

Cambodia Children and Young People Movement for Child Rights's Members in 16 municipality/province in Cambodia

Organized by:

Cooperated by:

Supported by:

Directory of Children and Youth Led Organization in cambodia

Directory of
Children and Youth led
Organization in Cambodia

December 2010

Preface

We, member of Cambodia Children and Young People Movement for Child Rights (CCYMCR) facilitated by Child Rights Foundation, are pleased inform you-adults, and boys and girls who are working for the best interests of children and youth- that we have noticed that there are a significant number of organizations, associations, groups or clubs led by children and youth across Cambodia. We first published a directory in 2005. As a result, we had learned that there were 217 child or youth-led organizations and clubs. We second published a directory in 2006. We had learned that there were 290 child or youth-led organizations and clubs across Cambodia. However, we were not sure whether the number of these organizations, associations, groups and children and youth clubs was increasing or decreasing in 2010.

In respond to lack of the above information, we have redone a research to find out the clear-structured organizations and children and youth clubs led by children and youth under 24 years of age, still in operation across Cambodia and having contact address in order to compile a directory of child and youth-led organizations, associations, groups or clubs the third time. The result of this third research indicates that there are 717 organizations, associations, groups, children and youth clubs operating in Cambodia. CCYMCR will update this book in the coming year, and we do hope that children and youth clubs, which have not been listed in the book, will send us their information once the book is to compile again.

The main objective of this research is to identify activities implemented by children or youth clubs so as to facilitate our future collaboration.

In the end, we express our sincere thanks to your cooperation as well as the Child Rights Foundation and donors who have provided us funds as well as moral and technical support toward a successful implementation and we would like to wish you all the happiness and success in all works for the benefits of children.

Phnom Penh, December 2010

Cambodia Children and Young People Movement for Child Rights

Content

Phnom Penh

Cambodia Children and Young People Movement for Child Rights	CCYMCR	01
Child Advocate Network	CAN	03
Children's Committee	CC	05
Child Assistance for Mobilization and Participation	CAMP	07
Child and Youth Vision Club-Cambodia	CYVC	09
Student Executive Committee	SEC	11
Child Protection Group-Phnom Penh	CPG - PP	13
Hope Youth Club	HYC	15
Children and Youth Development Club.. Phnom Penh	CYDC - PP	17
Peer Education Group	PEG	19

Kandal

Committee For Child Rights	CFCR	21
Child Protection Group-Mukh Kampoul	CPG - MK	23
Prek Chrey Child Club Solidarity for Peace	PCCSP	25
School Children's Council	SCC	27

Takeo

Children and Youth Represent of Community	CYRC	29
Peer to Peer Educator	PPE	31

Kampong Speu

Youth and Children Voluntary Community Group	YCVCG	33
---	-------	----

Kampong

School Children's Council	SCC	35
---------------------------	-----	----

Preah Sihanouk

Child Protection Group-Stueng Hav.....	CPG - SH	37
--	----------	-------	----

Koh Kong

Child Protection Group-Koh Kong.....	CPG - KK	39
--------------------------------------	----------	-------	----

Kampong Chhnang

Children and Youth Development Club.. Kampong Leaeng	CYDC - KL	41
---	-----------	-------	----

Children and Youth Development Club.. Kampong Trolach	CYDC - KT	43
--	-----------	-------	----

Children and Youth Development Club.. Sameakki Meanchey	CYDC - SM	45
--	-----------	-------	----

Pursat

Children and Youth Club-Bakan..... district	CYC - BK	47
--	----------	-------	----

Sustainable Child and Youth Club.....	SCYC	49
---------------------------------------	------	-------	----

Battambang

Children and Youth Development Club.. Rotonak Mondol	CYDC - RM	51
---	-----------	-------	----

Children and Youth Development Club.. Banan	CYDC - BN	53
--	-----------	-------	----

Children and Youth Development Club.. Samlout	CYDC - SL	55
--	-----------	-------	----

Pailin

Pailin Children Club.....	PCC	57
---------------------------	-----	-------	----

Banteay Meanchey

Malai Children and Youth Club..... Federation	MCYCF	59
--	-------	-------	----

Preah Net Preah Children and Youth..... Club Federation	PCYCF	61
--	-------	-------	----

Tmar Puok Children and Youth Club..... Federation	TCYCF	63
--	-------	-------	----

Youth Club of Khmer Youth..... Association-Banteay Meanchey	YCKYA - BM	65
--	------------	-------	----

Children and Youth Club of Cambodia... Woman's Crisis Center	CYCWCC	67
---	--------	-------	----

Siem Reap

Child Protection Group-Siem Reap.....	CPG - SR	69
---------------------------------------	----------	-------	----

Child and Youth Support Team.....	CYST	71
-----------------------------------	------	-------	----

School Children's Council.....	SCC	73
--------------------------------	-----	-------	----

Kampong Thom

Children and Youth Development Club.. Prasat Ballang	CYDC - PB	75
Children and Youth Development Club.. Prasat Sambour	CYDC - PS	77

Kampong Cham

Youth Volunteer for Development.....	YVD	79
Youth For Youth.....	YFY	81
School Children's Council.....	SCC	83

Prey Vieng

Children Club-Neak Loeang.....	CCNL	85
Youth Coordination Committee.....	YCC	87

Svay Rieng

Children Club Supported by Child..... Found Cambodia	CCSCFC	89
---	--------	----

Kratie

KAFDOC Children Club.....	KAFDOCCC	91
---------------------------	----------	----

Stueng Treng

School Children's Council.....	SCC	93
--------------------------------	-----	----

Rattanak Kiri

Rattanakiri Children Club.....	RCC	95
Child for North-east Development Club.	CNDC	97

Preah Vihear

Children and Youth Development Club.. Tbeng Meanchey	CYDC - TM	99
Children and Youth Development Club.. Rovieng	CYDC - RV	101
Children and Youth Development Club.. Kulen	CYDC - KL	103

Appendix

Roles of Children and Youth Led Organizations/Clubs.....	105
Agencies Coordinating Children and Youth Led Organizations/Clubs.....	115
Number of Children and Youth Led Organizations/Clubs by province.....	117
Questionnaire	119

ចលនាកុមារ និងយុវជនកម្ពុជាដើម្បីសិទ្ធិកុមារ Cambodia Children and Young People Movement for Child Rights

Cambodia Children and Young People Movement for Child Rights (CCYMCR) is an independent, impartial, non-religious and non political network formed by Children and Youth led groups or organizations and individual child or youth as members working voluntarily for the sake of children in Cambodia. This network was established under the initiative of a total of nine organizations and groups/clubs led by children and youth in July 2002 under the technical coordination and supports of Child Right Foundation, and was registered with the Ministry of Interior on December 11, 2009. To date, Cambodia Children and Young People Movement's network members include 20 organizations and groups/clubs located across 16 municipality/provinces in the Kingdom of Cambodia.

1. Vision

- CCYMCR envisions Children in Cambodia receive their full rights, become good citizen, and live in happiness.

2. Mission

- Mission of CCYMCR is to understanding; participation and the right claims of children in Cambodia through capacity strengthening, advocacy and monitor the child right implementation.

3. Fields

- ❖ Promote the rights of the child
- ❖ Monitoring the CRC Implementation
- ❖ Promote child participation
- ❖ Local governance (Commune Council)

4. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights Network at 16 municipality/provinces

5. Contact Address:

✂ Cambodia Children and Youth People Movement for child Rights

- ♦ Address: # 71N, St. 402, Sangkat Tumnu Teuk, Khan Chamkar Mon, Phnom Penh
- ♦ Tel: 023 301 303
- ♦ E-mail: ccymcr@online.com.kh
- ♦ Contact person: Mr. Seng Chansopheap, Advisory Group Representative
- ♦ Mobile phone: 012 809 182 / 097 8882 577
- ♦ E-mail: sengchansopheap@yahoo.com
- ♦ Contact person: Mr. Keo Sampov, Executive Committee Representative
- ♦ Mobile phone: 016 425 991
- ♦ E-mail: sampovkeo_68@yahoo.com

✘ Organization, Child and Youth Clubs Network of CCYMCR

Institution	Address	Contact persons	Position
Child Assistance for Mobilization and Participation	Phnom Penh	Mr. Peng Chamnap 012 638 313	Acting Director
Children's Committee	Phnom Penh	Miss. So Kunthy 012 502 456	Director
Khmer Community Development	Phnom Penh	Miss. Chan Sokha 012 478 381	Executive Director
Child and Youth Vision Club Cambodia	Phnom Penh	Mr. May Seyha 097 9927 583	Sub-Leader
Student Executive Committee	Phnom Penh	Mr. Nao Sophat 077 656 979	Leader
Committee For Child Rights	Kandal province	Miss. Keo Panha 088 928 1112	Representative
Children and Youth Representative Community	Takeo province	Mr. Nou Kuoy 097 804 3155	Leader
Youth and Children Voluntary Community Group	Kampong Speu province	Mr. Neang Noch 097 9980 942	Representative
Child and Youth Development Club-Rotonak Mondul	Battam Bang province	Mr. Thou Soeut 017 441 516	Leader
Child and Youth Development Club-Prasat Balaing	Kampong Thom province	Mr. Sambath Det 0974 883 785	Leader
Child and Youth Development Club-Tbaeng Meanchey	Preah Vihear province	Mr. Nou Svet 097 2148 058	Representative
Child and Youth Development Club-Kampong Leaeng	Kampong Chhnang province	Mr. Chom Chan Reaksmeay 011 491 939	Representative
Malai Children and Youth Club Federation	Banteay Mean Chey province	Miss.Mao Kunti 092 752 085	Leader
Child and Youth Clubs-Bakan	Pursat province	Miss. Houn Srey Houg 092 179 565	Leader
Ratanak Kiri Children Club	Ratanak Kiri province	Miss.Pum Sodanet 097 2707 927	Leader
Child Protection Group-Koh Kong	Koh Kong province	Mr. Mak Braset 015 688 626	Leader
Child Protection Group-Siem Reap	Siem Reap province	Mr. Sean Bandith 077 753 302	Sub-Leader
Child Protection Group-Stueng Hav	Preah Sihanouk province	Mr. Seng Chan Sopheap 012 809 182	Representative
KAFDOC Children Club	Kratie province	Mr. Pat Sopheap 097 2630 472	Representative
OVC Child Club	Kampong Cham province	Miss. Ni Srey Net 097 7898 590	Representative

បណ្តាញកុមារអ្នកតស៊ូមតិ Child Advocate Network (CAN)

Child Advocate Network (CAN) is a coalition of child clubs/groups established by the NGO Committee on the Rights of the Child (NGO-CRC) under the initiative of five child clubs on November 9, 2003. This child network is managed by the Child Management Committee which came into existence via the voting of the network members at the national level, and is coordinated by the child support group based in the secretariat of the NGO Committee on the Rights of the Child in Phnom Penh. Child Advocate Network has expanded its membership on a continuous basis. To date, this network consists of 293 child club/group network members located in the communities across 11 capital/provinces in Cambodia.

