

REPORT APPENDICES AND ANNEXES

APPENDIX A – CHAPTER ANNEXES

CAMBODIAN YOUTH PROFILE

I - General Demographic profile

1.1. Cambodia Youth Population in 2005 and trend over 1998 and 2015

Age Group	Females 1,000s			Males 1,000s			Ref
	2005	Change over 1998	Projected change over 2015	2005	Change over 1998	Projected change over 2015	
		(%)	(%)		(%)	(%)	
10-14	921	11	-12	953	9	-12	1
15-19	839	20	-4	879	29	-6	
20-24	755	88	19	755	108	22	
25-29	484	2	69	443	1	90	
Total	7108	13	22	6699	14	24	

1.2. Total Youth Population by Age Group

Sex	Age group				Ref.
	10-14	15-17	18-24	Total Youth age 15-24	
Male	924,885	543,348	1,049,726	2,517,959	2
Female	892,978	504,638	1,050,861	2,448,477	2

1.3. Geographical Distribution of Youth Population

Geographic location	Age Group						Ref.
	10-14		15-17		18-24		
	Male	Female	Male	Female	Male	Female	
Region							2
Phnom Penh	67,989	67,267	47,473	53,904	115,426	119,309	
Plain	400,933	384,143	236,929	215,609	441,189	447,564	
Tonle Sap Lake	287,427	278,506	164,349	148,001	299,092	294,386	
Coastal	68,918	66,714	36,025	35,523	75,444	73,010	
Plateau and Mountainous	99,619	96,348	58,572	51,601	118,576	116,592	
Residence							2
Urban	134,346	132,017	85,382	90,184	187,157	174,670	
Rural	790,539	760,962	457,966	414,454	862,569	876,191	

1.4. Youth Ethnic Background

Ethnicity	Age Group						Ref.
	10-14		15-17		18-24		
	Male	Female	Male	Female	Male	Female	
1 = KHMER	888,025	858,113	524,279	487,997	1,008,192	1,007,876	2
2 = CHAM	21,937	19,824	10,306	8,924	24,349	26,810	
3 = OTHER LOCAL GROUP	5,939	7,457	4,018	4,873	7,962	7,670	
4 = CHINESE	1,178	714	162	390	303	409	
5 = VIETNAMESE	4,753	4,470	2,951	1,373	5,401	4,969	
6 = THAI	0	0	0	0	0	0	
7 = LAO	1,221	1,677	949	221	2,288	1,383	
8 = OTHER	1,832	723	683	860	1,019	1,622	

1.5. Youth Family Structure and Poverty profile

• Youth Marital Status

Age	Marital status						Total	Number of respondents	Ref
	Never married	Married	Living together	Divorced	Separated	Widowed			
Women									
15-19	89.2	9.8	0.3	0.4	0.2	0.2	100.0	3,601	6
20-24	40.8	54.3	0.5	2.3	1.3	0.7	100.0	3,045	
Men									
15-19	97.9	1.6	0.0	0.0	0.4	0.0	100.0	1,662	6
20-24	60.5	36.2	0.5	1.1	1.6	0.0	100.0	1,222	

• Household Size

Household size	Age Group						Ref.
	10-14		15-17		18-24		
	Male	Female	Male	Female	Male	Female	
Less than 3	8,449	9,129	8,225	8,369	34,828	44,297	2
3-4 members	150,737	143,545	89,347	81,380	245,990	298,842	2
5-6 members	386,969	372,007	211,552	188,685	348,818	324,418	2
7+	378,730	368,297	234,224	226,203	420,091	383,305	2

• Youth wealth index quintile

Wealth Index Quintile	Age Group						Ref.
	10-14		15-17		18-24		
	Male	Female	Male	Female	Male	Female	
Q1 (poorest)	178,977	173,247	103,136	93,745	213,212	208,781	2
Q2 (next poorest)	196,157	183,197	108,083	95,079	201,476	196,170	2
Q3 (middle)	189,428	188,002	108,276	93,407	196,068	198,355	2
Q4 (next richest)	193,717	185,883	113,361	108,228	203,132	203,784	2
Q5 (richest)	166,725	162,217	112,779	115,146	243,048	250,599	2
Cambodia	925,003	892,546	545,635	505,605	1,056,936	1,057,689	2

1.6. Correlates of income/ Consumption poverty among households with youth

Cambodia	Poverty headcount rate (%)	Poverty gap (income/consumption shortfall as % of poverty line)	Poverty severity rate (%)	Ref.
Age group by gender				
Male youth 15-24	32.31	8.4	3.14	2
female youth 15-24	32.34	8.3	3.05	2

1.7. Percentage of Youth Exposed to at least one Media Source (newspaper, radio, television)

Age group	Gender		Ref.
	Female	male	
15-19	86.5	87.7	6
20-24	81.0	83.9	
15-24	84.0	86.1	

II - Employment Profile

2.1. Labour force by age groups in 2004

Age group	No (1,000)	Per cent	Males	Females	Ref.
10-14	874.6	11.6	12.0	11.3	1/2
15-19	1,241.2	16.4	16.5	16.2	
20-24	1,206.6	16.0	16.2	15.5	
25-29	709.0	9.4	9.6	9.1	

2.2. Trends in Youth Labour Force (LF) 1998-2010 ('000)

Age	Pop 98	LF 98	Pop 2004	Labour force	Participation rate%	Pop 2010	LF 2010	Ref.
10-14	1703.5	819.4	1817.9	874.4	48.1	1651.7	794.5	2
15-19	1381.0	1005.4	1705.3	1241.5	72.8	1848.7	1345.9	
20-24	766.0	640.4	1443.3	1206.6	83.6	1697.9	1419.4	
25-29	912.8	794.1	815.3	709.3	87.0	1488.6	1295.1	

2.3. Labour force Participation by sex and rural/urban areas

Sex	Phnom Penh	Urban	Rural	All areas	Ref.
Male	65.1	73.1	81.4	78.9	2
Female	56.7	66.0	73.0	70.7	
Both sexes	60.8	69.5	77.0	74.6	

2.4. Youth Labour Force by Level of Education

Age group	None	Primary	Lower Secondary	Upper Secondary	Total	Ref.
15-19	13.4	42.2	34.5	10.0	100.0	2
20-24	18.9	36.2	25.4	19.3	100.0	
25-29	23.7	37.0	22.4	17.0	100.0	

2.5. Total number of employed youth population, by sector and age group ('000)

Employment Sector	Employment		Ref.
	1999	2004	
Agriculture			
Agriculture	1,267.1	1,455.3	
Industrial Sector			
Manufacturing	123.5	326.6	
Service Sector			

Trade	89.3	284.4
Transport and communication	25.2	6.3
Public administration	12.3	12.3
Total	1,517.5	2,084.9

2.6. Youth unemployment by sex and Region

Criteria	Total	Male	Female	Phnom Penh	Other Urban	Rural	Ref.
Unemployment using "strict" definition							
15 - 19	1.4	1.3	1.4	6.2	2.7	0.9	2
20 - 24	1.6	1.9	1.2	7.8	1.4	0.8	
15 - 24	1.5	1.6	1.3	7.2	2.1	0.9	
Unemployment using "relaxed" definition							
15 - 19	7.9	7.3	8.5	24.8	10.1	6.2	2
20 - 24	6.5	5.4	7.6	16.6	7.1	5.1	
15 - 24	7.2	6.4	8	20.1	8.6	5.7	

Note: "Strict" definition counts only those actively seeking employment; "Relaxed" definition measures those not working but available for work

III - Education Profile

3.1. Youth Education by age group and gender

Education Level	Age Group						Ref.
	10-14		15-17		18-24		
	Male	Female	Male	Female	Male	Female	
Primary	780,033	751,830	320,531	288,763	423,385	494,608	2
Secondary & Higher	39,464	45,172	173,215	164,207	491,332	333,488	
Do not know	75,856	70,122	48,535	50,273	133,893	221,553	

3.2. Trends in Public Expenditure for Education from 1995- 2007

Cambodia	1995	2000	2001	2002	2003	2004	2005	2006	2007	Ref.
Total Education Current budget expenditures (in million riels, MOEF)	N/A	165,816	209,246	289,669	300,458	325,908	350,768	445,614	N/A	3
As % of GDP	N/A	1.18	1.34	1.73	1.62	1.52	1.36	1.49	1.38	4

3.3. Public Expenditure for Education by Region

Total Expenditure	Expense (in million Riels)	Ref.
Current budget expenditure	325,908	2/5
Private Expenditure	475,679	2/5
Region 1	206,119.1	5
Region 2	97,775.96	5

Region 3	32,358.82	5
Region 4	483,474	5

3.4. Number of Teachers and Schools

Teachers and schools		Primary	Lower secondary	Upper secondary	Ref
% of teachers, by sex (2005-06)	Female/ Male	41.7/ 58.3	30.8/ 69.2	33.3/ 66.7	13
	2000/ 2004	50.1/ 55.1	18.5/ 25.1		11
Pupils to teacher ratio ¹	2005/06	50.8	31.7	29.5	9
	2002/ 2006	5,741/ 6,277	534/ 911	163/ 252	10/ 9
No. of schools	2000/ 2005	2.0/ 1.5	8.0/ 5.0	- / -	11

3.5. Literacy Rate

Literacy		Female	Male	Total	Ref
Literacy (% ages 7 & over), 2004	Urban/ Rural	78.6/ 65.3	88.9/ 80.8	83.5/ 72.7	12
	Total	67.4	82.1	74.4	
Adult literacy (% ages 15 & over), 2004	Urban/ Rural	76.9/ 61.6	91.7/ 83.3	83.8/ 71.6	12
	Total	64.1	84.7	73.6	
Literacy Rate (% ages 15 -24 years), 2004	Urban/ Rural	88.0/ 76.8	92.8/ 87.0	90.8/ 81.9	12
	Total	78.9	87.9	83.4	

Table 3.5a Literate Population aged 7 years and over by sex and sector

	Male			Female			Both Sexes		
	Urban	Rural	Total	Urban	Rural	Total	Urban	Rural	Total
Literate	85.5	72.2	74.4	76.0	57.5	60.4	80.7	64.6	67.2

Table 3.5b Literate Population aged 15 to 24 years by age group, sex and sector

	Male			Female			Both Sexes		
	Urban	Rural	Total	Urban	Rural	Total	Urban	Rural	Total
15-19	92.1	84.5	85.8	90.1	80.4	82.1	91.1	82.6	84.0
20-24	91.4	80.1	82.1	86.0	67.6	70.6	88.8	73.7	76.3

3.6. Gross and Net Enrolment Rate

Gross and Net Enrolment Rate		Primary	Lower secondary	Upper secondary	Ref
Gross enrolment rates ¹ 2005-06	Female/ Male	118.6/ 129.4	50.0/ 60.5	15.3/ 23.1	13
	Total	124.0	55.3	19.3	
Net enrolment rate ¹ 2005-06	Female/ Male	89.7/ 93.0	30.4/ 32.1	9.0/ 12.7	13
	Total	91.3	31.3	11.3	
% Female enrolment	2001-02/ 2005-06	46.5/ 47.3	36.2/ 44.9	32.1/ 38.8	13

Gross & Net Enrolment Rate, by area, 2005/06		Primary		Lower secondary		Upper secondary		Ref
		Urban	Rural	Urban	Rural	Urban	Rural	
Gross enrolment ratio	Female	117.4	118.9	81.3	45.2	40.9	9.6	9
	Male	127.5	129.8	95.5	55.3	50.4	16.5	

Net enrolment ratio	Female	89.7	90.1	50.3	27.4	26.1	6.3	9
	Male	92.7	93.3	49.9	29.7	26.7	9.3	

Gross enrolment rate in 15-24 years age group, by level of education

	Male				Female				Both Sexes			
	P	LS	US	Total	P	LS	US	Total	P	LS	US	Total
15-19	149.7	27.1	14.5	191.3	140.8	21.9	9.2	171.9	145.4	24.6	11.9	181.9
20-24	182.7	33.1	17.7	233.5	161.0	25.0	10.5	196.5	171.8	29.0	14.1	214.9

P – Primary; LS – Lower Secondary; US – Upper Secondary

Net enrolment rate in 15-24 years age group, by level of education

	Male				Female				Both Sexes			
	P	LS	US	Total	P	LS	US	Total	P	LS	US	Total
15-19	28.9	20.3	6.7	56.0	20.2	15.5	6.5	42.2	24.7	18.0	6.6	49.3
20-24	1.4	2.7	8.5	12.6	0.6	1.3	2.6	4.6	1.0	2.0	5.6	8.6

P – Primary; LS – Lower Secondary; US – Upper Secondary

3.7. Technical and Vocational Training

Technical, Vocational Education & Training	Total	% Female	Ref
2000-01	6,169	29.4	13
2001-02	7,943	19.9	13
2002-03	6,790	26.8	13

3.8. Drop Out & Survival Rate

Drop out rate (across all educational levels)	Urban		Rural		Remote		Ref
	Female	Male	Female	Male	Female	Male	
2002-03	9.55	8.56	12.51	11.6	23.13	20.68	13
2003-04	9.16	7.81	12.46	10.17	21.58	16.8	
2004-05	8.93	8.6	12.33	11.68	19.03	17.15	

Drop out Rates	Primary School		Lower Secondary		Upper Secondary		Ref
	Female	Male	Female	Male	Female	Male	
2001-02	9.55	10.84	20.8	17.3	16.5	16.2	13
2002-03	9.52	10.76	22.9	20.4	23.3	23.3	
2003-04	12.2	9.67	22.5	28.8	18	20.5	
2004-05	12.1	11.4	23.5	21.4	15.7	17.8	

Survival rate, 2005	Grade 1-5	Grade 1-6	Grade 1-9	Ref.
Female	54.94	47.55	24.80	9
Male	56.00	48.70	27.94	

IV- Health Profile

4.1. Public Expenditure for Health from 1995- 2007

Cambodia	1995	2000	2001	2002	2003	2004	2005	2006	2007	Ref.
Total Health										
Current budget expenditures (in million riels, MOEF), of which	N/A	101,808	129,749	164,391	172,966	192,062	224,560	260,791	N/A	3
As % of GDP	N/A	0.72	0.83	0.98	0.93	0.9	0.87	0.87	0.98	4

4.2. Public Expenditure for Health by Region

Total Expenditure	Health Current Budget Expense (in million Riels)	Ref.
Current budget expenditure	192,062	2/5
Private Expenditure	61,513	2/5
Region 1	36,970.22	5
Region 2	25,331.22	5
Region 3	8,592.65	5
Region 4	9,665.12	5
Total Expenditure	253,575	

4.3. Percentage of youth who used a condom at last high-risk sex

Background characteristics	Men 15-24 who had sexual intercourse in the past 12 months		Men 15-24 who had higher risk intercourse in the past 12 months		Ref.
	Percentage who had high-risk intercourse in the past 12 months	Number of men	Percentage who reported using a condom at last higher-risk intercourse ¹	Number of men	
Age					
15-19	69.8	91	80.2	64	
15-17	*	20	*	16	
18-19	66.7	71	(82.1)	48	6
20-24	30.9	606	85.8	187	
20-22	37.4	283	91.8	106	
23-24	25.3	323	78.0	82	
know condom source					
Yes	46.2	448	87.1	207	6
No	17.8	249	71.6	44	
Residence					
Urban	64.1	152	89.3	98	6
Rural	28.2	545	81.3	154	

Note: Figures in parentheses are based on 25-49 unweighted cases. An asterisk indicates that a figure is based on fewer than 25 unweighted cases and has been suppressed.

¹ Sexual intercourse with a non-marital, non-cohabiting partner

² Friend, family members and home are not considered sources of condoms

4.4. Percentage of youth with comprehensive correct knowledge of HIV/AIDS

Background characteristic	Percentage of women and men who say that:				Percentage who say that a healthy-looking person can have the AIDS virus and who reject the two most common local misconception	Percentage with a comprehensive knowledge about AIDS	Number of women and men	Ref.
	A healthy-looking person can have the AIDS virus	AIDS cannot be transmitted by mosquito bites	AIDS cannot be transmitted by super-natural means	A person cannot become infected by sharing food with a person who has AIDS				
Age								
Female								
15-24	72.3	69.2	85.8	90.2	55.0	50.1	6,646	6
15-19	71.9	70.2	86.5	89.7	55.2	50.2	3,601	
20-24	72.8	67.9	85.0	90.9	54.8	49.8	3,045	
Male								
15-24	59.9	75.6	90.7	89.1	48.5	45.2	2,884	6
15-19	56.3	72.4	90.0	87.8	44.6	41.4	1,662	
20-24	64.7	79.9	91.7	91.0	53.8	50.4	1,222	

4.5. Pregnancy of Female Youth

Current age	Percentage who gave birth by exact age					Percentage who have never given birth	Number of women	Median age at first birth	Ref.
	15	18	20	22	25				
15-19	0.2	na	na	na	na	94.8	3,601	a	6
20-24	0.4	8.9	26.3	na	na	51.5	3,045	a	6

na = Not Applicable due to censoring

a = Omitted because 50% of women had a birth before reaching the beginning of the age group

4.6. HIV prevalence rate among youth

Background Characteristics	Women		Men		Total	
	Percentage HIV positive	Number	Percentage HIV positive	Number	Percentage HIV positive	Number
Age						
15-19	0.0	1,657	0.1	1641	0.0	3,298
20-24	0.6	1,483	0.2	1216	0.4	2,699
Residence						
Urban	0.4	638	0.0	511	0.2	1,149
rural	0.3	2,503	0.1	2345	0.2	4,848

Note: Figures in parentheses are based on 25-49 unweighted cases. An asterisk indicates that a figure is based on fewer than 25 unweighted cases and has been suppressed

4.7. Percentage of Youth Who Use Tobacco Products (smoke cigarettes/pipe or use other tobacco product)

Age group	Gender		Ref.
	Female	Male	
15-19	0.8	U	6
20-24	2.2	U	
15-24	1.4	U	

U= Unknown (data not collected or insufficient data to calculate indicator)

4.8. Percentage of Currently Married Youth Who Do not Want any more Children, or Want to Wait at Least 2 Years before Having a Child

Age group	Gender		Ref.
	Female	Male	
15-19	25.7	U	6
20-24	23.7	U	
15-24	24.1	U	

4.9. Percentage of Youth Who Experienced any Physical Violence in the 12 Months Preceding the Survey

Age group	Gender		Ref.
	Female	Male	
15-19	7.9	U	6
20-24	-	U	
15-24	-	U	

4.10. Percentage of Youth Who Have Had Sexual Intercourse and Who Say that Their First Experience Was against Their Will

Age group	Gender		Ref.
	Female	Male	
15-19	0.0	na	6
20-24	2.5	na	
15-24	2.0	na	

4.11. Percentage of Ever-Married Youth Who Have Experienced any Violence (physical, sexual, or emotional) by Their Current or most Recent Husband/Partner

Age group	Gender		Ref.
	Female	Male	
15-19	18.6	na	6
20-24	-	na	
15-24	-	na	

Note: Women not currently married were asked questions about the behavior of their most recent husband/partner using the past tense

4.12. Percentage of Underweight Youth (BMI <18.5)

Age group	Gender		Ref.
	Female	Male	
15-19	27.9	U	6
20-24	19.1	U	
15-24	24.0	U	

Note: The Body Mass Index (BMI) is expressed as the ratio of weight in kilograms to the square of height in meters (kg/m²)

4.13. Percentage of Overweight Youth/Obese (BMI <25.0)

Age group	Gender		Ref.
	Female	Male	
15-19	1.5	U	6
20-24	4.3	U	
15-24	2.8	U	

Note: The Body Mass Index (BMI) is expressed as the ratio of weight in kilograms to the square of height in meters (kg/m²)

4.14. Percentage of Youth with any Anaemia (women <12.0 g/dl; pregnant women <11.0g/dl)

Age group	Gender		Ref.
	Female	Male	
15-19	46.5	U	6
20-24	44.6	U	
15-24	45.6	U	

Note: Prevalence is adjusted for altitude

4.15. Percentage of Female Youth Who Received Antenatal Care from a Skilled Provider

Age group	Gender		Ref.
	Female	Male	
15-19	71.4	na	6
20-24	73.9	na	
15-24	73.7	na	

Note: Skilled provider includes doctor, nurse, midwife and auxiliary nurse/midwife

4.16. Percentage of Youth with Comprehensive Knowledge of AIDS

Age group	Gender		Ref.
	Female	male	
15-19	50.2	41.4	6
20-24	49.8	50.4	
15-24	50.1	45.2	

Note: Comprehensive knowledge means knowing that consistent use of condoms and having just one uninfected faithful partner can reduce the likelihood of getting the AIDS virus, knowing that a healthy looking person can have the AIDS virus, and rejecting the two most common local misconceptions about AIDS transmission and prevention.

4.17. Youth Maternal Mortality Ratio

Age	Deaths	Exposure	Mortality rates	Reference
Women				
15-19	38	37,770	1.02	6
20-24	60	34,633	1.73	
Men				
15-19	62	37,687	1.63	6
20-24	92	36,570	2.51	

- Percentage of current married women who have heard of at least one contraceptive method and who have heard of at least one modern method, by age

Age	Heard of any method	Heard of any modern method	Number of women	Reference
15-19	97.3	97.3	363	6
20-24	99.2	99.0	1,671	

• Percent distribution of all women and currently married women by contraceptive method currently used

Age	Any method	Any modern method	Modern method									Any traditional method	Traditional method			Not currently using	Total	Number of women	Ref.
			Female sterilisation	Male sterilisation	Daily pill	Monthly pill	IUD	Injec-table	Im-plants	Male con-dom	LAM		Rhythm	With-drawal	Folk method				
ALL WOMEN																			
15-19	2.1	1.4	0.0	0.0	0.7	0.1	0.2	0.2	0.0	0.3	0.0	0.7	0.1	0.6	0.0	97.9	100.0	3,601	6
20-24	19.1	12.9	0.1	0.0	5.9	0.9	0.5	3.5	0.1	1.8	0.1	6.2	1.8	4.3	0.0	80.9	100.0	3,045	6
CURRENTLY MARRIED WOMEN																			
15-19	20.8	13.7	0.0	0.0	7.0	0.6	1.7	1.6	0.0	2.8	0.1	7.1	1.2	5.9	0.0	79.2	100.0	363	6
20-24	34.6	23.3	0.2	0.0	10.7	1.6	1.0	6.3	0.1	3.0	0.2	11.3	3.3	7.9	0.1	65.4	100.0	1,671	6

Sources:

1. NIS/ MOP. 2006. Statistical Year Book 2006
2. NIS/MoP. 2004. *Cambodia Socio-Economic Survey*. Phnom Penh: NIS/MoP
3. Ministry of Education, Youth and Sport. *MoEF Outlook 1993-2011*
4. World Bank. 2007. *Sharing Growth Equity and Development*
5. Ministry of Economy and Finance, Department of Budget 2005
6. NIPH and NIS. 2006. *Cambodia demographic and health survey 2005*. Phnom Penh and Calverton, Maryland
7. Ministry of Education, Youth and Sport (MoEYS). 2006. *Tracking Progress of Gender Mainstreaming in Education (TPGME)*
8. World Bank. 2006. *Key Development Data and Statistics 2006* in: <http://devdata.worldbank.org/external/CPProfile.asp?PTYPE=CP&CCODE=KHM>
9. Ministry of Education, Youth and Sport. *Education Statistics & Indicators, MoEYS, 2005-2006*
10. Ministry of Education, Youth and Sport. *Education Statistics Database, 2002/2003*, Phnom Penh: MoEYS-EMIS
11. Ministry of Planning. *National Strategic Development Plan 2006-2010*. Phnom Penh: Ministry of Planning. January 2006
12. NIS/MoP. 2004. *Cambodia Inter-Censal Population Survey 2004, General Report*. Phnom Penh: NIS-MoP & UNPFA, November 2004
13. Ministry of Education, Youth and Sport (MoEYS), 2006. *Tracking Progress of Gender Mainstreaming in Education (TPGME)*
14. *National Accounts 1993-2004*
15. NIS/MoP. 1999. *Cambodia Socio-Economic Survey*. Phnom Penh: NIS/MoP
16. NIS/MoP. 1999. *Labour force survey 2001*. Phnom Penh: NIS/MoP

YOUTH SITUATION ANALYSIS RESEARCH QUESTIONS

The Situation Analysis aims to identify the country's human, financial and organisational barriers to the fulfilment of youth and young people's right, with special focus on those most vulnerable and exclude from society, giving full consideration to their active participation in the process as right bearers. The results of the analysis will guide the development community to provide the tools and support necessary for duty bearers to become aware and accountable for their duties, while empowering young people to advocate for their rights.

Key Questions of the Study:

- How is the situation of young people in current development process?
- What would be their critical needs, major challenges and barriers to the fulfilment of their rights?
- To what extent, current programmes, as well as existing support and funding and project activities supporting to youth and young people available in Cambodia?
- What are the main gaps and overlaps of such program in the areas of intervention? (with inclusion both mapping of formal and informal volunteer programmes)
- To what extent the links between the different elements such as population growth, employment patterns, economic and social development impact to youth?
- How important of relations around gender, sexuality, ethnicity, class to the ways in which young people are positioned within the society?
- To what extent, existing studies, surveys, data and research on young people in Cambodia available?
- What are the main gaps in data and analysis of such research, survey and data?
- What are the main areas required to bring more concerted efforts and greater investments for young people? And what should be the proposed priority actions?

YOUTH SITUATION ANALYSIS: FIELD RESEARCH GUIDE

I. Thematic focus and research questions

The overall objective of the fieldwork exercises is to understand how the situation of youth in Cambodia is changing in today's society, especially with respect to vulnerable and marginalised young men and women. We first need to understand how young men and women perceive their social, physical, and economic environment is changing (or not changing) in the area where they live and, in some cases, work. Second, we want to understand the recent experiences of young men and women, as well as their perceptions of their own current situation and expectations about their future. In considering the following themes, it is important to lead the group through a discussion of how young men and women see things changing and where they fit in the context of the many changes. In this sense, we will want to discuss their concerns as well as hopes and ambitions for the future.

The key themes that will guide the focus group discussions concern employment, education, health, human security, rights and participation, changing values and attitudes, expectations about the future, and other activities. It is important to bear in mind that **gender** is an over arching theme that cuts across all of the discussions and interviews. We are especially interested to learn more about the similarities and differences of perceptions and expectations between young men and women. The research methodology is specifically designed to reflect gender as an overarching theme and includes Focus Group Discussions (FGDs) for young men and women.

Employment What are the main livelihood activities in the village? Is this changing? How are youth affected/ involved?

What are the main employment opportunities in or near the village? Who has the opportunity to be employed, and who does not? What are the reasons? What is required to access employment? Are they prepared/ able to get any of these jobs?

