (SP)
	Task International NGO (TASK)
	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
	WORLD VISION (WORLD VISION)
	Youth Resource Development Program (YRDP)
Environment and Natural Resources	Development and Partnership in Action (DPA)
	Japan International Volunteer Center (JVC)
	Non-Timber Forest Product Exchange Program (NTFP-ET)
	Youth Resource Development Program (YRDP)
Gender and Women Issues	Banteay Srei (BS)
	CORD Cambodia (CORD)
	Care Cambodia (CARE)
	Dan Church Aid (DCA)
	Development and Partnership in Action (DPA)
	EWHA Social Service (ESS)
	Gender and Development for Cambodia (GADC)
	Hagar (HAGAR)
	KAMONOHASHI PROJECT (KAMO)
	Legal Aid of Cambodia (LAC)
	Pact Cambodia (PACT)
	Task International NGO (TASK)
	Urban Poor Woman Development (UPWD)
Health, Nutrition and HIV/ AIDS	Aide et Action (AEA)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Care Cambodia (CARE)
	Caring for Young Khmer (CYK)
	Community Legal Education Center (CLEC)
	Development and Partnership in Action (DPA)
	EWHA Social Service (ESS)
	Enfants and Development (E and D)
	Foundation for International Development/Relief (FIDR)

	Patient Information Centre (MoPoTsyo)
	SHARE-Cambodia Services for the Health in Asian (SHARE)
	Save the Children International (SCI)
	Task International NGO (TASK)
	WORLD VISION (WORLD VISION)
Humanitarian Aid, Disaster Preparedness and Relief	Australian Catholic Relief Caritas Australia (ACR/CA)
	Save the Children International (SCI)
	WORLD VISION (WORLD VISION)
Landmine/UXO Action/Awareness	Cambodia Volunteer for Community Development (CVCD)
Legal Assistance	Community Legal Education Center (CLEC)
	Legal Aid of Cambodia (LAC)
Religion/Faith	Child and Youth Education Organization (CYEO)
Tourism Arts and Culture	Cambodia Young Man's Christian Volunteer Association (Cambodia YMCA)
	Cambodian Living Arts (CLA)
	Child and Youth Education Organization (CYEO)
Water and Sanitation	Bremen Overseas Research and Development Association (BORDA)
	GOOD NEIGHBORS CAMBODIA (GNC)
	WORLD VISION (WORLD VISION)
	Wholistic Development Organization (WDO)
<i>Preah Sihanouk</i>	
Agriculture and Animal Health	Heifer International Cambodia (HEIFER)
	Morodok (MORODOK)
Child Welfare and Rights	Legal Aid of Cambodia (LAC)
Community Development	Heifer International Cambodia (HEIFER)
	Morodok (MORODOK)
	Pact Cambodia (PACT)
Education and Training	KAMONOHASHI PROJECT (KAMO)
Environment and Natural Resources	Heifer International Cambodia (HEIFER)
	Morodok (MORODOK)
Gender and Women Issues	KAMONOHASHI PROJECT (KAMO)
	Legal Aid of Cambodia (LAC)
	Morodok (MORODOK)
	Pact Cambodia (PACT)
Legal Assistance	Legal Aid of Cambodia (LAC)

Preah Vihear

Agriculture and Animal Health	Adventist Development And Relief Agency Cambodia (ADRA) Church World Service (CWS)
Child Welfare and Rights	Church World Service (CWS) Investing in Children and their Societies (ICS)
Community Development	Action for Development (AFD) Church World Service (CWS) Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA) Adventist Development And Relief Agency Cambodia (ADRA) Church World Service (CWS) Community Translation Organization (CTO)
Education and Training	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA) Action for Development (AFD) Community Translation Organization (CTO)
Environment and Natural Resources	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA) Action for Development (AFD) Community Translation Organization (CTO)
Gender and Women Issues	Action for Development (AFD) Church World Service (CWS)
Health, Nutrition and HIV/ AIDS	Adventist Development And Relief Agency Cambodia (ADRA) Church World Service (CWS) Health Poverty Action (HPA)
Humanitarian Aid, Disaster Preparedness and Relief	Action for Development (AFD) Church World Service (CWS)
Water and Sanitation	Church World Service (CWS) Community Translation Organization (CTO) Investing in Children and their Societies (ICS)

Prey Veng

Advocacy and Policy Dialogue	Action on Disability and Development (ADD)
Agriculture and Animal Health	Asian Outreach Cambodia (AOC) Care Cambodia (CARE) Heifer International Cambodia (HEIFER) International Development Enterprises (iDE) Partnership for Development in Kampuchea (PADEK) Ponleu Ney Kdey Sangkhum (PNKS) Save the Children International (SCI)
Child Welfare and Rights	ChildFund Cambodia (ChildFund Cambodia) First Step Cambodia (FSC) Save the Children International (SCI)
Community Development	Alliance for Conflict Transformation (ACT) ChildFund Cambodia (ChildFund Cambodia)

	Dan Church Aid (DCA)
	Heifer International Cambodia (HEIFER)
	International Cooperation Cambodia (ICC)
	International Development Enterprises (iDE)
	Maryknoll (Maryknoll)
	Mennonite Central Committee (MCC)
	Save the Children International (SCI)
	The Cambodia Trust (CT)
	Veterans International Cambodia (VIC)
Credit and Savings	International Cooperation Cambodia (ICC)
	Partnership for Development in Kampuchea (PADEK)
Democracy and Human Rights	Action on Disability and Development (ADD)
	Ponleu Ney Kdey Sangkhum (PNKS)
Disability and Rehabilitation	Action on Disability and Development (ADD)
	The Cambodia Trust (CT)
	Veterans International Cambodia (VIC)
Education and Training	Action on Disability and Development (ADD)
	Aide et Action (AEA)
	Alliance for Conflict Transformation (ACT)
	Asian Outreach Cambodia (AOC)
	Care Cambodia (CARE)
	ChildFund Cambodia (ChildFund Cambodia)
	First Step Cambodia (FSC)
	International Cooperation Cambodia (ICC)
	Kdei Karuna (KdK)
	Khmer Youth Association (KYA)
	Maryknoll (Maryknoll)
	Mennonite Central Committee (MCC)
	Save the Children International (SCI)
	The Cambodia Trust (CT)
	World Education, Cambodia (WEC)
Environment and Natural Resources	Heifer International Cambodia (HEIFER)
Gender and Women Issues	Cambodian HIV/AIDS Education and Care (CHEC)
	Care Cambodia (CARE)
	ChildFund Cambodia (ChildFund Cambodia)
	Dan Church Aid (DCA)
Health, Nutrition and HIV/AIDS	Aide et Action (AEA)
	Asian Outreach Cambodia (AOC)
	Cambodian HIV/AIDS Education and Care (CHEC)
	Care Cambodia (CARE)
	Ponleu Ney Kdey Sangkhum (PNKS)
	SHARE-Cambodia Services for the Health in Asian &&& African Regions (SHARE)
	Save the Children International (SCI)
Humanitarian Aid, Disaster Preparedness and Relief	Save the Children International (SCI)