1. Vision

- Every child is entitled to their full rights as provided in the Convention on the Rights of the Child.

2. Mission

- Promote the rights of the child and child participation. Advocate at all levels in order to promote child participation. Oversee and monitor the implementation of the rights of the child and child participation.

3. Objective

- ✧ With the aim of jointly increasing the awareness and strengthening the implementation of the Convention of the Rights of the Child as well as encouraging child participation at all levels via advocacy and participation in the monitoring of the implementation of the Convention on the Rights of the Child in Cambodia, particularly across the communities.

4. Fields

- | | |
|--------------------------------------|---|
| ❖ Promote child participation | ❖ Prevent sexual trafficking and exploitation |
| ❖ Local governance (Commune Council) | ❖ Promote the rights of the child |
| ❖ Promote education | ❖ Prevent child labor |

5. Working networks

- ☐ Child Advocate Network at 11 municipality/provinces (CAN)

6. Contact Address

✧ Facilitate Organization: NGO Committee on the Rights of the Child

- ♦ Address: # 8A, St.138, Sangkat Veal Vong, Khan 7 Makara, Phnom Penh
- ♦ Tel: 023 882 412
- ♦ E-mail: info@ngocrc.org
- ♦ Website: www.ngocrc.org
- ♦ Contact person: Mr. Meas Samnang, General Secretary
- ♦ Mobile phone: 012 889 466
- ♦ E-mail: samnang.meas@ngocrc.org

✧ Child Advocate Network

- ♦ Address: # 8A, St.138, Sangkat Veal Vong, Khan 7 Makara, Phnom Penh
- ♦ Contact person: Mr. Kong Sovandeth, Leader of Child Advocate Network
- ♦ Mobile phone: 016 391 809
- ♦ E-mail: sovandethkong@yahoo.com
- ♦ Contact person: Miss.Lay Rattana, Leader of Child Support Team
- ♦ Mobile phone: 012 471 607
- ♦ E-mail: Lay Rattana@yahoo.com

គណៈកម្មាធិការកុមារ Children's Committee (CC)

Children's Committee (CC) is a local non-governmental organization led by volunteer youth working on an unbiased, secular and apolitical basis to promote the rights of the child in Cambodia. Children's Committee was established on September 20, 1995, and was officially registered with the government on December 12, 2000, and recognized by the Ministry of Interior of the Kingdom of Cambodia on July 16, 2008. To date, there are eight core members, six of whom are females, and 100 active members in this committee.

1. Vision

- Society value children and respect Children Rights to children in Cambodia being in a better situation with high knowledge and experience for self-development in the future.

2. Mission

- Children's Committee enhances a long term development of Child Rights and Education to Children and participates actively in providing education system, experience, knowledge and implementation for children toward a better future of children.

3. Objective

- ✧ To raise awareness on the rights of the child to the public especially children;
- ✧ To be representative of the children to attract the Child Rights Advocacy;
- ✧ To promote a proper implementation of the United State fact on the Rights of the Child;
- ✧ To promote the children participation in any activities related to Child Rights;
- ✧ Directly support and provide a suitable settle to the most vulnerable children in the remote areas; and
- ✧ Providing a suitable settlement to the homeless kids and HIV/AIDS

4. Fields

- ❖ Prevent sexual trafficking and exploitation ❖ Prevent substance abuse
- ❖ Prevent child labor ❖ Promote education
- ❖ Promote child participation ❖ Promote the rights of the child

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)
- ☐ School Children's Council Network (Siem Reap, Kep, Kampot, Banteay Mean Chey, and Phnom Penh).

6. Contact Address

✧ Children's Committee

- ♦ Address: # 462A, St.Preah Monivong, Sangkat Tonle Bassac, Khan Chamkar Mon, Phnom Penh
- ♦ Contact person: Miss. So Kunthy, Director
- ♦ Mobile phone: 017 669 227 / 012 502 456
- ♦ E-mail: info@childrencommittee.org / childrencommittee@yahoo.com
- ♦ Website: www.childrencommittee.org

អង្គការជំនួយកុមារដើម្បីការរួមរួម និងការចូលរួម Child Assistance for Mobilization and Participation (CAMP)

Child Assistance for Mobilization and Participation (CAMP) is a local non-governmental organization led by volunteer youth working on an unbiased, secular and a political basis with the aim of promoting the rights of the child and youth in Cambodia, particularly the participation rights. CAMP was established on April 3, 2000 by a group of youth with broad knowledge and experience in the fields of the rights of the child, child situation, child participation, advocacy, team work, and the approaches for working with children. This youth organization was named CAMP, and was officially registered with the Royal Government of Cambodia on August 29, 2001. Today, CAMP has 15 core members, 6 of whom are females, and 2 active members.

1. Vision

- Cambodia children and youth are recognized as the owners of their rights and as the key members of the society.
- Children and youths in Cambodia are seen as the rights holders and the key actors in the whole society.

2. Mission

• Promote children's participation through:

- Provide the opportunities to children and youth to involve in solving and disseminating information relate to issues and the need of them.
- Motivate and coordinate children and youth to in creating their own initiative and implementing the action plans.
- Support and assist children and youth in promoting children voice through dissemination and being children spoke person.
- Cooperate and communicate with children and youth group
- Exchange information in the network between children and youth

• Pushing forward the implementation of the Convention on the Rights of the Child of the United Nations:

- Advocate government from community to the national level, and policy makers to promote the implementation of Children's Rights through network.
- Promote children's rights, children's issues and children's achievement to the public.

3. Objective

- ✧ Gather resources and commitments with the aim of contributing to the best interests of children.
- ✧ Provide the opportunities to children and youth for capacity building so that they are able to participate in social activities.
- ✧ Establish relations and cooperation with working partners and people from all walks of life.

4. Fields

- ❖ Promote the rights of the child
- ❖ Promote child participation
- ❖ Prevent violence.

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)
- ☐ NGO Coalition to Address (Sexual) Exploitation of Children in Cambodia (COSECAM)
- ☐ End Children Prostitution, Abuse and Trafficking in Cambodia (Ecpat-Cambodia)
- ☐ NGO Committee on the Rights of the Child (NGO-CRC)

6. Contact Address

✧ Child Assistance for Mobilization and Participation

- ♦ Address: # 95, St.271, Sangkat Boeng Tumpun, Khan Mean Chey, Phnom Penh,
- ♦ Contact person: Mr. Peng Chamnap, Representative
- ♦ Mobile phone: 012 638 313
- ♦ E-mail: info@camp2000.org / pengchamnap@gmail.com
- ♦ Website: www.camp2000.org

✧ Child and Youth Group Network of CAMP

Name	Address	Contact person	Position
Youth and Children Voluntary Community Group	Sdok commune, Kong Pesei district, Kampong Speu province	Mr. Neang Noch 097 9980 942	Representative
Child and Youth Development Clu Ta Kream Commune	Ta Kream commune, Banan district, Battambang province	Mr. Ros Sivuthy 097 5410 011	Leader
Peace Road for Child Club Snoeng	Snoeng commune, Banan district, Battambang province	Mr. Mut Seyha 017 529 409	Leader
Ratanak Kiri Child Club	Sangkat Labansiek, Ban Lung City, Ratanak Kiri province	Miss. Pum Danet 097 2707 927	Leader
Peer Education Group Kampong Thom	Kampong Thom province	Mr. Yoeng Khin 092 199 808	Leader

ក្លឹបទស្សនៈកុមារ និងយុវជនកម្ពុជា

Child and Youth Vision Club-Cambodia (CYVC)

Child and Youth Vision Club-Cambodia (CYVC) is a voluntary child and youth group established on November 19, 2003 by the children and youth from the Child Labor Program of the Development and Hope Project of World Vision Cambodia-Stueng Meanchey with the coordination, supports and encouragements of World Vision Cambodia. Cambodian Child and Youth Vision Club-Cambodia is a core club consisting of seven community-based child and youth clubs. This core club has 17 core members, 5 of whom are females (1 girl), and 17 active members, 5 of whom are females (1 girl). Separately, the seven community-based clubs have a total of 164 core members, 79 of whom are females (139 children, 59 of whom are females), and a total of 48 active members, 15 of whom are females (21 children, 12 of whom are females).

1. Vision

- It is envisioned that all people are aware of the rights of the child, engage in meaningful implementation in the society.

2. Mission

- Broadly promote the rights of the child and educate children so that know how to exercise their rights.
- Promote and instill the rights of the child into the parents so as to further increase their awareness
- Promote child participation in child-related activities.

3. Objective

- ✧ Protect the interests of children via the promotion and implementation of the rights of the child, and the promotion of child participation in the development of their own communities as well as other social activities.

4. Fields

- | | |
|-----------------------------------|---|
| ❖ Promote the rights of the child | ❖ Prevent violence |
| ❖ Promote Education | ❖ Promote child participation |
| ❖ Prevent substance abuse | ❖ Prevent sexual trafficking and exploitation |
| ❖ Prevent child labor | ❖ Develop the community |

5. Working networks

- ❑ Cambodia Children and Young People Movement for Child Rights (CCYMCR)
- ❑ Child Advocate Network (CAN)

6. Contact Address

✧ Parental organization: World Vision Office in Stueng Meanchey

- ♦ Address: # 209, St. Pum Thmei, Sangkat Stueng Meanchey, Khan Mean chey Phnom Penh
- ♦ Contact person: Mr. Then Yetho, Facilitator
- ♦ Mobile phone: 012 673 664
- ♦ E-mail: yetho_then@wvi.org

✕ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan Kamkar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh

✕ **Child and Youth Vision Club-Cambodia**

- ♦ Address: # 2109, Plov Lum, Sangkat Stueng Mean Chey, Khan Mean Chey, Phnom Penh
- ♦ Contact person: Mr. May Seyha, Second Leader
- ♦ Mobile phone: 0979 927 583 / 010 906 292

✕ **Child and Youth Club**

Name	Addresses	Contact persons	Positions
Child and Youth Vision Club-Trea Village	Trea village, Sangkat Stueng Mean Chey, Khan Mean Chey, PP.	Mr. Chea Bun Hung 077 605 597	Leader
Child and Youth Vision Club-Dam Nak Thom Village	Dam Nak Thom village, Sangkat Stueng Mean Chey, Khan Mean Chey, PP.	Miss. Touch Chamnan 089 488 722	Leader
Child and Youth Vision Club-Thmei Village	Thmei village, Sangkat Stueng Mean Chey, Khan Mean Chey, PP.	Mr. Kim Rathana 097 492 1927	Leader
Child and Youth Vision Club-Mean Chey Village	Mean Chey village, Sangkat Stueng Mean Chey, Khan Mean Chey, PP.	Mr. Baen Sothearith 092 993 897	Leader
Child and Youth Vision Club-Prek Pol Village	Prek Pol village, Sangkat Stueng Mean Chey, Khan Mean Chey, PP.	Miss. Leng Rathary 092 451 896	Leader
Child and Youth Vision Club Thnout Village	Thnot village, Sangkat Stueng Mean Chey, Khan Mean Chey, PP.	Miss. Yun Kunthea 098 726 594	Leader
Child and Youth Vision Club Orussey Village	Orussey village, Sangkat Stueng Mean Chey, Khan Mean Chey, PP.	Miss. Kong Reaksmeay 097 669 3385	Leader

គណៈកម្មាធិការប្រតិបត្តិសិស្ស Student Executive Committee (SEC)

Student Executive Committee (SEC) is a voluntary youth group established by students from a number of universities following their participation in the training course called “Self-Development” in 1999. The aim of this committee is to increase the awareness of youth and colleague students via fostering their will to engage in social activities and resolving problems existing in the current society with the coordination, encouragements and supports of Youth Resource Development Program. Presently, the Colleague Student Executive Committee has seven core youth members, three of whom are females, and a total of three active youth members, one of whom is female.