What kind of job would you like to have in two/five years? What would you need (i.e., skills, training) to obtain such a job? Is that available here, or where would you have to go to?

How do you learn new skills to do a job? Have you ever participated in any vocational training program or skills development activities? Are such opportunities available nearby?

Do you think you might need to migrate somewhere else to find work? Are people in the village migrating elsewhere to find employment?

Education What level of education is available in or near the village? Who goes to school, for how long? What is required to go to school? Does everyone finish? If not, why not?

Why go to school – how is relevant and what do they learn? Will it help you find employment – or does it not matter?

What are your ambitions/hopes for education, including higher education (what level would you like to achieve)? What would you need to achieve this level?

Have you ever received special training for something?

Health What are the main health issues in the village? Are all youth affected similarly?

Do people have access to good health care? What about health education? What are the sources of information concerning health care and health education?

How often do you go to the local health centre? Why do you go (for routine check up, or just when you are sick or there is a problem?)? How do you feel when you go to the health centre? Do all young people go to the same health provider? If not, where do others go, and why?

What concerns young people about health and health care?

Are there instances of HIV/AIDS in the village? What do young people know about this, and where do they get information? What about other sensitive health related issues, such as sexuality and STDs?

What, if anything, can be done to improve health and health care in the village? Where do such ideas come from?

Human security Do you feel safe and secure in the village?

Are there any problems associated with security in the village or nearby? Why do such problems occur? How do such problems affect you?

What do local authorities do about these problems? What can be done about these problems? Is there anything you can do about such problems? Who should be responsible for solving such problems? Do they have the authority/capacity to solve these problems?

Is there anything you can do to help resolve such problems?

Rights and Participation What does the idea of freedom mean to you? Examples? Do you feel you have freedom to participate in the affairs of your village (social, political affairs)? Do you feel that others in your community have more freedom than you? Why, or why not? Examples?

How are decisions made in the village about what people do together? Do you think your opinions are important (in the community, in the family)? Why or why not? Examples?

How is information communicated within the village and within the family? Are young people included in communication about the village and/or family, or not? Why or why not?

Have you ever participated in any group activities, and are you a member of any particular group or organisation? Why, or why not? Are there opportunities to participate in group activities? Are there barriers to participate? What kind of activities would you like to participate in?

Have you ever participated in volunteer work, or do you currently do volunteer work? What kind of work is it? Why do you do it? Do other young people do volunteer work in the community? What kind of work, and why?

Changing Values and Beliefs Do you think that your behaviours (and other young people) and ideas are different from your parents when they were the same age? If so, how - please give examples. How about grandparents? If not, how – please give examples? Why are their differences? Why are there similarities?

Are there things that you disagree about with your parents or grandparents? If so, what and why? Are there things that you agree about with your parents or grandparents? (Re. attitudes, beliefs, practices – e.g., behaviour, marriage).

Do you think there are certain things that other people, like teachers or other authorities, expect you to do or expect you to think? Do you have the same idea, or do you have a different idea? Please give examples?

What do you think about the role of women in the village – what is expected of them? Who decides this? What about men? If there are differences do you think this is fair – how have these roles changed and why? Do you think these could change? How so and why?

About the future What do you see yourself doing in 2-5 years? Will you be married? Will you have children? (Why, or why not?) Do you think you will be in the same village?

Is community well-being changing? Are there more poor people, more rich people? Are things improving in the village? What are their criteria for improvement (what example do they give of things

getting better or getting worse)? How do you think things will change in the village – will it be better or worse? What will cause these changes? How will these changes affect you?

Do you think things will be better for your children, or the children of the village, in the future? How so, or why not?

Are you optimistic about the future, or pessimistic? In either case, why? What examples can you provide?

What are your hopes and dreams for Cambodia? What are three (3) things you would like to advise today’s leaders to do in order to help those hopes/dream come true?

Other activities When you are not working, or in school, what do you like to do for entertainment or fun? What do other young people in your community like to do for fun? What is there to do in the village? Or do you have to go somewhere else for entertainment or fun? Depending on the answer, probe to see if it costs money to do. What are your sources of money for spending on entertainment and fun?

Key Informant Interviews Four key informant interviews will be conducted at each village site, making a total of 24. The interviewees may include village chiefs, CBO staff, teachers, health workers, and police. Special efforts will be made to meet with commune council members as circumstances permit. The national elections will take place 27 July and in some areas commune council members be not be available. One or two KIIs will also be conducted in the specifically targeted areas of Phnom Penh, Siem Reap, and Sihanoukville. The total number of KIIs will therefore be about 27 – 30.

Individual interviews About 2-3 semi-structured individual interviews will be carried out at every village site, making a total of 12-18. The actual number will depend on the types of issues that emerge in the FGDs and KIIs and the availability of time. The interviewees will be selected from each of the four youth group FGDs or will be selected based on special areas of concern (e.g., disabilities, ethnicity, school drop out, HIV/AIDS, substance abuse, child labourer). An additional two interviews will be conducted in specifically targeted areas in Phnom Penh, Siem Reap, and Sihanoukville. The total number of individual interviews will therefore be about 18-24.

II. Study process

The complete fieldwork process in each village site will take six days as follows.

Activity	Number of days
Travel	1
FGDs, KIIs, and individual interviews in the village	3
Reflection/Report writing	1
Contingency	1
Total	6

The number of days earmarked for each activity is limited due to budget and time constraints. Although in practice there should be flexibility in how the time is used, the fieldwork should ideally proceed according to the following sequence of activities.

In Phnom Penh, Siem Reap, and Sihanoukville, one additional day would be needed to cover the specifically targeted areas and groups. Six days may be sufficient for Phnom Penh as travel time will be minimal. Again, the amount of work that can be achieved regarding specifically targeted groups will depend on the resources available at the conclusion of the second round of fieldwork.

The village survey teams will be comprised of four enumerators and one CDRI team leader. There will be three survey teams. Each survey team will visit one province during the first phase of the fieldwork and one province during the second phase.

Preparation Before starting the fieldwork in a village, the team should call on the commune council and inform them of the study process. This meeting should also be used to gather preliminary information about the commune, with a specific focus on issues pertaining to the situation of youth. A time should be arranged to meet as many of CC members and village chiefs as possible at the conclusion of the fieldwork in order to cross-check the main findings and obtain feedback and clarification on areas that are not clear. The roles and responsibilities of the team members should be decided before starting the fieldwork. The team should also discuss a tentative plan for the fieldwork.

Introduction Full introductions should be given before starting the fieldwork at any location. We also need to repeat the full introductions before starting a FGD or individual interview. Introductions should include:

- Personal introductions (names)
- Information about the study
- Objectives, and how the study results may be used
- Study process (FGDs and interviews, commune discussions)
- Duration
- Make it clear that no immediate benefits/projects will come to the village or any individuals as a result of this study.

It is important to be transparent about the study, and provide any information that the community may want to know. It is also important that no false expectations are generated in this process.

FGDs The FGDs should ideally have between 8-12/15 participants. Each group will generally last 2 to 2.5 hours. The facilitators should inform participants about the expected duration of the discussion before starting and make sure they understand and agree. If the meeting is going to exceed 2.5 hours, be sure to stop and clarify with participants how much longer the meeting may go on. Participation in the FGD is strictly voluntary, and participants may leave at any time. It is important to ensure everyone's responses will be kept strictly confidential, and that there will be no attribution according to name. The FGDs will be recorded with a small discrete cassette recorder in order to support documentation and analysis. Participants should be informed of this in the beginning and asked permission to record, ensuring people that their names will not be associated with the recording.

Previous FGD experience shows that male participants tend to dominate mixed group FGDs, which diminishes women's voices and perspectives. Also, women are often reluctant to raise sensitive issues (e.g., reproductive health) in mixed groups, or groups with a male facilitator. As a result, the FGD facilitators and note-takers will be the same sex as the FGD participants. For example, for any female FGD, the facilitators and note-takers must be female.

After introducing yourselves and explaining the purpose of the research, the facilitators should start each FGD with a community time-line exercise to help participants reflect about how circumstances have been changing in their village. The time-line exercise should focus on important events, such as development projects or crisis (e.g., flood, drought), exploring along the way what participants think about these events and how they feel they have been affected. If relevant, the facilitators may also want to ask about changes in the natural resources in the areas, but there will not be time to do a village resource mapping exercise.

In terms of wrapping up the FGD, the facilitator should ask the group participants to discuss among themselves the most important problems they face as young people in their community. They should

rank these problems in order of importance and explain why they are problems. They should also be asked to propose solutions or recommendations for managing such problems, and identify those who should be responsible for solutions. The facilitators can leave the group to work on their own, giving them about 15 minutes, or can stay with the group and help guide them through the exercise. The most appropriate course of action may depend on the group. This exercise could also be used to wrap up and individual interview.

For the final concluding exercise, the facilitators should ask the group participants to identify their hopes and dreams are for Cambodia in the future, perhaps 3-5 themes. They should be asked for three (3) things they would like to advise today's leaders to do in order to help those hopes/dream come true and explain why.

Key informant and individual Interviews It is often best to carry out the key informant interviews with adults early in the fieldwork process in order to help provide background information as well as identify and frame trigger questions for the FGDs. Individual interviews with youth or others can then be conducted toward the end of the fieldwork when the general issues in the village have become clearer. The individual interview can then be used as an opportunity to explore specific issues in detail and clarify information and observations.

Reporting back to the village/verification It is important to keep in mind that we are visitors in the village and that people who participate in FGDs and agree to interviews are in fact taking time away from their usual busy schedules. We need to respect this at all times. One way of showing our respect for people's time and effort is to report back to the village what we have observed and found and seek their verification and clarification. This meeting should be conducted at the end of the village visit and can be organised with help from the village chief and other leaders in the village. This meeting should be planned in the very beginning and should be open to everyone from the village, especially young people. As with the FGDs, this meeting should be recorded along with careful note-taking.

Outputs The main outputs from the village fieldwork will include the daily reports, individual interview standard forms, and the village synthesis report. Other outputs will include all enumerator field notes, cassette recordings, and community timeline exercises, as recorded on newsprint. The team leader should be sure that all of this material is available and well organised before departing the village

III. Checklist of issues and methods for FGDs

Be prepared with all the material you need (including water and snacks to share with participants) and be ready to start on time, even though some participants may arrive after the scheduled time.

Getting discussion underway: start the FGD by doing a simple community timeline exercise to help participants talking about their village environment

Keeping the discussion moving: Occasionally there may be pauses or gaps in the discussion. Be prepared to use a "trigger" question or observation and ask participants to comment.

Often times, a few people may tend to dominate. Be inclusive! Be sure each participant gets a chance to speak, so politely ask individuals what their idea/opinion is if they have not had a chance to speak.

Clarify and check back with the group frequently to make sure you understand what they have said. Also, ask the group if they agree or disagree with a certain point. This is also a good way to generate more discussion.

Probing questions: the most important component of conducting an informative e FGD is to keep asking probing questions. Keep in mind that the key word in this regard is “why”? Keep probing for explanation and clarification. Other key words are when, where, who, and what.

When an individual tells something about themselves, be alert for opportunities to ask the group if they have had a similar experience or made a similar observation or thought. And then ask the group if others in the village have had similar experiences or thoughts. It will be especially interesting and useful to ask young men and women to compare their situation or themselves with others in the community who they perceive to be better off or worse off.

Sometimes it is useful to draw pictures or make diagrams – or ask participants to do so if you think it will help clarify a point or generate more discussion. (See the checklist of materials below, and be sure you have everything!)

Wrapping up the FGD. When you sense the group is tired and ready to stop, you will want to start wrapping up. As you get toward the end, be sure to let people know how much more time there is (“In the next ten minutes before we stop, I would like to ask a few more questions....”) When you get to the end, be prepared to give the group a brief summary of what you have observed and learned, and ask if they agree. Be sure to thank everyone for his or her time – this is really important!

After the FGD is over, the research team should sit together and make a list of the most important/interesting observations and points that came up. Be sure to identify the points that were surprising or controversial, and the themes that seemed to generate the most discussion. This is a useful exercise in terms of helping you prepare the daily report as well as prepare for the next FGD.

IV. Checklist of issues and methods for individual interviews

Many of the issues and methods concerning FGDs can be modified and adapted for both key informant and individual interviews. However, the individual interviews should not require as much time, perhaps 30-45 minutes for the individual interview with youth and up to one hour with the adult key informant interviews.

As with FGDs, be prepared with all the material you need (including water and snacks to share with participants) and be ready to start on time.

Before starting, take a few minutes to chat briefly with your prospective interviewee to make sure he or she is a reliable informant. In some cases, informants may be distracted by work they are doing or watching after children. In such cases, it may be better not to start the interview and choose someone else.

Also, be sure to make sure that the surrounding circumstances are conducive to a good interview. If there is too much noise or other kinds of environmental distractions, it may be best to conduct the interview in another location. In the case of key informant interviews, it may actually help to have additional people observing so that information can be cross-checked and verified right on the spot. In the case individual interviews, however, you may need to be careful about confidentiality and so may want to select a more private location.

Getting discussion underway: start the individual interview by doing a simple personal life history exercise to help them talk about themselves. As for KIIs, you may want to make one or two observations about the village environment and ask the interviewee to respond.

Keeping the discussion moving: Occasionally there may be pauses or gaps in the interview. Be prepared to use a “trigger” question or observation and ask participants to comment.

Clarify and check back with the individual frequently to make sure you understand what they have said. Also, ask them if they agree or disagree with a certain point. This is also a good way to generate more discussion.

Probing questions: As with FGS, the most important component of conducting an informative interview is to keep asking probing questions. Keep in mind that the key word in this regard is “why”? Keep probing for explanation and clarification. Other key words are when, where, who, and what.

When an individual says something about themselves, be alert for opportunities to ask them if others in the village have had similar experiences or thoughts. It will be especially interesting and useful to ask young men and women to compare their situation or themselves with others in the community who they perceive to be better off or worse off.

Sometimes it is useful to draw pictures or make diagrams – or ask interviewees to do so if you think it will help clarify a point or generate more discussion. (See the checklist of materials below, and be sure you have everything!)

Wrapping up the interview. When you sense the individual is tired and ready to stop, you will want to start wrapping up. As you get toward the end, be sure to let people know how much more time there is (“In the next ten minutes before we stop, I would like to ask a few more questions....”) When you get to the end, be prepared to provide the individual with a brief summary of what you have observed and learned, and ask if they agree. Be sure to thank everyone for his or her time – this is really important!

Immediately after the interview, the interviewer should take time to make a list of the most important/interesting observations and points that came up. Be sure to identify the points that were surprising or controversial, and the themes that seemed to generate the most discussion. This is a useful exercise in terms of helping you prepare for the next FGD or individual interview.

The individual interviews should be timed to last about 30-45 minutes, depending on the content and quality of the interview. Themes and issues to be covered during individual interviews include:

- Individual time line/life story: What are the key events/changes experienced by the household and how have they affected the individual?
- Description of their family and their role/position is within the household.
- Livelihood/employment discussion: assets owned by the individual (if applicable) household, changes in asset ownership, assets they have access to (from relatives and neighbours), sources of livelihood, outflows, periods of stress and coping strategies.
- Observations about social and economic environment of the villages, including references to social services, human security, participation in group activities, organisations or other social networks in the village that this individual is part of; are there networks this individual feels left out from; how do these networks work, i.e. on the basis of clusters, relatives/kinship, friends, political affiliations, ethnic groups, etc.
- Their expectations for the future concerning employment, marriage, children.
- What are the most important problems they face? How do they cope with or solve these problems?
- What are their hopes and dreams for Cambodia? What would they like to advise leaders to do in order to achieve these hopes and dreams?

The interviews will address specific questions related to the main research themes and questions as outline in Section 1 above. Although the questions will be written down on a standardised form for recording responses, the interviewer should be prepared to ask follow-up probing questions and to be

flexible about the order in which questions are addressed. In this sense, the interview is semi-structured. It is important to engage the respondent in a free flowing discussion that the interviewer steers, making sure that all issues are addressed regardless of the order in which they come up in the conversation/interview.

V. Documentation

It is important that all FGD, KIIs, and individual interviews, as well as any informal chats, are thoroughly and accurately recorded in order to minimise the amount information leakage that can take place as data moves along the documentation and reporting ladder. All informal chats should be documented as some of the most interesting and useful information comes up from these interactions. The field notes, FGD reports, KKI and individual interview report forms will inform the preparation of a comprehensive village site report.

Field Notes Each enumerator should be prepared to take copious notes of each discussion group and interview in a field journal. Each FGD should have one person who is designated as the note-taker whose sole responsibility will be to take detailed notes. All notes (FGDs as well as key informant and individual interviews) should be recorded chronologically, reflecting the actual order of the discussion or interview. The notes can be then categorised according to topic at a later time.

FGD Reports The Village Survey Team will prepare a comprehensive report for each FGD using a standardised format. The report will cover all the main points with complementary detail addressing each of the main research themes. The reports should be prepared on the same day as the FGD in order to minimise information leakages.

Interview Notes Both key informant and individual interviews will be recorded on standardised forms. Because of time constraints, the interviewers will be able to record these notes on the forms and will not have to prepare separate or collective reports for each interview.

Daily Discussion Notes Each evening while in the field, the team leader should convene a team discussion to review findings and observations made during the course of the day. The notes from this discussion should be synthesised into a daily findings brief. The evening discussion will also be useful in terms of informing the work plan for the next day.

Village Synthesis Report The village site reports will serve as basic analytical data upon which the survey analysis will rest, and as a result should be thorough and comprehensive. The village site report will address all the key research questions outlined in the field guide as well as provide any and all new information that the team considers relevant to the overall goals and objectives of the research project. The village site report should be prepared in Khmer and then translated into English in order to provide a wide range of observers and researchers with access to the data as well as facilitate analysis with NVivo software.

VI. Village Survey Team Composition, Roles and Responsibilities

Each village survey teams will be comprised of four enumerators, including two women and two men. The field enumerators are contracted on a short-time basis and will be responsible for facilitating the FGDs and helping with the individual interviews as needed. A CDRI researcher who is responsible for ensuring quality control for all data collection, documentation and reporting activities will supervise each team. The CDRI team leader may also help conduct some of the key informant interviews and individual interviews as needed.

VIII. Research Ethics Social research involves human beings and must be guided by a strong and clear sense of ethical considerations. This is especially so when working with vulnerable groups,

including children. CDRI team leaders and field enumerators should strictly adhere to the following ethical guidelines:

- Participation in all research activities is strictly voluntary and individuals have the right to terminate their involvement at any time. Individuals should not be coerced or otherwise persuaded to participate against their will.
- The interviews and FGDs will be conducted in strict confidence. The information will not be divulged outside CDRI and there will be no individual references or attribution (i.e., quotation) by name.
- Everyone who participates in the research should be informed of the goals and objectives of the research and how it will be used. People should also be informed that the research will not lead to any projects or other interventions in the community.
- Children under the age of 17 must have parental consent to participate in interviews or focal group discussions.
- Individual interviewers and FGD facilitators should be aware of any topics or comments that may make participants uncomfortable. Individual interviewers should terminate the interview if they observe discomfort on the part of the interviewee. FGD facilitators can excuse individual participants from the group or call a “time out” in the discussion if they feel anyone is uncomfortable with the content of the discussion. Interviewers and facilitators should discuss such matters with the team leader. If necessary, the team leader should call their supervisor or the research advisor for consultation.
- CDRI research and enumerators working on behalf of CDRI are expected to conduct themselves as professionals while in the village. FGD participants and interviewees, as well as all members of the community, should be treated with respect at all times.

VII. Materials to take along to the field

- Notebooks for all note keeping
- Large sheets of paper
- Marker pens
- A-4 size paper
- Cassette recorders (preferably two per village)
- A sufficient number of cassettes
- Scissors
- Masking tape
- Rubber band (to secure the rolled up sheets of paper)
- Folders (to file the daily and site reports)
- Pens
- Pencils
- Eraser
- Stapler and staple pins
- Sufficient cash to purchase snacks/water for FGDs, as well as other items
- Bag to carry all the material (a plastic shopping may do)

YOUTH SITUATION ANALYSIS RESEARCH COORDINATION MATRIX

Main Area of Analysis		FGD	Key Informant Interview
<u>I- Major Trend (Youth Profile and Demographic)</u>			
Detail Indicators/ Data			
1.1	Youth statistical data and profile (population, sex, language spoken, marital status, Geographical distribution, Ethnicity, Religious Affiliation, Family size and structure, Employment Statistic, Education Statistic, Health Statistic, Poverty and hunger, food security and nutritional status)		
1.2	Cambodia youth in context of current development (globalisation and free market economy, population growth, fertility rate). Current situation of youth in free market economy and overview of future trend		
1.3	Trend in youth migration (Internal Migration, External Migration, Permanent and Short-term migration) and interrelation to current labour participation rate (LPR) among Cambodia youth, the trend in youth labour forces? What are gender gaps in LPR? What could be the issue regarding the gender gap in LPR? and the status or well-being of migrant people	X	X
1.4	How different livelihood of youth by well-being/ gender and ethnicity and geographic? Are there any correlation between HH poverty and the number of young adult work? What is the situation of young adult under women head family?	X	
1.5	Analyse trend and correlations between social or economic development to LPR of youth in Cambodia		X
<u>II- Overview of Legislation</u>			
Detail Indicators/ Data			
2.1	Overview of existing law on youth (including related institution and their effectiveness of law implementation), What are constraints for implement law on young people? How current laws will contribute to formulation of national youth strategy?		
2.2	Youth and their common conflicts (Social, Economic, Political, and Psychological dimensions) with law, Law and conflict resolution (with refer to youth). Case study of law conflict resolution		
2.3	According to the law, what right the young people have? Legal right for young people. Law and prospects for enhance social safety net for vulnerable young people, what are opportunities for law enforcement, what areas, gap, and limitation need to be adjusted and improved?		
<u>III- Policy Implication</u>			
Detail Indicators/ Data			
3.1	Current National Policy (CMDGs, NSDP II, Rectangular Strategic...) and its reflection to young people development, Does current policy respond comprehensively to the needs of vulnerable young people? What are perception from government and development institution regarding current policy? What will be trend of policy and its foreseen impact to young people?		
3.2	What are possible role from which civil societies and other development institutions could contribute to policy and other national intervention which ultimately impact more effectively to youth development		

3.3	Halving poverty by 2015? Within this effort for poverty reduction, what would be prospects (opportunity and constraint and challenges) for youth to catch up this opportunity?		X
3.4	Integration of youth development issues to CIP and CDP, what are prospects and perception among stakeholder and youth them selves?		
3.5	Analyse current context of social change (participation, empowerment, good governance and democracy) would help contribute to the change of youth behaviour or youth situation improvement		
3.6	Challenge, opportunity and constraints for government to formulate national youth strategy, What are perceptions from NGOs and donor regarding the formulation of national youth strategy and what are possible contribution from those agencies to the formulation? If formulated, how could National youth strategy will impact to young people development in Cambodia? What are policies priorities for youth national strategy? What are good lesson learnt from other country youth policy?		X
IV- Health			
Detail Indicators/ Data			
4.1	Youth health statistical profile (Percentage of young people living in absolute poverty, fertility, contraception, Marital mortality ratio, Disability in population, access to health care and expenditure, food security and nutritional status)		
4.2	Youth and access to health care and expenditure (Overview current access to health care service by youth and vulnerable youth) and does situation of youth being excluded from health services exist (with refer to macro and micro level of health sector)		
4.3	Overview of current policy (health safety net for young people, gap in health service to vulnerable young people) from prospects of economic development and improvement of Prospects of economic development and improvement of health service for youth. What are the foreseen prospects for promoting health care for youth for stimulates growth, poverty reduction and health care expenditure? What are possible role of public sector for contribution to health sector development?		X
4.4	Youth perception on current health service, Challenge and opportunity for health sector development for youth? What is prioritised health education needed by young people?		
4.5	Analysis of situation of drug and tobacco, alcohol abuse among young people		X
4.6	Current situation of Youth Reproductive Health, Trend of HIV/AIDS, STI among youth, Challenge for young people with ARH (education), youth and preventive measure to HIV/AIDS and STIs		X
4.7	What are possible role for youth in health sector improvement (VHV...)? How useful contribution of young people and their participation in health development at commune level?		X (Commune Health Center)
V- Education and Training			
Detail Indicators/ Data			
5.1	Youth education statistical profile (Youth literacy rates, Gross enrolment ratio for secondary education, Net enrolment rate for secondary education, Gross enrolment rates for tertiary education, Transition rate to general secondary education, Government budget allocation to education improvement)		

5.2	Overview of current education policy and intervention made by government, What are foreseen gap in education sectors for youth (a review from formal and informal sector)? Review major constraint and opportunity for improve access to education (with refer to NSDP and CMDGs other national education policy) - a review from macro level for education sector development for youth. What are role of development institution to fill in the gap in education?		
5.3	Prospects for economic development and future implication of education development and enhancement. Additional skills needed by young people to catch up opportunity and benefit from development and growth? What are the main challenges for youth to access to higher education, vocational training and life skills?		
5.4	Assessment of current effort of current project, program, intervention which include media and other broadcast means made by Government, NGOs and other institution in support to education sector. What are their strength, weakness, and gap in implementation the program?		
5.5	Role of youth and educated adult in providing support to their community		X (CCs or VDCs)
<u>VI- Livelihood and Employment</u>			
Detail Indicators/ Data			
6.1	Major challenges and barriers to the fulfilment and improvement of their livelihood		X (Optional)
6.2	- Challenge for safe migration, Are there any correlation between household size and young people migration?		
6.3	- Reduction of livelihood activities in the community (reduction of Natural Resources Availability, Food Insecurity, debt, Shock and disaster)		X
6.4	Analyse the current situation of job opportunity for youth in current economic development (both internal and external), Current situation of youth in free market economy and social development (Labour availability, LPR, trend of youth employment an unemployment, prospects for promoting labour availability for youth). How is trend of impact to youth		
6.5	What are the positive and negative impact of physical infrastructure development and livelihood of young people		X
6.6	Identification of their critical need for sustainable livelihood, Access to basis standard of living (Food, Shelter, Quality of life, Education, Opportunities as baseline information)		
6.7	What are the factors and circumstance enhance or impede the ability of youth to access to social services and development infrastructure? Are these different by gender/ ethnicity or economic status? What are the most challenging issue for young people for livelihood improvement?		X
6.8	Analysis of MFI and SME development and implication to improvement and provide better opportunity for improvement of youth livelihood in both rural and urban area? How could promoting agriculture marketing will help in order to enhance their livelihood (from perspective of agriculture development)?		X
6.9	What are the prospects for enhancing social capital for youth will help contribute to their livelihood improvement? What role social capital play to livelihood improvement?		
6.10	Good practice and lesson learn from any intervention on youth livelihood improvement		X
<u>VII- Risk and Vulnerability</u>			
Detail Indicators/ Data			
7.1	Overview of common risk and vulnerability that young people is facing (by gender, geographic and by employment sectors with refer to poverty and current development context). Youth perception in risk and vulnerability they faced		X