Landmine/UXO	Partnership for Development in Kampuchea (PADEK)
Action/Awareness	Asian Outreach Cambodia (AOC)
Water and Sanitation	International Development Enterprises (iDE)
Pursat	
Advocacy and Policy Dialogue	Action Aid Cambodia (AAC)
	Action on Disability and Development (ADD)
Agriculture and Animal Health	Action Aid Cambodia (AAC)
	Adventist Development And Relief Agency Cambodia (ADRA)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Save the Children International (SCI)
Child Welfare and Rights	Australian Catholic Relief Caritas Australia (ACR/CA)
	Save the Children International (SCI)
	World Relief Cambodia (WRC)
Community Development	Alliance for Conflict Transformation (ACT)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
	Pact Cambodia (PACT)
	Save the Children International (SCI)
Democracy and Human Rights	Action on Disability and Development (ADD)
Disability and Rehabilitation	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
Education and Training	Action Aid Cambodia (AAC)
	Action on Disability and Development (ADD)
	Adventist Development And Relief Agency Cambodia (ADRA)
	Alliance for Conflict Transformation (ACT)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
	Kdei Karuna (KdK)
	Save the Children International (SCI)
Environment and Natural Resources	Action Aid Cambodia (AAC)
Gender and Women Issues	Action Aid Cambodia (AAC)
	Pact Cambodia (PACT)
Health, Nutrition and HIV/AIDS	Adventist Development And Relief Agency Cambodia (ADRA)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Australian Volunteer International (AVI)
	Save the Children International (SCI)

Humanitarian Aid, Disaster Preparedness and Relief	Action Aid Cambodia (AAC) Australian Catholic Relief Caritas Australia (ACR/CA) Save the Children International (SCI)
Water and Sanitation	Action Aid Cambodia (AAC)

Ratanak Kiri

Advocacy and Policy Dialogue	Non-Timber Forest Products (NTFP)
Agriculture and Animal Health	Care Cambodia (CARE)
Child Welfare and Rights	INTERVITA ONLUS (INTERVITA)
Community Development	Australian Volunteer International (AVI)
Democracy and Human Rights	Non-Timber Forest Products (NTFP)
Disability and Rehabilitation	Australian Volunteer International (AVI)
Education and Training	Care Cambodia (CARE) INTERVITA ONLUS (INTERVITA) Kdei Karuna (KdK)
Environment and Natural Resources	Non-Timber Forest Products (NTFP) TROCAIRE (Working for a Just World)
Gender and Women Issues	Care Cambodia (CARE)
Health, Nutrition and HIV/AIDS	Australian Volunteer International (AVI) Care Cambodia (CARE) Health Poverty Action (HPA)
Humanitarian Aid, Disaster Preparedness and Relief	TROCAIRE (Working for a Just World)
Landmine/UXO Action/Awareness	Non-Timber Forest Products (NTFP)

Siem Reap

Agriculture and Animal Health	Adventist Development And Relief Agency Cambodia (ADRA) Australian Catholic Relief Caritas Australia (ACR/CA) FH Cambodia (FHC) Heifer International Cambodia (HEIFER) International Development Enterprises (iDE) Japan International Volunteer Center (JVC) Partnership for Development in Kampuchea (PADEK) Save the Children International (SCI)
Child Welfare and Rights	Australian Business Volunteers (ABV) Australian Catholic Relief Caritas Australia (ACR/CA) INTERVITA ONLUS (INTERVITA) Investing in Children and their Societies (ICS) Legal Aid of Cambodia (LAC) Save the Children International (SCI)

Community Development	Australian Business Volunteers (ABV)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Banteay Srei (BS)
	Heifer International Cambodia (HEIFER)
	International Development Enterprises (iDE)
	Jesuit Service Sambodia (JSC)
	Save the Children International (SCI)
Credit and Savings	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
	Australian Business Volunteers (ABV)
Disability and Rehabilitation	Partnership for Development in Kampuchea (PADEK)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Capacity Building of People with Disability in the Community Organization (CABDICO)
Education and Training	Handicap International (HI)
	Adventist Development And Relief Agency Cambodia (ADRA)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Community Translation Organization (CTO)
	INTERVITA ONLUS (INTERVITA)
	Jesuit Service Sambodia (JSC)
	KAMONOHASHI PROJECT (KAMO)
	Kdei Karuna (KdK)
	Khmer Youth Association (KYA)
	Promoting Education, emPowering Youth (PEPY)
	Save the Children International (SCI)
	Shanti Volunteer Association (SVA)
	Union Aid Abroad-Australian People for Health, Education and Development Abroad (APHEDA)
	Water For Cambodia (WFC)
	World Education, Cambodia (WEC)
Environment and Natural Resources	Community Translation Organization (CTO)
	Heifer International Cambodia (HEIFER)
	Japan International Volunteer Center (JVC)
Gender and Women Issues	Banteay Srei (BS)
	KAMONOHASHI PROJECT (KAMO)
Health, Nutrition and HIV/ AIDS	Legal Aid of Cambodia (LAC)
	Adventist Development And Relief Agency Cambodia (ADRA)
	Australian Catholic Relief Caritas Australia (ACR/CA)
	Catholic Relief Services (CRS)
	Handicap International (HI)
	Neary Khmer Organization (NK)

	Save the Children International (SCI)
	Water For Cambodia (WFC)
Humanitarian Aid, Disaster Preparedness and Relief	Australian Catholic Relief Caritas Australia (ACR/CA)
	Save the Children International (SCI)
Landmine/UXO Action/Awareness	Partnership for Development in Kampuchea (PADEK)
Legal Assistance	Legal Aid of Cambodia (LAC)
Tourism Arts and Culture	Australian Business Volunteers (ABV)
	Cambodian Living Arts (CLA)
Water and Sanitation	Bremen Overseas Research and Development Association (BORDA)
	Community Translation Organization (CTO)
	International Development Enterprises (iDE)
	Investing in Children and their Societies (ICS)
	Neary Khmer Organization (NK)
	Water For Cambodia (WFC)
Stung Treng	
Agriculture and Animal Health	Asian Outreach Cambodia (AOC)
	Care Cambodia (CARE)
	Save the Children International (SCI)
Child Welfare and Rights	Save the Children International (SCI)
Community Development	Action for Development (AFD)
	My Village (MVi)
	Save the Children International (SCI)
Education and Training	Asian Outreach Cambodia (AOC)
	Care Cambodia (CARE)
	Kdei Karuna (KdK)
	My Village (MVi)
	Save the Children International (SCI)
Environment and Natural Resources	Action for Development (AFD)
	My Village (MVi)
Gender and Women Issues	Action for Development (AFD)
	Care Cambodia (CARE)
Health, Nutrition and HIV/ AIDS	Asian Outreach Cambodia (AOC)
	Care Cambodia (CARE)
	Health Poverty Action (HPA)
	Save the Children International (SCI)
Humanitarian Aid, Disaster Preparedness and Relief	Action for Development (AFD)
	Save the Children International (SCI)
Water and Sanitation	Asian Outreach Cambodia (AOC)