1. Vision

- It is envisioned that youth is capable and experienced and knows how to share the information, knowledge and experience among themselves.

2. Mission

- Share information and exchange experience with national and international youth and colleague students.
- Hold meetings with youth clubs in order to share information and good experiences following the implementation of the community-based activities, as well as strategies for dealing with a number of barriers they have encountered.
- Participate in the activities with the network groups in order to increase the learning opportunities for youth.
- Educate and promote at the local level the value of learning, Peace Building and self-development to youth, children and students via short-term projects by seeking funds from the community-based organizations.

3. Objective

- ✧ Provide the opportunities to youth and colleague students to learn from the good experience in conflict resolution and community service from one another.
- ✧ Establish relations with national and international organizations and associations, volunteer youth clubs and students from various universities in order to enable them to have access to information related to social issues and the opportunities to engage in beneficial learning.
- ✧ Actively participate in resolving social issues at the local level with the aim of bringing about positive changes.

4. Fields

- ❖ Prevent sexual trafficking and exploitation ❖ Prevent substance abuse
- ❖ Promote child participation
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Prevent child labor ❖ Prevent violence
- ❖ Strengthen the works in the environmental ❖ Promote gender equality
- ❖ Peace Building ❖ Develop the community
- ❖ Strengthen democracy and human rights

5. Working networks

- ❑ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

✧ Parental organization: Youth Resource Development Program

- ♦ Address: # 93, St. 590, Sangkat Boeng Kak 2, Khan Toul Kork, Phnom Penh
- ♦ Tel: 023 880 195
- ♦ Contact person: Mr. Chea Sopheak, Youth Empowerment Officer
- ♦ Mobile phone: 012 840 382
- ♦ E-mail: yrd@citylink.org.kh
- ♦ Website: www.yrdp.org.kh

✧ Student Executive Committee

- ♦ Address: # 93, St.590, Sangkat Boeng Kak 2, Khan Toul Kork, Phnom Penh
- ♦ Contact person: Mr. Nao Sophat, Leader of Student Executive Committee
- ♦ Mobile phone: 077 656 979
- ♦ E-mail: naosophat@gmail.com

✧ Child and Youth Clubs

Name	Address	Contact person	Position
Youth for Peace and Development	Phnom Penh	Miss. Try Borey 017 861 516 borey_lvall@hotmail.com	Leader
Peaceful Youth for Sustainable Development	Phnom Penh	Miss. Van Sophorn 016 772 333 vsphorn@yahoo.com	Leader
Teen Environment Club	Phnom Penh	Mr. Sam Oen Sothyroth 092 564 683 sothyroth@gmail.com	Leader
Model Youth for Development	Phnom Penh	Mr. Chhay Sokun 012 249 059 chhay.sokun@gmail.com	Leader
New Idea of Youth for Development	Phnom Penh	Mr. Lov Senghun 015 997 177 clubniyd@gmail.com	Leader
Youth for Peace and Development	Phnom Penh	Mr. Choun Kimleng 017 584 328 kimlengchuon@rocketmail.com	Leader
Youth New Generation in Hope	Phnom Penh	Mr. Ang Sokhen 016 579 172	Leader
Youth for Community Development Association	Phnom Penh	Mr. Chhay Leang Chheng 012 493 115 Youthclub.YCDA@gmail.com	Leader
Youth Volunteer for Development	Kampong Cham province	Miss. Din Sopheap 017 956 872 097 669 8968	Leader
Youth For Youth	Kampong Cham province	Mr. Seng Sary 012 499 376 saryseng@yahoo.com	Leader

ក្រុមការពារកុមាររាជធានីភ្នំពេញ

Child Protection Group-Phnom Penh (CPG-PP)

Child Protection Group-Phnom Penh (CPG-PP) is a volunteer child and youth group formed by the project on Child Rights Advocacy of LICADHO by selecting capable, brave, active and highly-committed children from a workshop organized by the same organization with the direct coordination, supports and encouragement of the same organization. Today, Child Protection Group-Phnom Penh has a total of 24 core members, 14 of whom are females (among whom there are 5 girls), and a total of 20 active members, 10 of whom are females (among whom 1 is female, and the other is a victim). There are two such groups in Phnom Penh.

1. Vision

- Child Protection Group Network will become a group with sustainable capability to achieve the goals of the group in promoting and pushing forward for the full implementation of the rights of the child, eradicating all forms of severe child labor and sexual exploitation and all forms of violence on children, as well as rescuing children so that they can live in a supportive and protective society.

2. Mission

- Child Protection Group is committed to investing its best efforts in promoting the rights of the child and child protection in order to transform them into knowledgeable individuals who are capable of self-helping and can potentially become the great leaders of tomorrow via: Disseminate and educate children, people, parents, guardians, competent institutions and stakeholders about the Convention on the Rights of the Child of the United Nations.
- Attract supporting voices for the rights of the child, especially push forward for the modification to the child-related laws in Cambodia.
- Promote child participation and strengthen the capacity of the child club network.

3. Objective

- ✧ Push forward and promote the implementation of the rights of the child in Cambodia and prevent all forms of child abuse as well as rescue vulnerable children and victimized children in a timely fashion as much as the ability permits.
- ✧ Monitor and survey child exploitation, child labor and children working in households.
- ✧ Strengthen child capacity and encourage them to maintain solidarity within the group.
- ✧ Effectively operate and manage the child group network.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent child labor
- ❖ Prevent violence
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Save the orphan and vulnerable children and victims
- ❖ Prevent sexual trafficking and exploitation
- ❖ Prevent substance abuse
- ❖ Local governance (Commune Council)
- ❖ Promote education
- ❖ Promote child participation

5. Working networks

- ❑ Child Advocate Network (CAN)

6. Contact Address✧ **Parental Organization: LICADHO-Phnom Penh**

- ♦ Address: # 16, St. 99, Sangkat Boeng Trabaek, Khan Chamkar Mon, and Phnom Penh
- ♦ Contact person: Mr. Keo Bon Thown, Child Rights Advocate
- ♦ Mobile phone: 012 263 562
- ♦ E-mail: bonthown855@yahoo.com

✧ **Head office: LICADHO**

- ♦ Address: # 16, St. 99, Sangkat Boeng Trabaek, Khan Chamkar Mon, and Phnom Penh
- ♦ Tel: 023 211 391
- ♦ E-mail: contact@licadho.org
- ♦ Website: www.licadho-cambodia.org
- ♦ Contact person: Mr. Im Norin, Child Rights Program Coordinator
- ♦ Mobile phone: 012 381 241
- ♦ E-mail: cr4@licadho-cambodia.org

✧ **Child Protection Group-Phnom Penh**

- ♦ Address: National Road # 02, Dangkao district, Phnom Penh.
- ♦ Contact person: Mr. Nub Narong, Leader
- ♦ Mobile phone: 089 788 645 / 010 788 645
- ♦ E-mail: nobnarong@ymail.com
- ♦ Contact person: Miss. Ouk Soaphea, Leader
- ♦ Mobile phone: 085 755 895

ក្លឹបយុវជនមានសង្ឃឹម Hope Youth Club (HYC)

Hope Youth Club (HYC) is a club of children and youth living in the Happy Child Center of Children and Poor Communities Development organization established under the SKY project of ICC in collaboration with Children and Poor Communities Development organization on April 22, 2008. Currently, this club has a total of 20 core members, 9 of whom are females (of the 13 children, 8 of whom are females).

1. Vision

- It is envisioned that the children living in the center possess vocational skills and life skills to manage their lives in the future, and thus are able to survive in the community.

2. Mission

- Provide vocational and life-skill training to the children and youth living in the center. Seek partners and provide counseling to the youth living in the center so they know how to plan their lives in the future.

3. Objective

- ✧ In order to select the volunteer group of the child and youth living in the orphanage center so as to give them a voice in the center and to give them the freedom to express their feelings as well as to allow them to independently plan their lives.

4. Fields

- ❖ Promote education
- ❖ Prevent substance abuse
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Local governance (Commune Council)
- ❖ Promote the rights of the child
- ❖ Strengthen and widen membership
- ❖ Promote child participation

5. Contact Address

✧ Parental organization: Children and Poor Communities Development Organization

- ♦ Address: #32, St. 1019, Sangkat Phnom Penh Thmei, Khan Sensok, and Phnom Penh
- ♦ Contact person: Mr. Meas Yuth, Executive Director
- ♦ Mobile phone: 012 892 541 / 099 849443
- ♦ E-mail: cpcdoyouth@yahoo.com

✧ Hope Youth Club

- ♦ Address: Happy Children Center, # 32, St.1019, Sangkat Phnom Penh Thmei, Khan Sen Sok, and Phnom Penh
- ♦ Contact person: Mr. Ouch Pechko
- ♦ Mobile phone: 010 371 745 / 089 350 620
- ♦ E-mail: pechko.ouch@gmail.com

✧ SKY, the Program for Youth Capacity of ICC

- ♦ Address: # 19F, St. Plov Lum, Thnot Chum village, Sangkat Boeng Tumpun, Khan Mean Chey, and Phnom Penh
- ♦ Contact person: Miss. Chea Kunthea, Youth Program Assistant
- ♦ Mobile phone: 092 899 183
- ♦ E-mail: sky.cheamara@icc.org.kh

ក្លឹបកុមារ និងយុវជនអភិវឌ្ឍន៍រាជធានីភ្នំពេញ

Children and Youth Development Club-Phnom Penh (CYDC-PP)

Child and Youth Development Club-Phnom Penh (CYDC-PP) is a volunteer child and youth club established by the education project of World Vision Cambodia in collaboration with the schools and communities in 2009 with the coordination, supports and encouragement of World Vision Cambodia. Currently, Child and Youth Development Club-Phnom Penh consists of two Peaceful Road Clubs for children, and four community-based child and youth clubs, with a total of 355 core members, 145 of whom are females (295 of the members are children, among whom 125 are females, and 10 of the members are victims, among whom 4 are females), and a total of 423 active members, 255 of whom are females (314 of the members are children, among whom 216 are females, and 15 of the members are victims, among whom 8 are females).

1. Vision

- It is envisioned that every child has a well-rounded life and become a good citizen.