7.2	Economic dimension of youth risk and vulnerability (Labour market challenge for youth in context of Cambodia development, what make youth vulnerable in labour market). Economic inflation and its implication to risk and vulnerability to youth and young people? Prospects of SME development and its impacts to risk and vulnerability mitigation of young people		
7.3	Young people and sexual abuse and vulnerability (tourist sector)		X
7.4	Foreseen the future development and its implication whether benefit from growth and development will contribute to reduction of risk and vulnerability among young people?		X
7.5	Review and analyse social protection program for young people with refer to mean for mitigate their risk and vulnerability (Social protection efforts and mechanism to reduce youth vulnerability). Role of the government and development institution in reducing risk and vulnerability of youth		X
<u>VIII- Civil right and Participation in Development process</u>			
Detail Indicators/ Data			
8.1	Youth and exclusion from participation in development process with refer to youth right and participation in social and community development, formulation of Commune development plan, other related initiative on community development, their possible role in CBOs, and their influence on public decision		X
	Discuss role of youth and educated adult in support to their community development scheme		
8.2	Good lesson learnt and practice on promote civil right to youth		
8.3	Foreseen the future development and its implication to improvement of right for youth to access to development process and participation		X
8.4	Overview community perception on youth role (education, youth development, employment creation and sustainable livelihood, business development, and health and well-being)		X (CCs or VDCs)
8.5	Prospects of volunteerism and participation of youth in community development. Young people and volunteerism and member ship in civic society (village health volunteer, other type of volunteer in community and other social services, democratic process)		X
8.6	How development information will be facilitated to youth in community? Youth and access to media and use of media, ICT, what information do young people value? Implication for young people's media rights (protection of young people's media rights, Provision of young people's media right, participation and young people's media right, Education and young people's media right)		X
<u>IX- Gender roles and disparities</u>			
Detail Indicators/ Data			
9.1	Gender issue in socio-economic development (Gender in health issue, gender in education, participation in development process, gender and employment..) Prospect of gender integration into development process (with specification on youth)?		
9.2	Analyse issue regarding LPR by gender? What are the gender gap in LPR		
9.3	Perception regarding the program and the project support to youth (by gender)		X
9.4	Does current social protection program respond equally by gender?		X
9.5	Gender Exclusion and Discrimination in access to social service, employment (in respects to youth)		X

<u>X- Social Environmental</u>			
Detail Indicators/ Data			
10.1	Intergeneration relation which include violence, poverty, trafficking and gender relation and its potential impact to youth	X	X
10.2	Other activities that might interfere young people education and protection (leisure time, other surrounding environment, trend of modernisation)	X	X
10.3	Social Environment and impact of families and community on young people	X	X
<u>XI. Map current programmes, as well as existing support and funding, in order to identify the main gaps and overlaps</u>			
Detail Indicators/ Data			
11.1	Overview of current program and project and other intervention on youth (International intervention, national NGOs, private sector such as MFI, SME, Area of support or the focus of the project...)		X
	What are the specific criteria's for selection of beneficiaries (young people into the project? What are the reasons for exclusion to other youth?		
11.2	Assess trend for program and project on youth with reference to government policy, socio-economic development? (scaling up the program to see the gaps). With this regards, what assistance should provided by stakeholder to youth to match up with social and economic development and provide them with better livelihood activities (type of vocational training, other education support, and risk and vulnerability mitigation among young people?		X
11.3	Donor perspectives on current project on program on youth? What are the trends in donor support to young people in Cambodia? What will be opportunity for continuing current support to project which related to youth?		X
11.4	Assess the overlap in the area of development from development institutions, reason for overlap? What shape the area of focus?		X
11.5	What are constraint and opportunity for those developing institution regarding the implementation of their current program? What are good lesson learnt or good practice they face during the course of project implementation? How to ensure the program and project to be effectively benefit and widely accessible to vulnerable young people (from perspectives of development agencies, donor and government)		X
<u>XII. Analyse the main areas requiring concerted efforts and greater investments for young people, and propose priority actions</u>			
Detail Indicators/ Data			
	Livelihood linking education to employment and income generation		
12.1	Policy implication for safe migration and what are other challenges for safe migration? And what are should be proposed intervention?		
12.2	What recommendation should be proposed to employer to provide better working condition for young employment?		X
12.3	Vocational Training for youth, what are skills and needs and gap in vocational training to youth to access wider to labour market?		X
12.4	Assessment of NGOs and government policy program and the area that need to be adjusted in order to fulfilment the critical need of youth?		
12.5	How could future development be more benefit to youth and ensure the equity sharing of the benefit from growth to most vulnerable young people?		X
12.6	Appropriate policy that allow youth to access more widely to the social services and development infrastructure? What are the areas that need to be adjusted and more focused?		

12.7	To what extent and what roles could private such as MFI other public institution and stakeholder sector involved in youth development?		X
12.8	What recommend should be made to diversified livelihood activities for youth in the rural area? (with refer to poverty reduction)		X
	Program, identify gap in services and recommend opportunity for civil society and government intervention		
12.10	Gap and limitation in social protection program for youth and what should be intervention to over come this gap?		X
12.11	What are NGOs area of suggestion and recommendation to donor for continuing support to youth development? What will be perspectives for NGOs and INGOs in continuing implementation of their project, program?? Assess prospects for project sustainability		X
12.12	What would be the recommendation from donor site, regarding youth and development, program project on youth? What will be perspectives for continuing support to IOs or NGOs to continue support to young people in		X
12.13	Will SME is one of the strategy for livelihood improvement for youth? and to be included in their development project on youth		X
12.14	How to bettering social protection program in the way that the program or project will be enlarge and ensure that vulnerable young people to benefit from its?		X
	Gender: promoting gender equality and employment and education and other		
12.15	Taking from finding and barrier in access to social infrastructure, what would be prospects for promoting equity and equality between man and women including ethnic group adult in access to social infrastructure (what should be intervention, and who role of stakeholder for this involvement)		
12.16	With current LPR, what are appropriate recommendation should be made in order to promote LPR for youth? Assess the way from which we could promote wider access to employment for young women		X
12.17	Suitable way that enhance different type of youth (ethnicity and gender) for equal access to social service		X
12.18	Prospects for overcome gender disparities and promote gender equity and equality among young people		X
	Civil right and participation: How to promote youth right and participation		
12.19	Link CDP and CIP with integration of youth issue and other social service for youth, to ensure greater participation and inclusion of young people in development process		X
12.20	Are there any alternative way for helping unemployment youth to take part in their community development?		X
12.21	What are proposed action and strategy to broaden young people to volunteerism and ensure their active participation in social development?		
12.22	What are appropriate recommendation to youth and exclusion from participation in development process		X
	Education: and the area for improvement for youth for wider access to education		
12.23	Proposed recommendation to overcome constraint for youth to access to vocational training? What are emergent types of vocational training need to cope with current development context?		X
12.24	How could youth human capital be promoted in current context of development? Assessment of policy and other effort made by various institutions in education sector. What are the recommendations should be proposed regarding the strategy for the promotion of higher education for young people?		
12.25	What are skills and education should be proposed for young people to catch up these opportunities (SME development...)		X

12.26	What are prospects for promoting economic empowerment for young women? (with refer more specifically to education issue)		X
	Risk and vulnerability: recommendation for mitigation of risk and vulnerability		
12.27	What would the responses required to help youth from facing risk and vulnerability (government perspectives, other development agencies perspectives)		X
12.28	How to would social protection program will benefit to most vulnerable youth? And mitigate risk and vulnerability faced by young people?		X
	Policy and legal framework: Area of recommendation for policy and legal framework		
12.29	Labour law and what it needed to be adjust (improvement of working condition, social safety net for young worker)		X
12.30	What will be the role of private sectors in the contribution to formulation of National Youth Strategy		X
12.31	What are proper interventions to fill gap in current national policy and to benefit to vulnerable young people. What are the appropriate strategies for development agencies, donor and government institution should undertake to ensure that young people will benefit from development and other development program/ project		X
12.32	Is it feasible that development agencies should take SME development as one strategy for livelihood improvement for youth? (discuss on recommendation made to promote SME and its benefit to poor young people)		X
12.33	Suggested prioritise area synthesise for the National Youth Strategy and formulation		
	Health: What are the area needed for improvement in health sectors for youth		
12.34	How to improve access of youth to health care service to youth. Prospects for enhancing social health safety net to vulnerable young people (food security and nutritional status, emergent health education, and HIV/AIDS prevention measure)		X
12.35	What should be lesson learn from neighbouring country in health development for youth		
12.36	To what extent, that health status of young employment engages in service sector being improved?		X
12.37	Prospects of enhance the contribution and intervention of private sector to health service to young people?		X

*** It is noticeable that indicators set in the matrix are tend to be changed or removed accordingly to fit to research objectives and major themes. All indicators in the matrix will be comprehensive guideline and road map for construction of questionnaires and collecting both primary and secondary data as well as structuring report. However, within time frame of the project, It is not necessarily to follow all indicators exist. For that reason, remaining indicators and themes will be considered to be gap for future research.

UN Agency Youth Programmes

(draft as of 3 February 2009)

Agency	Policy/legislation	Research	Programme	Partners./ Target Areas
	<p>Safe motherhood</p> <p>Equity funds</p> <p>Abortion Law</p> <p>Birth Spacing</p> <p>Adolescent & Youth Friendly Services</p> <p>Providing Technical support to Youth Policy</p>	<p>Joint support to Youth SitAn</p>	<p><u>Adolescent Reproductive Health</u> Objective: Increasing awareness of women, men and youth about reproductive health, reproductive rights and available services in the priority areas.</p> <p><u>UNFPA Support for the Life Skills Programme and Youth Dialogue</u> Strategies:</p> <ul style="list-style-type: none"> • Support for the Life Skills and Youth Policy dialogue on youth issues and implementation of the Ministry of Education, Youth and Sports' Life Skill on HIV/AIDS education Programme, which address the sexual and reproductive health concerns and needs of the in and out of school youth in Kratie Province. • In 2008, the support is being made to build capacity of the primary level in-service teachers to be able to further integrate HIV life skill knowledge into the local life skill hours. This has been implementing in 12 provinces. • Advocacy events (IYD and WAD) are being supported to increase awareness on the importance of SRH and the preventive way from contracting HIV/AIDS throughout the country by the MoEYS. <p><u>UNFPA Support to Youth Friendly Sexual & Reproductive Health Services and HIV/AIDS</u></p> <ul style="list-style-type: none"> • Support the Youth Friendly Sexual & Reproductive Health Services (YFSRHS) and HIV/AIDS strategies that contribute to strengthening the decentralised responses to HIV/AIDS prevention and improving the sexual and reproductive health (SRH) status of young people aged 10 to 24 in three provinces <p><u>UNFPA Support to Young People's Reproductive and Sexual Health</u></p> <ul style="list-style-type: none"> • UNFPA supports Young People's Reproductive and Sexual Health and Youth dialogue, and the implementation of a SRH outreach education programme <p><u>Support the community/ commune council level initiatives:</u> Building links and responsiveness between youth, commune councils, women's and children's committee and existing health and education structures and local youth NGOS (youth/ peer education's initiatives). Promoting youth engagement with community (leaders) in reproductive health an community development.</p>	<p>Kratie with MoEYS and CSCS</p> <p>1-Kampong Cham; 2-Kampong Thom; 3-Kampong Chnang; 4-Kampong Speu; 5-Pursat; 6-Takeo; 7-Kampot; 8-Siem Reap; 9-Oddor Meanchey, 10-Pheah Vihear; 11-Koh Kong; 12-Sihanouk Ville</p> <p>Koh Kong with CARE Kratie with PfD Kg. Cham with RHAC</p> <p>Banteay Meanchey and Kg Chhnang provinces The programme is undertaken by the Youth NGO, Khmer Youth Association (KYA) in 2 provinces.</p> <p>Ministry of Interior. 14 provinces (out of 24) , 446 (out of 1,612) communes</p>

Agency	Policy/legislation	Research	Programme	Partners/ Target Areas
	Providing Technical support to Youth Policy	Supported Youth SitAn	<p><u>Young Women Leadership</u></p> <p>Keys Activities/ Strategies</p> <ul style="list-style-type: none"> • Capacity building related to Personal Development, leadership, Project management, Women Rights and CEDAW • Build Commitment for Young Women to become activist in the future • The member of Young Women Leadership Programme will be the people who help monitor CEDAW and Women Rights implementation by state partners and partners 	Phnom Penh Young Women staffs from different NGOs network that work on women issues such as: NGO CEDAW Committee, NGO forum, GAD/C and CAMBO. 20 NGOs network
		Supported Youth SitAn	<p><u>School feeding programme:</u></p> <p>Objective: to ensure regular attendance and improve retention in primary schools of children (in particular girls) from poor food insecure households, particularly for girls. Strategy: Providing a daily hot breakfast to primary school children in WFP target commune using standard WFP food ration of rice, canned fish, beans, oil and salt. Participating schools and communities provide fresh vegetables, water and fuel as well as are responsible to establish a school kitchen, food storage facility and organise cooks to prepare the breakfast.</p> <p><u>Take home ration:</u></p> <p>Objective: to reduce drop out and increase the completion rate Strategy: Providing to students of poor families (grade 4, 5, 6) particularly for girls, to enable poor households to enrol and keep their children in school and to thus provide more equitable access to the Government's "Scholarship for the Poor" programme in grades 7 to 9.</p> <p><u>Vocational training to Adolescent girls</u></p> <p>Objective: to increase employment opportunities of vulnerable and adolescent girls and reduce the likelihood of them becoming potential victims of violence or trafficking Strategy: On site feeding is provided to women and adolescent girls who attend skills or post literacy training at centre in rural community in target areas.</p>	<p>Targeted poorest communes. Location: 12 provinces (KCM, KTM, KSP, SRG, STG, PVG, PVR, KCG, SRP, OMC, PST, PHN)</p> <p>Partners: MoEYS (including PDoEYS)</p> <p>UN agencies: UNICEF NGOs: SAJ, KAPE, CARITAS, FSC</p> <p>Location: KCM, PVG, PHN, BMC, STG, SRG, KCG, PST, SRP, KSP and PVR. Partners: MoEYS, UNICEF, KAPE, SAJ, WVC, CWCC, WE, FSC.</p> <p>Location: KCM, SRP, KPT, PHN Partners: AFESIP, FSC, KPT VT</p>

Agency	Policy/legislation	Research	Programme	Partners/ Target Areas
 unicef unite for children	Supporting Youth Policy	Supported Youth SitAn	<p><u>HIV Prevention and Care Program</u> Strategies:</p> <ul style="list-style-type: none"> HIV education & vocational training, sports & recreation activities, peer education/facilitation for most at risk adolescents Community Youth Volunteer Programme for out of school youth with focus on most-at-risk adolescents (10-18 years) BCC strategy developed and activities implemented, including telephone hotline to provide information on HIV/AIDS, mass media, special events, & printed material Expand Life Skills Education project for out of school youth (Prey Veng Province) (NOTE: The UNICEF & UNFPA Life Skills Programs are the same program (same curriculum, etc), but with different implementing modalities (e.g., using different implementing partners) 	UNFPA, UNESCO, NGOs, Ministries Ministry of Rural Development NGOs, MoLVT, MoEYS, UNESCO, Inthanou MoEYS
	Equity funds	Situation Analysis on women and children using a HRBA	<p><u>Expanded Learning Opportunities for disadvantaged children and Youth-</u> Objective: Address specific needs of disadvantaged children and youth without access to focal pre- schools or basic education Strategy: Supporting community or home based pre- schools,, life skill education for in and out of school youth, multi grade teaching and bilingual education for hard- to-reach and ethnic minority areas.</p>	
	ECD and CFS policy	Secondary analysis of CDHS 2005	<p><u>Child/Youth Participation, Promotion for child/youth rights</u> Strategies:</p> <ul style="list-style-type: none"> Support initiatives which promote a high degree of decision making by young people for young people t 	Youth TV Bureau (SCY), CMCC (for advocacy),
	Development of legal framework juvenile justice	Formative research on behaviours including youth	<p><u>Child protection: Strengthening social welfare systems for vulnerable children and adolescents,</u> Strategies:</p> <ul style="list-style-type: none"> Strengthening legal framework, law enforcement, juvenile justice systems and prevention accidents and injuries. Research and system strengthening with HIV education to children/adolescents in prisons 	MoSVY, MoI, MoJ, MoEYS, CMAA, international and local NGOs
	Trafficking law		<p><u>Promote a youth leadership initiative</u> Strategy: In the community work with commune councils to support the voice of young people in council decisions</p>	MoI and MoWA

Agency	Policy/ legislation	Research	Programme	Partners/ Target Areas
 World Bank		Supported Youth SitAn	<p><u>Education Sector Support Project:</u> Objectives: To assist the government to implement its education sector support program goals to expand access to educational services Strategy: Addressing supply, demand, quality and efficiency constraints, with special focus on the poor and underserved communes. (Active)</p> <p><u>Mainstreaming Education for Disadvantage Children</u> (Active)</p> <p><u>Small Grant program</u> (Active) A/ support Environmental Beauty (EB) for its “Positive Think-Positive Change” program which involve 300 youths at the communities B/Support Khmer Youth and Social Development Organisation (KYSD) for a second year for its project on “Women as Partners in Promotion of Gender and Good Governance in the Community”</p>	<p>Implementing by the Ministry of Education, Youth and Sport.</p> <p>Located: this project covers nationwide</p> <p>Implementing by VSO</p> <p>Cover areas in six provinces – Ratanakiri, Mondulakiri, Koh Kong, Banteay Meanchey, Battambang and Kampot</p> <p>Implementing by EB. Location: Prey Kabas and Angkahn commune, Takeo Implementing by KYSD. Location: Kandal province</p>
			<p><u>National integrated drug abuse prevention program for subsequent</u> The targets are in and out- of school youth. Objective: Awareness raising of drug related transmission of HIV/AIDS, developed and piloted, and a plan made for large-scale delivery of the programme Strategies:</p> <ul style="list-style-type: none"> • Establish a working group to develop and subsequently oversee the delivery of the drug abuse prevention programme, consisting of representatives of the Ministry of Education, NACD, other concerned government agencies and relevant NGOs. • developing, piloting, evaluating and finalising the prevention programme, including the preparation of IEC (information, education and communication) material for the programme, encompassing also life-skills education curricula (with support of International and local specialise contractors) • Pilot-test the draft prevention programme in 5 secondary schools in Phnom Penh and 5 secondary schools in five provinces through training by the trainers of teachers in the schools and subsequent delivery of the programme by the teachers to the students and the trainers of selected personnel in NGOs, CBOs or other suitable entities identified for the purpose and subsequent delivery of the programme to out-of-school youth by the trained personnel. 	<p>[Partners: MoEYS --specifically the Inter-Departmental Committee on HIV/AIDS (ICHA), the School Health Department -- UNESCO, UNICEF, DFID, UNFPA.</p>

Agency	Policy/ legislation	Research	Programme	Partners/ Target Areas
 <p data-bbox="141 437 282 523">International Labour Organization</p>			<p data-bbox="763 260 1290 284"><u>Youth Employment and Social Dialogue (YEP)</u></p> <p data-bbox="763 292 1671 416">Objective: to create decent work and income opportunity for youth in Cambodia through matching the training with the labour market and by strengthening the role of employers in collaboration with other stakeholders to provide youth with access to job market, information and training for getting them ready employment.</p> <p data-bbox="763 427 1055 451">Strategies/Main activities</p> <ul data-bbox="779 472 1671 970" style="list-style-type: none"> • Developing a knowledge base to create a learning platform among policy makers and stakeholders in order to improve understanding of the issues in youth employment and form appropriate responses. This is done through a variety of activities, including surveys (on youth and employers), social dialogue, technical workshops, and dissemination of policy recommendations and good practices. • Policy advocacy is carried out promote greater inclusion of Cambodian youth within policy and national development framework. Also, the surveys' results will inform education planners and policy makers in the process of reform of educational system to provide education of quality that equips graduates with necessary skills demanded in the labour market in the long-run. • Establishment of the Employment Resources Centre. The aim is to disseminate job related information and job vacancies. • Employability Skills programs are to train youth in critical skills for work effectiveness and employability to enter workplaces effectively. <hr/> <p data-bbox="763 1042 1588 1066"><u>Women's Entrepreneurship Development and Gender Equality (WEDGE)</u></p> <p data-bbox="763 1090 1644 1182">Objective: to create a 'business mind' among youth and young women and enable youth and their families to productively engage in income generation and profitable business with improvement in business management skills.</p> <p data-bbox="763 1193 938 1217">Main activities:</p> <p data-bbox="763 1233 1644 1358">Provide technical and financial support to Siem Reap Provincial Training Center (PTC) to conduct training on business skills using the ILO training toolkits - Gender and Entrepreneurship Together for Women in Enterprise, Start and Improve Your Business – for students who study vocational skills at PTC.</p>	<p data-bbox="1697 244 1821 268">CAMFEBA</p> <hr/> <p data-bbox="1697 1042 2074 1066">MoWA, MIME, MoLVT, CAMFEBA</p>

Agency	Policy/legislation	Research	Programme	Partners/ Target Areas
		<p>Researching on youth voter turnout and their political opinions. To be implemented in July 2008.</p>	<p><u>Elections Project</u> Objective: To promote the electoral and democratic processes among youth and to strengthen youth participation in upcoming National Assembly Election (July 2008) Strategies:</p> <ul style="list-style-type: none"> • Training of 300 youths (members of COMFREL, KYA, YRDP and political party activists) on youth advocacy, the electoral process and electoral observation. Ongoing. • Creating and disseminating voter education materials. To be implemented in June-July 2008. • Weekly Radio program on youth involvement in politics. Ongoing 	<p>Location for activities A, B and C: Kandal and Kampong Cham Provinces Location for activity D: Phnom Penh (Beehive Radio Station) Partners: Khmer Youth Association (KYA)</p>
			<p><u>Clearing for Results (Demining Project)</u> Objective: To promote youth awareness of mine action issues in Cambodia and encourage them to become involved in CMDG 9 to move towards a nation free of the impact of Mines and Explosive Remnants of War (ERW) Strategies: Lectures about mine action issues from Cambodian mine action experts. Field visits to cleared areas to learn directly from beneficiaries</p>	<p>A: Phnom Penh, Battambang (university campuses) B: Battambang, Banteay Meanchey, and Pursat (project target provinces) Partners: Mine action NGOs, Royal Univ of Ag, National University of Mgt</p>
			<p><u>Access to Justice</u> Objective: To the build capacity of the Cambodian Indigenous Youth Association in human rights and leadership. Strategies:</p> <ul style="list-style-type: none"> • Assist the Cambodian Indigenous Youth Association with the development of a constitution and strategic planning. • Involve CIYA in research on customary rules. • Engage CIYA in NGO networks at the national and regional levels. • Encourage CIYA members to register at the Ministry of Interior. 	<p>Based in Phnom Penh / working with all indigenous youth in Cambodia. Partners: Cambodian Indigenous Youth Association (CIYA), all local, regional, and national NGOs working with issues regarding indigenous people.</p>
<p>Labour Market and Youth Employment</p> <p>Cambodia's Competitiveness for Growth</p>	<p><u>Insight for Action</u> Objective: Catalysing Policies and Action for Achieving Cambodia's Millennium Development Goals (CMDGs) Strategies:</p> <p>Knowledge Generation: <i>Study on Labour Market and Youth Employment</i> - prepared by SNEC in collaboration with UNDP and ADB. Focus on the trends, characteristics and determinants associated with Cambodian youth, youth employment and the labour market.</p> <p>Knowledge Sharing: 3rd Cambodia Economic Forum – lead organisers are SNEC and UNDP/ IFA. Theme will be “Increasing Cambodia's Competitiveness for Growth and Poverty Reduction” and research will include Cambodia Country Competitiveness (led by UNDP), Sources of Growth (led by World Bank), Inflation (SNEC), and Labour Market/ Youth Employment (led by SNEC).</p>	<p>Location: Phnom Penh</p> <p>Partners: SNEC, Ministry of Economy and Finance and ADB</p> <p>Duration: 2005 - 2010</p>		

Agency	Policy/ legislation	Research	Programme	Partners/ Target Areas
			<p><u>National Capacity Self-Assessment for Global Environmental Management (NCSA):</u> Objective: The primary objective is to identify country level priorities and needs for capacity development, to address global environmental management requirements, particularly the thematic concerns of the three UN conventions. Activity: Amongst the key results is Public debate on NCSA for youth aired on TV.</p> <p><u>Young Professional Officer (YPO):</u> Objective: To provide an on-the-job training opportunity for qualified, motivated and talented young national professionals recently completed their post graduate degree, as well as to strengthen the resources base and research capacity with UNDP team. Activity: Each year, UNDP recruits a number of YPO to work with UNDP team. The duration of each YPO's contract is 12 months maximum.</p>	<p>Location: Phnom Penh</p> <p>Partner: Executing agency is the Ministry of Environment and Co-operating agency is the MAFF, MRD, MLMUPC, RUPP and MIME.</p> <p>UNDP</p>
			<p><u>Youth Development</u> Objective: Intrinsically connected to the promotion of volunteerism, is the development of the youth sector in Cambodia. Strategies/Activities:</p> <ul style="list-style-type: none"> • A NUNV has been placed in the UNRC office to serve as UN Youth Officer. • UNV is providing technical expertise and support to the UN Youth Situational Analysis, the National Youth Policy, the UN Youth Advisory Panel, and the development of a potential UN Joint Youth Programme. 	
		<p>Supported Youth SitAn</p> <p><i>VOLUNTEERISM – Harnessing the Potential to Develop Cambodia'</i></p>	<p><u>Promoting Volunteerism Among Youth</u> Strategies:</p> <ul style="list-style-type: none"> • After participating in the publication of the research '<i>VOLUNTEERISM – Harnessing the Potential to Develop Cambodia'</i>', UNV is now working with its partners to develop a volunteer-enabling environment, advocating particularly for support from the private sector and from the Government, and promoting legislation and national policy framework to enhance volunteerism in Cambodia. • UNV is committed to strengthening the national volunteer infrastructure in the country and continuing to support the local youth volunteers. 	