Svay Rieng

Agriculture and Animal Health	Heifer International Cambodia (HEIFER)
	International Development Enterprises (iDE)
	International Volunteers of Yamagata (IVY)
Child Welfare and Rights	ChildFund Cambodia (ChildFund Cambodia)
	INTERVITA ONLUS (INTERVITA)
	PATH
Community Development	ChildFund Cambodia (ChildFund Cambodia)
	Heifer International Cambodia (HEIFER)
	International Cooperation Cambodia (ICC)
	International Development Enterprises (iDE)
	International Volunteers of Yamagata (IVY)
	Veterans International Cambodia (VIC)
Credit and Savings	International Cooperation Cambodia (ICC)
Democracy and Human Rights	Action on Disability and Development (ADD)
Disability and Rehabilitation	Action on Disability and Development (ADD)
	Veterans International Cambodia (VIC)
Education and Training	Action on Disability and Development (ADD)
	ChildFund Cambodia (ChildFund Cambodia)
	INTERVITA ONLUS (INTERVITA)
	International Cooperation Cambodia (ICC)
	Khmer Youth Association (KYA)
	World Education, Cambodia (WEC)
Environment and Natural Resources	Heifer International Cambodia (HEIFER)
Gender and Women Issues	ChildFund Cambodia (ChildFund Cambodia)
Health, Nutrition and HIV/AIDS	PATH
Water and Sanitation	International Development Enterprises (iDE)

Takeo

Advocacy and Policy Dialogue	Action on Disability and Development (ADD)
	Buddhism for Social Development Action (BSDA)
Agriculture and Animal Health	Heifer International Cambodia (HEIFER)
	International Development Enterprises (iDE)
	Life With Dignity (LWD)
Child Welfare and Rights	Enfants and Development (E and D)
	First Step Cambodia (FSC)
	Friend of Children Cambodia or Amici Dei Bambini (AIBI)
	Life With Dignity (LWD)
	PATH
Community Development	Caring for Young Khmer (CYK)
	Enfants and Development (E and D)

	Heifer International Cambodia (HEIFER)
	International Development Enterprises (iDE)
	Life With Dignity (LWD)
	Youth Resource Development Program (YRDP)
Credit and Savings	Action for Rural Economic Development of Cambodia (AREDOC)
	Life With Dignity (LWD)
Democracy and Human Rights	Action on Disability and Development (ADD)
	Life With Dignity (LWD)
Disability and Rehabilitation	Action on Disability and Development (ADD)
	Life With Dignity (LWD)
Education and Training	Action for Rural Economic Development of Cambodia (AREDOC)
	Action on Disability and Development (ADD)
	Aide et Action (AEA)
	Buddhism for Social Development Action (BSDA)
	Caring for Young Khmer (CYK)
	Enfants and Development (E and D)
	First Step Cambodia (FSC)
	Friend of Children Cambodia or Amici Dei Bambini (AIBI)
	Kdei Karuna (KdK)
	Life With Dignity (LWD)
	Youth Resource Development Program (YRDP)
Environment and Natural Resources	Buddhism for Social Development Action (BSDA)
	Heifer International Cambodia (HEIFER)
	Youth Resource Development Program (YRDP)
Gender and Women Issues	Life With Dignity (LWD)
Health, Nutrition and HIV/ AIDS	Aide et Action (AEA)
	Buddhism for Social Development Action (BSDA)
	Caring for Young Khmer (CYK)
	Catholic Relief Services (CRS)
	Enfants and Development (E and D)
	Life With Dignity (LWD)
	PATH
	Patient Information Centre (MoPoTsyo)
Humanitarian Aid, Disaster Preparedness and Relief	Life With Dignity (LWD)
Landmine/UXO Action/Awareness	Life With Dignity (LWD)
Tourism Arts and Culture	Life With Dignity (LWD)
Water and Sanitation	International Development Enterprises (iDE)
	Life With Dignity (LWD)

Nation-Wide

Advocacy and Policy Dialogue	Cambodian Disabled Peoples Organization (CDPO)
	Oxfam (OXFAM)
Agriculture and Animal Health	American Friends Service Committee (AFSC)
	Oxfam (OXFAM)
Child Welfare and Rights	Building Community Voices (BCV)
Community Development	American Friends Service Committee (AFSC)
	Building Community Voices (BCV)

	Cambodian Researchers for Development (CRD)
	Mlup Russey (MRO)
	Norwegian People's Aid (NPA)
	Oxfam (OXFAM)
Democracy and Human Rights	Diakonia (Diakonia)
	Norwegian People's Aid (NPA)
Disability and Rehabilitation	Cambodian Disabled Peoples Organization (CDPO)
Education and Training	Child Rights Foundation (CRF)
	Mlup Russey (MRO)
	NGO Education Partnership (NEP)
	SIPAR (SIPAR)
Environment and Natural Resources	American Friends Service Committee (AFSC)
	Forum Syd (Forum Syd)
Gender and Women Issues	Oxfam (OXFAM)
Health, Nutrition and HIV/ AIDS	Cambodian Health Committee (CHC)
	Child Rights Foundation (CRF)
Humanitarian Aid, Disaster Preparedness and Relief	Child Rights Foundation (CRF)
	Oxfam (OXFAM)
Landmine/UXO Action/ Awareness	Norwegian People's Aid (NPA)
Water and Sanitation	Oxfam (OXFAM)

REQUIREMENT FOR SIGNING THE MOU

between
the Royal Government of Cambodia (MoFA/IC)
and
INGO

1. Letter of registration recognized by the authority of the country where the Headquarter of Organization is located.
2. Plan of Project and Budget approved by the Board of Directors of the Organization (to be implemented in Cambodia).
3. Letter from the Headquarter of the Organization giving authority to whom to sign the MoU and to be Representative of the Organization in Cambodia.
4. The list of foreign staffs stating the nationality, passport number, role, address in Cambodia and attaching the employment contract.
5. List of Cambodian staff with worker ID Card or any similar document and attached with employment contract.
6. Address of the office in Cambodia attached with lease agreement.
7. Bank Statement
8. Support Letter from the line ministries.