2. Mission

- Increase the awareness of the local people, especially the children and youth of the rights of the child, child trafficking and sexual exploitation, child violence, child labor and negative effects of drugs via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ To provide the opportunities to children and youth to become the club leaders capable of leading the activities in the community to help themselves and other child groups in the community, through which the awareness and implementation of the rights of the child at the local level are promoted.

4. Fields

- ❖ Promote the rights of the child
- ❖ Promote education
- ❖ Promote child participation
- ❖ Prevent violence
- ❖ Promote gender equality
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Prevent sexual trafficking and exploitation
- ❖ Prevent substance abuse
- ❖ Prevent child labor
- ❖ Strengthen democracy and human rights
- ❖ Peace Building

5. Contact Address

- ✧ **Parental organizations: World Vision Cambodia-Boeng Tumpun Area**

Development Program

- ♦ Address: Boeng Tumpun, Mean Chey, Phnom Penh
- ♦ Contact person: Mr. Ly Tech, Education's Project Coordinator-World Vision Cambodia
- ♦ Mobile phone: 012 867 101
- ♦ E-mail: ly_tech@wvi.org

✧ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org

✧ **Child and Youth Clubs**

Name	Address	Contact person	Position
Peace Road for Child Club Veslen	Sangkat Boeng Tumpon, Khan Mean Chey, Phnom Penh	Miss Heng Pea Rom 016 498 189	Leader
Peace Road for Child Club Chea Serey Sa	Sangkat Boeng Tumpon, Khan Mean Chey, Phnom Penh	Miss. Hem Maninet 099 660 986	Leader
Child Club-Pum Kva	Sangkat Boeng Tumpon, Khan Mean Chey, Phnom Penh	Mr. Van Bunthon 092 948 498	Facilitator
Child Club-Prek Takong 03	Sangkat Boeng Tumpon, Khan Mean Chey, Phnom Penh	Mr. Seng Kakada 092 954 579	Leader
Child Club-Prek Takorng 01	Sangkat Boeng Tumpon, Khan Mean Chey, Phnom Penh	Miss. Tit Srey Len	Leader
Child Club-Sansam Kosal	Sangkat Boeng Tumpon, Khan Mean Chey, Phnom Penh	Mr. Sorm Rattana	Leader

ក្រុមបង្រៀនដល់មិត្ត

Peer Education Group (PEG)

Peer Education Group (PEG) is a volunteer child and youth group established on January 15-17, 2007 under the direct initiative of Vulnerable Children Assistance Organization (VCAO). Currently, Peer Education Group (PEG) has 25 active members, 16 of whom are females.

1. Vision

- In the future, all children will be aware of their rights, roles/obligations with the supports and participation of the local authority, and thus they will, hand in hand, eradicate violence, trafficking/exploitation, labor and sexual abuse on our children and other children. Moreover, children will understand the importance and work hard in their study, become a good child and good friend who can assume the roles of the elder generation in the future.

2. Mission

- Conduct promotion in the villages and communities with many inactive problems, especially those with a large number of drop-out students. Promotion in schools will also be conducted.
- Participate in the various social activities via parades, expression of opinions, story performances and speeches.

3. Objective

- ✧ It is envisioned that all children are brave and aware of the rights of the child, consequences of violence, trafficking/labor exploitation and sexual abuse via role playing and short-story performance, the knowledge of which is passed on to them by the group members.

4. Fields

- ❖ Promote the rights of the child ❖ Develop the community
- ❖ Prevent child labor
- ❖ Strengthen the works in the environmental sector
- ❖ Vocational training/rehabilitation ❖ Prevent substance abuse
- ❖ Prevent sexual trafficking and exploitation
- ❖ Strengthen democracy and human rights
- ❖ Prevent violence ❖ Promote gender equality
- ❖ Promote education ❖ Promote child participation

5. Working networks

- ❑ Child Advocate Network (CAN)

6. Contact Address

✧ Parental organization: Volunerable Children Assistance Organization

- ♦ Address: # 72, St.608, Boeng Kak Ti Pir, Tuol Kouk, and Phnom Penh
- ♦ Contact person: Mr. Un Viboul, Social Staff of Education Center-Kulab4
- ♦ Mobile phone: 011 260 055 / 023 884 722
- ♦ E-mail: vcao@vcao.org.kh
- ♦ Website: www.vcao.org.kh

✧ Child and Youth Clubs

- ♦ Address: (1) Pochentong International Airport, St. Russian Bvl, Sangkat Kakab, Khan Dangkao, and Phnom Penh
(2) Stueng Mean Chey Primary School, Sangkat Stueng Mean Chey, Khan Mean Chey, and Phnom Penh
- ♦ Contact person: Mr. Phen Rithnea Kun, Leader
- ♦ Mobile phone: 0976 862 689

គណៈកម្មាធិការដើម្បីសិទ្ធិកុមារ Committee For Child Rights (CFCR)

Committee For Child Rights (CFCR) is an independent, unbiased, apolitical and secular volunteer child and youth group working to address the problems affecting the best interest of children and youth in the locality and society. Committee For Child Rights was established on February 1, 2000 by seven children and youth, among whom two are females, from four communes: Preaek Roka, Preaek Sleng, and Boeung Khyang, who are the representatives of the child and youth clubs in the area with the coordination, supports and encouragement of the Children in Especially Difficult Circumstances Project and Kandal Stoeung Area Development Program of World Vision Cambodia. Currently, this independent child and youth club has 21 core members, 10 of whom are females, and a total of 78 active members, 45 of whom are females, and around 60% of whom are children.

1. Vision

- Children and youth become part of the solution to the development of our community.

2. Mission

- Strengthen the capacity of children and youth in order to increase the effectiveness of their participation in the activities related to their interests.
- Encourage children and youth to become part of the solution to the problems within their community.
- Establish partnership and relations with the external institutions for the interests of children and youth in the community.

3. Objective

- ✧ Join with the local authority, civil society and stakeholders to promote the implementation of the rights of the child at the local level.
- ✧ Gather internal and external resources to contribute to the local development.
- ✧ Build confidence in children and youth so that they have the courage to express their concerns and make their requests to the local authority and at the national level in order to seek appropriate solutions.

4. Fields

- | | |
|--|-------------------------------|
| ❖ Promote the rights of the child | ❖ Promote child participation |
| ❖ Local governance (Commune Council) | |
| ❖ Prevent sexual trafficking and exploitation | |
| ❖ Promote health and sanitation and prevent HIV/AIDS | |
| ❖ Develop the community | ❖ Promote education |
| ❖ Peace Building | ❖ Prevent violence |

5. Working networks

- ❑ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

✧ Committee for Child Rights

- ♦ Address: Preaek Roka village, Preaek Roka commune, Kandal Stueng distirct, Kandal Province
- ♦ Contact person: Miss. Keo Panha, Representative
- ♦ Mobile phone: 088 9281 112
- ♦ E-mail: panha633@yahoo.com

ក្រុមការពារកុមារមុខកំពូល

Child Protection Group-Mukh Kampoul (CPG-MK)

Child Protection Group-Muk Kampoul District (CPG-MK) is a volunteer child and youth group formed by the project on Child Rights Advocacy of LICADHO by selecting capable, brave, active and highly-committed children on June 25, 2004 with the direct coordination, supports and encouragement of the same organization. Throughout Muk Kampoul district, there are three child protection groups with a total core members of 32, 16 of whom are females (10 of the members are children, among whom 5 are females, and 9 of the members are vulnerable children, among whom 4 are females) and 23 active members, 12 of whom are females (7 of the members are children, among whom 3 are females, and 8 of the members are vulnerable children, among whom 3 are females).

1. Vision

- Children living in Cambodia are aware of their rights and know how to exercise their rights in their lives with a great sense of responsibility.

2. Mission

- Disseminate and education children, people, parents, guardians, competent institutions and stakeholders about the Convention on the Rights of the Child of the United Nations.
- Attract supporting voices for the rights of the child, especially push forward for the modification to the child-related laws in Cambodia.
- Promote child participation and strengthen the capacity of the child club network.

3. Objective

- ✧ Encourage and promote and disseminate the rights of the child in Cambodia.
- ✧ Encourage and strengthen the capacity of children so that they can maintain the solidarity.
- ✧ Effectively operate and manage the child group network.
- ✧ Participate in attracting the supporting voices for the rights of the child.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent violence
- ❖ Prevent child labor
- ❖ Prevent substance abuse
- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote child participation
- ❖ Promote education

5. Working networks

- ☐ Child Advocate Network (CAN)

6. Contact Address

✧ Parental organization: LICADHO-Phnom Penh

- ♦ Address: # 16, St.99, Sangkat Boeng Trabaek, Khan Chamkar Mon, and Phnom Penh
- ♦ Contact person: Mr. Keo Bonthown, Child Rights Advocate
- ♦ Mobile phone: 012 263 562
- ♦ E-mail: bonthown855@yahoo.com

✧ **Head office: LICADHO**

- ♦ Address: # 16, St. 99, Sangkat Boeng Trabaek, Khan Chamkar Mon, and Phnom Penh
- ♦ Tel: 023 211 391
- ♦ E-mail: contact@licadho.org
- ♦ Website: www.licadho-cambodia.org
- ♦ Contact person: Mr. Im Norin, Child Rights Program Coordinator
- ♦ Mobile phone: 012 381 241
- ♦ E-mail: cr4@licadho-cambodia.org

✧ **Child and Youth Clubs**

Name	Address	Contact person	Position
Child Protection Group-Chambox Meas Secondary School	Muk Kampoul district, Kandal province	Miss. Chhuon Chakriya 085 755 895	Leader
Child Protection Group-Bakheng	Muk Kampoul district, Kandal province	Miss. Ouch Srey Mon 012 205 384	Leader
Child Protection Group-Prek Anhchanh	Muk Kampoul district, Kandal province	Miss. Noun Nita 098 984 944	Leader

ក្លឹបកុមារព្រៃក្រវែងសាមគ្គីដើម្បីសន្តិភាព

Prek Chrey Child Club Solidarity for Peace (PCCSP)

Prek Chrey Child Club Solidarity for Peace (PCCSP) is a volunteer child and youth group established on January 15, 2008 by the children in Prek Chrey commune with the encouragement of Khemarak Community Development organization. Currently, Prek Chrey Child Solidarity Club for Peace has a total of 33 core members, 21 of whom are females, 8 of whom are from ethnic minority, among whom 8 are females, and 23 active members, 14 of whom are females, 6 of whom are from ethnic minority, among whom 6 are females.

1. Vision

- It is envisioned that the children living in Prek Chrey commune are fully entitled to their rights.
- It is envisioned that the children and the community live in peace.

2. Mission

- Develop the children and the community.
- Promotion of the rights of the child.
- Encourage the children to attend school.
- Share good experiences with the community.
- Keep peace between Cambodian children and their Vietnamese counterparts.