Agency	Policy/ legislation	Research	Programme	Partners/ Target Areas
 United Nations Educational, Scientific and Cultural Organization	Providing Technical support to Youth Policy	Support to the UN Youth Situational Analysis	<p>Capacity Development to teacher trainers on HIV/AIDS prevention among students Strategies:</p> Training of teachers at CLCs in HIV/AIDS awareness & prevention Awareness raising activities through MoEYS mobile van at CLCs Development of IEC materials, with focus on gender awareness, for teachers & teacher training	MOEYS, NIE Central level
 World Health Organization	Adolescent Friendly Health Services, policy Support to the Youth Policy Health financing policy	Support to the Youth SitAn	<p>Adolescent Health and Development - NRHP strategy development</p> <p>Sexual and Reproductive Health Support for the development and implementation of the Adolescent Sexual and Reproductive Health Strategy</p> <p>Road Safety - Support to the Road Safety campaign, especially helmet use of youth</p> <p>Harm reduction HIV/AIDS and STI - Integration of adolescent issues in HIV/AIDS care and treatment guidelines</p> <p>Tobacco Control - Anti-tobacco poster contest "ban of tobacco advertising" and smoke free implementation at Schools</p> <p>Gender and human rights - Country profile on equity, gender and human rights approach in health policies and strategies</p> <p>Equity and gender - Promoting the use of evidence and information for health financing policy, including integration of equity and gender perspective in health financing data collection, analysis and in health financing policies.</p>	Health System wide: Ministry of Health Health system wide: National MCH Centre. Ministry of Health Nationwide: MOH and Handicap International NCHADS National Centre for Health promotion (NCHP): Siem Reap and other provinces. Adventist Development and Relief Agency (ADRA), Cambodia Dept. of Planning, Ministry of Health Dept. of Planning, Ministry of Health.

Donor Involvement in the Cambodian Education Sector

Donor Involvement in the Cambodian Education Sector

The **Agency of Francophone Universities (AUF)** and the **French Embassy** support higher education in the areas of ICT, scholarships, research and French language. The French Embassy also assists with the teaching of French in schools.

The **Asian Development Bank (ADB)** addresses access to schooling through the building of secondary schools and dormitories for girls, through small grants to schools, and through the provision of scholarships. All of these interventions also focus on quality. The ADB is also assisting with the development of a regulatory framework for education and with an organizational audit, within the context of the Ministry's third main policy. The ADB's programme loan to the RGC provides support to the full budget of the MOEYS.

The **Belgian DGDC** enables increased access through school construction and scholarships, and improves quality through teacher and school management training.

Assistance from **DFID** and from **UNFPA** enhance educational quality through programmes in life skills, sexual and reproductive health, and HIV/AIDS for in-school and out-of-school youth, and integration of HIV/AIDS education in pre-service and in-service teacher training, thereby also contributing to equitable access to education services for in-and out-of school youth, including street children.

Access and quality have been addressed in the **European Commission's** targeted budget support of the Ministry's priority action programmes (PAPs) for education service efficiency, primary and lower secondary education, and non-formal education. There has also been technical assistance in support of these objectives and six policy informing studies have been undertaken. In addition, master's level studies for Ministry officials are being funded as a contribution to capacity development.

JICA's interventions improve access, through school construction and non-formal education, and enhance quality through library and school management interventions, through improving physical education, and at upper secondary level through curriculum and textbook development and teacher education. Higher education is served through a variety of programmes at the Cambodia-Japan Cooperation Centre, based at the RUPP.

Most of the activities covered under **Sida** and **UNICEF's** first EBEP (Expanded Basic Education Programme) are continued under the second phase of the programme. Access and quality are approached in combination through community-based pre-school and parenting education, multi-grade and bilingual education, life skills, an accelerated learning programme for over-age children, and the promotion of child friendly schools. There is also a component for institutional development and capacity building, related specifically to sector-wide management reform and the implementation of priority action programmes.

UNESCO has supported capacity building for the implementation and assessment of the National Education for All Action Plan, especially in early childhood education and care, teacher training, HIV/AIDS, secondary education, higher education and non-formal educational and cultural activities in cooperation with ministries other than the MoEYS, with public and private higher education institutions, and with NGOs. Using funding contributed by Japanese Funds-in-Trust (JFIT) it has promoted the use of ICT in schools and teacher education institutions. Literacy training together with life skills was provided to out-of-school youth and adults, using funding made available by the Belgian Government. UNESCO has also assisted the MoEYS in introducing a Non-formal Education Management Information System (NFE-EMIS).

The contribution of **USAID** to educational quality has been to assist the Ministry in the revision of the entire basic education curriculum, along with the development of standards. In-service and on-the-job training will be an important part of this process. Teacher training will focus on proficiency levels, life skills, and child-centered methodology. A new system for textbook production and procurement has been developed in line with ESP targets. Access has been addressed through getting out-of-school children back into the system, through scholarships, and through the training of community teachers.

The **World Bank** has increased access to basic education through the construction of lower secondary schools and through promoting the inclusion of disadvantaged children in education. To improve quality, a national assessment system and teacher standards are being developed, and training is being provided. Support is also provided for quality enhancement in higher education.

School feeding and take-home rations provided by the **World Food Programme (WFP)** are used as incentives to get vulnerable children into school and keep them there. The WFP cooperates with UNICEF to extend school feeding in child-friendly schools.

Source: *Donor Performance Report 2005/2006*, pp 11-13

Mapping of Current NGO Programmes/ Activities Supporting the Youth, by Province

Province	Health				Education					
	Sexual and Reproductive health	HIV/AIDS & STD	Primary Healthcare and nutrition	Tobacco, alcohol and drug abuse	Vocational/ skills training	Non-formal education	Scholarship/ fellowship	Primary	Secondary	Tertiary
1. Banteay Meanchey	1.KYA 2.CARE 3.EWMI	1.AFESIP 2.DRO 3.OEB 4.PK 5.AEA-ASE 6.CAMA Service 7.World Education	1.CARE 2.CAMA Service 3.JS/JRS 4.MCC 5.World Education	1.DRO 2.OEB	1.AFESIP 2.AMARA 3.SKO 4.JS/JRS 5.World Education 6.IOM	1.ADA 2.CARE 3.CAMA Service 4.World Education 5.MCC	1.YODIFEE 2.EDM 3.VSO 4.World Education	1.CWCC 2.OEB 3.DTC 4.AEA-ASE 5.CARE 6.CAMA Service 7.EDM 8.SCA-CO 9.World Education	1.World Education	
2. Battambang	1.RHAC 2.EWMI	1.CWPD 2.DRO 3.OEB 4.PPS 5.YCC 6.CIYA 7.Action Aid 8.AEA-ASE 9.CARITAS 10.Pact Cambodia	1. MPK 2.Action Aid 3.CARITAS 4.JS/JRS	1.DRO 2.OEB	1.AMARA 2.PVKK 3.SKO 4.VTH 5.CVD 6.CARITAS 7.JS/JRS	1.VTH	1.YODIFEE 2.ASAC 3.CIAI 4.EDM 5.ERM 6.VFI 7.VSO	1.OEB 2.PKO 3.CVD 4.Action Aid 5.AEA-ASE 6.CIAI 7.EDM 8.SCA-CO		
3. Kampong Cham	1. RHAC 2. ADRA 3. CARE 4. Plan 5. PSI 6. SCA	1. CIYA 2. AFESIP 3. DRO 4. Mith Samlanh 5. NAS 6. PSAD 7. YCC 8. CARE 9. Action Aid 10. AEA-ASE 11. CARITAS 12. Pact Cambodia 13. PSI 14. SCA 15. SHARE 16. World Education	1. Action Aid 2. ADRA 3. CARE 4. CARITAS 5. JHP 6. Plan 7. PSI 8. SCA 9. World Education	1.DRO	1. AFESIP 2. ADRA 3. CARITAS 4. DWHH/GAA 5. JHP 6. Plan 7. World Education 8. Don Bosco 9. IOM	1. BAED 2. Mith Samlanh 3. CARE 4. World Education	1. VCAO 2. YODIFEE 3. ASAC 4. EDM 5. Plan 6. VSO 7. World Education	1. KAPE 2. Action Aid 3. AEA-ASE 4. CARE 5. EDM 6. FIDR 7. JHP 8. SCA-CO 9. World Education	1. World Education	
4. Kampong Chhnang		1.CWPD 2.DRO 3.CWPD	1.CWF 2.NH	1.DRO	1.NH 2.IOM	1.NH	1.VCAO 2.YODIFEE 3.NH	1.FIDR 2.SCA-CO		

Province	Health				Education					
	Sexual and Reproductive health	HIV/AIDS & STD	Primary Healthcare and nutrition	Tobacco, alcohol and drug abuse	Vocational/ skills training	Non-formal education	Scholarship/ fellowship	Primary	Secondary	Tertiary
5. Kampong Speu	1.RHAC 2.CARE	1.CWPD 2.DRO 3.YCC 4.CWPD 5.AEA-ASE 6.World Education	1.CARE 2.JHP 3.World Education	1.DRO	1.CYDSO 2.JHP 3.World Education 4.IOM	1.CARE 2.E&D 3.World Education	1.SCADP, 2.YODIFEE 3.ASAC 4.World Education	1.Bandos Komar 2.AEA-ASE 3.CARE 4.E&D 5.JHP 6.World Education	1.AAB 2.World Education	
6. Kampong Thom	1.ADRA 2.EWMI	1.AFESIP 2.CWPD 3.DRO 4.NAS 5.CIYA 6.CSCS 7.Action Aid 8.CARITAS 9.Pact Cambodia	1.BOICD 2.Action Aid 3.ADRA 4.CARITAS	1.DRO	AFESIP ADRA CARITAS Don Bosco IOM	1.BOICD	YODIFEE ASAC EDM	Action Aid EDM	1.AAB	
7. Kampot	1.EWMI	1.DRO 2.KWCD 3.CIYA 4.Pact Cambodia	1.Food for the 2.Hungry	1.DRO	1.HCC 2.IOM		1. YODIFEE 2. ASAC 3. CIAI 4. EDA 5. EDM 6. VSO	1.CIAI 2.EDM		
8. Kandal	1. IDA 2. KYA 3. MSC 4. PSK 5. CARE 6. EWMI 7. SCA	1. CWPD 2. DRO 3. PSK 4. YCC 5. CIYA 6. AEA-ASE 7. CARITAS 8. FHI 9. Pact Cambodia 10.SCA	1. SIT 2. CARE 3. CARITAS 4. FHI 5. JS/JRS	1.DRO	1. HCC 2. SP 3. ACF 4. CARITAS 5. JVC 6. JS/JRS 7. Don Bosco	1.CARE	1. YODIFEE 2. ACF 3. CIAI 4. EDA	1. Bandos Komar 2. AEA-ASE 3. CARE 4. CIAI 5. SCA-CO		
9. Koh Kong	1. MSC 2. CARE 3. EWMI 4. PFD	1. AFESIP 2. DRO 3. CIYA 4. Action Aid 5. PFD	Action Aid CARE PFD	1.DRO	1.AFESIP 2.IOM	1.CARE	1.SCADP 2.YODIFEE 3.CARE	1.Action Aid 2.SCA-CO		
10. Kratie	1. CARE 2. EWMI 3. PFD 4. SCA	1. AFESIP 2. DRO 3. CIYA 4. Action Aid 5. PFD 6. World Education 7. SCA	1. Action Aid 2. CARE 3. World Education 4. PFD 5. SCA	1.DRO	1.AFESIP 2.World Education	1. CARE 2. World Education	1. YODIFEE 2. VSO 3. World Education	1. Action Aid 2. CARE 3. World Education	1.World Education	

Province	Health				Education					
	Sexual and Reproductive health	HIV/AIDS & STD	Primary Healthcare and nutrition	Tobacco, alcohol and drug abuse	Vocational/ skills training	Non-formal education	Scholarship/ fellowship	Primary	Secondary	Tertiary
11. Mondolkiri	1. RHAC 2. CARE 3. EWMI	1. CIYA 2. World Education	1. CARE 2. World Education	1. DRO	1. World Education	1. CARE 2. World Education	1. YODIFEE 2. World Education	1. CARE 2. World Education	1. World Education	
12. Phnom Penh	1. CWPD 2. IDA 3. KWCD 4. KYA 5. MSC 6. RHAC 7. CSCS 8. PHD 9. EWMI 10. Plan 11. PSI 12. SCA	1. AFESIP 2. CWPD 3. DRO 4. KAPE 5. KWCD 6. Mith Samlanh 7. PPS 8. USG 9. YCC 10. CIYA 11. CPCFO 12. KDO 13. PHD 14. Action Aid 15. AEA-ASE 16. FHI 17. Mary Knoll 18. MCC 19. PSI 20. SCA	1. USG 2. Action Aid 3. FHI 4. JHP 5. JS/JRS 6. Mary Knoll 7. NH 8. Plan 9. PSI 10. SCA	1. DRO	1. AFESIP 2. ADOVIR 3. CWCC 4. HCC 5. PIO 6. SP 7. KDO 8. DWHH/GAA 9. JHP 10. JS/JRS 11. NH 12. Plan 13. PSE 14. Don Bosco 15. IOM	1. KAPE 2. Mith Samlanh 3. E&D 4. MCC 5. NH	1. SCADP 2. YODIFEE 3. CIAI 4. EDA 5. EDM 6. NH 7. Plan 8. VSO	1. CPCFO 2. Action Aid 3. AEA-ASE 4. CIAI 5. E&D 6. EDM 7. FIDR 8. JHP 9. PSE 10. SCA-CO		
13. Preah Vihear	1. ADRA	1. DRO 2. Action Aid 3. FHI	1. Action Aid 2. ADRA 3. FHI	1. DRO	1. ADRA		1. YODIFEE 2. EDM	1. Action Aid 2. EDM 3. SCA-CO		
14. Prey Veng	1. CARE	1. DRO 2. YCC 3. FHI 4. Pact Cambodia	1. CARE 2. FHI 3. MCC	1. DRO	1. HCC 2. CWPD 3. DWHH/GAA	1. CARE 2. MCC	1. YODIFEE	1. Bandos Komar 2. CARE		
15. Pursat	1. EWMI	1. AARR 2. DRO 3. PK 4. YCC 5. CMYCC 6. Action Aid 7. AEA-ASE	1. WP 2. Action Aid 3. ADRA	1. DRO	1. WP 2. DWHH/GAA	1. AARR	1. WP 2. YODIFEE	1. Action Aid 2. AEA-ASE 3. SCA-CO		
16. Ratanakiri	1. CARE	1. DRO 2. Action Aid	1. Action Aid 2. CARE	1. DRO	1. DWHH/GAA	1. KCA 2. CARE	1. YODIFEE 2. VFI	1. Action Aid 2. CARE 3. SCA-CO		

Province	Health				Education					
	Sexual and Reproductive health	HIV/AIDS & STD	Primary Healthcare and nutrition	Tobacco, alcohol and drug abuse	Vocational/ skills training	Non-formal education	Scholarship/ fellowship	Primary	Secondary	Tertiary
17. Siem Reap	1. RHAC 2. ADRA 3. Plan 4. PSI	1. AFESIP 2. CWPD 3. DRO 4. YCC 5. CSCS 6. Action Aid 7. AEA-ASE 8. CARITAS 9. CAMA Service 10. PSI	1. Action Aid 2. ADRA 3. CARITAS 4. CAMA Service 5. JS/JRS 6. Plan 7. PSI	1.DRO	1. FESIP 2. WP 3. ADRA 4. ACF 5. CARITAS 6. JS/JRS 7. Plan 8. PSE	1.CAMA Service	1. KAKO 2. VCAO 3. YODIFEE 4. ACF 5. CIAI 6. EDA 7. EDM 8. Plan	1. CWCC 2. Action Aid 3. AEA-ASE 4. CIAI 5. CAMA Service 6. EDM 7. PSE 8. SCA-CO		
18. Sihanouk Ville		1. AFESIP 2. DRO 3. KWCD 4. Pact Cambodia	1.JHP	1.DRO	1. AFESIP 2. JVC 3. JHP 4. Don Bosco 5. IOM		1. YODIFEE 2. ASAC 3. VFI	1. AEA-ASE 2. JHP 3. SCA-CO		
19. Stung Treng		1. AFESIP 2. DRO 3. YWAM	1.YWAM	1.DRO	1.AFESIP 2.SWDC	1.YWAM	1. YODIFEE 2. VSO			
20. Svay Rieng	1.RHAC	1. DRO 2. YCC 3. Action Aid 4. AEA-ASE 5. Pact Cambodia	1.Action Aid	1.DRO	1.HCC 2. WP		1.YODIFEE	1. Action Aid 2. AEA-ASE		
21. Takeo	1. RHAC 2. EWMI	1. DRO 2. KWCD 3. YCC 4. CARITAS 5. Pact Cambodia	1. CARITAS 2. JHP 3. MCC	1.DRO	1. CARITAS 2. DWHH/GAA 3. JHP	1.MCC	1. VCAO 2. YODIFEE 3. CIAI 4. EDA	1. CPCFO 2. CIAI 3. JHP	1. AAB	
22. Oddor Meanchey	1.EWMI	1.DRO		1.DRO	1.IOM		1. YODIFEE 2. EDM	1.EDM		
23. Krong Kep		1.DRO	1.CWF	1.DRO	1.CWPD		1.YODIFEE			
24. Krong Pailin	1.RHAC	1. AFESIP 2. CWPD 3. DRO	1.CBCDO	1.DRO	1. AFESIP 2. AMARA 3. CBCDO 4. CVD 5. IOM		1. YODIFEE 2. CIAI 3. EDM	1. CVD 2. CIAI 3. EDM		

Provinces	Community Development	Youth center and promote livelihood skills	Civic engagement and citizenship	Democracy, human rights and advocacy	Combating child and women sexual exploitation	Domestic violence/ Gender-based violence	Human traffic protection/ child rights and juvenile delinquency	Peace/non-violence and conflict prevention	Gender roles and disparities	Other
1. Banteay Meanchey	1. PK 2. SKO 3. SCADP 4. CVS 5. AEA-ASE 6. CAMA Service 7. EDM 8. MCC	1. ADA 2. CAMA Service 3. IOM	1. CORDE 2. EWMI	1. AMARA 2. KYA 3. CARE 4. Diakonia 5. EWMI 6. JS/JRS	1. AFESIP 2. PK 3. DTC 4. SCN-CO 5. VSO 6. IOM	1. EWMI 2. SCN-CO	1. LAC 2. World Education 3. IOM		1.AMARA 2.CWCC 3.CVS 4.Diakonai	1.CVS 2.MCC
2. Battambang	1. CIYA 2. MPK 3. PPS 4. PVKK 5. SEA 6. SKO 7. CAEMIC 8. CVS 9. AEA-ASE 10.EDM 11.Pact Cambodia 12.VFI 13.WVI	1. CHED 2. Saboras 3. CARITAS 4. VFI 5. WVI	1. YFP 2. CORDE 3. EWMI	1. AMARA 2. KYA 3. YCC 4. KDO 5. Action Aid 6. EWMI 7. JS/JRS	1. MPK 2. VCD 3. Action Aid 4. SCN-CO 5. VSO 6. WVI	1. EWMI 2. SCN-CO	1. GGAC 2. LAC 3. MPK 4. Saboras 5. CIAI 6. WVI	1.YFP WVI	1. AMARA 2. KYCC 3. CVS 4. YFP 5. Pact Cambodia	1.YCC 2.YFP
3. Kampong Cham	1. Mith Samlanh 2. NAS 3. CIYA 4. YS 5. KYSD 6. AEA-ASE 7. EDM 8. FIDR 9. Pact Cambodia 10.SCA 11.WVI	1. CHED 2. Mith Samlanh 3. CARITAS 4. DWHH/GAA 5. Plan 6. IOM	1.YS Plan	1. 1.KYA 2. YCC 3. YRDP 4. YS 5. Action Aid 6. CARE 7. DWHH/GAA 8. Plan	1. 1.AFESIP 2. NAS 3. VCAO 4. Action Aid 5. SCN-CO 6. VSO 7. WVI 8. IOM	1.SCN-CO	1. KYCC 2. LAC 3. Plan 4. SCA 5. World Education 6. IOM	1. KYA 2. WVI	1. KYSD 2. KYCC 3. PSAD 4. SILAKA 5. ADRA 6. Pact Cambodia	1.YCC
4. Kampong Chhnang	1. CAEMIC 2. FIDR 3. WVI	1. CHED 2. WVI 3. IOM	1.YFP	1.KDO 2.YRDP	1. VCAO 2. SCN-CO 3. WVI 4. IOM	1.SCN-CO	1. LAC 2. NH 3. WVI 4. IOM	1. YFP 2. WVI	1.KYSD 2.YFP	1.YFP
5. Kampong Speu	1. SCADP 2. CVS 3. KYSD 4. AEA-ASE 5. E&D 6. WVI	1. CHED 2. KrY 3. WVI 4. IOM		1. BDO 2. YCC 3. KDO 4. YRDP 5. CARE	1. WVI 2. IOM		1. GGAC 2. LAC 3. World Education 4. WVI 5. IOM	1.CYDSO 2.E&D	1.CVS	1.YCC 2.CYDSO

Provinces	Community Development	Youth center and promote livelihood skills	Civic engagement and citizenship	Democracy, human rights and advocacy	Combating child and women sexual exploitation	Domestic violence/ Gender-based violence	Human traffic protection/ child rights and juvenile delinquency	Peace/non-violence and conflict prevention	Gender roles and disparities	Other
6. Kampong Thom	1.CIYA 2.NAS 3.COP 4.WFYD 5.PADV 6.CVS 7.EDM 8.Pact Cambodia 9.WVI	1.CARITAS 2.WVI 3.IOM	1.EWMI	1.COP 2.WFYD 3.KDO 4.YCC 5.Action Aid 6.EWMI	1.AFESIP 2.NAS 3.Action Aid 4.WVI 5.IOM	1.EWMI	1.GGAC 2.LAC 3.WVI 4.IOM	1.WVI	1.SILAKA 2.CVS 3.ADRA 4.Pact Cambodia	1.BOICD
7. Kampot	1.CIYA 2.CVS 3.EDM 4.Pact Cambodia		1.EWMI	1.YRDP 2.YCC 3.EWMI	1.HCC 2.VSO 3.IOM	1.EWMI	1.LAC 2.CIAI 3.IOM	1.YFP	1.SILAKA 2.CVS 3.YFP 4.Pact Cambodia	1.EDA
8. Kandal	1.CIYA 2.SCADP 3.PADV 4.KYSD 5. AEA-ASE 6. Every Child 7. Pact Cambodia 8. SCA 9. WVI	1.CHED 2.CARITAS 3.WVI	1.CORDE 2.EWMI	1.YCC 2.YRDP CARE EWMI JS/JRS	1.HCC 2.SCN-CO 3.WVI	1.EWMI 2.SCN-CO	1.GGAC 2.KYCC 3.LAC 4.CAREPO CIAI Every Child SCA WVI	1.WVI	1.CWPD 2.KYSD 3.KYCC 4.SILAKA 5.Pact Cambodia	1.CWPD 2.YCC 3.EDA
9. Koh Kong	1.CIYA 2.SCADP 3.Action Aid	1.CHED 2.CSCS	1.EWMI	1.Action Aid 2.CARE 3.Diakonai 4.EWMI	1.AFESIP 2.Action Aid 3.SCN-CO 4.IOM	1.EWMI	1.LAC 2.Oxfam Quebec 3.IOM		1.CVS 2.Diakonai	
10. Kratie	1.CIYA 2.YS 3.PADV 4.CVS 5.SCA	1.CSCS	1.YS 2.EWMI	1.CCD 2.KDO 3.YS 4.Action Aid 5.CARE 6.EWMI	1.AFESIP 2.Action Aid 3.VSO	1.EWMI	1.LAC 2.SCA 3.World Education		1.KYSD 2.CCD 3.CVS	1.CCD
11. Mondolkiri	1.CIYA 2.KYSD	1.CSCS	1.EWMI	1.CARE 2.EWMI		1.EWMI	1.LAC 2.World Education			

Provinces	Community Development	Youth center and promote livelihood skills	Civic engagement and citizenship	Democracy, human rights and advocacy	Combating child and women sexual exploitation	Domestic violence/ Gender-based violence	Human traffic protection/ child rights and juvenile delinquency	Peace/non-violence and conflict prevention	Gender roles and disparities	Other
12. Phnom Penh	1. KAPE 2. Mith Samlanh 3. PIO 4. SCADP 5. CAEMIC 6. WHC 7. CIYA 8. CSARO 9. CVS 10. AEA-ASE 11. E&D 12. EDM 13. Every Child 14. FIDR 15. MCC 16. SCA 17. WVI	1. Mith Samlanh 2. USG 3. CAMP 4. CCASVA 5. KrY 6. DWHH/GAA 7. Plan 8. WVI 9. IOM	1.USG 2.YFP 3.EWMI 4.Plan	1.KYA 2.YCC 3.CAREPO 4.CAMP 5.CARAM 6.YRDP 7.Action Aid 8.EWMI 9.DWHH/GAA 10.JS/JRS 11.Plan	1.AFESIP 2.ECPAT 3.HCC 4.PJJ 5.CARAM 6.CCASVA 7.Action Aid 8.SCN-CO 9.VSO 10.WVI 11.IOM	1.CWCC 2.EWMI 3.SCN-CO	1. GGAC 2. LAC 3. VDTO 4. CIAI 5. Every Child 6. NH 7. Oxfam Quebec 8. Plan 9. SCA 10. WVI 11. IOM	1.KYA 2.YFP 3.E&D 4.WVI	1.KYSD 2.KYCC 3.PSAD 4.SILAKA 5.YFP 6.CVS 7.PHD	1.YCC 2.YFP 3.CARAM 4.NYEMO 5.EDA 6.MCC
13. Preah Vihear	1.SCADP 2.KYSD 3.EDM 4. Every Child	1.CHED 2.CSCS 3.WVI	1.CORDE	1.Action Aid	1.Action Aid 2.SCN-CO 3.WVI	1.SCN-CO	1.LAC 2. Every Child 3.WVI	1.WVI	1.ADRA	
14. Prey Veng	1.YS 2.CVS 3. Every Child 4.MCC 5. Pact Cambodia	1.DWHH/GAA	1.YS	1.HCC 2.KYA 3.YCC 4.YS 5.CARE 6.DWHH/GAA	1.HCC 2.PNKS		1.LAC 2. Every Child	1.KYA 2.YFP	1.YFP 2. Pact Cambodia 3.MCC	1.CWPD 2.CCASVA 3.MCC
15. Pursat	1.CVS 2.AEA-ASE 3. Pact Cambodia	1.WP 2.DWHH/GAA		1.AARR 2.YCC 3.Action Aid 4.DWHH/GAA	1.PK 2.Action Aid 3.SCN-CO	1.SCN-CO	1.LAC	1.CAMP	1.AARR 2.KYSD 3.CVS 4. Pact Cambodia	
16. Rattanakiri	1.SCADP 2.VFI	1. CAMP 2. DWHH/GAA 3. VFI		1. Action Aid 2. CARE 3. DWHH/GAA	1. Action Aid 2. SCN-CO	1.SCN-CO	1.LAC			
17. Siem Riep	1. KAKO 2. AEA-ASE 3. CAMA Service 4. EDM 5. Pact Cambodia	1. KAKO 2. WP 3. KrY 4. CVS 5. CARITAS 6. CAMA Service 7. Plan	1.Plan	1. KYA 2. YCC 3. Action Aid 4. JS/JRS 5. Plan	1. AFESIP 2. VCAO 3. Action Aid 4. SCN-CO	1.SCN-CO	1. LAC 2. CIAI 3. Plan	1.KYA	1. CWCC 2. SILAKA 3. CVS 4. ADRA 5. Pact Cambodia	1.YCC 2.EDA
18. Sihanouk Ville	1.AEA-ASE 2. Pact Cambodia 3.VFI	1.CHED 2.VFI			1.AFESIP 2.KWC 3.SCN-CO 4.IOM	1.SCN-CO	1.LAC 2. IOM			