SAMPLE VERSION

OF THE

MEMORANDUM OF UNDERSTANDING (MOU)

BETWEEN

THE ROYAL GOVERNMENT OF CAMBODIA

AND

MEMORANDUM OF UNDERSTANDING
BETWEEN
(INGO) B*
AND
THE ROYAL GOVERNMENT OF CAMBODIA
និង ព្រះរាជាណាចក្រកម្ពុជា

SECTION I
PREAMBLE

Whereas" The Royal Government of Cambodia has expressed a desire that ... (name of NGO)... will engage exclusively in humanitarian activities for social welfare and public benefit in cooperation with the Royal Cambodian Government; and

Whereas" (name of NGO), with its international headquarters at.....(city/country) and main office at (address)..... is a non-profit, humanitarian organization as described in the accompanying organizational documents, mission statement and program of activities of (name of NGO)...

Whereas.... (name of NGO)..... agrees to comply with the laws and regulations of the Kingdom of Cambodia.

The Royal Government of Cambodia, represented by the Ministry of Foreign Affairs and international Cooperation, for the purposes of the present MOU, and (NGO) have mutually agreed to the following:

SECTION II

Undertaking of the Royal Government of Cambodia

The Royal Government of Cambodia undertakes to the following:

Article 1

Recognizes that.....(NGO)..... is authorized to open its office in Phnom Penh and other provincial cities to conduct its humanitarian activities and to implement its approved projects within the laws and regulations of the Kingdom of Cambodia and in accordance with the provisions of this MOU.

Article 2

Allows.....(NGO)..... to carry out its humanitarian projects in other locations or provincial cities upon due approval of relevant governmental authorities based on government priorities and on ..(NGO)'s ... field of competence and budget availabilities.

Article 3

Issues ID cards to expatriate staff with the understanding that expatriate staff must obtain work permit from the Ministry in charge of labour as required by the laws of the Kingdom of Cambodia. The term "expatriate staff" is defined to include the country representative, the foreign staff, consultants and contractors, recruited to perform a specific job based on proven skills and expertise.

Article 4

Grants permission for temporary residency to the NGO's expatriate staff when the period of their specific assignment exceeds three months and within the laws and regulations of the Kingdom of Cambodia.

Article 5

Authorizes.....(NGO)..... to collaborate directly with its Cambodian relevant Ministries and other Government Institutions concerned for the purpose of the project planning, implementation, monitoring and evaluation.

Article 6

Informs.....(NGO)..... of new law, regulations, administrative decision or other related ruling governing non-governmental organizations.

Article 7

Authorizes. ... (NGO) to lease land, rent or construct its office and building needed for its humanitarian activities in conformity with local laws and regulations and to recruit local staff with due respect to the rules and regulations of labour laws.

Article 8

Allows the import of materials, equipment, machinery as defined in the approved project proposals according to the rules and regulations of the Kingdom of Cambodia. The import taxes are paid by the Government. The import of personnel effects and vehicles are approved according to the rules of the temporary admission (A.T.).

Article 9

Agrees that.....(NGO)..... and its expatriate staff will benefit from and receive the same advantages as other NGOs and their staff authorized to operate in the Kingdom of Cambodia, except as stated in Article 19.

Article 10

Issues all necessary visas free of charge by the Cambodian diplomatic missions abroad for the approved expatriate staff and their family members for an initial period of one month stay in Cambodia. Any visa extension thereafter upon request will be free of charge. The term "family member " is defined to include husband, wife, children and parents.

SECTION III

Undertaking of the (NGO)

..... (NGO)..... undertakes to the following:

Article 11

Respects fully the laws and regulations of the Kingdom of Cambodia and will not allow its staff to engage in any activities which might disturb peace, stability and public order or undermine national security, unity, culture, and tradition of the Cambodia society.

Article 12

Carries out its activities and implements its assistance program in Cambodia within the limitations of its personnel, resource and funding, as described in detail and annexed to this MOU.

Article 13

Engages exclusively in the type of activities that have been authorized for the social welfare and public interest. Refrains from engaging in any profit making activities and any political activities inconsistent with its declared humanitarian objectives and social development. Provides to the Ministry of Foreign Affairs and International Cooperation quarterly reports detailing NGO's activities in planning, training and implementing of the projects and programs.

Article 14

Opens a bank account in any bank recognized by the National Bank of Cambodia, ensures that average administrative costs do not exceed 25% of its total budget, and submits annual financial reports and other documents to the Ministry of Foreign Affairs and International Cooperation and the Ministry of Economy and Finance at latest ninety (90) days, after closing its account or the fiscal year of the Kingdom of Cambodia.

Article 15

Provides the Ministry of Foreign Affairs and International Cooperation with regular up-dated lists of its expatriate staff and their work contracts and notify it immediately of any change thereafter as well as of its office address in Cambodia.

The list should include the following information:

1. Full name
2. Nationality
3. Passport number or ID or other relevant documents
4. Position in the NGO
5. Duration of Contact: work permit,
6. Name of accompanying family members
7. Address in Cambodia

Provides the Ministry of Foreign Affairs and International Cooperation with a list of names and positions of local staff.

Article 16

Employs, where possible a greater of Cambodian staff with due respect to their labour rights and reduces to a minimum the number of expatriate employed in any project or program in line with its clearly stated policy to maximize the transfer of skills and expertise to Cambodian staff.

Article 17

Refrains from recruiting a tourist or an illegal immigrant to work in any capacity. Expatriate staff must obtain a work permit issued by the Ministry in charge of labour of the Kingdom of Cambodia.

Article 18

Works in close consultation with counterpart government institutions and local authorities to implement the approved projects or programs. In particular, informs counterparts when assigning a consultant to work in the field or requesting visa extension for an expert to complete the job.

Article 19

Agrees that local and expatriate staff are subject to income tax regulations of the Kingdom of Cambodia..... (NGO)..... agrees to comply with the taxation rules and regulation of the Kingdom of Cambodia, except as otherwise stipulated by the Royal Government of Cambodia

SECTION IV

Concluding words

Article 20

The NGO's director or country representative in Cambodia or other officially designated representative is recognized to act on behalf of the NGO with the Royal Government of Cambodia after this MOU has been signed.

Article 21

..... (NGO)..... is entitled to suspend its activities by informing the Royal Government of Cambodia, sixty days in advance by a registered letter. This NGO may restart its activities again after informing by registered letter to the Ministry of Foreign Affairs and International Cooperation.

Article 22

The Royal Government of Cambodia may, after duly notifying by registered letter the(NGO)....., terminate this MOU in the event of gross violation of the present MOU by the (NGO) and terminate the temporary residency permit of an expatriate staff if found guilty of violation of this MOU.