3. Objective

- ✧ In order to promote the peace between Cambodian children and their Vietnamese counterparts.
- ✧ Promotion of the rights of the child.
- ✧ Lead the children toward the future.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent child labor
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote child participation
- ❖ Strengthen democracy and human rights
- ❖ Prevent sexual trafficking and exploitation
- ❖ Develop the community
- ❖ Strengthen the works in the environmental sector
- ❖ Prevent violence
- ❖ Peace Building
- ❖ Prevent substance abuse
- ❖ Promote education

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

✧ Parental organization: Khmer Community Development Organization

- ♦ Address: # 01, St.390, Sangkat Tuol Tumpung Ti Pir, Khan Chamkar Mon, and Phnom Penh
- ♦ Contact person: Miss. Chan Sokha, Executive Director
- ♦ Mobile phone: 012 478 381
- ♦ E-mail: youth_kcd@yahoo.com
- ♦ Website: www.kcd-ngo.org

✧ **Prek Chrey Child Club Solidarity for Peace**

- ♦ Address: Preaek Chrey Commune, Prek Chrey commune, Kaoh Thum district, Kandal province
- ♦ Contact person: Mr. Sorm Pesal, Leader
- ♦ Mobile phone: 0974 527 809
- ♦ E-mail: sorm_pesal@yahoo.com

ក្រុមប្រឹក្សាសាលា

School Children's Council

School Children's Council (SCC) is group of students of grade 4 to grade 9 in a school directly managed by the students themselves, who constitute the executive committee. The members of the executive committee are the chairpersons of the grade 4, grade 5 and grade 6 branches of the committee (primary level), and the chairpersons of the grade 7, grade 8 and grade 9 branches of the committee (lower secondary level), who were elected during the meeting (assembly) of the School Children's Council at the start of every school year. This executive committee has a total of 11 members, 1 chairperson, 2 vice-chairpersons, and 8 members in charge of different units.

School Children's Council is a mechanism through which quality child participation at school is encouraged, contributing to the development of the school and the children themselves who shall become good children, good students, good friends, and good citizens in the society and the nation. The name of this School Children's Council is named after that of the school (example: for Banteay Samre Primary School, the School Children's Council is called the School Children's Council of Banteay Samre Primary School).

1. Objective

Child council is established for the purpose of gathering all of the children in the school without any discrimination that is based on their race, nationality, religion, gender and social class to participate in the various activities in order to:

- ✧ Develop them into the children with three good qualities: "good child, good student and good friend".
- ✧ Educate children so they love the nation, the religion, the culture, the traditions and the environment.
- ✧ Train and give children the opportunities to learn to work individually, with a partner and in a team.
- ✧ Provide the opportunities to children to express their opinions, and engage in various activities voluntarily and creatively.
- ✧ Increase the awareness and the implementation of the rights of the child and the principles of democracy.
- ✧ Promote the prevention of the transmission of diseases (particularly AIDS, bird flu ...), substance abuse, child trafficking, sexual abuse, child labor exploitation and child violence, and so on and so forth.

2. Fields

- ❖ Bodies of child council:
 - Organize the structure of the executive committee and its branches in line with the new organizational structure.
 - Plan the dissemination and education to all of the members.
 - Consult with the board of the council to seek ways to improve the operation of the child council.
 - Organize and attend meetings, forums and assemblies of the child council.
 - Establish relations with the child councils of other schools and groups or organizations which are managed by children and youth.

❖ School:

- Liaise with the school management board and its branches as well as its sub-branches on a regular basis.
- Manage and organize the books in the library.
- Participate in the daily school programs such as monitoring attendance and the learning of other classmates, cleaning, discipline and order.
- Initiate the organization of art and sport programs as well as competitions at its branches
- Promote the rights and the responsibilities of children and the avoidance of being victimized by sexual abuse, sexual exploitation and child labor.
- Gather information concerning the students who encounter accidents or suffer from violence, and help those with problems.
- Participate in the competition of three good qualities.

❖ Community:

- Initiate the joint activities of students in order to increase the awareness and the implementation of the rights of the child and the prevention of child abuse, child trafficking, sexual exploitation and child labor as well as child violence.
- Participate in cleaning the environment and maintenance of public properties.
- Study, monitor and support poor students, orphans and vulnerable children.

❖ At the national level:

- Participate in the monitoring of the implementation of the Convention on the Rights of the Child in Cambodia.
- Participate in the consultations and assemblies concerning child-related problems.
- Advocate the consideration of the voice of children of all areas at the national level.

3. Contact Address✧ **Parental organization: Provincail Office of Education, Kandal**

- ♦ Address: Ta Khmau City, Kandal province
- ♦ Contact person: Miss. Kong Chan Boseba, Deputy-Director
- ♦ Mobile phone: 012 841 675

✧ **School Children's Council**

Name	Address	Contact person	Position
School Children's Council Prek Tapov Primary School	Takhmav City, Kandal province	Miss. Long Sokhny	Leader
		Miss. En Boproek 011 912 047	School Director
School Children's Council Kampong Samnangh Primary School	Takhmav City, Kandal province	Mr. Chin Sovan Davit	Leader
		Miss. Sok Sitha 012 384 511	School Director
School Children's Council Takhmaov Primary School	Takhmav City, Kandal province	Mr. Van Tharith	Leader
		Mr. Hin Hai 011 706 366	School Director

ក្រុមកុមារ និងយុវជនតំណាងសហគមន៍

Children and Youth Represent of Community (CYRC)

Children and Youth Represent of Community (CYRC) is a volunteer child and youth group established on June 27, 2006 under the name of Child Club for Child Future with the coordination of E & D organization. On June 19, 2009, after E & D withdraws its project from Samraong district, Takeo province, Child Club for Child Future was renamed as Community-representing Child Group- an independent child and youth group consisting of six village-based small children groups with a total of 21 core child members, 8 of whom are females (16 of the members are children, among whom 5 are females).

1. Vision

- It is envisioned that the child and youth group becomes an independent group that brings about peace and development in the community.

2. Mission

- Form small groups in the villages in order to share the experience via meetings.

3. Objective

- ✧ It is envisioned that the children living in the community are aware of their rights and know how to exercise their rights for a bright future.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote education
- ❖ Promote child participation
- ❖ Prevent violence
- ❖ Develop the community
- ❖ Peace Building
- ❖ Strengthen the works in the environmental sector

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)
- ☐ Child Advocate Network (CAN)

6. Contact Address

✧ Children and Youth Represent of Community

- ♦ Address: Srey Brasoe village, Sla commune, Samraong district, Takeo province
- ♦ Contact person: Miss. Long Thok, Facilitator
- ♦ Mobile phone: 017 339 865
- ♦ Contact person: Mr. Nou Kuoy, Leader
- ♦ Mobile phone: 097 8043 155

✧ **Child and Youth Clubs**

Name	Address	Contact person	Position
Child Club for Child Future	Srey Brasoe village, Sla commune	Mr. Tap Visal 097 7848 639	Leader
Youth Club for Children Tropang Strong Village	Tropang Strong village, Sla commune	Miss. Moeun Sophat	Leader
Youth Club for Development Community	Arong village, Sla commune	Miss. Choy Sovan	Leader
Child Club-Sla Village	Sla village, Sla commune	Mr. Nou Kuoy 097 8043 155	Leader
Child Club-Kachanh	Kachanh village, Sla commune	Miss. Hoeung Tola	Leader
Child Club-Srey Bondeth	Srey Bondeth village, Sla commune	Miss. Prom Sampheas	Leader

ក្រុមបង្កើតបង្រៀន

Peer to Peer Educator (PPE)

Peer to Peer Educator (PPE) is a volunteer child and youth group established on January 1, 2007 under the direct initiative of Vulnerable Children Assistance Organization (VCAO). Currently, Peer Education Group has a total of 169 core child members, 89 of whom are females, and a total of 92 active child members, 47 of whom are females.

1. Vision

- Every child is entitled to the same rights pursuant to the Convention on the Rights of the Child of the United Nations, and receives attention and protection from their parents and the authority.

2. Mission

- Promote the rights of the child by engaging children and adults in working for impoverished, destitute and vulnerable children.

3. Objective

- ✧ In order to promote the rights of the child to children, guardians, stakeholders and the community so that children are entitled to their rights pursuant to the Convention on the Rights of the Child of the United Nations.

4. Fields

- ❖ Promote the rights of the child
- ❖ Promote education
- ❖ Prevent child labor
- ❖ Strengthen the works in the environmental sector
- ❖ Local governance (Commune Council)
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote child participation
- ❖ Prevent violence
- ❖ Develop the community
- ❖ Promote gender equality
- ❖ Prevent sexual trafficking and exploitation
- ❖ Prevent substance abuse
- ❖ Vocational training/rehabilitation
- ❖ Strengthen democracy and human rights

5. Working networks

- ☐ Child Advocate Network (CAN)

6. Contact Address

✧ Parental organization: Volulnerable Children Assistant Organization-Takeo

- ♦ Address: Kdey village, Soengh commune, Samraong district, Takeo province
- ♦ Contact person: Miss.Sin Sotheavy, Director
- ♦ Mobile phone: 012 549 043
- ♦ E-mail: vcao.takeo@vcao.org.kh

✧ Hard officer: Volulnerable Children Assistant Organization

- ♦ Address: # 72, St.608, Sangkat Boeng Kak II, Khan Toul Kouk, and Phnom Penh
- ♦ Tel: 023 844 722
- ♦ E-mail: vca0@vcao.org.kh
- ♦ Website: www.vcao.org.kh

✧ **Peer to Peer Education**

- ♦ Address: National Road # 02, Soengh commune, Samraong district, Takeo province
- ♦ Contact person: Mr.Thong Sophoeun, Leader
- ♦ Mobile phone: 012 549 043

ក្រុមយុវជន និងកុមារសហគមន៍ស្ម័គ្រចិត្ត

Youth and Children Voluntary Community Group (YCVCG)

Youth and Children Voluntary Community Group (YCVCG) is an independent child and youth group serving the community on a voluntary basis which was first established on December 17, 2003 under the name of Peer Education Group with the coordination of E & D. On April 20, 2007, after E & D withdrew its project from Korng Pisey district, Peer Education Group was renamed as Volunteer Community Child and Youth Group- an independent child and youth group working at the local level with the technical supports of CAMP. Currently, Youth and Children Voluntary Community Group (YCVCG) has a total of 8 core members, 3 of whom are females (3 of the members are children, among whom 1 is female), and a total of 80 active members, 32 of whom are females.

1. Vision

- In the future, the children and the people in our community are aware of the basic rights of the child as provided in the Convention on the Rights of the Child of the United Nations.
- Children can exercise their rights and avoid substance abuse, violence, trafficking and severe labor.

2. Mission

- Promote basic health-related knowledge, drugs, violence, the rights of the child, child trafficking and labor.
- Education children so that know how to exercise their rights.
- Promote child participation in the activities related to them.
- Strengthen and expand the child network groups in the community.
- Advocate at the local level for the rights of the child.

3. Objective

- ✧ Increase the aware of the children and the people in the community of basic health-related knowledge, drugs, violence, the rights of the child, child trafficking and labor, and so on and so forth.
- ✧ It is desired that children participate in demonstrating their abilities and provide them with additional capacity building.
- ✧ It is desired that the children in the community have the opportunities to engage in reading books and sports via library activities in the villages.