Provinces	Community Development	Youth center and promote livelihood skills	Civic engagement and citizenship	Democracy, human rights and advocacy	Combating child and women sexual exploitation	Domestic violence/ Gender-based violence	Human traffic protection/ child rights and juvenile delinquency	Peace/non-violence and conflict prevention	Gender roles and disparities	Other
19. Stung Treng	1.YWAM				1.AFESIP 2.VSO		1.LAC 2.Oxfam Quebec		1.CVS	
20. Svay Rieng	1. SCADP 2. AEA-ASE 3. Pact Cambodia	1.WP	1.OFC	1. KYA 2. YCC 3. OPC 4. Action Aid	1. HCC 2. Action Aid		1. LAC	1. KYA 2. YFP	1. Pact Cambodia	1. CWPD 2. YCC 3. YFP
21. Takeo	1. PADV 2. FIDR 3. MCC 4. Pact Cambodia	1. KfY 2. CARITAS 3. DWHH/GAA	1.YFP	1. KYA 2. YCC 3. YRDP 4. DWHH/GAA	1.VCAO		1.GGAC 2.LAC 3.CIAI	1.KYA 2.YFP	1.KYCC 2.YFP 3.Pact Cambodia	2. CWPD 3. YCC 4. YFP 5. KCA 6. EDA 7. MCC
22. Oddar Meanchey	1.EDM	1.CHED 2.CSCS	1.CORDE 2.EWMI	1.EWMI		1.EWMI	1.LAC 2.IOM			
23. Krong Kep							1.LAC			
24. Krong Pailin	1. MPK 2. EDM	1.CHED 2.CSCS	1.CBCDO	1. AMARA 2.CBCDO	1.AFESIP 2.CVD 3.IOM		1. LAC 2. CIAI 3. IOM	1.YFP	1.AMARA 2.YFP	

Mapping of Current NGO Programmes/ Activities Supporting the Youth in Cambodia, by Region

Code	Province	Health				Education					
		Sexual and Reproductive health	HIV/AIDS & STD	Primary Healthcare and nutrition	Tobacco, alcohol and drug abuse	Vocational/ skills training	Non-formal education	Scholarship/ fellowship	Primary	Secondary	Tertiary
12	Phnom Penh	12	20	10	1	15	5	8	10	0	0
	Plain	17	40	21	5	24	8	17	21	2	0
3	Kampong Cham	6	16	9	1	9	4	7	9	1	0
8	Kandal	7	10	5	1	7	1	4	5	0	0
14	Prey Veng	1	4	3	1	3	2	1	2	0	0
20	Svay Rieng	1	5	1	1	2	0	1	2	0	0
21	Takeo	2	5	3	1	3	1	4	3	1	0
	Tonle Sap	12	46	25	8	30	10	27	32	2	0
1	Banteay Meanchey	3	7	5	2	6	5	4	9	1	0
2	Battambang	2	10	4	2	7	1	7	8	0	0
4	Kampong Chhnang	0	3	2	1	2	1	3	2	0	0
6	Kampong Thom	2	9	4	1	5	1	3	2	1	0
15	Pursat	1	7	3	1	2	1	2	3	0	0
17	Siem Reap	4	10	7	1	8	1	8	8	0	0
	Coastal	5	14	7	4	10	1	13	7	0	0
7	Kampot	1	4	2	1	2	0	6	2	0	0
9	Koh Kong	4	5	3	1	2	1	3	2	0	0
18	Sihanoukville	0	4	1	1	5	0	3	3	0	0
23	Kep	0	1	1	1	1	0	1	0	0	0
	Plateau/Mountain	13	27	17	8	17	10	20	21	4	0
5	Kampong Speu	2	6	3	1	4	3	4	6	2	0
10	Kratie	4	7	5	1	2	2	3	3	1	0
11	Mondul Kiri	3	2	2	1	1	2	2	2	1	0
13	Preah Vihear	1	3	3	1	1	0	2	3	0	0
16	Ratanak Kiri	1	2	2	1	1	2	2	3	0	0
19	Stung Treng	0	3	1	1	2	1	2	0	0	0
22	Oddor Meanchey	1	1	0	1	1	0	2	1	0	0
24	Pailin	1	3	1	1	5	0	3	3	0	0
	Total	59	147	80	26	96	34	85	91	8	0

Mapping of Current NGOs Programme/ Activities Supporting Youth in Cambodia by Region (continued)

Code	Province	Community Development	Youth center and promote life skills and livelihood skills	Civic engagement and citizenship	Democracy, human rights and advocacy	Combating child and women sexual exploitation	Domestic violence/ Gender-based violence	Protection child rights and juvenile delinquency	Peace/non-violence and conflict prevention	Gender equity and empowerment	Other
12	Phnom Penh	17	9	4	11	11	3	11	4	7	6
Plain		32	14	7	27	16	3	20	9	17	16
3	Kampong Cham	11	6	2	8	8	1	6	2	6	1
8	Kandal	9	3	2	5	3	2	8	1	5	3
14	Prey Veng	5	1	1	6	2	0	2	2	2	3
20	Svay Rieng	3	1	1	4	2	0	1	2	1	3
21	Takeo	4	3	1	4	1	0	3	2	3	6
Tonle Sap		41	23	8	30	28	8	21	7	24	8
1	Banteay Meanchey	8	3	2	6	6	2	3	0	4	2
2	Battambang	13	5	3	7	6	2	6	2	5	2
4	Kampong Chhnang	3	3	1	2	4	1	4	2	2	1
6	Kampong Thom	9	3	1	6	5	1	4	1	4	1
15	Pursat	3	2	0	4	3	1	1	1	4	0
17	Siem Reap	5	7	1	5	4	1	3	1	5	2
Coastal		10	4	2	7	11	3	9	1	6	1
7	Kampot	4	0	1	3	3	1	3	1	4	1
9	Koh Kong	3	2	1	4	4	1	3	0	2	0
18	Sihanoukville	3	2	0	0	4	1	2	0	0	0
23	Kep	0	0	0	0	0	0	1	0	0	0
Plateau/Mountain		22	16	7	20	16	4	20	6	8	3
5	Kampong Speu	6	4	0	5	2	0	5	2	1	2
10	Kratie	5	1	2	6	3	1	3	0	3	1
11	Mondul Kiri	2	1	1	2	0	1	2	0	0	0
13	Preah Vihear	3	3	1	1	3	1	3	1	1	0
16	Ratanak Kiri	2	3	0	3	2	1	1	0	0	0
19	Stung Treng	1	0	0	0	2	0	2	0	1	0
22	Oddor Meanchey	1	2	2	1	1	0	1	2	0	0
24	Pailin	2	2	1	2	3	0	3	1	2	0
Total		122	66	28	95	82	21	81	27	62	34

Concentration Indices of Youth Programmes in Cambodia – Principle Components Analysis

Province	Youth Programme (Frequency) ^{a/}																				Concentration Index (Principal Component)s
	(a)	(b)	(c)	(d)	(e)	(f)	(g)	(h)	(i)	(j)	(k)	(l)	(m)	(n)	(o)	(p)	(q)	(r)	(s)	(t)	
Kep	0	1	1	1	1	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0.04166667
Stung Treng	0	3	1	1	2	1	2	0	0	0	1	0	0	0	2	0	2	0	1	0	0.08333334
Oddar Meanchey	1	1	0	1	1	0	2	1	0	0	1	2	2	1	1	0	1	2	0	0	0.125
Mondul Kiri	3	2	2	1	1	2	2	2	1	0	2	1	1	2	0	1	2	0	0	0	0.16666667
Ratanak Kiri	1	2	2	1	1	2	2	3	0	0	2	3	0	3	2	1	1	0	0	0	0.20833333
Sihanoukville	0	4	1	1	5	0	3	3	0	0	3	2	0	0	4	1	2	0	0	0	0.25
Svay Rieng	1	5	1	1	2	0	1	2	0	0	3	1	1	4	2	0	1	2	1	3	0.29166666
Pailin	1	3	1	1	5	0	3	3	0	0	2	2	1	2	3	0	3	1	2	0	0.33333334
Preah Vihear	1	3	3	1	1	0	2	3	0	0	3	3	1	1	3	1	3	1	1	0	0.375
Pursat	1	7	3	1	2	1	2	3	0	0	3	2	0	4	3	1	1	1	4	0	0.41666666
Kampong Chhnang	0	3	2	1	2	1	3	2	0	0	3	3	1	2	4	1	4	2	2	1	0.45833334
Kampot	1	4	2	1	2	0	6	2	0	0	4	0	1	3	3	1	3	1	4	1	0.5
Prey Veng	1	4	3	1	3	2	1	2	0	0	5	1	1	6	2	0	2	2	2	3	0.54166669
Koh Kong	4	5	3	1	2	1	3	2	0	0	3	2	1	4	4	1	3	0	2	0	0.58333331
Takeo	2	5	3	1	3	1	4	3	1	0	4	3	1	4	1	0	3	2	3	6	0.625
Kratie	4	7	5	1	2	2	3	3	1	0	5	1	2	6	3	1	3	0	3	1	0.66666669
Kampong Speu	2	6	3	1	4	3	4	6	2	0	6	4	0	5	2	0	5	2	1	2	0.70833331
Kampong Thom	2	9	4	1	5	1	3	2	1	0	9	3	1	6	5	1	4	1	4	1	0.75
Siem Reap	4	10	7	1	8	1	8	8	0	0	5	7	1	5	4	1	3	1	5	2	0.79166669
Kandal	7	10	5	1	7	1	4	5	0	0	9	3	2	5	3	2	8	1	5	3	0.83333331
Banteay Meanchey	3	7	5	2	6	5	4	9	1	0	8	3	2	6	6	2	3	0	4	2	0.875
Battambang	2	10	4	2	7	1	7	8	0	0	13	5	3	7	6	2	6	2	5	2	0.91666669
Kampong Cham	6	16	9	1	9	4	7	9	1	0	11	6	2	8	8	1	6	2	6	1	0.95833331
Phnom Penh	12	20	10	1	15	5	8	10	0	0	17	9	4	11	11	3	11	4	7	6	1

^{a/}Alphabetic notations are represented by the following variables:

- (a) Sexual and Reproductive health
- (b) HIV/AIDS & STD
- (c) Primary Healthcare and nutrition
- (d) Tobacco, alcohol and drug abuse
- (e) Vocational/skills training

- (f) Non-formal education
- (g) Scholarship/ fellowship
- (h) Primary education
- (i) Secondary education
- (j) Tertiary education

- (k) Community development
- (l) Youth centre and promoting life skills and livelihood skills
- (m) Civic engagement and citizenship
- (n) Democracy, human rights and advocacy
- (o) Combating child and women sexual exploitation

- (p) Domestic violence/ Gender-based violence
- (q) Protection – child rights and juvenile delinquency
- (r) Peace/ non-violence and conflict prevention
- (s) Gender equity and empowerment
- (t) other

Province	Youth Program (Frequency)				Total score
	(a)	(b)	(c)	(d)	
Kep	0	1	1	1	3
Oddar Meanchey	1	1	0	1	3
Stung Treng	0	3	1	1	5
Ratanak Kiri	1	2	2	1	6
Sihanoukville	0	4	1	1	6
Pailin	1	3	1	1	6
Kampong Chhnang	0	3	2	1	6
Mondul Kiri	3	2	2	1	8
Svay Rieng	1	5	1	1	8
Preah Vihear	1	3	3	1	8
Kampot	1	4	2	1	8
Prey Veng	1	4	3	1	9
Takeo	2	5	3	1	11
Pursat	1	7	3	1	12
Kampong Speu	2	6	3	1	12
Koh Kong	4	5	3	1	13
Kampong Thom	2	9	4	1	16
Kratie	4	7	5	1	17
Banteay Meanchey	3	7	5	2	17
Battambang	2	10	4	2	18
Siemreap	4	10	7	1	22
Kandal	7	10	5	1	23
Kampong Cham	6	16	9	1	32
Phnom Penh	12	20	10	1	43

Concentration Index Map of Youth Programmes in Education

Province	Youth Program (Frequency)						Total score
	(e)	(f)	(g)	(h)	(i)	(j)	
Kep	1	0	1	0	0	0	2
Oddar Meanchey	1	0	2	1	0	0	4
Stung Treng	2	1	2	0	0	0	5
Svay Rieng	2	0	1	2	0	0	5
Preah Vihear	1	0	2	3	0	0	6
Mondul Kiri	1	2	2	2	1	0	8
Ratanak Kiri	1	2	2	3	0	0	8
Pursat	2	1	2	3	0	0	8
Kampong Chhnang	2	1	3	2	0	0	8
Prey Veng	3	2	1	2	0	0	8
Koh Kong	2	1	3	2	0	0	8
Kampot	2	0	6	2	0	0	10
Sihanoukville	5	0	3	3	0	0	11
Pailin	5	0	3	3	0	0	11
Kratie	2	2	3	3	1	0	11
Takeo	3	1	4	3	1	0	12
Kampong Thom	5	1	3	2	1	0	12
Kandal	7	1	4	5	0	0	17
Kampong Speu	4	3	4	6	2	0	19
Battambang	7	1	7	8	0	0	23
Siemreap	8	1	8	8	0	0	25
Banteay Meanchey	6	5	4	9	1	0	25
Kampong Cham	9	4	7	9	1	0	30
Phnom Penh	15	5	8	10	0	0	38

Concentration Index Map of the Youth Programmes in Education

Distribution of NGOs and Project interventions on Education, by province

N°	Province	Number of NGOs	Number of Projects
1	Banteay Meanchey	20	27
2	Batambang	25	38
3	Kampong Cham	27	39
4	kampong Chhnang	18	25
5	kampong Speu	19	24
6	Kampong Thom	18	24
7	Kampot	21	24
8	Kandal	24	30
9	Koh Kong	10	14
10	Kratie	14	23
11	MondulKiri	12	17
12	Phnom Penh	35	57
13	Preah Vihear	10	15
14	Prey veng	18	24
15	Poursat	22	29
16	Ratanakiri	11	15
17	Siem Reap	26	43
18	Sihanoukville	12	17
19	Steung Treng	13	17
20	Svay Rieng	16	20
21	Takeo	19	25
22	Krong Kep	10	15
23	Krong Pailin	10	13
24	Oddar Meanchey	15	20

Source: MoEYS 2008

Education Sector: Key Goals and Targets

Targets and Indicators		2005	2006	2010 (Target)	2015 (Target)
1	Primary School (1-6), Net Enrolment %: Total	91.9	91.3	100	100
	Boys	93.0	93.0	100	100
	Girls	90.7	89.7	100	100
2	Lower Sec. School (7-9), Net Enrolment %: Total	26.1	31.3	75	100
	Boys	27.3	32.1	75	100
	Girls	24.8	30.4	75	100
3	Survival rate %: 1-6:	53.1	48.15	100	100
4	Survival rate %: 1-9:	29.30	26.48	50	100
5	Literacy rate - 15-24 years %	83.4	84.7	95	100

Source: EMIS 2006

Scholarship for Poor students - Child Protection Programmes (2005-2006)

Program	Institution/ Agency	Beneficiaries (Number)	Expenditure (US\$, millions)
Scholarship Programmes for Poor Students	MoEYS, ADB/ JFPR, BTC/BETT, WB/ CESSP, and NGOs	20,000	1.39*
School Feeding Programme	WFP	544,296	2.55
Time Bound Programme (ILO IPEC's TBP)	ILO	8,000	0.400
Centre for Orphans, Street and Destitute Children	MoSVY and INGOs, and LNGOs	13,500*	0.310**
Total		585,796	4.65

Source: 2005 Annual report and interviews (ADB)

* This figure is a combination between cash transfer (0.93 million US\$) and WFP program of scholarships for Girl (0.46 million US\$)

** This figure depends entirely on MoSVY annual report, 2005, with data collected only from NGOs who provided annual report that were submitted to MoSVY. Therefore, the actual number of beneficiary is significantly higher than this.

Key Policy, Strategy and Targets for Education Sector

Key Policies, Strategies and Targets

Equitable Access to Education Services

- Expand access to ECE (early childhood education) programmes for 5 year olds targeted on those communes with low new admission rates and high repetition rates in primary schools.
- Ensure entry of all 6 year olds into primary school by performing regular population census and by issuing a decree and guidelines for 6 years as age of entry to primary school.
- Reduce parental costs barriers (such as informal payments) by increasing operational budgets for schools and teachers' salaries.
- Enable Greater Private/Community involvement in all stages of schooling in order to increase understanding of importance of education as well as achieving greater transparency and accountability in the structures.
- Continued provision of new schools or additional facilities to incomplete primary schools as well as locating school facilities closer to home thus reducing direct and opportunity costs for families.
- Increase the number of scholarships for youth from poor families, especially girls.
- Expand public-NGO community partnerships in non-formal education to promote education in border, remote and disadvantaged areas to response to labour market.

Increasing quality and efficiency of the education services

- Improve the quality of teaching and learning through nationwide implementation of child-friendly school and school readiness programs.
- Increase the schools' and training institutions' operational autonomy and accountability regarding operational budgets and decisions on programs by establishing new financial planning and accountability mechanisms for school operating budgets.
- Strengthening teaching and learning quality to ensure primary and secondary teachers with pedagogy and ICT (Information Communication Technology) awareness.
- Implement the minimum standards of student achievement for grades 3, 6 and 9 nationwide, assure a shared understanding of minimum standards amongst teachers, parents and other stakeholders and follow up on the results of the tests in the nationwide school report cards.
- Increase transparency and improve performance monitoring and accountability of teachers, schools and post-secondary institutions by disseminating the result of students' achievements to the public by promoting the education authorities at all levels including the education inspectors.

Institutional Development and Capacity Building for Decentralization

- Provide a clearly defined legislative, regulatory framework to the sector and the sub-sectors through the adoption of the Education Law by end of 2006.
- Improved predictability for Medium Term Financial Planning and decentralized management and improved Governance and Regulatory Systems by increasing transparency and accountability of resources, including external assistance.
- Strengthening education system performance monitoring, personnel management, monitoring systems and impact systems, including ESP-ESSP review processes.
- Strengthening Central, Provincial and District Financial Monitoring Systems by increased access to training for Budget Management Centers (BMCs).
- Assuring that all designated Budget Management Centers become operational and effective, and that District and School/Institutional Management Systems are enhanced to ensure quality education.
- Expand public-NGO community partnerships in non-formal education in border, remote and disadvantaged areas to promote life skills, vocational training and professional skills to satisfy the labour market demand.

Source: *ibid*, pp. 11-13

Age specific enrolment rates 5-19 years by sex, Cambodia 2004 (%)

Age	Sex		
	Male	Female	Both Sexes
5	21.2	23.9	22.5
6	47.7	46.6	47.1
7	67.2	67.1	67.2
8	81.1	81.4	81.2
9	88.5	87.7	88.1
10	91.1	90.1	90.6
11	92.7	93.4	93.0
12	91.1	90.4	90.8
13	91.2	87.1	89.0
14	84.1	81.7	82.9
15	75.9	66.2	71.4
16	66.8	55.4	61.3
17	56.0	43.9	50.2
18	42.8	25.8	33.9
19	32.3	18.8	25.5
5-19	70.1	65.2	67.7

Source: CSES 2004

Population 5 years and above, by educational attainment, sex and stratum, Cambodia 2004 ('000)

Educational Attainment	Total		Phnom Penh		Other Urban		Rural	
	n	%	n	%	n	%	n	%
Female	6154	100.0	556	100.0	650	100.0	4948	100.0
None	125	2.0	**	**	**	**	106	2.1
Don't know	**	**	**	**	**	**	**	**
Pre-school	2047	33.3	72	12.9	171	26.4	1804	36.5
Class one	364	5.9	18	3.3	33	5.0	313	6.3
Class two	494	8.0	28	5.0	51	7.9	415	8.4
Class three	647	10.5	51	9.1	61	9.4	536	10.8
Class four	619	10.1	47	8.5	61	9.4	511	10.3
Class five	511	8.3	49	8.8	55	8.5	407	8.2
Class six	354	5.7	41	7.4	47	7.3	265	5.4
Class seven	311	5.1	49	8.9	43	6.7	219	4.4
Class eight	232	3.8	46	8.2	33	5.2	153	3.1
Class nine	182	3.0	40	7.3	29	4.5	112	2.3
Class ten	71	1.2	21	3.7	16	2.5	34	0.7
Class 11	50	0.8	17	3.1	12	1.8	21	0.4
Class 12	51	0.8	21	3.8	12	1.9	18	0.4
Secondary school certificate	36	0.6	23	4.1	**	**	**	**
Technical/vocational pre-secondary certificate	**	**	**	**	**	**	**	**
Technical/vocational post-secondary certificate	**	**	**	**	**	**	**	**
College/university undergraduate	**	**	**	**	**	**	**	**
College/university graduate	**	**	**	**	**	**	**	**
Postgraduate	**	**	**	**	**	**	**	**
Other	**	**	**	**	**	**	**	**

** means that there are too few observation

Average annual educational expenses by level, stratum, sex and expense category, Cambodia 2004 (Riels)

Level	School fees	Tuition	Text books	Other school supplies	Allowances	Transport costs	Gifts to teachers etc	Total
Pre-school	23,829	4,098	1,235	3,871	5,681	7,670	242	46,973
Primary School (Grades 1-6)	4,820	7,629	6,064	8,050	9,539	2,067	597	41,737
Secondary School (Grades 7-9)	30,747	43,866	16,084	16,810	34,693	11,406	1,744	167,557
High School (Grades 10-12)	87,604	102,403	38,017	30,318	63,746	28,024	2,054	392,690
Technical/ Vocational	689,303	36,778	82,636	56,682	100,614	78,875	1,096	1,141,323
Undergraduate/ Graduate	1,363,810	39,725	137,574	86,542	271,044	177,662	2,666	2,129,476
Other	553,014	13,849	106,130	16,998	274,650	81,579	1,058	1,049,285
Stratum								
Phnom Penh	316,117	90,295	46,245	34,576	81,942	57,926	2,192	632,730
Other Urban	28,473	43,403	14,067	15,244	31,720	7,515	1,513	169,836
Rural	8,104	7,296	7,527	8,929	13,632	2,367	615	54,009
Sex								
Female	36,918	20,421	11,114	11,843	18,011	7,451	859	113,945
Male	49,976	20,645	13,676	12,967	27,601	10,340	917	144,384
Total	43,015	19,629	12,509	12,316	22,638	8,852	896	130,279

Youth labour force, by gender and strata

Strata	Sex	#	%
Phnom Penh	Male	593	45
	Female	711	55
	Total	1,304	100
Other Urban	Male	896	48
	Female	977	52
	Total	1,873	100
Rural	Male	5,539	51
	Female	5,392	49
	Total	10,931	100

Source: CSES 2004

Employment Rate (10 years and over), by age, sex and stratum, CSES 2003-04 (12 months data 2004)

Age group	Cambodia			Phnom Penh			Other Urban			Rural		
	Both Sexes	Male	Female	Both Sexes	Male	Female	Both Sexes	Male	Female	Both Sexes	Male	Female
10-14	99.9	100.0	99.8	98.3	100.0	97.3	100.0	100.0	100.0	99.9	99.9	99.8
15-19	98.6	98.7	98.6	93.8	93.5	93.9	97.3	97.3	97.3	99.1	99.1	99.2
20-24	98.4	98.1	98.8	92.2	90.7	93.5	98.6	98.7	98.4	99.2	98.9	99.5
25-29	99.3	99.4	99.3	98.5	99.8	97.0	99.0	98.9	99.1	99.5	99.4	99.6
Total	99.1	99.1	99.1	95.7	96.0	95.4	98.7	98.7	98.7	99.4	99.3	99.5

Source: CSES 2004

Employment, by level of education of youth (age 15-24 years)

Level of education	Unemployment		Employment		Total	
	#	%	#	%	#	%
Primary school	1,591	19.5	6,564	80.5	8,155	100.0
Secondary school	1,417	29.6	3,364	70.4	4,781	100.0
High school	602	41.1	863	58.9	1,465	100.0
Technical/vocational	85	51.8	79	48.2	164	100.0
College /university graduate	52	38.2	84	61.8	136	100.0
Other	5	38.5	8	61.5	13	100.0
None	1	4.5	21	95.5	22	100.0
Don't know	2	22.2	7	77.8	9	100.0
Total	3,755	25.5	10,990	74.5	14,745	100.0

Source: CSES 2004

Youth labour force, by gender and level of education

Level of Education	Sex				Total	
	Male		Female		#	%
	#	%	#	%		
Primary school	3,398	55.1	3,631	62.4	7,029	58.6
Secondary school	2,041	33.1	1,687	29.0	3,728	31.1
High school	586	9.5	397	6.8	983	8.2
Technical/ vocational school	66	1.1	41	0.7	107	0.9
University	59	1.0	44	0.8	103	0.9
Other	6	0.1	4	0.1	10	0.1
None	10	0.2	12	0.2	22	0.2
Don't know	5	0.1	2	0.0	7	0.1
Total	6,171	100.0	5,818	100.0	11,989	100.0

Source: CSES 2004

Employment, by sex of youth (age 15-24 years)

Sex	Unemployment		Employment		Total	
	#	%	#	%	#	%
Male	1,932	22.8	6,535	77.2	8,467	100.0
Female	2,154	24.9	6,481	75.1	8,635	100.0
Total	4,086	23.9	13,016	76.1	17,102	100.0

Source: CSES 2004

Employed Population (10 years and over) by Employment Status (based on primary occupation), sex and stratum, CSES 2003-04 (12 months data 2004)