Article 23

Any dispute between the Royal Government of Cambodia and NGO concerning the implementation of the MOU shall be settled through direct negotiation between parties in good faith.

Article 24

This MOU may be terminated by either party after sixty (60) days of written notice by registered letter delivered to the other party.

Article 25

This MOU comes into force after signing, by both parties and is valid for three (3) years and may be renewed for another term by mutual consent.

Article 26

This MOU is written in duplicate, in Khmer and English, both texts are equally authentic. Done in

Phnom Penh this day,

FOR ____INGO____

FOR THE GOVERNMENT

Annexe

The Non-governmental Organization: may be defined as the Organization which has been established by an individual or by any group of individuals to carry out humanitarian activities and non-profit, social development for social welfare and public benefit. The NGO refrains from any activities in support of any Political Parties.

Administrative costs: include the expense of the administrative office, the administrative staff salaries and the Director's salary.

Expert staff: are the technical experts and the technical advisers.

Immigrants: are foreigners who have a legal entry into Cambodia for a long stay in order to perform their professions or conduct activities relating to an industry, services or agriculture.

GUIDELINE

For New Local Associations and Local Non- Governmental Organizations Registration

I. For those associations or organizations whose office is in Phnom Penh

1. 5 copies of Application Form for registration of Local Association and NGOs with signatures (Confirmed by commune and district on the back of the form)
2. 2 copies of Permission letters, issued by Municipality, about location of the office of the Local Association and NGO
3. CV of at least 3 Cambodian Founders, including a director, an administrator and a treasurer (5 copies each) including 4x6 pictures (attached with copied Khmer ID Card or Birth Certificate or Equal Documentation)
4. 5 copies of Statute of Local Association or NGO with signatures of the director
5. 5 copies of Structure of the Local Association or NGO (Name and position in accordance with the CV), with signatures of the director
6. 5 copies of a map of the location of the office of that Association or NGO (confirmed by commune on the back of the map)
7. 4 10x15 photographs of the front-office (two landscape and 2 portrait; 2 of the office and 2 others with house owner and director taken together in front of the office)
8. 4 copies of Office Lease Agreement (copied) attached with family certificate (copied) of the house owner or
9. 5 copies of permission letters indicated that the house is used as an office free of charge (confirmed by commune) (thumbprint and copies of the family certificate of the house owner).

II. For Those Local Associations and NGOs, Whose Office is in a Province/City

(Rather than in Phnom Penh)

1. 5 copies of Application Form for Registration with signatures of the director (confirmed by commune and district on the back of the form)
2. CV of at least 3 Cambodian Founders, including a director, an administrator and a treasurer (5 copies each) including 4x6 pictures (attached with copied Khmer ID Card or Birth Certificate or Equal Documentation)
3. 5 copies of statute of the association or NGOs
4. 5 copies of the structure of the association and organization (name and position in accordance with CV) signed by the director.
5. 4 copies of Office Lease Agreement (copied) attached with family certificate (copied) of the house owner or
6. 5 copies of permission letters indicated that the house is used as an office free of charge (confirmed by commune) (thumbprint and copies of the family certificate of the house owner).

Consult with: Mr. Soy Ratanak, Chief Office in charge of Associations and NGOs.

Tel: 077/083/085/0887/0966 666 658

Kingdom of Cambodia

National Religion King

NGO/Association Name

.....

.....

No:

Application Form

I am Mr/MsLatin Name (Uses English Character)

Date of Birth: DayMonthYear

Place of Birth:

Present Address:

Present occupation:.....

Telephone Number:Email:

Submitted to

His Excellency Sar Kheng

Deputy Prime Minister and Minister of the Ministry of Interior

Through: Commune council chief:

District chief:

Provincial governor/Municipal Major:

Subject: Request to register NGO with name:

To be listed as an NGO in the Ministry of Interior.

Ref: Letter No. 474 សណ.មជ្ជ dated 06 July 1994 of the Ministry of Interior

In reference to the above, I would like to inform his Excellency that:

The NGO has been established and the office is based in

House number Street number Commune/Sangkat District/Khan

..... Province/Municipality

The NGO's purpose is to:

After NGO is registered, I promise to follow the constitution, other laws of the Kingdom of Cambodia and other regulations of the Ministry of Interior.

Per the above request, I would like to ask Your Excellency to please kindly register my organization in the list of associations/NGOs of the Ministry of Interior.

Attachments:

- 2 copies of the original constitutes
- 2 copies of structure
- 2 copies of the summary background of founding members (with pictures 4x6)
- Other administrative documents (if available)

Please accept with my highest respect,

Place:Date: Day Month Year

NGO Director

Kingdom of Cambodia
National Religion King

The Ministry of Interior

No. 474 សណ្ឋាន.មជ្ឈ

Phnom Penh, Date: 06 July 1994

The Minister of the Ministry of Interior
Inform to

- **Your Excellency, Phnom Penh Municipality Major**
- **Your Excellency, Provincial/City Governors**

Subject: The case that Associations ask for permission from Provincial/city government to open their office and start activities.

Ref: Announcement No. 095 ប្រកាស dated: 07 May 1994 on Tasks and Structure of cabinet of the Minister of the Ministry of Interior.

In reference to the above, I would like to inform Your Excellency, Phnom Penh Municipality Major and Provincial/City governors that the ministry, so far, has seen that the approval of the requests of associations to open offices and start activities in the provinces/ cities has not been applied in the same way, i.e. some provinces/cities asked for comments from the ministry before making a decision, while others had made a decision and then asked for comments from the ministry.

In order to have a common form throughout the country for approving the request of Associations to open the office and start activities and in order to coordinate the management of the association's activities as well as in accordance with actual situation that the law on Association is not available, the Ministry of Interior does not authorize the Provinces/Cities to approve the request of association to open the office and start activities at the provincial/city level.

To this matter, if any association asks for permission to open its office and start activities, would Your Excellency kindly please ask that association submit the request to the Ministry of Interior. However, if an association has already opened the office in the provinces/cities, but has no purpose to start vocational training, conduct workshops or meetings, the association needs to inform the local authorities within 5 days prior to the above mentioned.

Per the above request, I would like Your Excellencies, Phnom Penh Major and Provincial/city governors be informed and apply effectively.

Please accept with my highest respect.

Attachments:

- The Council of Ministers
- The Ministry of Justice
- The Ministry of Culture and Religious affairs

Be informed:

- Update
- Documents

Summary Background

1. Family Name and Name: Sex: Nationality:
2. Date of Birth:
3. Place of Birth:
4. Present Address:
Telephone: Email:
5. General knowledge:
 - a. Education:
 - b. Professional training:
6. Personal activities: (what is your work? where?):
 - a. From 1979 until now:
.....
.....
 - b. Position in association or NGO:
7. Family status: Married or single:
 - a. Spouse (Name, age, birth place, occupation):
.....
.....
 - b. Children (Name, sex, age, birth place, occupation):
.....
.....
 - c. Father (Name, age, birth place, occupation):
.....
.....
 - d. Mother (Name, age, birth place, occupation):
.....
8. This summary background is accurate and honest and I declare that I would take any responsibility in front of the law if it is not truth.