4. Fields

- ❖ Promote the rights of the child ❖ Promote child participation
- ❖ Local governance (Commune Council)
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote education ❖ Strengthen and widen membership
- ❖ Prevent substance abuse

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)
- ☐ Child Assistance for Mobilization and Participation (CAMP)

6. Contact Address

✧ Youth and Children Voluntary Community Group

- ♦ Address: Sdok village, Sdok commune, Kong Pisei district, Kampong Speu province
- ♦ Contact person: Mr. Neang Noch, Representative
- ♦ Mobile phone: 097 79980 942

ក្រុមប្រឹក្សាសាលា

School Children's Council

School Children's Council (SCC) is group of students of grade 4 to grade 9 in a school directly managed by the students themselves, who constitute the executive committee. The members of the executive committee are the chairpersons of the grade 4, grade 5 and grade 6 branches of the committee (primary level), and the chairpersons of the grade 7, grade 8 and grade 9 branches of the committee (lower secondary level), who were elected during the meeting (assembly) of the School Children's Council at the start of every school year. This executive committee has a total of 11 members, 1 chairperson, 2 vice-chairpersons, and 8 members in charge of different units.

School Children's Council is a mechanism through which quality child participation at school is encouraged, contributing to the development of the school and the children themselves who shall become good children, good students, good friends, and good citizens in the society and the nation. The name of this School Children's Council is named after that of the school (example: for Banteay Samre Primary School, the School Children's Council is called the School Children's Council of Banteay Samre Primary School).

1. Objective

Child council is established for the purpose of gathering all of the children in the school without any discrimination that is based on their race, nationality, religion, gender and social class to participate in the various activities in order to:

- ✧ Develop them into the children with three good qualities: "good child, good student and good friend".
- ✧ Educate children so they love the nation, the religion, the culture, the traditions and the environment.
- ✧ Train and give children the opportunities to learn to work individually, with a partner and in a team.
- ✧ Provide the opportunities to children to express their opinions, and engage in various activities voluntarily and creatively.
- ✧ Increase the awareness and the implementation of the rights of the child and the principles of democracy.
- ✧ Promote the prevention of the transmission of diseases (particularly AIDS, bird flu ...), substance abuse, child trafficking, sexual abuse, child labor exploitation and child violence, and so on and so forth.

2. Fields

- ❖ Bodies of child council:
 - Organize the structure of the executive committee and its branches in line with the new organizational structure.
 - Plan the dissemination and education to all of the members.
 - Consult with the board of the council to seek ways to improve the operation of the child council.
 - Organize and attend meetings, forums and assemblies of the child council.
 - Establish relations with the child councils of other schools and groups or organizations which are managed by children and youth.

❖ **School:**

- Liaise with the school management board and its branches as well as its sub-branches on a regular basis.
- Manage and organize the books in the library.
- Participate in the daily school programs such as monitoring attendance and the learning of other classmates, cleaning, discipline and order.
- Initiate the organization of art and sport programs as well as competitions at its branches
- Promote the rights and the responsibilities of children and the avoidance of being victimized by sexual abuse, sexual exploitation and child labor.
- Gather information concerning the students who encounter accidents or suffer from violence, and help those with problems.
- Participate in the competition of three good qualities.

❖ **Community:**

- Initiate the joint activities of students in order to increase the awareness and the implementation of the rights of the child and the prevention of child abuse, child trafficking, sexual exploitation and child labor as well as child violence.
- Participate in cleaning the environment and maintenance of public properties.
- Study, monitor and support poor students, orphans and vulnerable children.

❖ **At the national level:**

- Participate in the monitoring of the implementation of the Convention on the Rights of the Child in Cambodia.
- Participate in the consultations and assemblies concerning child-related problems.
- Advocate the consideration of the voice of children of all areas at the national level.

3. Contact Address✱ **Parental organization: Application Primary School-Kampot province**

- ♦ Address: Sovan Sakor village, Sangkat Kampong Kandal, Kampot City, Kampot province
- ♦ Contact person: Mr. Men Ra, School Director
- ♦ Mobile phone: 017 220 323

✱ **School Children's Council**

- ♦ Address: Application Primary School-Kampot province
- ♦ Contact person: Miss. Von Phat Panhpor, Leader

ក្រុមការពារកុមារស្ទឹងហាវ

Child Protection Group-Stueng Hav (CPG-SH)

Child Protection Group-Stueng Hav is a volunteer child and youth group network directly led by the children and youth in the schools and community, which is independent, unbiased, apolitical and secular in nature, and works for the interests of children without any discrimination. This child and youth group was established under the project on Child Rights Advocacy of LICADHO in collaboration with the schools by selecting capable, brave, active and highly-committed children on November 15, 2007 with the direct supports and encouragement of LICADHO. Currently, Child Protection Group-Stueng Hav has a total of 20 in-school members, 12 of whom are females, and a total of 30 village-based network members. Throughout Stueng hav district, there are three child protection groups (Child Protection Group-Stueng Hav High School, Child Protection Group-Tomnob Rolok, Child Protection Group-Kam Pey).

1. Vision

- School and community children are aware of their basic rights as provided in the Convention on the Rights of the Child of the United Nations; they are able to exercise their rights with a great sense of responsibility and lead a hopeful life in order to become good citizens who assume great responsibility for the society and the nation.

2. Mission

- Broadly promote the rights of the child and educate children so they know how to exercise their rights.
- Participate in encouraging and sharing knowledge with fellow club members and schools
- Promote child participation in the activities related to them.
- Seek supports and solutions for the club members, school students and children when they encounter problems.
- Further strengthen and expand the child clubs in the coverage area.

3. Objective

- ✧ In order to support the decision or the expression of concerns in relation to the study of children and abuse of the rights of the child at the local level, as well as negligence of child participation in school, family and society.
- ✧ In order to enable every child to be aware of their rights and help fellow children to avoid abuses.

4. Fields

- | | |
|---|---|
| ❖ Promote the rights of the child | ❖ Promote child participation |
| ❖ Strengthen democracy and human rights | ❖ Prevent sexual trafficking and exploitation |
| ❖ Promote gender equality | ❖ Develop the community |
| ❖ Promote education | ❖ Prevent child labor |
| ❖ Prevent substance abuse | ❖ Prevent violence |

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)
- ☐ Child Advocate Network (CAN)

6. Contact Address

✧ Parental organization: LICADHO-Preah Sihanouk

- ♦ Address: Sangkat Pir, Preah Sihanouk City, Preah Sihanouk province
- ♦ Contact person: Mr. Boun Narith, Coordinator
- ♦ Mobile phone: 015 552 745
- ♦ Tel: 034 933 716
- ♦ E-mail: licadhosv@yahoo.com

✧ Head office: LICADHO

- ♦ Address: # 16, St. 99, Sangkat Boeng Trabaek, Khan Chamkar Mon, and Phnom Penh
- ♦ Tel: 023 211 391
- ♦ E-mail: contact@licadho.org
- ♦ Website: www.licadho-cambodia.org
- ♦ Contact person: Mr. Im Norin, Child Rights Program Coordinator
- ♦ Mobile phone: 012 381 241
- ♦ E-mail: cr4@licadho-cambodia.org

✧ Child Protection Group Stueng Hav

- ♦ Address: Stueng Hav High School, O Treh commune, Stueng Hav district, Preah Sihanouk province
- ♦ Contact person: Mr. Seng Chansopheap, Representative
- ♦ Mobile phone: 012 809 182
- ♦ E-mail: sengchansopheap@yahoo.com

ក្រុមការពារកុមារកោះកុង

Child Protection Group-Koh Kong (CPG-KK)

Child Protection Group-Koh Kong Province (CPG-KK) is a volunteer child and youth group established by the project on Child Rights Advocacy of LICADHO by selecting capable, brave, active and highly-committed children from a workshop organized by the same organization to form them into school groups with the coordination, supports and encouragement of the same organization. There are three child protection groups throughout Koh Kong province with a total of 28 core members, 14 of whom are females (8 of the members are children, among whom 4 are females), and a total of 9 active members (2 of the members are children, among whom one is female).

1. Vision

- Cambodian children will live in happiness brought about by the respect of mutual rights, democracy and social justice for children.
- Support school and community children so that they are aware of their rights as provided in the Convention on the Rights of the Child of the United Nations, and know how to exercise their rights and fulfil their duties as well as lead a hopeful life.

2. Mission

- Broadly promote the rights of the child and educate children so they know how to exercise their rights.
- Promote child participation in the activities related to them.
- Seek solutions for children when they encounter problems.

3. Objective

- ✧ In order to support the decision or the expression of concerns in relation to the study of children and abuse of the rights of the child at the local level, as well as negligence of child participation in school, family and society.
- ✧ In order to enable every child to be aware of their rights, protect and help fellow children to avoid abuses.

4. Fields

- | | |
|---|---|
| ❖ Promote the rights of the child | ❖ Promote child participation |
| ❖ Strengthen democracy and human rights | ❖ Prevent sexual trafficking and exploitation |
| ❖ Promote gender equality | ❖ Prevent child labor |
| ❖ Prevent substance abuse | ❖ Promote education |
| ❖ Develop the community | ❖ Prevent violence |

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

✧ Parental organization: LICADHO-Koh Kong province

- ♦ Address: # 168, Sangkat Smach Mean Chey, Khemarak Phoumin City, Koh Kong province
- ♦ Contact person: Miss. Meng Ly, Child Right Advocate
- ♦ Mobile phone: 092 016 657 / 935 936 116
- ♦ E-mail: lymeng2009@ymail.com

✧ **Head office: LICADHO**

- ♦ Address: # 16, St. 99, Sangkat Boeng Trabaek, Khan Chamkar Mon, and Phnom Penh
- ♦ Tel: 023 211 391
- ♦ E-mail: contact@licadho.org
- ♦ Website: www.licadho-cambodia.org
- ♦ Contact person: Mr. Im Norin, Child Rights Program Coordinator
- ♦ Mobile phone: 012 381 241
- ♦ E-mail: cr4@licadho-cambodia.org

✧ **Child Protection Group-Koh Kong**

- ♦ Address: # 168, Sangkat Smach Mean Chey, Khemarak Phoumin City, Koh Kong province
- ♦ Contact person: Mr. Mak Proseth, Representatvie
- ♦ Mobile phone: 015 688 626
- ♦ E-mail: prosethzano@ymail.com

✧ **Child and Youth Clubs**

Name	Address	Contact person	Position
Child Protection Group Koh Kong High School	Khemarak Phoumin City, Koh Kong province	Mr. Mak Proseth 015 688 626 prosethzano@ymail.com	Leader
Child Protection Group Chea Sim Samaki Secondary School	Khemarak Phoumin City, Koh Kong province	Mr. Ros Sokh Heng 098 867 030 lisila@gmail.com	Leader
Child Protection Group Koh Kong High School	Khemarak Phoumin City, Koh Kong Province	Mr. Phen Chhaly 016 546 687	Sub Leader

ក្លឹបកុមារ និងយុវជនអភិវឌ្ឍន៍កំពង់សែន

Children and Youth Development Club-Kampong Leaeng (CYDC-KL)

Children and Youth Development Club-Kampong Leaeng (CYDC-KL) is a volunteer child and youth club established under the project on the Children in Especially Difficult Circumstances of World Vision Cambodia in Kampong Leaeng area development program in collaboration with the schools and the communities in 2004 with the coordination, supports and encouragement of World Vision Cambodia. Currently, Child and Youth Development Club-Kampong Leaeng district has a total of 12 subordinate-community child and youth clubs, with a total of 165 core members, 108 of whom are females (110 of the members are children, among whom 80 are females, and a total of 15 victims, 6 of whom are females), and a total of 720 active child members, 380 of whom are females.