	Cambodia			Phnom Penh			Other Urban			Rural		
	Both Sexes	Male	Female	Both Sexes	Male	Female	Both Sexes	Male	Female	Both Sexes	Male	Female
Paid employee	1,500,686	885,278	615,408	272,644	165,748	106,896	197,752	126,617	71,135	1,030,290	592,913	437,377
Employer	7,827	4,872	2,955	448	129	319	1,246	1,131	115	6,133	3,612	2,521
Own account worker/Self-employed	2,574,876	1,507,752	1,067,123	153,718	69,046	84,672	259,894	140,947	118,947	2,161,264	1,297,759	863,504
Unpaid family worker	3,244,610	1,320,176	1,924,434	130,014	55,083	74,931	274,953	111,895	163,058	2,839,643	1,153,198	1,686,445
Other	34,147	21,978	12,168	4,084	1,882	2,202	1,455	709	745	28,608	19,387	9,221
NA	133,455	53,235	80,219	6,691	2,283	4,407	17,954	7,312	10,642	108,810	43,640	65,170
Total	7,495,601	3,793,291	3,702,307	567,599	294,171	273,427	753,254	388,611	364,642	6,174,748	3,110,509	3,064,238
<i>Percentage by row</i>												
Paid employee	100.0	59.0	41.0	100.0	60.8	39.2	100.0	64.0	36.0	100.0	57.5	42.5
Employer	100.0	62.2	37.8	100.0	28.8	71.2	100.0	90.8	9.2	100.0	58.9	41.1
Own account worker/Self-employed	100.0	58.6	41.4	100.0	44.9	55.1	100.0	54.2	45.8	100.0	60.0	40.0
Unpaid family worker	100.0	40.7	59.3	100.0	42.4	57.6	100.0	40.7	59.3	100.0	40.6	59.4
Other	100.0	64.4	35.6	100.0	46.1	53.9	100.0	48.7	51.2	100.0	67.8	32.2
NA	100.0	39.9	60.1	100.0	34.1	65.9	100.0	40.7	59.3	100.0	40.1	59.9
Total	100.0	50.6	49.4	100.0	51.8	48.2	100.0	51.6	48.4	100.0	50.4	49.6
<i>Percentage by column</i>												
Paid employee	20.0	23.3	16.6	48.0	56.3	39.1	26.3	32.6	19.5	16.7	19.1	14.3
Employer	0.1	0.1	0.1	0.1	0.0	0.1	0.2	0.3	0.0	0.1	0.1	0.1
Own account worker/Self-employed	34.4	39.7	28.8	27.1	23.5	31.0	34.5	36.3	32.6	35.0	41.7	28.2
Unpaid family worker	43.3	34.8	52.0	22.9	18.7	27.4	36.5	28.8	44.7	46.0	37.1	55.0
Other	0.5	0.6	0.3	0.7	0.6	0.8	0.2	0.2	0.2	0.5	0.6	0.3
NA	1.8	1.4	2.2	1.2	0.8	1.6	2.4	1.9	2.9	1.8	1.4	2.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source: CSES 2004

Percentage of Employed Population (aged 10 years and above) by branch of economic activity or industry group, sex and stratum, Cambodia 2004

Main Industry	Cambodia			Phnom Penh			Other Urban			Rural		
	Both Sexes	Male	Female	Both Sexes	Male	Female	Both Sexes	Male	Female	Both Sexes	Male	Female
1. Agriculture, hunting and forestry	55.5	54.3	56.8	2.5	3.0	1.9	34.0	31.8	36.3	63.0	61.9	64.1
2. Fishing	4.8	7.1	2.4	0.1	0.2	-	6.5	9.0	3.9	5.0	7.6	2.4
3. Mining and quarrying	0.2	0.2	0.2	-	-	-	-	-	-	0.3	0.3	0.2
4. Manufacturing	9.5	6.7	12.5	15.5	9.7	21.7	6.9	5.1	8.8	9.3	6.6	12.1
5. Electricity, gas and Water supply	0.2	0.3	0.1	0.6	1.0	0.2	0.2	0.3	0.1	0.2	0.3	0.1
6. Construction	2.6	4.5	0.6	3.6	6.1	0.8	3.5	5.9	1.0	2.4	4.2	0.5
7. Wholesale and retail trade; repair workers etc.	13.9	9.0	18.8	35.8	24.4	48.0	24.5	16.2	33.3	10.5	6.6	14.5
8. Hotels and restaurants	0.4	0.4	0.5	2.1	2.0	2.2	1.0	0.8	1.2	0.2	0.2	0.2
9. Transport, storage and communication	2.6	4.8	0.4	6.6	12.0	0.7	5.3	9.7	0.5	1.9	3.5	0.3
10. Financial, inter-mediation	0.2	0.2	0.3	0.6	0.7	0.6	0.6	0.3	1.0	0.1	0.2	0.1
11. Real estate, renting and Business Activities	0.2	0.3	0.1	0.6	0.7	0.5	0.4	0.4	0.3	0.1	0.2	0.0
12. Public Administration and Defence; Social Security	2.4	4.2	0.6	12.5	20.2	4.3	4.7	7.7	1.6	1.2	2.3	0.2
13. Education	1.4	1.8	1.0	4.1	4.8	3.3	3.2	3.8	2.6	1.0	1.3	0.6
14. Health	0.5	0.6	0.4	1.6	1.8	1.5	0.9	1.1	0.8	0.4	0.4	0.3
15. Other Community, Social and Personal Services	1.0	1.1	0.9	3.7	3.2	4.1	1.7	1.8	1.5	0.7	0.9	0.6
16. Private Households with Employed Persons	2.5	2.8	2.2	7.8	8.3	7.3	3.4	3.3	3.5	1.9	2.2	1.6
17. Extra-Territorial Organisations and Bodies	1.9	1.6	2.2	2.3	1.9	2.8	3.2	2.8	3.6	1.7	1.4	2.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source: CSES 2004

Percentage of Employed Population (aged 10 years and above) by occupation, sex and stratum Cambodia 2004

Main Occupation	Cambodia			Phnom Penh			Other Urban			Rural		
	Both Sexes	Male	Female	Both Sexes	Male	Female	Both Sexes	Male	Female	Both Sexes	Male	Female
1. Legislators, Senior Officials and Managers	0.9	1.5	0.3	4.2	5.6	2.6	1.3	1.9	0.6	0.6	1.1	0.1
2. Professionals	2.9	3.8	1.9	12.6	16.2	8.7	6.3	7.6	5.0	1.6	2.2	1.0
3. Technicians and Associate Professionals	0.4	0.6	0.3	2.4	2.7	2.1	1.1	1.3	0.8	0.2	0.3	0.1
4. Clerks	0.2	0.1	0.2	0.7	0.7	0.6	0.4	0.2	0.6	0.1	0.1	0.1
5. Shop and Market Sales Workers	12.3	8.0	16.7	33.4	22.5	45.2	21.9	14.8	29.3	9.2	5.8	12.7
6. Skilled Agricultural and Fishery Workers	61.6	63.0	60.3	2.5	3.0	1.9	40.9	41.6	40.1	69.6	71.3	67.9
7. Craft and Related Trades Workers	5.6	5.0	6.2	9.2	9.8	8.4	5.6	6.3	4.8	5.3	4.4	6.2
8. Plant and Machine Operators etc	5.6	5.7	5.5	15.5	16.9	14.0	6.9	9.6	4.1	4.5	4.2	4.9
9. Elementary Occupations	7.8	9.3	6.3	14.8	15.5	14.0	11.5	11.7	11.2	6.7	8.4	5.0
10. Armed Forces	0.7	1.3	0.1	3.3	6.0	0.4	1.8	3.2	0.2	0.3	0.7	0.0
11. All Occupation Groups	1.8	1.5	2.2	1.5	1.2	1.9	2.5	1.9	3.2	1.8	1.5	2.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source: CSES 2004

Economically active population by level of education and age group

Age group	No or only some education		Primary not complete/ class 1-5		Primary completed/ class 6-8		Lower secondary completed/ class 9-11		Upper secondary completed/ class 12-13		Post secondary education		Total	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%
10-14	99,010	11.3	682,249	78.1	90,486	10.4	1,632	0.2	0	0.0	0	0.0	873,377	21.9
15-19	163,502	13.4	516,116	42.2	422,369	34.5	108,465	8.9	12,661	1.0	1,131	0.1	1,224,244	30.7
20-24	224,464	18.9	431,344	36.3	302,211	25.4	137,880	11.6	68,016	5.7	23,851	2.0	1,187,766	29.8
25-29	166,693	23.7	260,776	37.0	157,861	22.4	63,756	9.1	37,159	5.3	18,078	2.6	704,323	17.7
Total	653,669	16.4	1,890,485	47.4	972,927	24.4	311,733	7.8	117,836	3.0	43,060	1.1	3,989,710	100.0

Source: CSES 2004

CHILDREN & YOUTH-LED ORGANISATIONS IN CAMBODIA

	Name	Description	Project Location	Programmes
1.	Association Support New Cambodian Children (ASNCC)	Focuses on welfare, technical training, human rights, child trafficking and agriculture. Current activities support orphans and poor children through training by informal education and welfare education.	Kandal Province	<ol style="list-style-type: none"> 1. Welfare – Child Welfare and Rights 2. Agriculture – Animal Raising 3. Human Rights – Human Rights / Democracy 4. Technical Training – Education / Training
2.	Battambang Women's AIDS Project (BWAP)	A non-policy and non-profit organisation that aims to reduce the HIV/AIDS epidemic in Battambang Province and Pailin Municipality through education, with reference to increasing awareness and knowledge of HIV/AIDS to all people especially help, care and support to PHLA and their families	Pailin Banteay Meanchey	<ol style="list-style-type: none"> 1. HIV/AIDS/STD/ Prevention 2. Home based care 3. OVC (in both Pailin and Banteay Meanchey)
3.	Buddhist Association for Environment Development (BAED)	Utilises remaining renounces, Buddhist theories, and support from other agents in order to develop communal economies, social morality, environment, solving conflicts, and control natural resources in a sustainable manner	Kampong Cham	<ol style="list-style-type: none"> 1. Natural Resources Management 2. Children 3. Community Forestry 4. Training villagers of environment replanting the trees
4.	Cambodia Green Life Association (CGLA)	Focuses on reducing the spread of HIV/AIDS, drug use, illegal deforestation and traffic accidents	Phnom Penh	<ol style="list-style-type: none"> 1. Training and awareness raising about health 2. Collection of charitable papers for children victims of tsunami 3. Training on Health and AIDS
5.	Cambodian Association for Saving the Poor (ASA)	Strengthens the capacity of poor students and workers on languages and computer skills	Siem Reap	<ol style="list-style-type: none"> 1. Teaching English 2. Providing budget for poor children to do business
6.	Cambodian Children against Starvation and Violence Association (CCSVA)	Promotes activities within the community through cooperation between NGOs, IOs, and networks to develop knowledge skills and behaviour of children/youth in order to become responsible members of the community	Phnom Penh Prey Veng	<ol style="list-style-type: none"> 1. Economic Exploitation of Street Children and Providing Care, Education, Opportunities to Street Children 2. Sexual Reproductive Health and HIV/AIDS Prevention 3. Care and Support Project Home-Based Care 4. Social Marketing of Health
7.	Cambodian Children Development (CCD)	Fully supports, encourages and strengthens child rights respect especially the training for children to support the slogan “Children are Bamboo Shoots”, for them to become the future restorers and developers of the country	Kandal	<ol style="list-style-type: none"> 1. General Facilitation Skills Training 2. Leadership Training 3. Project Management Training 4. Community Work
8.	Cambodian Construction Workers Trade Union (CCWU-SRP)	Advocate good working conditions with employers; strengthens the capacity of workers in advocating with employers and co-workers; promotes unity and solidarity among co-workers	Siem Reap other areas	<ol style="list-style-type: none"> 1. Disseminate and educate on AIDS and healthcare advocacy 2. negotiation with Employers Programme and Workers' Issues 3. Involvement in Related activities
9.	Cambodian Poor Families Development Organisation (CPFDO)	Aims to promote the livelihood of poor people in the target rural areas. Works in cooperation with INGOs, CNGOs, and	Kampong Speu Kandal	<ol style="list-style-type: none"> 1. Prevent HIV/AIDS 2. Mortality rate

		IOs related to health, education and agricultural knowledge.		<ol style="list-style-type: none"> 3. Increase Orphanage 4. Water Supply 5. Agriculture
10.	Cambodian Youth Development (CYD)	Ensures equality and commitment of youths to avoid AIDS and drugs; strengthens the capacity to build strong culture of peace; joins force for development and participation of all youths	Phnom Penh Kampong Chhnang	<ol style="list-style-type: none"> 1. Life skill workshop 2. Friends Educate Friends Programme 3. Publishing Youth Bulletin 4. Youth Concert
11.	Cambodian Youth Network (CYN)	Strengthens cooperation and helps other members of the network	Phnom Penh Kampong Cham	<ol style="list-style-type: none"> 1. Riding Bicycles for Peace Programme 2. Disseminate information on violence and illegal use of weapons
12.	Child Advisor Club (CAC)	Improves the living conditions of children and future children through saving poor children, raising awareness on child rights and to help children out of illiteracy	Kampong Speu	<ol style="list-style-type: none"> 1. Dissemination on children and primary healthcare 2. Environment protection programme 3. Participating in workshops
13.	Child Advocate Network (CAN)	Mobilises children's organisation/group to raise awareness on child rights to children and public; advocates children's rights	Phnom Penh	<ol style="list-style-type: none"> 1. Child Rights Awareness Raising 2. Capacity building Among Members 3. Sharing Experience among network 4. Networking with Children's Club/Group 5. Collecting data/information on child abuse
14.	Child and Youth Club in Krakor District (CYCKD)	Educates youths about their values and teach about hard work in order to help themselves and their families	Pursat	<ol style="list-style-type: none"> 1. Dissemination on Child Rights, Primary Health Care, and AIDS 2. Money saving programme and other skills 3. Establishing networks to protect children's rights 4. Intervening to help children victims from certain violence 5. Advocating and promoting law enforcement 6. Forum on global lobby for education 7. Children Rights Dissemination on International Children's Day
15.	Child Assistance for Mobilisation (CAMP)	A youth volunteer organisation that promotes children and young people participation, coordinates networks, and advocates for child rights and participates in monitoring the implementation of the Convention on the Rights of the Child in Cambodia	Siem Reap, Pursat, Kampong Chhnang, Kandal, Phnom Penh, Kampong Thom, Battambang, Kampong Speu, Ratanakiri, Takeo	<ol style="list-style-type: none"> 1. Child Advocates and Leaders Project 2. Capacity Building on Child Rights Project 3. Primary Health Care and Child Rights Project 4. Children prevention and Protection from Rape Project
16.	Child for Child Future (CCF)	Improves relationship between children and children. Promoting and encouraging child participation in disseminating information on daily life, healthcare, social issues and other knowledge and the future dream of children	Takeo	<ol style="list-style-type: none"> 1. Disseminating on child rights and primary healthcare 2. Strengthening the club capacity 3. Teaching children about arts 4. Encouraging children to take part in social activities
17.	Child Protection Group – Siem Reap (CPG-SRP)	Provides opportunities for children to participate in social activities; raises awareness on child rights and other	Siem Reap	<ol style="list-style-type: none"> 1. Dissemination of child rights, trafficking, sex tourism and child labour

		children's issues; provides opportunities for children to participate in the protection and prevention of child abuses; helps the children to have skills and experience in solving personal problems and problems with other children by themselves; disseminates child rights, child labour and child trafficking and sexual exploitation; serves as a watchdog for child abuse cases in target areas		2. Serving as a watchdog on child abuse cases in target areas
18.	Child Protection Group-Sihanouk Ville (CPG-SV)	Provides opportunities for children to participate in social activities. Raising awareness on child rights and other children's issue. Providing opportunities for children to participate in the protection and prevention of child abuses. Helping to children to have skill and experience in solving personal problems and problems with other children by themselves. Disseminating child rights, child labour and child trafficking and sexual exploitation. Serving as watchdog for child abuses cases in target areas	Sihanouk Ville	<ol style="list-style-type: none"> 1. Dissemination of child rights, trafficking, sex tourism and child labour 2. Serving as watchdog on child abuse cases in target areas
19.	Child Rights Club (CRC)	Endeavours for children to receive rights to studying fully both in primary and secondary school; receive health education and proper healthcare; receive rights to protect themselves from force, physical abuse and avoiding any heavy work/worst work	Kampong Cham	<ol style="list-style-type: none"> 1. Building capacity and knowledge of the club 2. Strengthening children club under child rights principals 3. Strengthening the relation and cooperation between children and parents
20.	Child to Develop Child Club (CDCC)	Provides knowledge related to supporting and assisting the poor children, especially the junk collectors in Steung Mean Chey Community	Phnom Penh	<ol style="list-style-type: none"> 1. Disseminate knowledge and other lessons to children in the communities 2. Child to child activities 3. workshops in villages 4. Increase members' activities 5. Regular meetings
21.	Children and Love Association (CLA)	Implements the Convention on the Rights of the Child in a sustainable manner by working with rural children, their families and the community to improve their livelihood	Prey Veng	<ol style="list-style-type: none"> 1. Cross-border trafficking in children prevention peers 2. Economic life Reproductive Health peers department 3. Child rights violation Prevention and livelihood department peer agencies government 4. Strengthening peer capacity of child peers agencies 5. HIV prevention and department 6. Home-based care departments
22.	Children and Youth Club in Kampong Ro District (CYCK)	Helps children and youths learn about their values and to work hard to help themselves and their families in order to bring dignity; informs children and youth clubs of their roles and responsibilities and to cooperate in achieving planned goals; ensures that children and youth clubs have clear principles of management and organisation of task with effectiveness and transparency	Svay Rieng	<ol style="list-style-type: none"> 1. Monitoring children and youth situation 2. Advocating to promote law enforcement 3. Solving Child Rights Violation programme 4. encouraging the clubs to pay attention to children and social welfare

23.	Children and Youth Club in Svay Chrum District (CYCS)	Helps children and youths learn about their values and to work hard to help themselves and their families in order to bring dignity; informs children and youth clubs of their roles and responsibilities and to cooperate in achieving planned goals; ensures that children and youth clubs have clear principles of management and organisation of task with effectiveness and transparency	Svay Rieng	<ol style="list-style-type: none"> 1. Monitoring children and youth situation 2. Advocating to promote law enforcement 3. Solving Child Rights Violation programme 4. encouraging the clubs to pay attention to children and social welfare
24.	Children and Youth Club in Svay Rieng District (CYCS)	Helps children and youths learn about their values and to work hard to help themselves and their families in order to bring dignity; informs children and youth clubs of their roles and responsibilities and to cooperate in achieving planned goals; ensures that children and youth clubs have clear principles of management and organisation of task with effectiveness and transparency	Svay Rieng	<ol style="list-style-type: none"> 1. Monitoring children and youth situation 2. Advocating to promote law enforcement 3. Solving Child Rights Violation programme 4. encouraging the clubs to pay attention to children and social welfare
25.	Children and Youth Education Center (CYEC)	Improves education and standard of living conditions for vulnerable people living with their guardians through sustainable free education courses and trainings	Phnom Penh Takmao Kandal	<ol style="list-style-type: none"> 1. Providing skill and vocational trainings and courses on morality and ethics 2. Health Programme 3. Child Rights and Human Rights Course 4. Agricultural and Gender Training
26.	Children and Youth for Development of Society (CYDS)	Participates to increase awareness on environment, gender, and violence by focusing on children and youths and take part in building a society of peace, non-violence and no child rights violation	Phnom Penh, Takeo, Kandal	<ol style="list-style-type: none"> 1. Workshop on the Management of Waste in the Local Areas 2. Workshop on Fighting against Drugs and AIDS 3. Workshop on Body Sanitation and Health 4. Workshop on Gender 5. Participating in Youth Meetings and BO SOR Campaign
27.	Children and Youth Group in Keomony Village (CYGKV)	Strengthens children's capacity, disseminates information on child rights, primary health care and AIDS, and intervenes on issues of child violation; Teaches children on the importance of saving money	Pursat	<ol style="list-style-type: none"> 1. Dissemination of information on child rights and related issues 2. Intervention Programme 3. Saving Money Programme 4. Monthly regular meetings
28.	Children Club at District Level (CCDL)	Educates and disseminates information on child rights, primary health care, AIDS, and life skills to children and youths	Pursat	<ol style="list-style-type: none"> 1. Establishing and coordinating children clubs in the communities 2. Training on roles and club management 3. Monitoring club work implementation in communities 4. regular monthly meeting
29.	Children Club in Kdey Snoul Village (CCKV)	Improves education on child rights, primary health care, AIDS, life skills of children and youths and builds their capacity to solve problems and save money	Pursat	<ol style="list-style-type: none"> 1. Dissemination on Child Rights and Related Issues 2. Discussion programme to solve children issues 3. Money saving
30.	Children Support Foundation (CSF)	Provides knowledge to children and community leaders to protect and prevent children from sexual trafficking;	Kandal, Takeo, Kampong Speu,	<ol style="list-style-type: none"> 1. Trafficking, sexual exploitation and rape on children prevention programme

		advocates on child rights at national and international level; encourages and promotes children and community participation in knowing how to protect themselves, awareness on drug-related issues, AIDS, trafficking, sexual exploitation and gender within the communities	Siem Reap, Phnom Penh	<ol style="list-style-type: none"> 2. First Camping on the topic: "The One who Destroyed my Dream" 3. AIDS Information Dissemination 4. Non-formal Education Project
31.	Children's Committee (CC)	Raises awareness on and encourages enforcement of UN Convention on the Rights of the Child to the public and children; participates as a representative of children to mobilise support; encourages children to participate in certain activities	Phnom Penh	<ol style="list-style-type: none"> 1. producing and broadcast spots situation of children working in homes 2. Producing TV programmes 3. organising meeting of club members
32.	Children and Youth Club in Chan Trea District (CYCC)	Helps children and youths learn about their values and to work hard to help themselves and their families in order to bring dignity	Svay Rieng	<ol style="list-style-type: none"> 1. Monitoring children and youth situation 2. Advocating to promote law enforcement 3. Solving Child Rights Violation programme 4. encouraging the clubs to pay attention to children and social welfare
33.	Damnok Toek (Goutte d'eau) Neak Loeung	Assists vulnerable children and their families	Prey Veng	<ol style="list-style-type: none"> 1. Drop-in Center 2. Day Care Center 3. Permanent Center 4. Vocational Training 5. Clinic
34.	Damnok Toek Poipet (DTP)	Assists vulnerable children and their families in the prevention of child abuse, substance abuse and trafficking; rehabilitation of substance abusing and/or traumatised children; reintegration of children into their villages, culture and families if possible; and integration of children into non-formal and formal education programmes	Banteay Meanchey	<ol style="list-style-type: none"> 1. Rope in center for street and substance abusing children 2. Rehabilitation Center for street and substance abusing children 3. Daycare Center Samakum 4. Reception Center for trafficked and other vulnerable children 5. Residential (long-term) for vulnerable children that cannot be reintegrated in their families 6. Clinic for vulnerable children from our centers and the community/ referrals to to relevant medical agencies
35.	Development Children & Youth Club in Chum Teav Village (DCCCV)	Protects children's rights and to promote participation of children in all activities and also to build their capacity	Kampong Chhnang	<ol style="list-style-type: none"> 1. Programme to disseminate child rights and other related issues 2. Club building programme (similar to mobile library) 3. Helping poor families programme such as rice planting 4. Club competition 5. Primary healthcare education
36.	Development Children & Youth Club in Kampong Boeung Village (DCCKV)	Protects children's rights, promote child participation in all activities and to build capacity of children	Kampong Leng district, Kampong Chhnang	<ol style="list-style-type: none"> 1. Dissemination information on child rights and other related issues 2. Club building programme (similar to mobile library) 3. Strengthening capacity on group facilitation