Place:, Date: DayMonthYear

Signature and Name

Attachment:

- ID Card as Khmer Nationality or
Birth certificate (copy)

APPENDIX G: STANDARDS OF GOOD GOVERNANCE & PROFESSIONAL PRACTICES FOR NGOS IN CAMBODIA

Cooperation Committee for Cambodia (CCC)
NGO Governance & Professional Practices (NGO GPP)

Standards of Good Governance & Professional Practices for NGOs in Cambodia (4th Revision, May 2014)

What is the NGO GPP?

GPP is the acronym of Governance & Professional Practice.

GPP is an independent voluntary based certification system which is hosted by the Cooperation Committee for Cambodia (CCC). GPP is a symbol of trust in strengthening good governance, professionalism, accountability and transparency within NGOs operating in Cambodia.

What does the GPP do and why we are here?

1. Help NGOs in Cambodia turning their organizational policies into action and meet the GPP standards.
2. Support NGOs who want to become the role model in good governance and professional practices.
3. Serve and guide certified NGOs to maintain their adherence to the standards.

GPP Voluntary Certification System?

What do you need before applying for GPP Certification?

1. The NGO is registered with relevant ministries.
2. The NGO has a governing body with at least five members
3. The NGO has organizational statutes or by-laws
4. The NGO produces an organizational annual report
5. The NGO has current annual financial audits

Benefits of Certification?

How to apply?

1. Contact a NGO GPP to get a password for online application submission.
2. Log in to the online application form www.ngogpp.org
3. Complete information in the cover page
4. In one folder, upload all the documents listed in the documents checklist page
5. Click "Submit" to the NGO GPP
6. You will received the information from NGO GPP within 2 working days

More information please contact:

NGOs Good Professional and Practice (NGO GPP)

#9-11, Street 476, Toul Tompung I, Chamcar Morn, Phnom Penh

Tel: (855) 23 214 152

Fax: (855) 23 216 009

Cell: (855) 12 875 160

E: ngogpp@ccc-cambodia.org

GPP Standards and Indicators

1. Good Governance

STANDARD 1.1: The organization has a clearly defined vision, mission statement and set of organizational values

INDICATOR:

1.1.1 The vision and mission statement and organizational values are clearly written in any of the key documents such as:

- a) Charter/by-laws
- b) Annual report, and/or
- c) Strategic plan

STANDARD 1.2: The staff and governing body are aware of and implement the organization's vision, mission and values

INDICATORS:

1.2.1 More than 80% of management staff and ordinary staff members interviewed are able to:

- a) Clearly interpret the organization's vision, mission and values (VMV)
- b) Explain and demonstrate how they use the VMV to guide their decisions and activities.

1.2.2 More than 80% of interviewed governing body members express that they approve of the organization's vision, mission and values.

STANDARD 1.3: The organization regularly reviews the consistency of its mission and program activities

INDICATORS:

1.3.1 The organization provides its most recent copy of meeting minutes, which reflect a review of their mission statement, to determine if it is consistent with their current program/s and activities.

1.3.2 More than 80% of ordinary and management staff, and governing body members interviewed can describe their involvement in the strategic planning process and or strategic plan review and how it reflects the organization's mission.

1.3.3 The 3-5 year strategic plan for an organization is made available and used to guide program implementation (and includes the items highlighted in guideline)

STANDARD 1.4: The organization is registered with relevant ministries

INDICATORS:

1.4.1 The organization must have a valid registration document/s from the relevant ministry/ies which are available at the office and acknowledge that the organization is registered in accordance with the laws of Cambodia.

1.4.2 Document(s) are provided and show that the organization has officially informed the relevant ministry/ies about the changes of its Executive Director (or equivalent).

STANDARD 1.5: The organization has a functioning governing body by whatever name

INDICATORS:

1.5.1 The by-laws and/or governing documents define the process for selecting the governing body, how often the governing body meets, and the quorum for decision making.

1.5.2 A list and structure of the governing body members is made available.

1.5.3 The job description for governing body members should well describe about their roles, responsibilities, and experience and backgrounds as stated in the guideline 1.5.2.

1.5.4 More than 80% of interviewed governing body members are able to explain their roles and responsibilities.

1.5.5 The governing body meets a minimum of two times per year with sufficient quorum, a clear agenda, and meeting minutes.

1.5.6 The decisions from the governing body meeting are acted upon in a timely manner.

STANDARD 1.6: The organization is non-profit and adheres to clear written statutes or by-laws

INDICATORS:

1.6.1 Statutes or by-laws developed and approved by the governing body and contain all items outlined in guideline 1.6.2.

1.6.2 More than 80% of interviewed staff members show a thorough understanding that the activities/projects/programs of the organization are not undertaken for a profitable purpose.

STANDARD 1.7: The organization develops and reviews all organizational key policies, using a participatory approach

INDICATORS:

1.7.1 Staff are given the opportunity to participate, or provide comments on the development and/or revision of organizational policies and procedures (as outlined in the guidelines) as reflected in meeting minutes.

1.7.2 More than 80% of interviewed management and ordinary staff members are able to talk about the process of organizational policies and procedures in which they have been involved in developing and/or revising.

1.7.3 All key policies approved by the governing body.

1.7.4 More than 80% of interviewed members of the governing body are able to talk about the process of providing feedback and approval of the organizational policies.

2. Relationships and Communications

STANDARD 2.1: Management staff meet regularly for decision-making purposes, and meetings are documented

INDICATORS:

2.1.1 A document outlining the roles and responsibilities for the management team is available as outlined in the guideline 2.1.1

2.1.2 The management team meeting minutes are available.

2.1.3 More than 80% of the interviewed management members are able to describe the decisions made and actions taken during management team meetings.

STANDARD 2.2: An annual report is to be produced and made available both internally and externally

INDICATORS:

2.2.1 An organizational annual report is produced in a timely manner (within six months after the end of the previous fiscal year) and meets the minimum requirements of the information in the guidelines.

2.2.2 The annual report is accessible both internally and externally.

STANDARD 2.3: Fundraising communication tools will accurately describe the organization's identity, purpose, programs and scope of achievement

INDICATORS:

2.3.1 Project/program proposals should state the purpose, scope and strategies, key activities and target, and budget, which is consistent with organizational strategic plan or program.

2.3.2 A valid funding agreement must be in place for at least one year from the date of application for GPP certification.