1. Vision

- It is envisioned that all children have a well-rounded life and become good citizens.

2. Mission

- Increase the awareness of the local people, especially the children and youth of the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and the consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ❖ Provide the opportunities to children and youth to become the club leaders capable of leading the activities in the community that enable them to help themselves and other child groups in the community with the aim of promoting and respecting the rights of the child at the local level.

4. Fields

- ❖ Promote the rights of the child
- ❖ Promote education
- ❖ Prevent child labor
- ❖ Peace Building
- ❖ Prevent sexual trafficking and exploitation
- ❖ Strengthen democracy and human rights
- ❖ Prevent substance abuse
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote child participation
- ❖ Prevent violence
- ❖ Promote gender equality

5. Working networks

- ❑ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

- ✉ **Parental organization: World Vision Cambodia-Kampong Leaeng Area Development Program**

- ♦ Address: Kampong Boeng commune, Kampong Leaeng district, Kampong Chhnang province
- ♦ Contact person: Ms. Cinn Kema, Education Project Coordinator
- ♦ Mobile phone: 092 420 012
- ♦ E-mail: kema_cinn@wvi.org

✧ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org

✧ **Child and Youth Clubs**

Name	Address	Contact person	Position
Child and Youth Development Club Trapaeng Meas Village	Trapaeng Meas village, Trangel commune	Mr. Chum Chan Raksme 011 491 939	Leader
Child and Youth Development Club Trabek Village	Trapaeng Trabek village, Trangel commune	Miss. Sim Sokheng	Leader
Child and Youth Development Club Kaeng Tasokh Village	Kaeng Tasokh village, Trangel commune	Miss. Yal Srey Lout	Leader
Child and Youth Development Club Klaeng Por Village	Khlaeng Por village, Trangel commune	Miss. Long Rachana	Leader
Child and Youth Development Club Kang Keb Village	Kang Keb village, Chronouk commune	Miss. Yean Sopheap	Leader
Child and Youth Development Club Aelech Village	Aelech village, Chronouk commune	Mr. Dorn Det	Leader
Child and Youth Development Club Por Village	Por village, Por commune	Miss. Taem Laiy Teav	Leader
Child and Youth Development Club Thmei Village	Thmei village, Por commune	Miss. Oeun Theara	Leader
Child and Youth Development Club Talat Village	Talat village, Svay Rompea commune	Miss. Neang Sokleang	Leader
Child and Youth Development Club Lvea Village	Lvea village, Svay Rompea commune	Miss. Ton Eang	Leader
Child and Youth Development Club Prasat Village	Prasat village, Da Commune	Mr. Proem Soboeu	Leader
Child and Youth Development Club Kampong Boeng Village	Kampong Boeng village, Kampong Hav commune	Miss. Seak Nita	Leader

ក្លឹបកុមារ និងយុវជនអភិវឌ្ឍន៍កំពង់ត្រឡាច

Children and Youth Development Club-Kampong Trolach (CYDC-KT)

Child and Youth Development Club-Kampong Trolach District (CYDC-KT) is a volunteer children and youth club established by World Vision Cambodia in Kampong Trolach area development program in collaboration with the schools and the communities with the direct coordination, supports and encouragement of World Vision Cambodia. Currently, Child and Youth Development Club-Kampong Trolach district has three child and youth clubs, consisting of 9 child and youth leaders, 4 of whom are females, and a total of 75 members, 30 of whom are females.

1. Vision

- It is envisioned that all children have a well-rounded life and become good citizens.

2. Mission

- Increase the awareness of the local people, especially the children and youth of the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and the consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ Provide the opportunities to children and youth to become the club leaders capable of leading the activities in the community that enable them to help themselves and other child groups in the community with the aim of promoting and respecting the rights of the child at the local level.

4. Fields

- ❖ Promote the rights of the child
- ❖ Promote education
- ❖ Prevent child labor
- ❖ Peace Building
- ❖ Prevent sexual trafficking and exploitation
- ❖ Strengthen democracy and human rights
- ❖ Prevent substance abuse
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote child participation
- ❖ Prevent violence
- ❖ Promote gender equality

5. Contact Address

- ✧ **Parental organization: World Vision Cambodia-Kampong Trolach Area Development Program**

- ♦ Address: Sala Lekh Pram village, Orussey commune, Kampong Trolach district, Kampong Chhnang province
- ♦ Contact person: Mr. Te Borada, Education Project Coordinator
- ♦ Mobile phone: 012 424 367
- ♦ E-mail: borada_te@wvi.org

✧ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org

✧ **Child and Youth Clubs**

Name	Address	Contact person	Position
Child and Youth Clubs Wat Village	Wat village, Long Vaek commune	Miss. Thon Srey Pov 097 9905 675	Leader
Child and Youth Clubs Trapeang Chambork Village	Trapeng Chambork village, Orussey commune	Mr. Te Borada 012 424 967	Facilitator
Peace Road for Child Club Sala Lekh Pram	Sala lekha Pram, Orussey commune	Mr. Te Borada 012 424 967	Facilitator

ក្លឹបកុមារ និងយុវជនអភិវឌ្ឍន៍សាមគ្គីមានជ័យ

Children and Youth Development Club-Sameakki Meanchey (CYDC-SM)

Children and Youth Development Club-Sameakki Meanchey (CYDC-SM) is a volunteer child and youth club established by World Vision Cambodia in Sameakki Meanchey area development program in collaboration with the schools and the communities in 2007 with the coordination, supports and encouragement of World Vision Cambodia. Currently, Children and Youth Development Club-Sameakki Meanchey (CYDC-SM) has three child and youth clubs, consisting of 45 core members, 23 of whom are females (40 of the members are children, among whom 23 are females), and a total of 30 active child members, 18 of whom are females.

1. Vision

- It is envisioned that all children have a well-rounded life and become good citizens.

2. Mission

- Increase the awareness of the local people, especially the children and youth of the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and the consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ Provide the opportunities to children and youth to become the club leaders capable of leading the activities in the community that enable them to help themselves and other child groups in the community with the aim of promoting and respecting the rights of the child at the local level.

4. Fields

- ❖ Promote the rights of the child
- ❖ Promote education
- ❖ Prevent child labor
- ❖ Peace Building
- ❖ Prevent sexual trafficking and exploitation
- ❖ Strengthen democracy and human rights
- ❖ Prevent substance abuse
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote child participation
- ❖ Prevent violence
- ❖ Promote gender equality

5. Contact Address

- ✧ **Parental organization: World Vision Cambodia-Sameakki Meanchey Area Development Program**

- ♦ Address: Krang Leav commune, Sameakki Meanchey district, Kampong Chhnang province
- ♦ Contact person: Mr. Tep Mony Pisith, Education Project Coordinator
- ♦ Mobile phone: 012 388 005
- ♦ E-mail: tep_monypisith@wvi.org

✧ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org
- ♦ Website: www.worldvision.org.kh

✧ **Child and Youth Clubs**

Name	Address	Contact person	Position
Children and Youth Development Club-Chhuk Village	Chhuk village, Plok Vien commune	Mr. Norn Mab	Leader
Children and Youth Development Club-Plok Roloeng Kong Village	Plork Roloeng Kong village, Krang Rovea commune	Mr. Peang Thon	Leader
Children and Youth Development Club-Chrey Koung Khang Lech Village	Chrey Koung Khang Lech village, Khnar Chhma	Mr. Chhay Sopheak	Leader

ក្លឹបកុមារ និងយុវជនស្រុកបាកាន

Children and Youth Club-Bakan district (CYC-BK)

Child and Youth Club-Bakan district (CYC-BK) is a coalition clubs at the district level which is led by children and youth and works for the best interests of children on a voluntary, indiscriminate in terms of religion, social class, nationality/origin, secular and apolitical basis in order to participate in the implementation of the rights of the child in the community. This club was established on August 30, 2006 with the coordination, supports and encouragement of Ponleu Komar Organization-Pursat Province. Currently, this district-level coalition consists of 13 district-level club network members with a total of 71 core members, 41 of whom are females (44 of the members are children, among whom 21 are females, and 23 of the members are victims, among whom 12 are females), and a total of 39 active members, 17 of whom are females (16 of the members are children, among whom 7 are females, and 18 of the members are victims, among whom 8 are females). There are six of such child and youth club in Phnom Kravanh district, 3 in Krakor district, 1 in Kamrieng district and 1 in Kandieng district, all under the coordination of Ponleu Komar Organization-Pursat Province.

1. Vision

- Children and youth develop the community.

2. Mission

- Contribute to the promotion of the rights of the child, especially those of orphan children and vulnerable children so that they are fully entitled to the four rights.

3. Objective

- ✧ Facilitate the communication and education as well as dissemination of the general knowledge about the rights of the child.
- ✧ In order to strengthen the capacity and roles of children so that they can participate in the development tasks as per their ability.
- ✧ In order to strengthen the solidarity among school and community children and youth to avoid all for Miss of illegal actions.
- ✧ In order that children and youth are aware and have the opportunities to fully exercise the four rights that they are entitled to.