37.	Development Children & Youth Club in Takream Village (DCCTV)	Provides children knowledge on trafficking, sexual exploitation and selling of women and children	Battambang	<ol style="list-style-type: none"> 1. Programme to disseminate child rights and other related issues 2. Mobile library 3. Club support programme 4. Dissemination on child rights and other related issues
38.	Development Children Club in Dong Village (DCCDV)	Provides knowledge to children on prevention of trafficking and sexual exploitation and selling of women and children	Kampong Thom	<ol style="list-style-type: none"> 1. Dissemination programme on child rights & other related issues 2. Mobile Library 3. Club activities support 4. Club leaders capacity building 5. Dissemination on child rights and other related issues
39.	Development Children Club in Prek Tathok Village (DCCPV)	Provides knowledge to children on issues as trafficking, sexual exploitation and selling of women and children	Kandal (Kandal Steung)	<ol style="list-style-type: none"> 1. Child rights dissemination programme and other related issues 2. Mobile library 3. Club support activities 4. Capacity building for club leaders
40.	Development Children Club in Trokeat Village (DCCTV)	Provides children knowledge such as the prevention of trafficking and sexual exploitation and selling of women and children	Takeo	<ol style="list-style-type: none"> 1. Child rights dissemination programme and other related issues 2. Mobile library 3. Club support activities 4. Capacity building for club leaders
41.	End Child Prostitution, Abuse and Trafficking in Cambodia (ECPAT-Cambodia)	Ensures that children everywhere in the country enjoy their fundamental rights, free and secure from all kinds of sexual abuse and exploitation by working for the understanding of CSEC issues and the adoption of appropriate legislation, and advocating for the development and effective implementation of supportive and protective policies, child-protection mechanisms and prevention measures against CSEC; coordinating the exchanges of information and best practice, and maximising interaction between key actors involved at both national and regional levels; monitoring the implementation of the Cambodia 5-year Plan against Trafficking in Person and Sexual Exploitation; and raising awareness on Child Sex Tourism and Child Pornography	Phnom Penh	Strengthening the cooperation and coordination against commercial sexual exploitation of children
42.	FHI-Youth Group in Tropang Leuk Village (FHI-YGT)	To educate youths to be good leaders in families and society	Kampot	<ol style="list-style-type: none"> 1. Education on morality 2. Education on primary healthcare and sanitation 3. Encouraging youths to go to school regularly 4. Youth camping, aids and drug programme 5. Teach about the Word of God every Sunday
43.	Head the Poor for Development Organisation (HPDO)	Works with the poor, and with non-living elderly relative, especially the homeless and vulnerable children with the aim	Kompong Cham, Kandal	<ol style="list-style-type: none"> 1. Human Resources Development for Poverty Education and AIDS/STDS Prevention

		for a positive change by motivating set groups to develop the capacity of women and children for reducing poverty, strengthening health and providing knowledge towards development.	Kampong Thom	
44.	Health and Education of Youth Organisation (HEYO)	Provides education to children and youth who have no parents or anyone to depend and shelter and especially poor children and youths.	Takmao, Kandal	<ol style="list-style-type: none"> 1. Health education for children 2. Khmer and English courses 3. Vocational training
45.	Indigenous Youth Development Project (IYDP)	Motivates male and female youths who are indigenous will learn about society and they value themselves. They will be able to know about the importance of joint conservation of culture and tradition, and be able to problems emerged from projects by using their rights to participate in planning for development in the communities which can ensure sustainability for the management natural resources. They will be able to make indigenous communities full of culture of peace, non-violence, no prostitution, drug consumption, social security, and better living standard in Banlung district, Ochum district and Vern Sai district	Ratanakiri	<ol style="list-style-type: none"> 1. Short training course 2. Disseminating on the roles in preventing forestry offenses and conservation of indigenous tradition 3. Establishing youth groups 4. Strengthening capacity in managing project 5. Researching primary information on resources and needs of the youths 6. Field visits to other places
46.	Kampuchean Action for Primary Action (KAPE)	Fosters a stakeholder driven model of development by relying on local committees to implement programme activities. This NGO is licensed by the Ministry of Interior and an official partner of the Ministry of Education, Youth and Sports		
47.	Khmer Community Development (KCD)	Assists in strengthening the capacity of children and youth to solve their own problems and participate in building a culture of peace, improve their quality of life and promote sustainable development	Kandal, Phnom Penh, Kampong Chhang	<ol style="list-style-type: none"> 1. Education on Building a Happy Family without AIDS 2. Education for Children and Youth in the Prevention of Trafficking and Sexual Exploitation 3. Forum on Trafficking and Women Work in Cambodia 4. Education on Prevention of Rape 5. Education on Child Rights and Prevention of Sexual Trafficking on Children
48.	Khmer Development of Freedom Organisation (KDFO)	Aims to provide the standard of living and well-being for children by providing a safe and secure environment, educational opportunities, vocational training and possibly family reunification or placement.	Phnom Penh Kampot	<ol style="list-style-type: none"> 1. Support children at Risk Attend School and Non-Formal Education and Social Work 2. Vocational Skill Training 3. Assist Families of Street Children/ Income Generation
49.	Khmer Youth and Social Development (KYSD)	Aims to improve and strongly support human rights respect principles, democracy, environmental protection and health; trains on peaceful mind and human resource development towards a peaceful country	Phnom Penh, Pursat	<ol style="list-style-type: none"> 1. Education on Peace and Health 2. Education on Environment
50.	Khmer Youth Camp for Culture (KYCC)	Encourages young people to get involved in their communities through volunteerism. Provides opportunities for the UN Convention on the Rights of the Child while young	Kompong Cham Phnom Penh Kandal	<ol style="list-style-type: none"> 1. Cambodia Children Voices 2. Gender Women's Rights and CEDAW workshop 3. Child's Rights education

		people participate in social activities implemented by KYCC		
51.	Khmer Youth Camp for Peace (KYCC)	Advocates and disseminates information to raise awareness and to enforce the United Nation's Convention on the rights of a Child through encouraging the participation and voices of children	Phnom Penh, Kandal, Kampong Cham, Siem Reap, Takeo, Kampong Thom	<ol style="list-style-type: none"> 1. Education on Culture 2. Education on Child Rights for Children Network and Education on Mental Health 3. Education on Gender 4. Establishing children network and educating children 5. Field visits
52.	Komar Rikreay Association Center (KMR)	Provides medium-term reception facilities and adapted social services, education and vocational skills training; reintegrates children into the community to become productive and recognised members of the society	Battambang Banteay Meanchey	<ol style="list-style-type: none"> 1. Reception Programme 2. Education 3. Reintegration 4. Foster Care Programme 5. Agriculture Programme
53.	Local Youth and Children Support Organisation (LYCSO)	Helps children and youths who are confronting with risk with reproductive health in Kratie to be able to receive education services on them, reproductive health, healthcare, AIDs, STDs and birth-spacing. Encouraging and promoting youth's value and to build capacity for them to participate in social development activities.	Kratie	<ol style="list-style-type: none"> 1. Providing education services on reproductive health, birth spacing, AIDS and STDs 2. Encouraging children and youth participation in re-dissemination of information
54.	Meatho Phum Ko'mah/ Home Land (MPK)	Aims to create a family environment with happiness, love, mutual understanding that helps the harmonious development of children	Battambang	<ol style="list-style-type: none"> 1. Community (10 projects) 2. Streets (4 projects) 3. Center (3 projects)
55.	Mith Sanlanh	Works with street children, their families, and their community in accordance to The Convention on the Rights of a Child. Aims to reintegrate street children into society through family placement whenever possible, reintegration into public school and employment.	Phnom Penh Kompong Cham Kratie Banteay Meanchey Battambang	<ol style="list-style-type: none"> 1. Outreach 2. Boarding House 3. Young Migrants/Safe Migration 4. Residential Center
56.	Moral Youth Group at Prey Tob Village (MYG)	Educates and trains youths by providing information on morality, agricultural techniques and literacy classes	Kampong Thom Kampong Svay	<ol style="list-style-type: none"> 1. Village Education and Dissemination 2. Training and agricultural techniques and morality 3. Digging pond programme 4. Literacy classes
57.	New Idea Development Organisation (NIDO)	Assists in improving the well-being of children affected by war through income generation by providing capital to ET&CW	Pursat	Children Education Child Take Care
58.	New Life of Youth Asia Cambodia Christian (NLYACC)	Helps poor people and children through creating a foster home, donating to disabled people, reducing poverty rate, and giving food.	Phnom Penh, Kompong Cham, Siem Reap, Banteay Meanchey, Battambang, Pursat	Helping Cambodia Growing cut down poverty (in all areas listed on the previous column)
59.	NGO CRC-Children's House (NGO CRC)	Promotes, advocates and monitors the implementation of the Convention on the Rights of the Child in Cambodia	Nationwide	Promotion of UNCRC
60.	Non-Violence Youth and Society Associations (NYSAs)	Promotes and encourages people especially the youth to use non-violent measures in solving family and society problems	Phnom Penh, Kandal	<ol style="list-style-type: none"> 1. Organising a forum on Youths in Building Peace 2. Organising three forums on youths and weapons

		in order to attain personal happiness and freedom and assist in developing the country towards peace	Kampong Cham, Banteay Meanchey	<ol style="list-style-type: none"> 3. Education on Gender 4. Information campaign on Water Festival 5. Supporting orphans 6. Forum on International Women's Day with GAD/C 7. Organising discussions on Women and Weapons
61.	Operation Enfants de Contact Battambang (OEB)	Helps children with disabilities and people handicapped by landmines to receive rehabilitation. For youth facing risks to receive awareness of reproductive health and prevention from HIV/AIDS transmission and also the children living in areas encountering difficulties to receive the basics.	Battambang Banteay Meanchey	<ol style="list-style-type: none"> 1. Children with Disabilities Rehabilitation 2. Home Car Base and School Reintegration for the Children with Disabilities 3. basic education for children in the Areas encountering Difficulties 4. Youth Reproductive Health 5. Socio-economic Reintegration of Landmine Survivors 6. Child rights Support in Koh Kralor District
62.	Peace Group (PG)	Enforces the relation among children and youth and establishing the good solidarity in community. Reducing the violence between young and young people. Training on knowledge related to organisation and other institutions. Participating in development activities in community. Sharing ideas for creativity among young people.	Prey Veng district, Prey Veng	<ol style="list-style-type: none"> 1. Participating in trainings 2. Helping villagers to construct village road and harvest rice 3. Mediating conflict of youth and encouraging them to love each other 4. Monthly meeting
63.	Peamraing Children Club (PCC)	Provides knowledge to children on issues as trafficking, sexual exploitation and selling of women and children	Leark Dek, Kandal	<ol style="list-style-type: none"> 1. Child rights dissemination programme and other related issues 2. Mobile library 3. Club support activities 4. Capacity building for club leaders
64.	People's Association for Development (PAD)	Works for the development and empowerment of the poor and disadvantaged people in rural areas through the operation of community training and development programmes. Raises the women's status in the society through supporting their participation in decision making and achieving their self-sufficiency	Phnom Penh	
65.	Pteah Teuk Dong (PTD)	Assists widows to be independent and rehabilitate their lost reputation and hope through vocation and integration to society	Battambang	
66.	Ratanakiri Children Club (RCC)	Broadly disseminates child rights and reduce sexual abuses on children to children and people in Ratanakiri and to building children's capacity	Ratanakiri	<ol style="list-style-type: none"> 1. Disseminating child rights through workshop and meeting
67.	Social Development in Rural (SDR)	Works for the improvement of living conditions of the poor and vulnerable people and to live in dignity and freedom from poverty	Battambang	<ol style="list-style-type: none"> 1. Agriculture Programme 2. Income Generation 3. Education and Information Dissemination
68.	Solidarity Achievement and Youth's Power Group (SAYPG)	Enforcing the relation among children and youth and establishing the good solidarity in community. Reducing the	Kamchay Mea district, Prey Veng	<ol style="list-style-type: none"> 1. Participating in trainings 2. Helping villagers to construct commune road and

		violence between young people and young people. Training on knowledge related to organisation and other institutions. Participating in development activities in community. Sharing ideas for creativity among young people.		<ul style="list-style-type: none"> harvest rice 3. Mediating conflict of youth and encouraging them to love each other 4. Monthly meeting
69.	Support Children and Young People (SYC)	Disseminates and promotes the UN Convention on the Rights of a Child particularly the UN Recommendations on the Implementation of the Convention in Cambodia, regional declarations, guidelines, and regional recommendations related to children and youths	Phnom Penh Across Cambodia	<ul style="list-style-type: none"> 1. Raise awareness on AIDS 2. Producing newsletter and TV spot on General Situation of Children and Youth
70.	The Environmental Activist Network (TEAN)	Protects the natural resources and promotes citizen rights in sustainable natural resources management in fisheries, forestry and water resources in local communities	Kampot, Battambang, Koh Kong, Siem Poug Stueng Treng Phnom Penh	<ul style="list-style-type: none"> 1. Education and information dissemination on hydro electricity dam 2. Research on the living condition of people along Se San River 3. Press conference on People's Concerns about Hydro Electricity Dam Building 4. Forum on Concerns about Development Projects in Mekong Basin Region 5. Discussion on Exchange of Information with Officials of Ministry of Water Resources
71.	Trotrung ning Akpheap Sokapeap neak Kre Kror (TASK)	A Christian organisation that aims to serve the needs of the poor people by training them in health issues and community development and develop relationships and partnerships with relevant individuals and groups that may contribute to the development of the poor	Phnom Penh Nationwide	<ul style="list-style-type: none"> 1. HALO 2. Nutrition 3. AIDS Home CAre 4. CSD 5. TLC 6. Women Health 7. Immunisation 8. Drug Use Control
72.	Vulnerable Children Assistance Organisation (VCAO)	Works for poor and socially vulnerable children to provide education, to build hope and promote healthy dreams for the future. Teach children about their rights under the United Nations Convention on the Rights of a Child and ability to acquire life skills and moral support to develop into healthy adults	Phnom Penh Takeo Siem Reap Kompong Cham	<ul style="list-style-type: none"> 1. Child Garbage Picker 2. Child Domestic Workers 3. Child Focused Community Development 4. Kids Care Cambodia 5. Sexual Exploitation of Children
73.	Wathnakpheap (WP)	Further community development and implementation of children's rights	Pursat Svay Rieng	<ul style="list-style-type: none"> 1. Community Based Child Development Programme (4 projects) 2. Community Based Rehabilitation and Development for Children Surviving and at Risk Trafficking and Exploitation, in Remote Communities
74.	Women Development Association (WDA)	Works on the improvement of people's living conditions, especially the situation of women and children from disadvantaged families by strengthening the communities'	Phnom Penh	<ul style="list-style-type: none"> 1. Pre-school 2. Women Business Credit 3. Global Education Campaign

		capability based on a functional self-help structure towards long-term sustainable development through community organisation, non-formal education, income generation and vocational skills, community health education, child and women's rights awareness		<ol style="list-style-type: none"> 4. Other Contribution 5. Project Support for 4-month Gap of Prevention of Child Domestic Labour Through Awareness Raising and Support by Community Based Structure Project
75.	Women Organisation for Modern Economic and Nursing (WOMEN)	Delivers effective programmes that help communities develop the ability to act on their social responsibilities towards the weaker members in their community, to include and protect them	Phnom Penh Prey Veng	<ol style="list-style-type: none"> 1. Home Based Care for PLHAs 2. Sexual and Reproductive Health 3. Care and Support to Child Welfare/Rights 4. Income Generation for PLHAs
76.	Women Peacemakers (WPM)	Aims to promote children, youths and people in the communities especially women to live in justice and respect human rights towards peaceful families and societies	Kampong Siem, Kampong Cham, Phnom Penh, Kampong Chhnang, Kampot, Shihanoukville, Battambang, Pursat	<ol style="list-style-type: none"> 1. Women and Children rights Protection Programme 2. Youth for Peace Programme 3. Dissemination on peaceful conflict resolution 4. Strengthening children's roles in families and societies 5. Motivation Programme
77.	Youth Club Federation (YCF)	Enables communication and dissemination information on general understanding about child rights. Strengthening capacity and roles for children to participate in development activities which they can do. Promoting the unity among children in the communities and children in school. Providing knowledge and opportunities to implement their four rights	Banteay Meanchey	<p>Dissemination information on child rights and domestic violence</p> <p>Helping to disseminate information of Punloeur Kumar Organisation</p>
78.	Youth Conscience Association (YCA)	Participates in building a peaceful, developed and prosperous society through the promotion and building of youth's roles and capacity building	Phnom Penh	<ol style="list-style-type: none"> 1. Education on Reproductive Health
79.	Youth Management Committee at Meanchey Protestant Methodist Church (YMC-MPMC)	Educates children and youth on the Bible on moralities and prevention from sinning	Kampong Thom	<ol style="list-style-type: none"> 1. Bible Distribution 2. Healthcare and AIDS information dissemination 3. English Course
80.	Youth of Hope Group (YHG)	Educates children and youth on the Bible on moralities and prevention from sinning	Kampong Thom	<ol style="list-style-type: none"> 1. Bible dissemination and Moralities in Life 2. Healthcare and AIDS 3. Music Lessons
81.	Youth Resource Alliance for Development (Y-RAD)	Promotes and supports youths in improving their solidarity and unity, healthcare, environment and human resources development trainings	Phnom Penh Kandal Takmao	<ol style="list-style-type: none"> 1. Weapon Control Campaign 2. Seminar on Election in Cambodia 3. Forum of children and youths 4. March on an Environment without Agricultural Chemical Pollution
82.	Youth Spread Culture for Peace (YSCP)	Raises awareness on the development of love and care for peace among youths and children through information dissemination on good environment, violence and AIDS	Prey Veng, Phnom Penh Kandal, Takeo, Kampong Thom	<ol style="list-style-type: none"> 1. Dissemination on Violence 2. Dissemination on AIDS and STDs and Weapons 3. Dissemination on Environment and Ethics 4. Dissemination on Culture of Peace
83.	Youth Volunteer Group (YYG)	To disseminate child rights, protect children from abuses and	Me Sang district, Prey	<ol style="list-style-type: none"> 1. Teaching child rights and other related issues

		to collect and disseminate information on children issues in the communities	Veng	<ol style="list-style-type: none"> 2. Children protection network against abuses 3. Encouraging children to go to schools 4. Collect and disseminate information related to children
84.	YRDP – Student Executive Committee (YRDP-SEC)	Coordinates information in cooperation with youth resource development programme, groups or clubs of students, national and international organisations, associations and institutions to build more knowledge for students to be good citizens and members of the society, and to take part in development activities, culture of peace, justice and democracy	Kandal Phnom Penh	<ol style="list-style-type: none"> 1. Youth programme for the prevention of rape 2. Forum for youths to exchange experience 3. Organising Cultural Day 4. Forum on Youth and Khmer Rouge Tribunal 5. Forum for Students to exchange Multi Cultural Experiences

Source: EveryChild-Cambodia. 2006. *An Assessment of Violence Against Children in Cambodia*. Phnom Penh: EveryChild-Cambodia, July 2006

APPENDIX B – INVENTORY OF STUDIES, DATA, SURVEY, RESEARCH REVIEWED FOR YOUTH SITUATION ANALYSIS

A- Youth Focused Studies

N°	Author	Year	Title	Publisher	Place of Publication/ Sources
1.	Aekje Teeuwen, Touch Chiva and Tep Neth	2006	Securing Children's Rights in Cambodia: A Comparative Research on Juvenile Justice	Legal Aid Cambodia, European Union & DanChurch Aid, March 2006 (Preliminary Report)	www.childjustice.org/html/issue503_pr.htm
2.	Alain, Robert F.	2008	The Commercial Sexual Exploitation and Abuse of Young People in the Pacific Island: A Situation Analysis	Unknown	Sydney
3.	Anonymous	2007	Youth opinion on law implementation in Cambodia = Mate yoborl rorbors yuvachun sdei pi kar anuwat chbab nov Kampuchea: focused on five laws: arms law, law on domestic violence, land law, forestry law, and fishery law / Mean Sambath	Unknown	Phnom Penh
4.	Bearup, Luke Samuel	2003	"We feel happy and need sex and we are brave": Male Khmer Youth Gangs, Paper presented for B.A (Mg.Soc.) requirement	Keakin University	Keakin University. Australia
5.	Bearup, Luke Samuel	2003	Paupers & Princelings : Youth attitudes toward gangs, violence, rape, drugs and theft	Gender and Development for Cambodia	Phnom Penh
6.	Boese, Martina and Rosanna Scutella	2006	The Brotherhood's Social Barometer: Challenges Facing Australian Youth, August 2006	Brotherhood of St Laurence	Fitzroy, Victoria
7.	Brewer, Laura	2004	Youth at Risk: The Role of Skills Development in Facilitating the Transition to Work	ILO	Geneva
8.	Cambodian Red Cross	2004	CRC Youth Strategy, 2004-2010.	CRC	Phnom Penh
9.	CARE International-Cambodia	n.d.	Sewing a Better Future? A report of Discussions With Young Garment Factory Workers about Life, Work and Sexual Health.	CARE international-Cambodia	Phnom Penh
10.	CARE International-Cambodia	2007	Baseline Survey Report: Literacy and Livelihoods Empowering Adolescents for Development (LEAD) Project, June 2007	CARE International-Cambodia	Phnom Penh
11.	CARE International-Cambodia	2001	Evaluating a Participatory Approach: Adolescent Sexual and Reproductive Health Program in the Garment sector.	CARE International-Cambodia	Phnom Penh
12.	Cheang Sokha	2004	Strengthening Employment Opportunities for Cambodia's University Graduates	Conference report	Phnom Penh
13.	Committee for Free and Fair Elections in Cambodia (COMFREL)	2008	Youth Political Participation in the 2008 National Assembly Elections – Final Report, December 2008	COMFREL	Phnom Penh
14.	Council for the Development of Cambodia (CDC)	2003	Child Rights (statement)	Council for the Development of Cambodia (CDC)	www.cdc-crdb.gov.kh/cdc/ngo_statement/child_rights.htm
15.	Egger, Sandra	2005	An Assessment of the Situation of Children in Conflict with the	UNICEF-Cambodia, AusAid, the	Phnom Penh

			Law in the Kingdom of Cambodia	European Commission and the Research Institute for Asia and the Pacific (University of Sydney)	
16.	EU/ UNFPA	2006	RHIYA Cambodia Endline Survey - Comparative Studies. EU/UNFPA Reproductive Health Initiative for Youth in Asia Programme in Cambodia	EU/ UNFPA	Phnom Penh
17.	EU/ UNFPA	2006	RHIYA Cambodia Endline Survey -Qualitative Studies. EU/UNFPA Reproductive Health Initiative for Youth in Asia Programme in Cambodia	EU/ UNFPA	Phnom Penh
18.	EveryChild-Cambodia	2006	An Assessment of Violence Against Children in Cambodia (July 2006)	EveryChild-Cambodia	Phnom Penh
19.	Fordham, Graham	2003	Adolescent and Youth Reproductive Health in Cambodia: Status, Issues, Policies, and Programmes	Policy Project	Phnom Penh
20.	Gallina, Andrea and Pietro Masina	2002	Street Children in Vietnam: An Inquiry into the Roots of Poverty and Survival Livelihood Strategies. Federico Caffè Centre Research Report No. 3/2002		
21.	Godfrey, Martin	2003	Youth Employment Policy in Developing and Transition Countries – Prevention as well as Cure. Social Protection Discussion Papers	The World Bank	Washington, DC
22.	Health Unlimited	n.d.	A compilation of Baseline Data to Assess the Needs of Young People in Cambodia. Phnom Penh.	Health Unlimited	Phnom Penh
23.	Hodgkin, R., & P. Newell	2002	Implementation Handbook for the Convention on the Rights of the Child	UNICEF	New York
24.	ILO	2007	ILO Policy Brief on Youth Employment in Cambodia	ILO Sub-Regional Office for East Asia	Bangkok
25.	ILO	2006	Global Employment Trends for Youth	International Labour Office	Geneva
26.	ILO	2004	Improving Prospects for Young Women and Men in the World of Work	International Labour Office	Geneva
27.	ILO	2002	Every Child Counts: New Global Estimates on Child Labour	ILO	Geneva
28.	Innovations in Civic Participation (ICP)	2005	Youth Engaged in Service: A Strategy for Promoting Democracy	Innovations in Civic Participation	Phnom Penh
29.	Innovations in Civic Participation (ICP)	2004	Service as a Strategy for Children and Youth	ICP	Phnom Penh
30.	International Organisation for Adolescents	2003	Smooth flight : A Guide to Preventing Youth Trafficking	International Organisation for Adolescents	Brooklyn, NY
31.	Jourdan, Christine	2008	Youth and Mental Health in Solomon Islands: A Situational Analysis	Foundation of the Peoples of the South Pacific International	
32.	Jourdan, Christine	2008	Youth Cultures: A Cross-cultural Perspective, Vol. 61, No. 1, pp.202-220	Routledge	London
33.	Keane, Katherine	2006	Street-Based Child Sexual Exploitation in Phnom Penh and Sihanoukville: A Profile of Victims, October 2006.	Action Pour Les Enfants (Phnom Penh)	www.humantrafficking.org/publications/456

34.	Khmer Youth Association (KYA)	2008	Promoting Democracy and Human Rights Among Youth 2008 – Project Descriptions	KYA	Phnom Penh
35.	KYSD	2003	Seminar Report on Youth's Role in Raising Up Peace.	KYSD	Phnom Penh
36.	Lam David	2007	The Demography of Youth in Developing Countries and its Economic Implication, Policy Research Working Paper No. Development Economics.	Office of Senior Vice President and Chief Economic.4022, The World Bank	
37.	Lim, Sovannara	2007	Youth Migration and Urbanisation in Cambodia. CDRI Working Paper 36	Cambodia Development Resource Institute/ CDRI	Phnom Penh
38.	Ly Solim et al	1997	Young People, HIV/AIDS, STDs and Sexual Health Projects. Survey on Knowledge, Attitudes and Practices.	SCF (UK)	Phnom Penh
39.	Makinson, C	1985	The health consequences of teenage fertility, in Family Planning Perspectives, 17 (3), 132-9 (retrieved 16 December 2008)		www.ncbi.nlm.nih.gov/pubmed/2431924?dopt=Abstract
40.	Ministry of Tourism	2006	Strategic Plan on the Promotion of Child Safe Tourism to Prevent Trafficking in Children and Women for Labour and Sexual Exploitation in the Tourism Industry in Cambodia	Ministry of Tourism & the ILO Mekong Sub-regional Project to Combat Trafficking in Children and Women	Phnom Penh
41.	Mith Samlanh-Friends	2006	Survey of Substance Use among Young People on the Streets of Phnom Penh (August 2006)	Mith Samlanh-Friends	Phnom Penh
42.	Mith Samlanh-Friends	2002	Drug Use and HIV Vulnerability: An Appraisal of the Links Between Drug Use and HIV Transmission Among Young People in Cambodia, July 2002	Mith Samlanh-Friends and the International HIV/AIDS Alliance	Phnom Penh
43.	Mith Samlanh-Friends	2001	Survey on Substance Use Among Street Children in Phnom Penh	Mith Samlanh-Friends	Phnom Penh
44.	Mith Samlanh-Friends	2001	10 Years-Mith Samlanh: A Programme for Street Children, Their Families and Their Community	Mith Samlanh-Friends	Phnom Penh
45.	MoEYS	2004	Youth Risk Behavior Survey 2004: Summary Report, September 2004	MoEYS	Cambodia
46.	MoEYS	1998	Survey on Girls' Education in Cambodia	MoEYS	Phnom Penh
47.	MoLVT	2008	National Plan of Action on the Elimination of the Worst Forms of Child Labour 2008 – 2012	Ministry of Labour and Vocational Training (MoLVT)	Phnom Penh
48.	Moore, K	2005	Thinking about Youth Poverty through the Lenses of Chronic Poverty, Life-Course Poverty and Intergenerational Poverty, Working Paper 57	Chronic Poverty Research Centre	
49.	MoP	2002	Child Labour Survey 2001	Ministry of Planning	Phnom Penh
50.	Mysliwec, Eva	2005	Youth, Volunteering and Social Capital in Cambodia: Results of a Feasibility Study Conducted for a Cambodian Youth Service Programme	Youth Star	Phnom Penh
51.	Nathan Associates Inc.	2006	Cambodia Garment Industry Workforce Assessment: Identifying Skill Needs and Sources of Supply.		Phnom Penh
52.	National Institute of	2008	Child Injury in Cambodia: A Time for Action. Unpublished	Unpublished Report	

