

CAMBODIA 2019

ANNUAL REPORT HIGHLIGHTS

2019 HIGHLIGHTS

Out of 494,267 children in total, 128,930 most vulnerable children were reached through our programmes in 2019.

The Implementation of Social Accountability Framework (ISAF) project improved the quality of essential services received by over 4.6 million citizens.

Under the Social Accountability for Child Protection (SA4CP) project, over 110,000 children directly benefited from improved accountability and responsiveness of Commune Committees for Women and Children (CCWCs).

PARTNERSHIPS

We have built strong partnerships with the Royal Government of Cambodia and other organisations, both locally and around the world.

Grant Partners

- Australian Aid
- Action for Development
- European Commission
- European Union
- Ministry of Foreign Affairs Japan
- Ministry of Foreign Affairs & Trade New Zealand

- The Government of Japan
- UNICEF
- USAID
- USDA
- World Bank Group
- World Food Programme

Corporate Partners

- Atlas Copco
- Cambodian Red Cross
- JetStar
- Lightsource Renewable Energy Limited
- Lotus Radio
- Panasonic
- Procter & Gamble
- Scaling Up Nutrition
- Smart Axiata
- Social Enterprise Alliance
- Thankyou
- Toshiba

OUR FOCUS AREAS

HEALTH & NUTRITION

Increasing the number of children who are healthy and well-nourished.

- 30,461 children under 3 were reached through nutrition interventions.
- 1,494 underweight children reached a healthy status.
- 5,364 households have improved drinking water through 47 water pipe connection stations.
- 352 villages declared open defecation free (71 villages during 2019) of the 867 villages in World Vision's target areas.

Core Project Models

1. Timed and Targeted Counselling: for mothers and households with children under 2.
2. Positive Deviance Hearth: for malnutrition in children under 3.
3. Integrated WASH interventions: improves water, sanitation & hygiene conditions.

In alignment with Sustainable Development Goals:

EDUCATION

Equipping children with literacy, numeracy and life skills.

- 97 classes of community-based preschools were established, impacting 2,711 children under 6.
- 54 of 97 community-based preschools were improved to meet the minimum standards as determined by the Ministry of Education, Youth, and Sport.
- 82,832 students (including 7,735 most vulnerable children) in grades 1-5 attended 348 reading camps focusing on the 5 core reading skills, and were impacted by the upgrading of 167 school libraries.

Core Project Models

1. Learning Roots: addresses the needs of children ages 3-6 for successful transition to primary school.
2. Unlock Literacy: improves core reading skills of students in grades 1-3.

In alignment with Sustainable Development Goals:

CHILD PROTECTION

Ensuring the protection of girls and boys, especially the most vulnerable from abuse, exploitation and other forms of violence.

- 4,501 children were trained using Keep Children Safe Toolkits across 7 districts and in Phnom Penh.
- 11,685 children reported benefitting from the attitude and behaviour change of 76% of parents and caregivers.
- 3,169 vulnerable/most vulnerable children gained access to social services or immediate needs support with the assistance of CCWCs.

Core Project Models

1. Celebrating Families: increases competency of parents/caregivers and faith leaders to address family issues, child violence and neglect.
2. Channels of Hope for Child Protection: empowers faith communities to take action and advocate for child wellbeing among the most vulnerable.
3. Social Accountability for Child Protection: a Cambodia-specific approach for local authorities and citizens to jointly address child protection gaps according to legal frameworks.

In alignment with Sustainable Development Goals:

YOUTH

Youth are equipped and empowered to create a positive future.

- 9,800 adolescents and youths (61% female) were equipped with necessary life skills and/or completed vocational and technical skills training.
- 1,700 most vulnerable adolescents acquired weekly life skills training and directly participated in World Vision's Adolescent and Youth Participation programme.
- 308 community service projects were implemented in partnership with 13,500 community adults and stakeholders to address a range of identified community issues, benefitting 10,100 children.

Core Project Models

1. IMPACT + Youth for Change: works through youth-led clubs to engage, develop and prepare youth via life skills, social accountability and ICT for Development training, as well as community service projects.
2. IMPACT + One Goal: Uses Sport for Development to engage and support most vulnerable adolescents aged 12-18 years.

In alignment with Sustainable Development Goals:

To access the full report, visit www.wvi.org/publications/annual-report/cambodia/annual-report-2019

CONTACT US

#20 Street 71, Tonle Bassac,
Phnom Penh, Cambodia

Phone +855-23-216 052

contact_cambodia@wvi.org
wvi.org/cambodia

facebook.com/WorldVisionCambodia

[@WorldVisionKH](https://twitter.com/WorldVisionKH)

youtube.com/wvcambodia