2.3.3 More than 80% of management and ordinary staff member can describe the project/program activities, and funding sources.

STANDARD 2.4: The organization has good and supportive internal relationships

INDICATORS:

2.4.1 More than 80% of staff interviewed express that the senior organization leaders are trustworthy, honest and respected.

2.4.2 More than 80% of staff interviewed express satisfaction with the working environment in their organization.

2.4.3 More than 80% of staff interviewed indicate that they have trusting relationships with other staff and managers.

3. Sound Financial Management

STANDARD 3.1: The organization has an annual organization wide financial audit by an acceptable firm or equivalent body

INDICATORS:

3.1.1 Various types of recent audit reports including management reports and financial reports, must be available (by the following fiscal year) and shared with all relevant staff.

3.1.2 The recommendations of the auditors and donors have been addressed or have an action plan to be addressed at least six (6) months after the auditor's report. Minutes of the meeting should be recorded about any action taken as a result of the auditor's report.

STANDARD 3.2: Practical financial policies and procedures are in place

INDICATORS:

3.2.1 The financial policies and procedures abide by the guidelines 3.2.1.

3.2.2 The financial policies and procedures is well documented and available to all staff members.

3.2.3 More than 80% of interviewed staff members (including the finance unit) can demonstrate understanding and compliance of financial policies and procedures that are relevant to their own work.

STANDARD 3.3: The organization has an effective and well functioning finance system

INDICATORS:

- 3.3.1 The organization has developed strategies for financial sustainability that are well implemented.
- 3.3.2 More than 80% of interviewed financial unit staff identified that they can perform their work independently and professionally and without pressure from senior management.
- 3.3.3 An internal financial report is completed by the financial unit and available.

4. Accountability and Transparency

STANDARD 4.1: The organization regularly shares relevant information with staff

INDICATORS:

- 4.1.1 Staff meetings are conducted at least once in every three months and the minutes are properly filed and available.
- 4.1.2 More than 80% of interviewed staff members are able to describe agendas and contents of the staff meetings and have access to meeting minutes.

STANDARD 4.2: The organization ensures the participation of the target groups/population in all stages of project/program development processes

INDICATORS:

- 4.2.1 The implementation of the project uses a participatory engagement process, including reviewing the project with target groups/population.
- 4.2.2 More than 60% of interviewed beneficiaries can describe their involvement in all stages of the project/program development processes.
- 4.2.3 Target community and stakeholders participation is described in the annual report, project proposals and meeting minutes, etc.

STANDARD 4.3: The organization has a written conflict of interest policy and complies with the law on Anti-corruption.

INDICATORS:

- 4.3.1 Policy on conflict of interest is implemented and approved by the governing body
- 4.3.2 This policy is made available to all staff
- 4.3.3 The contents of the policy should include key items listed in the guideline number 4.3.1

STANDARD 4.4: The organization provides information on its governance, finance, and program/s, to the public and external stakeholders

INDICATORS:

- 4.4.1 More than 80% of the organization's development partners, networks and/or relevant government officials who respond to enquiries from GPP application assessments are satisfied with information shared by the organization.
- 4.4.2 The annual/semester/quarterly/project/ program evaluation report/s are available from at least one of the organization's information sources, such as website, resource center, office, etc.

5. Quality Assurance

STANDARD 5.1: The organization conducts regular monitoring and evaluation of its program/projects

INDICATORS:

- 5.1.1 M&E tools and systems for program/projects are developed and implemented with participation from staff members.
- 5.1.2 Internal and external evaluation on program/projects management reports are produced and made available.
- 5.1.3 Job descriptions indicate that relevant staff are actively responsible for M&E.
- 5.1.4 Complaint mechanisms are developed and made available for beneficiaries and other related stakeholders use for better performance of the organization.

6. Effective Human Resources Management

STANDARD 6.1: The organization has a clear and fair written personnel policy and procedures which are implemented

INDICATORS:

- 6.1.1 A personnel policy must be in place, accessible and properly applied to all staff members.
- 6.1.2 The contents of the Personnel Policy include key items listed in guideline number 6.1.2 and are consistent with the Cambodian Labour Law and relevant regulations, especially those in relation to the articles listed in guideline number 6.1.1.
- 6.1.3 More than 80% of interviewed management and ordinary staff members are able to describe key elements of the personnel policy.

STANDARD 6.2: All employees have valid contracts and clear roles and responsibilities

INDICATORS:

- 6.2.1 All employees have current contracts which reflect relevant legislation in the Cambodian Labour Law, as outlined in guideline 6.2.1
- 6.2.2 Job descriptions are in place for each position and include all items outlined in guideline 6.2.2
- 6.2.3 More than 80% of interviewed employees are able to clearly describe their roles and responsibilities

STANDARD 6.3: Annual performance appraisal is conducted for every employee

INDICATORS:

- 6.3.1 Performance appraisal forms and procedures (including all items listed in guideline 6.3.1.) are in place and are regularly used for all employees.
- 6.3.2 More than 80% of interviewed employees can describe the process of performance appraisals and the purpose of the appraisal.
- 6.3.3 All employees have their performance appraised at least annually.
- 6.3.4 The result of performance appraisals are available to relevant employees, and are properly filed and confidentially maintained.

STANDARD 6.4: The organization has policies and procedures to promote gender and minority equity

INDICATORS:

6.4.1 Statements related to gender and minority equity are developed and included in organizational policies

6.4.2 The policy/policies are applied to both organizational level and program level of the organization

STANDARD 6.5: The organization has and implements clear written grievance policy and procedures that protect the interests and rights of all employees

INDICATORS:

6.5.1 A grievance policy exists and is implemented in compliance with article 301 and 309 of the Cambodian Labour Law.

6.5.2 Any grievances are addressed fairly and satisfactorily and follow the guidelines outlined in 6.5.1.

6.5.3 More than 80% of interviewed staffs are aware of and able to describe the organization's grievance procedures.

STANDARD 6.6 The organization has clear written child protection policies and procedures which are implemented

INDICATORS:

6.6.1 The organization has a clearly written child protection policy and procedure which includes key items as described in guideline number 6.6.1.

6.6.2 More than 80% of interviewed staff are able to demonstrate the key elements of child protection policy

6.6.3 All employees must sign the disclosure form/code of conduct on child protection which includes disciplinary procedures as outlined in guideline 6.6.2.