	Statistics (NIS)/ National Institute of Public Health (NIPH)		Preliminary Report on the 2007 Cambodia Accident and Injury Survey (September 2008)		
53.	National Multi-Sectoral Orphans and Vulnerable Children Task Force	2008	Orphans, Children Affected by HIV and Other Vulnerable Children in Cambodia: A Situation and Response Assessment 2007	Unpublished Report	Phnom Penh
54.	Nhean, Sochetra	2004	The Situation of Youth in Cambodia. Paper presented at Workshop on Youth in Poverty in Southeast Asia, Yogyakarta, Indonesia, 2-4 August 2004. Ministry of Women's Affairs	MoWA	
55.	Noorlander, Jan, Khat Samal and Keo Sohout	2003	Highland Children's Education Project	CARE International-Cambodia (Ratanakiri)	Ratanakiri
56.	Outh Renne	2003	Youth and the Participation of Community in Democracy Development in Trapain Knar Village in Takeo and Battambang.	Youth for Peace	Phnom Penh
57.	PACT	2008	Draft Report on Youth Development in Cambodia	PACT	Phnom Penh
58.	Pew Research Center for the People and the Press	2007	How Young People View Their Lives, Futures and Politics: A Portrait of "Generation Next"	Pew Research Center for the People and the Press	Washington, DC
59.	RHAC	1999	Adolescent Reproductive Health Survey, a Baseline Study. Out of School Adolescents in Phnom Penh.	RHAC	Phnom Penh
60.	Save the Children (UK)	1997	Young people, HIV/AIDS, STDs and Sexual Health Project Participatory Action Research in a Rural Village, Provincial Town and Urban Squatter Community in Cambodia.	SCU	Phnom Penh
61.	Smart, Rose	2003	Policies for Orphans and Vulnerable Children: A Framework for Moving Ahead. Policy, July 2003		www.policyproject.com/pubs/generalreport/OVC_Policies.pdf
62.	So Sovannarith	1998	Report of the Survey of Vulnerable Workers, 16-18 and 20-23 November 1998.	CDRI	Phnom Penh
63.	Tarr, Chou Meng	1996	Contextualising the Sexual Culture(s) of Young Cambodians	Paper presented to the Association for Asian Studies 48th Annual Meeting, 11-14 April	Honolulu
64.	Tarr, Chou Meng and Peter Aggleton	n.d.	Young People and HIV in Cambodia-Meetings, Contexts and Sexual Cultures	UNAIDS	
65.	Tearfund	2001	Child welfare group national inventory of childhood and youth resources in Cambodia & situation analysis of children at risk	Unknown	Phnom Penh
66.	Tong Soprach and Luke Bearup	2003	Youth Attitude toward Gangs, Violence, Rape, Drug and Theft	Gender and Development for Cambodia & Royal University of Phnom Penh	Phnom Penh
67.	Understanding Children's Work (UCW)	2006	Children's Work in Cambodia: A Challenge for Growth and Poverty Reduction	ILO, UNICEF and World Bank	Washington, DC
68.	UNESCAP	2000	Asia-Pacific Answers: Good Practices in Combating	UNESCAP	Bangkok

			Commercial Sexual Exploitation of Children and Youth.		
69.	UNESCO	2001	Policy Change for Youth Department	UNESCO	Phnom Penh
70.	UNFPA	1999	KAP Survey on Reproductive Health Among Vulnerable Youth.	UNFPA	Phnom Penh
71.	UNFPA	n.d.	Reproductive Health and Employment: Implication for Young People	UNFPA	Phnom Penh
72.	UNICEF	2008	Draft Report-Situation Analysis of Children	United Nations Children's Fund	Phnom Penh
73.	UNICEF	2005	Early Marriage – A Harmful Traditional Practice: A Statistical Exploration	United Nations Children's Fund	New York
74.	United Nations	2007	World Youth Report 2007 – Young People's Transition to Adulthood: Progress and Challenges	United Nations Department of Social and Economic Affairs	New York
75.	United Nations	2005	World Youth Report 2005: Young People Today, and in 2015	United Nations Economic and Social Affairs Department	New York
76.	United Nations	2003	The Global Situation of Youth	UN	<u>Available from:</u> http://www.un.org/esa/socdev/unyin/wyr03.htm
77.	United Nations	2003	World Youth Report 2003: The Global Situation of Youth	Department of Economic and Social Affairs (New York)	http://www.un.org/esa/socdev/unyin/wyr03.htm
78.	United Nations	2000	Sexually Abused and Sexually Exploited Children and Youth in the Greater Mekong Subregion : Quantitative Assessment of Their Health Needs and Available Services (A).	United Nations	New York
79.	United Nations Economic and Social Council	2000	Drug Demand Reduction: World Situation With Regard to Drug Abuse, In Particular among Children and Youth. Commission on Narcotic Drugs, Forty-fourth Session, 6 December 2000		
80.	Wallquist, Lena	2002	Youth in Cambodia: Organisations, Activities and Policies	Forum Syd	Phnom Penh
81.	Williams, Carole and Sang Saroeun	2007	Mapping the Response: Protecting, Caring for and Supporting Orphans and Vulnerable Children in Cambodia, May 2007	Save the Children Australia and the National Multi-sectoral Orphans and Vulnerable Children Task Force	Phnom Penh
82.	Woods, Lisa Nicol	2007	Sound the Alarm: Reporting Violence Against Children in Cambodia	UNICEF	Phnom Penh
83.	World Health Organisation	2003	Towards adulthood: exploring the sexual and reproductive health of adolescents in South Asia.	WHO Department of Reproductive Health and Research	Unknown
84.	Yong, Kim Eng	2005	"Force of the Future? Youth Participation in Politics in Cambodia" in Beate Martin (ed), Go! Young Progressives in Southeast Asia.	Friedrich Ebert Stiftung (FES)-Philippine Office (Manila)	http://library.fes.de/pdf-files/bueros/philippinen/04526/countrypapers_cambodia.pdf
85.	Youth Council of Cambodia (YCC)	n.d.	Kol Noyobay Yuvachun : Youth Platform	YCC	Phnom Penh
86.	Youth Council of Cambodia (YCC)	2003	Youth Platform of Youth Council of Cambodia	YCC	Phnom Penh

B- General Studies Discussing the Youth and Young People

	Author	Year	Title	Publisher	Place of Publication/ Sources
1.	ADHOC	2005	Human Rights Situation Report 2004	Cambodian Human Rights and Development Association/ ADHOC	Phnom Penh
2.	Anand, Sudhir and Amartya Sen	1994	Sustainable Human Development: Concept and Priorities		http://hdr.undp.org/docs/publication/ocational_papers/Oc8a.htm
3.	Ballard, Brett (ed)	2007	"We Are Living With Worry All the Time." A Participatory Poverty Assessment of the Tonle Sap, October 2006.	Cambodia Development Resource Institute (CDRI)	Phnom Penh
4.	Beaufils, Laura	2000	Population Matters in Cambodia: A study on Gender, Reproductive Health and Related Population Concerns in Cambodia	UNFPA	Phnom Penh
5.	Bray, Mark and Bunly Seng	2005	Balancing the Books: Household Financing of Basic Education in Cambodia	Comparative Education Research Center, The University of Hong Kong and World Bank, Development Unit, East Asia & Pacific Region	
6.	Brown, Eleanor	2008	Volunteerism: Harnessing the Potential to Develop Cambodia	Youth Star Cambodia in cooperation with United Nations Volunteers	Phnom Penh
7.	Buhler, M., D. Wilkinson, J. Roberts & TAP Catalla	2006	Turning the Tide: Cambodia's Response to HIV & AIDS 1991-2005, August 2006	National AIDS Authority and UNAIDS	Phnom Penh
8.	Burrows, David	2003	Policy and Environment Assessment: Illicit Drug Use: The Burden of Drug-related Harm and HIV Vulnerability in Cambodia	The Policy Project/ USAID	Phnom Penh
9.	CARE International-Cambodia	1999	Baseline Survey for the Factory Based Reproductive Health Programme in Phnom Penh: CARE Cambodia and FOCUS	CARE International-Cambodia	Phnom Penh
10.	CCC	2008	Directory of Cambodian NGOs 2006-07	CCC	Phnom Penh
11.	CCC	2007	Directory of international development assistance in Cambodia 2005-06	CCC	Phnom Penh
12.	CDRI	2008	Annual Development Review 2007-08	Cambodia Development Resource Institute (CDRI)	Phnom Penh
13.	CDRI	2004	Off-farm and Non-farm Employment in South-east Asian Transitional Economies and Thailand, 2003	CDRI Development Analysis Network (DAN)	Phnom Penh
14.	CDRI	2004	The Challenges of Decentralisation Design in Cambodia, Monograph No. 1	CDRI	Phnom Penh

15.	CDRI	2002	Labour Markets in Transitional Economies in Southeast Asia and Thailand, 2001	CDRI Development Analysis Network (DAN)	Phnom Penh
16.	Chamberlain, C. and D. MacKenzie	1992	Understanding Contemporary Homelessness: Issues of Definition and Meaning in Australian Journal of Social Issues, 27(4), 274-297		
17.	Chambers, Robert	1995	Rural Development: Putting the Last First	Prentice Hall	Unknown
18.	Chan, Sophal et al	1999	Cambodia: The Challenge of Productive Employment Creation. Working Paper 8	CDRI	Phnom Penh
19.	Chan, Sophal and Sovannarith So	1999	Cambodian Labour Migration to Thailand: A Preliminary Assessment. CDRI Working Paper 11	Cambodia Development Resource Institute (CDRI)	Phnom Penh
20.	Collins, William	1998	Grassroots Civil Society in Cambodia	Center for Advanced Study	Phnom Penh
21.	Derks, Annuska	2000	Combating Trafficking in South-East Asia: A Review of Policy and Programme Responses	IOM	Geneva
22.	Derks, Annuska	1998	Trafficking of Cambodian Women and Children to Thailand	Centre for Advanced Study	Phnom Penh
23.	Derks, Annuska	1997	Report on Country Profile Study on Women and Development	Center for Advanced Study	Phnom Penh
24.	Economic Institute of Cambodia	2006	Decent work in the Informal Economy of Cambodia: A Literature Review	International Labour Organisation Regional Office for Asia and the Pacific	Bangkok
25.	Emerson, Bridget	1997	A Legacy of Conflict: Trauma as an Obstacle to Poverty Alleviation-A Focus on Women, Empowerment and NGO Initiative	International Development Research Centre	Phnom Penh
26.	EveryChild-Cambodia	2008	Parenting in Difficult Circumstances: A Study of Parenting Practices Among Poor Families in Battambang and Komrieng Districts, Battambang Province. Unpublished Report, November 2008	Unpublished	
27.	Family Health International	n.d.	Rapid Assessment of Seafarer Vulnerability to HIV/AIDS and Drug Abuse: Cambodia Findings	FHI	Phnom Penh
28.	Fitzgerald, Ingrid and Sovannarith So	2007	Moving Out of Poverty: Trends in Community Well-Being and Household Mobility in Nine Cambodian Villages	Cambodia Development Resource Institute (CDRI)	Phnom Penh
29.	Gorman, Siobhan	1999	Gender and Development: An Overview, CDRI Working Paper 10	CDRI	Phnom Penh
30.	Haan, HC	1999	Community Based Training for Employment and Income Generation	International Labour Organisation Vocational Training Systems Management Branch	Geneva
31.	Han, K.C. and P. B. Resurrection	2008	"Struggling alone: Gender, migration and domestic violence among Thai women in Bangkok" Asian Journal of Women's Studies, Vol.14, No.1, pp.34-71		
32.	ILO	2007	Labour and Social Trends in ASEAN 2007: Integration, Challenges and Opportunities	ILO	ILO Regional Office

33.	ILO	2007	Promoting Employment in Cambodia: Analysis and Options	ILO Sub-Regional Office for East Asia	Bangkok
34.	ILO	2006	The Mekong Challenge – Cambodia's Beer Promotion Girls: Their Recruitment, Working Conditions and Vulnerabilities	ILO Mekong Sub-regional Project to Combat Trafficking in Children and Women	Bangkok
35.	ILO	2001	Decent Work in Asia, Report of the Director-General – ILO Activities in the Region	ILO Regional Office for Asia and the Pacific	Bangkok
36.	Ing, Kantha Phavi	2006	Women's Anti-Discrimination Committee Considers Cambodia's Report: 'Code of Conduct', Trafficking, Quotas among Issues Addressed. United Nations General Assembly, 60th Anniversary, WOM/1530, Issue 19/01/2006	UN General Assembly	
37.	Khmer HIV/AIDS NGO Alliance (KHANA)	2003	Out of the Shadows, Male to Male Sexual Behaviour in Cambodia	KHANA and International HIV/AIDS Alliance	Phnom Penh
38.	Lee, Chen	n.d	Female Labour Migration in Cambodia	ActionAid International-Cambodia	Phnom Penh
39.	LICADHO	2006	Violence Against Women in Cambodia: A LICADHO Report, January 2006	LICADHO	Phnom Penh
40.	Lour Ramin	2008	Report on the Drug Situation in Cambodia, April 2008	UNODC Regional Centre for East Asia and the Pacific & World Health Organisation	
41.	Lundström, Susanna and Per Ronnås	2006	Employment and Growth in Cambodia – An Integrated Economic Analysis. Swedish International Development Agency (SIDA) Country Economic Report, March 2006	SIDA	
42.	Maltoni, Bruno	2007	Migration in Cambodia: Internal vs External Flows. Paper presented at the 8th ARPMN Conference on 'Migration, Development and Poverty Reduction' in Fuzhou (China), 25-29 May 2007		
43.	Ministry of Industry, Mines and Energy (MIME)	2008	Cambodia Small and Medium Enterprise Development Programme	MIME	Phnom Penh
44.	Ministry of Planning	2006	A Poverty Profile of Cambodia 2004 (February 2006)	Ministry of Planning	Phnom Penh
45.	Ministry of Planning	2005	Cambodia Socio-Economic Survey 2004: Summary Subject Matter Report, September 2005	Ministry of Planning	Phnom Penh
46.	Ministry of Planning	1999	Cambodia Socioeconomic Survey Report	Ministry of Planning	Phnom Penh
47.	MoEYS	2008	Database on Aid Project in Education Sector, July 2008	MoEYS	Phnom Penh
48.	MoEYS	2008	Statistics and Indicators 2007/2008	MoEYS	Phnom Penh
49.	MoEYS	2006	Donor Performance Report 2005-2006	MoEYS	Phnom Penh
50.	MoEYS	2006	Education Management Information System	MoEYS	Phnom Penh
51.	MoEYS	2005	Education Sector Performance Report 2005 (December 2005)	MoEYS	Phnom Penh

52.	MoEYS	2005	Education Strategic Plan 2006-2010	MoEYS	Phnom Penh
53.	MoEYS	2005	Investing in Education for Sustainable Development	MoEYS	Phnom Penh
54.	MoEYS	2004	Policy for Curriculum Development 2005-2009	MoYES	Phnom Penh
55.	MoEYS	2003	National Non-Formal Education Action Plan 2003-2015	MoEYS	Phnom Penh
56.	MoEYS	2003	Revised Education Sector Support Program 2003/07	MoEYS	Phnom Penh
57.	MoEYS	2002	Decentralisation Facilitation: Study of Decentralisation in Cambodia with Specific Reference to Education (A)	MoEYS	Phnom Penh
58.	MoEYS	2002	Education for All National Plan 2003-2015	MoEYS	Phnom Penh; also available in: www.moeys.gov.kh/en/education/efa/index.htm
59.	MoEYS	2000	Enabling Education Strategy and Priority Programme Development Processes : Final Report	MoEYS	Phnom Penh
60.	MoEYS	2000	Report on the assessment of the functional literacy levels of the adult population in Cambodia	MoEYS	Phnom Penh
61.	MoEYS	1999	Education Indicators 2000-2001	MoEYS	Phnom Penh
62.	MoEYS	1998	Education in Cambodia	MoEYS	Phnom Penh
63.	MoEYS	1997	Educational Planning : Unit 3 information, data and statistics for educational planning	MoEYS	Phnom Penh
64.	MoEYS	1995	Education and Training Statistics	MoEYS	Phnom Penh
65.	MoEYS/ CDC	1995	Investment Framework Education Sector 1995-2000	MoEYS/CDC	Phnom Penh
66.	MoH	2006	National Strategy for Reproductive and Sexual Health in Cambodia 2006-2010	Ministry of Health	Phnom Penh
67.	MoH	2002	Health Sector Strategic Plan, 2003-2007 (August 2002)	Ministry of Health	Phnom Penh
68.	MoH	2000	Strategic Plan for HIV/AIDS and STI Prevention and Care in Cambodia 2001-2005	MoH	Phnom Penh
69.	MoH	1998	Reproductive Health in Cambodia: A Summary of Research Findings 1990-1998. National Reproductive Health Programme	United Nations Population Fund	Phnom Penh
70.	MoLVT	2008	Report on Achievement of Labour 2007 and Future Directions 2008	Ministry of Labour and Vocational Training (MoLVT)	Phnom Penh
71.	MoLVT	2004	MoLVT Strategic Plan 2004 - 2008	MoLVT	Phnom Penh
72.	MoSALVY	2001	Policy and Strategy in Social Affairs in Cambodia	MoSALVY	Phnom Penh
73.	Moser, Caroline, Cathy McIlwaine and Jeremy Holland	1997	Household Responses to Poverty and Vulnerability	The World Bank	Washington, DC
74.	MoWA	2008	A Fair Share for Women: Cambodia Gender Assessment	MoWA	Phnom Penh

75.	MoWA	2008	A Fair Share For Women: Cambodia Gender Assessment and Policy Briefs, April 2008	MoWA	Phnom Penh
76.	MoWA	2006	Law on the Prevention of Domestic Violence and the Protection of the Victims	Ministry of Women Affairs	Phnom Penh
77.	MoWA	2005	Violence Against Women: A Baseline Survey	MoWA	Phnom Penh
78.	MoWA	2004	Progress Report on Implementation of Beijing Platform for Action on Women Issues 1995 - 2005, October 2004	MoWA	Phnom Penh
79.	National AIDS Authority	2008	UNGASS Country Progress Report – Cambodia. Reporting Period January 2006-December 2007	National AIDS Authority	Phnom Penh
80.	National AIDS Authority	2008	UNGASS Country Progress Report: Cambodia, January 2006-December 2008 (January 2008)	National AIDS Authority	Phnom Penh
81.	National AIDS Authority	2007	Cambodia HIV/AIDS Policy Assessment and Audit (June 2007)	National AIDS Authority	Phnom Penh
82.	National AIDS Authority	2005	A Situation and Response Analysis of the HIV/AIDS in Cambodia	National AIDS Authority	Phnom Penh
83.	National AIDS Authority	2005	National Strategic Plan for a Comprehensive and Multisectoral Response to HIV/AIDS 2006-2010 (November 2005)	National AIDS Authority	Phnom Penh
84.	National Authority for Combating Drugs	2008	Report on Illicit Drug Data and Routine Surveillance Systems in Cambodia 2007 (August 2008)	National Authority for Combating Drugs	Phnom Penh
85.	National Authority for Combating Drugs	2007	Report on Illicit Drug Data and Routine Surveillance Systems in Cambodia 2006 (August 2007)	NACD	Phnom Penh
86.	National Authority for Combating Drugs (NACD)	2005	The 5-Year Plan on Drug Control 2005-2010	NACD	Phnom Penh
87.	National Center for HIV/AIDS	2006	Dermatology and STDs. Report on HIV Sentinel Surveillance Survey in Cambodia 2006	National Centre for HIV/AIDS	Phnom Penh
88.	National Center for HIV/AIDS	2003	Dermatology and STDs. Report on HIV Sentinel Surveillance Survey in Cambodia 2003	National Centre for HIV/AIDS	Phnom Penh
89.	National Center for HIV/AIDS, Dermatology and STD	2007	Report of a Consensus Workshop HIV Estimates and Projections for Cambodia, 2006-2012 (June 2007)	NCHADS	Phnom Penh
90.	National Center for HIV/AIDS, Dermatology, and STDs	2006	Report on HIV Sentinel Surveillance Survey in Cambodia 2006	NCHADS	Phnom Penh
91.	National Center for HIV/AIDS, Dermatology, and STDs	2003	Report on HIV Sentinel Surveillance Survey in Cambodia 2003	NCHADS	Phnom Penh
92.	National Institute of Public Health and National Institute of Statistics	2006	Cambodia Demographic and Health Survey 2005	USAID/ADB/DFID/UNFPA/UNICEF/DC	Phnom Penh
93.	NIS/ MoP	2006	Labour Force Survey 2001	NIS	Phnom Penh

94.	NIS/ MoP	2006	Statistical Year Book 2006	NIS/ MoP	Phnom Penh
95.	NIS/ MoP	2006	Statistical Year Book 2006	NIS	Phnom Penh
96.	NIS/ MoP	2004	Cambodia Socio-Economic Survey (CSES) 2004	Ministry of Planning	Phnom Penh
97.	NIS/MoP	2004	Cambodia Inter-Censal Population Survey (CIPS)	Ministry of Planning	Phnom Penh
98.	NIS/ MoP	2000	Cambodia Demographic and Health Survey	National Institute of Statistics/ Ministry of Planning	Phnom Penh
99.	NIS/ MoP	2000	Labour Force Survey of Cambodia	NIS	Phnom Penh
100.	Peter, E.H. and C. Chan	2006	Reproductive Health Commodity Security Country case study: Cambodia (February 2006)	DFID Health Resource Centre	
101.	Platt, Adam and V. Kong	2006	Operational Research Study on Decentralised Multi-Sectoral Response to HIV/AIDS. A Report to National AIDS Authority, April 2006		Phnom Penh
102.	Ragatz, Andy	2005	Cambodia Poverty Assessment – Education Section (September 2005)		
103.	Rakodi, Carole	2002	“A livelihoods approach: Conceptual issues and definitions” in Carole Rakodi and Tony Lloyd-Jones (eds), Urban Livelihoods: A people-centred approach to reducing poverty	Earthscan Publications	London
104.	RGC	2006	Law on the Prevention of Domestic Violence and the Protection of the Victims	Ministry of Women's Affairs	Phnom Penh
105.	RGC	2006	National Strategic Development Plan Progress Report for 2006	RGC	Phnom Penh
106.	RGC	2005	National Strategic Development Plan 2006-2010	RGC	Phnom Penh
107.	RGC	2003	Initial, Second and Third Report on the Implementation of the International Convention on Elimination of All Forms of Discrimination Against Women in Cambodian.	Royal Government of Cambodia	Phnom Penh
108.	RGC	2002	National Poverty Reduction Strategy	Council for Social Development/ RGC	Phnom Penh
109.	RGC	1997	Labour Law	RGC	Phnom Penh
110.	RGC	1989	Law on Marriage and Family, Article(s) 119 and 120	Royal Government of Cambodia	Phnom Penh
111.	Sedara, Kim and Joakim Öjendal	2007	Where Decentralisation Meets Democracy: Civil Society, Local Government, and Accountability in Cambodia.	CDRI Working Paper 35	Phnom Penh
112.	Sen, Amartya	1999	Development as Freedom: New dimensions of human security (Human Development Report 1994)	Oxford University Press	Oxford and New York, accessed August 01 2007
113.	Shaohua, Z.	2005	Internal Migration in China: Linking it to Development, Conference on Migration and Development in Asia, Lanzhou 2005		

114.	Sopheab H., G. Morineau, J.J. Neal and C. Chhorvann	2008	2005 Cambodia STI Prevalence Survey. NCHADS, Phnom Penh	NCHADS	Phnom Penh
115.	Technical Working Group on Agriculture and Water	2007	Strategy for Agriculture and Water 2006-2010, March 2007	Ministry of Agriculture, Forestry and Fisheries (MAFF) and Ministry of Water Resources and Meteorology (MoWRAM)	Phnom Penh
116.	Tola, Prom	2006	Scaling Up of the Social Protection Index for Committed Poverty Reduction. Asian Development Bank Country Report-Cambodia	Asian Development Bank	
117.	UNAIDS	2001	Country Profile: The HIV/ AIDS/ STI Situation and the National Response in Cambodia	UNAIDS	Cambodia
118.	UNCDF	2001	Seila/Carere: Local planning process and local development fund guidelines	United Nations Capital Development Plan	Phnom Penh
119.	UNDP	2007	Cambodia Human Development Report 2007: Expanding Choices for Rural People.	UNDP	Phnom Penh
120.	UNDP and ILO	2007	Asian Experience on Growth, Employment and Poverty	UNDP Regional Office in Colombo and International Labour Office-Geneva	Colombo and Geneva
121.	UNESCO	1998	Towards the 21st Century: National Strategy: Education for All in Cambodia	UNESCO	Phnom Penh
122.	UNICEF	2008	Formative Research on Promoting Health and Social Change in Cambodia through Communication Programming - Final Report, September 2008.	United Nations Children's Fund	Phnom Penh
123.	UNIFEM, WB, ADB, UNDP, DFID/UK and MoWA	2004	A Fair Share For Women: Cambodia Gender Assessment.	UNIFEM, WB, ADB, UNDP, DFID and MoWA	Phnom Penh
124.	United Nations General Assembly	2008	Follow-up to the Implementation of the International Year of Volunteers - Report of the Secretary-General, 28 July 2008		
125.	UNV/IAVE/CIVICUS	2008	Volunteering and Social Activism: Pathways for Participation in Human Development	United Nations Volunteers (UNV), International Association for Volunteer Effort (IAVE), and World Alliance for Citizen Participation (CIVICUS)	
126.	Urashima, Cheryl	2007	Gender and Aid Effectiveness in Southeast Asia Mechanisms to Promote and Support the Integration of Gender into Mainstream Policies and Programmes to Achieve Gender Equality Objectives in Cambodia Assessment of a Royal Government of Cambodia-led Initiative. Working Paper	The World Bank	http://siteresources.worldbank.org/INTEAPREGTOPSO/CDEV/Resources/502632-1170188546240/Gender&Aid-Effectiveness-kh.pdf

127.	USAID	2004	Cambodia Garment Industry Workforce Assessment: Identifying Skill Needs and Sources of Supply	USAID	Phnom Penh
128.	USAID	2004	Cambodia HIV/AIDS Strategic Plan 2002-2005 (March 2004)	USAID	Phnom Penh
129.	USAID	2002	Approach to Civic Education: Lessons Learnt	USAID Office of Democracy and Governance	Washington, DC
130.	Walston, Naomi	2005	Country Analysis of Family Planning and HIV/AIDS Programmes: Cambodia (February 2005)	Policy Project	http://www.policyproject.com/countries.cfm?country=Cambodia
131.	World Bank	2008	Reaching the Poor: Public Expenditure Tracking Survey in Health, Budget Year 2003-2004	The World Bank	Phnom Penh
132.	World Bank	2007	Education Quality and Economic Growth	International Bank for Reconstruction and Development (IBRD)/The World Bank	Washington, DC
133.	World Bank	2007	Sharing Growth: Equity and Development in Cambodia. Report No. 39809-KH (June 2007)	The World Bank	Washington, DC
134.	World Bank	2006	Halving Poverty by 2015: Poverty Assessment 2006 (February 2006)	The World Bank	Phnom Penh
135.	World Bank	2006	Managing Risk and Vulnerability in Cambodia: An Assessment and Strategy for Social Protection (June 2006)	The World Bank	Phnom Penh
136.	World Bank	2002	School Health: At A Glance	The World Bank	http://www.schoolsandhealth.org/
137.	World Health Organisation and Ministry of Health	2007	Scaling Up for Better Health in Cambodia: A Country Case Study for the World Health Organisation in Follow-up to the Higher-Level Forum on the Health Millennium Development Goals	WHO and Ministry of Health	Phnom Penh