Action on Disability and Development (ADD)

Key Contact/Address

Name : Mr. Srey Vanthon Tel : 012 803 394
 Position: Country Director Email : vanthon.srey@add-cambodia.org
 Address: 133, Street 95, Boeung Trabek, Chamcar Morn, Phnom Penh

Member Since: 1998

Type of NGOs: International

American Rehabilitations Ministries (ARM)

Key Contact/Address

Name : Mr. Dear Soeum Tel : 012 993 223
 Position: Director Email : dearsourm@yahoo.com
 Address: Prek tatoan vilalge, Prek Preasdach commune, Battambang district, Battambang Province

Member Since: 2012

Type of NGOs: International

Cambodian Researchers for Development (CRD)

Key Contact/Address

Name : Mr. Phan Sothy Tel : 090 917 927
 Position: Executive Director Email : sothyphan@hotmail.com
 Address: 25-28, Street Veng Sreng, Stung Mean Chey, Meanchey, Phnom Penh

Member Since: 1995

Type of NGOs: Local

Community For Transformation (CFT)

Key Contact/Address

Name : Mr. Chuob Meta Tel : 012 758 031
 Position: Director Email : cft.cambodia@gmail.com
 Address: #C27, Trapaing Ses village, Siem Reap

Member Since: 2015

Type of NGOs: Local

Digital Divide Data (DDD)

Key Contact/Address

Name : Erin Lacroix Tel : 012 219 802
Position: Social Mission Director Email : erin.lacroix@digitaldividedata.org
Address: 559, Street 271, Tuol Tumpoung II, Chamkar Morn, Phnom Penh

Member Since: 2003**Type of NGOs: International**

Global Development Group (GDG)

Key Contact/Address

Name : Mr. Kin Makara Tel : 017 229 996
Position: Project Assistant - Cambodia Email : makara@globaldevelopment.org.au
Address:

Member Since: 2012**Type of NGOs: International**

Home Land/Meathto Phum Komah (MPK)

Key Contact/Address

Name : Mrs. Mao Lang Tel : 012 881784
Position: Executive Director Email : mao.lang@mpkhomeland.org
Address: #767, Group 18, Daimspey village, Slaket Commune, Battambang City, Battambang Province

Member Since: 2002**Type of NGOs: Local**

Mennonite Central Committee (MCC)

Key Contact/Address

Name : Mr. Derek Hostetler Tel : 012 996 139
Position: Co-Country Representative Email : cambodiarep@mcc.org
Address: #94, Street 19BT, Boeung Tumpun, Meanchey, Phnom Penh

Member Since: 1991**Type of NGOs: International**

Samaky Organization

Key Contact/Address

Name : Mr. Ouk Angkim

Tel : 017 820190

Position: Director

Email : samakyngo@yahoo.com

Address: Deykraham village, Mien commune, Prey Chhor district, Kampong Cham Province

Member Since: 2015

Type of NGOs: Local

Trotrung ning Akpiwat Sokapeap neak Krekror (TASK)

Key Contact/Address

Name : Mr. Suos Sina

Tel : 012 790 681

Position: Executive Director

Email : blue_tent@yahoo.com

Address: No 40, Street 363, Deum Macleur Village, Chbar Ampov I, Meanchey, Phnom Penh

Member Since: 1994

Type of NGOs: Local

Water For Cambodia (WFC)

Key Contact/Address

Name : Ms. Nthabeleng Emmel

Tel : 077 646 720

Position: Executive Director

Email : nthabeleng.emmel@waterforcambodia.org

Address: 0015 Traing Village, Slorgrap commune, Siem Reap district, Siem Reap Province

Member Since: 2012

Type of NGOs: International

Youth With a Mission

Key Contact/Address

Name : Mr. Phillip Jonh Scott

Tel : 012 590 667

Position: Program Director

Email : ppoffice@camnet.com.kh

Address: 20, Street 600, Boeung Kok II, Toul Kork, Phnom Penh

Member Since: 1992

Type of NGOs: International

APPENDIX J: SUBMISSION FORM FOR CCC DATABASE

Information Form for CCC NGO Database

1. Contact Details

NGO Khmer Name: *		NGO English Name: *	
NGO Khmer Acronym: *		NGO English Acronym: *	
Registered with Ministry:*		Year of last registered:*	

2. Contact Address

2.1. In Cambodia

Address:*(Village, Commune, District, Province in Cambodia)	
CCC Box:*	
PO Box:*	
Tel:*	
E-mail:*	
Website:*	

2.2. Oversea (INGOs only)

Address of Headquarter:	
Tel*:	
Website:*	
E-mail:*	

3. Annual Budget

No	Year	Budget	Sources
1	2014		
2	2015 Plan		

4. Key Contact (At least 5 such as: ED, Deputy ED, HR, Fin, Program and IT)

No	Title* (Mr, Ms, Mrs, Dr, Sr, Fr, Ven)	Name	Position	Nationality	Telephone	Email

5. Staff Status

No	Total Staff	Cambodian Staff		Foreign Staff		Cambodian Volunteer	Foreign Volunteer
		Female	Male	Female	Male		

6. NGO Profile

Organization's description		Background/History: *	
Mission: *		Value:*	
Vision: *		Goal: *	
Major sector for organization work:			

7. Project/Program Summary

Project 1 Name: *		Target area: * (Village, Commune, District, Provinces)		
Objective: *		Estimate of Beneficiaries: *	Direct	
Goal: *			Indirect	
Budget: *		Funding Sources: *		
Sector:*		Status: *		
Start Date: *		Completed Date: *		
Register MoU with line ministries:*		Year of registration:*		
Partnership with (NGOs, RGC): *				

Project 2 Name: *		Target area: * (Village, Commune, District Provinces)		
Objective: *		Beneficiaries: *	Direct	
Goal: *			Indirect	
Budget: *		Funding Sources: *		
Sector:*		Status: *		

Start Date: *		Completed Date: *	
Register MoU with line ministries:*		Year of registration:*	
Partnership with (NGOs, RGC): *			

Project 3 Name: *		Target area: * (Village, Commune, District Provinces)	
Objective: *		Beneficiaries: *	Direct
Goal: *			Indirect
Budget: *		Funding Sources: *	
Sector:*		Status: *	
Start Date: *		Completed Date: *	
Register MoU with line ministries:*		Year of registration:*	
Partnership with (NGOs, RGC): *			

Please add other table if you have more project

Vision:

Sustainable Development for Cambodia.

Mission:

We provide high quality services to civil society and influence Cambodia's development actors.

Goal:

A strong and capable civil society, cooperating and responsive to Cambodia's development challenges.

Values

- ✔ Integrity
- ✔ Responsiveness
- ✔ Cooperation
- ✔ Quality
- ✔ Inclusiveness

Contact Us today.....

#9-11, Street 476, Toul Tompoung 1,
Chamkamorn P.O. Box 885, Phnom Penh,
Cambodia

T: + 855 (0) 23 214 152
F: + 855 (0) 23 216 009
E: info@ccc-cambodia.org
www.ccc-cambodia.org

Find us on.....

 www.facebook.com/CCCsince1990
 www.youtube.com/CCCambodia