4. Fields

- ❖ Promote the rights of the child
- ❖ Develop the community
- ❖ Prevent child labor
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Prevent sexual trafficking and exploitation
- ❖ Prevent substance abuse
- ❖ Vocational training/rehabilitation
- ❖ Promote gender equality
- ❖ Prevent violence
- ❖ Promote education
- ❖ Promote child participation

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

✧ Parental organization: Punleu Kumar-Pursat

- ♦ Address: Koh Svay village, Trapeng Chornng commune, Bakan district, Pursat province
- ♦ Contact person: Ms. Korng Sovanna, Project Coordinator
- ♦ Mobile phone: 012 572 552 / 0976 393 867
- ♦ Tel: 052 6900 306
- ♦ E-mail: vanna_pk@yahoo.com

✕ Head office: Ponleu Kumar

- ♦ Address: # 105, St. 57, Dong Kor village, Sangkat Tual Ta Atk, Battambang City Battambang province
- ♦ Tel: 053 6386 060
- ♦ Contact person: Ms. Sim Chan Borina, Exucetive Driector
- ♦ Mobile phone: 097 6363 863
- ♦ E-mail: sborina@pkcambodia.org
- ♦ Website: www.pkcambodia.org

✕ Child and Youth Clubs-Bakan

- ♦ Address: Koh Svay village, Trapeng Chorong commune, Bakan district, Pursat province
- ♦ Contact person: Miss. Houn Srey Hong, District's Leader
- ♦ Mobile phone: 092 179 365 / 0975 661 780
- ♦ E-mail: vanna_pk@yahoo.com

✕ Child and Youth Clubs

Name	Address	Contact person	Position
Child and Youth Clubs Anlong Mean Village	Anlong Mean village, Snam Preah commune	Miss. Chen Sona	Leader
Child and Youth Clubs Pnov Village	Pnov village, Snam Peah Commune	Miss. Kek Loeum	Leader
Child and Youth Clubs Sdok Svay Village	Sdok Svay village, Snam Preah commune	Miss. Noeng Sinan	Leader
Child and Youth Clubs Samraong Village	Samraong village, Boeng Bath Kandal commune	Mr.Thoeun Thy	Leader
Child and Youth Clubs Prey Damrei Village	Prey Damrei village, Phteas Boeung Kna	Mr. Van Phong	Leader
Child and Youth Clubs Ouknha Morn Village	Ouknha Morn village, Ou Tapaong commune	Miss. Khin Nim	Leader
Child and Youth Clubs Bakan Village	Bakan village, Trapeng Chong commune	Miss Houn Srey Hong	Leader
Child and Youth Clubs Phteah Sla Village	Phteah Sla village, Boeng Kna commune	Miss. Thy Roth	Leader
Child and Youth Clubs Bak Maek Village	Bak Maek village, Khna Tortoeng commune	Miss. Duong Chet Tevy	Leader
Child and Youth Clubs Darnak Thnong Village	Darnak Thnong village, Khna Tortoeng commune	Miss. Suong Pheng	Leader
Child and Youth Clubs Brolay Rom Daeng Village	Bralay Rom Daeng village, Romlech commune	Mr. Lim Pheng	Leader
Child and Youth Clubs Talo Village	Talo village, Talo commune	Mr. San Kosal	Leader
Child and Youth Clubs Prey Reoung Village	Prey Reoung village, Talo commune	Mr. Ran Saven	Leader

ក្លឹបកុមារ និងយុវជនចេរោត

Sustainable Child and Youth Club (SCYC)

Sustainable Child and Youth Club (SCYC) is a volunteer child and youth club established on March 17, 2007 with the coordination, supports and encouragement of Sustainable Cambodia-Pursat Province. Currently, this club has a total of 46 core members, 25 of whom are females (22 of the members are children, among whom 15 are females, and 4 of the members are female vulnerable), and a total of 32 active members, 18 of whom are females (15 of the members are children, among whom 8 are females, and 2 of the members are vulnerable children, both of whom are females).

1. Vision

- In order that children and youth understand and help conserve their custom, traditions and culture as well as keep the environment clean, and to set a good example for children and youth in the next generations.

2. Mission

- Help children and youth so that they have a sustainable bright future and are highly educated via helping and encouraging them to participate in the activities both inside and outside the school.

3. Objective

- ✧ Teach children and youth so that they cooperate with fraternity in works that are beneficial to the society or their community.
- ✧ Youth have the opportunities to exchange and seek good experiences and build a good future with their own hands, as well as move towards helping other children and youth so that they too can share the success.

4. Fields

- ❖ Prevent substance abuse
- ❖ Promote child participation
- ❖ Strengthen democracy and human rights sector
- ❖ Prevent child labor
- ❖ Promote custom, tradition, and culture
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote the rights of the child
- ❖ Peace Building
- ❖ Strengthen the works in the environmental
- ❖ Promote gender equality
- ❖ Promote education
- ❖ Prevent violence
- ❖ Develop the community

5. Working networks

- ❑ Wathnakpheap Child Network (WCN)

6. Contact Address

- ✱ **Parental organization: Cambodia Sustainable Organization**
 - ♦ Address: #174K, National Road # 05, Svay At commune, Krong Pursat district, Pursat province
 - ♦ Tel: 052 6410 303
 - ♦ Contact person: Mr. Sorn Soknay, National Program Coordinator
 - ♦ Mobile phone: 012 663 810

- ♦ E-mail: soknaysustainablecambodia@gmail.com

- ♦ Website: www.sustainablecambodia.org

✧ **Sustainable Child and Youth Clubs**

- ♦ Address: Seal Vilaskill primary school, Sangkat Svay At, Pursat city, Pursat province

- ♦ Contact person: Miss. Kov Chanmich, Leader

- ♦ Contact person: Mr. Meng Samoeun, Facilitator

- ♦ Mobile phone: 077 382 138

ក្លឹបកុមារ និងយុវជនអភិវឌ្ឍន៍តាមឆ្នុល

Children and Youth Development Club-Rotonak Mondol (CYDC-RM)

Child and Youth Development Club-Rotonak Mondol (CYDC-RM) is a volunteer peer education group led by the children and youth living in the community, and was established on June 1, 2001 under Children at High Risk Prevention Project and the Rotonak Mondol areas development program of World Vision Cambodia. Currently, Child and Youth Development Club-Rotonak Mondol district has a total of 260 core members, 106 of whom are females (250 of the members are children, among whom 101 are females), and a total of 55 active members, 43 of whom are females (45 of the members are children, among whom 38 are females). Throughout Rotonak Mondol district, the child and youth development club has one youth peer education group and ten village-based child groups in four target communes (Sdav commune, Traeng commune, Phlov Meas commune, and Andaeuk Haeb commune).

1. Vision

- It is envisioned that children have a well-rounded life.

2. Mission

- Promote the rights of child, the prevention of violence and trafficking in communities.
- Share knowledge and experiences with the club members
- Increase the awareness of the local people, especially the children and youth of the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ Increase awareness of the rights of the child, encourage children to attend school so that they learn about domestic violence, child abuse, and Promote child participation.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent child labor
- ❖ Promote gender equality
- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote education
- ❖ Develop the community
- ❖ Peace Building
- ❖ Promote child participation
- ❖ Prevent violence
- ❖ Prevent substance abuse

5. Working networks

- ❑ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

- ✧ **Parental organization: World Vision Cambodia-Rattanak Mondol Area Development Program**

- ♦ Address: Sdav commune, Rotonak Mondol district, Battambang province
- ♦ Contact person: Ms. Hok Kimhorn, Education Project Coordinator
- ♦ Mobile phone: 012 398 288
- ♦ E-mail: kimhorn_hok@wvi.org / rian_kong@wvi.org

✘ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org

✘ **Children and Youth Development Club-Rotonak Mondol**

- ♦ Address: Sdav commune, Rotonak Mondol district, Battambang province
- ♦ Contact person: Mr. Thou Soeut, Leader
- ♦ Mobile phone: 017 441 516

✘ **Child and Youth Clubs**

Name	Address	Contact person	Position
Peer Education Group Rotonak Mondol	Sdav commune, Rotonak Mondol district	Mr. Thou Soeut 017 441 516	Leader
Doun Meay Child and Youth Club	Doun Meay village, Sdav commune	Miss. Thou Sophan 097 987 9224	Leader
Neang Lem Child and Youth Club	Neang Lem village, Sdav commune	Miss. Kory Kompeak 089 323 467	Addmi-nistrator
Boeng Brovoek Child and Youth Club	Boeng Brovok village, Traeng commue	Miss. Oeun Chaina	Vice Leader
Kilou Child and Youth Club	Kilou village, Traeng commune	Miss. Nay Sreyna	Leader
Phcheav Child and Youth Club	Phcheav village, Traeng commune	Miss. Meach Sokunthy 032 264 189	Leader
Chesang Child and Youth Club	Chesang village, Traeng commune	Miss Torng Samno	Leader
Prey Omper Child and Youth Club	Prey Omper village, Andoeuk Haeb commune	Miss. Rith Vorn 012 238 770	Leader
Seksork Child and Youth Club	Seksork village, Plov Meah commune	Miss. Dul Mealay	Leader
Raksmey Sangha Child and Youth Club	Raksmey Sangha village, Sdav Commune	Mr. Chorn Ratanak 090 225 301	Leader
Orndaek 11 Child and Youth Club	Orndaek 11 village, Sdav commune	Miss. Phoket Samdanout 017 449 278	Leader

ក្លឹបកុមារ និងយុវជនអតិថិជនបង្កាន់

Children and Youth Development Club-Banan (CYDC-BN)

Child and Youth Development Club-Banan (CYDC-BN) is a volunteer child and youth club established under the Children in Especially Difficult Circumstances Project with extreme disadvantages of World Vision Cambodia in Banan Area Development Program in collaboration with the schools and the community in 2003 with the coordination, supports and encouragement of World Vision Cambodia. Currently, Child and Youth Development Club-Banan has five peer education groups, six peaceful child clubs and a number of other community child and youth clubs (inactive), with a total of 315 core members, 205 of whom are females (226 of the members are children, among whom 158 are females, and 24 of the members are vulnerable children, among whom 9 are females), and a total of 487 active members, 308 of whom are females (336 of the members are children, among whom 237 are females, and 17 of the members are

1. Vision

- It is envisioned that children have a well-rounded life.

2. Mission

- Promote the rights of child, the prevention of violence and trafficking in communities.
- Share knowledge and experiences with the club members
- Increase the awareness of the local people, especially the children and youth of the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ Increase awareness of the rights of the child, encourage children to attend school so that they learn about domestic violence, child abuse, and Promote child participation.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent child labor
- ❖ Prevent sexual trafficking and exploitation
- ❖ Strengthen democracy and human rights
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote education
- ❖ Prevent violence
- ❖ Promote child participation
- ❖ Peace Building
- ❖ Prevent substance abuse
- ❖ Promote gender equality

5. Contact Address

- ✧ **Parental organization: World Vision Cambodia-Banan Area Development Program**
 - ♦ Address: Kantueu Mouy commune, Banan district, Battambang province
 - ♦ Contact person: Mr. Thorm Sopha, Education Project Coordinator
 - ♦ Mobile phone: 012 917 442
 - ♦ E-mail: thorm_spha@wvi.org

✕ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org

✕ **Children and Youth Development Club-Banan**

- ♦ Address: Kantueu 1, commune, Banan district, Battambang province
- ♦ Contact person: Miss. Sovann Puthy Nanarak, Representative

✕ **Child and Youth Clubs**

Name	Address	Contact	
Peer Education Group-Cheng Village	Cheng village, Chaeng Meanchey commune	Miss. Ma Sohany 017 612 909	Leader
Peer Education Group-Banan Village	Banan village, Kantueu Mouy commune	Miss. Thoum Thy	Representative
Peer Education Group-Kombrong Kaet Village	Kombrong Kuet village, Kantueu Mouy commune	Mr. Ouy Kakada	Representative
Peer Education Group-Bay Damram Village	Bay Damram village, Bay Damra commune	Mr. Bin Chitra	Leader
Peer Education Group-Chomka O Village	Chamcar O village, Kantueu Pir commune	Miss. Neb Saruon	Representative
Peace Road for Child Club-Banan Village	Banan village, Kantueu commune	Mr. Toeun Sopheak	Representative
Peace Road for Child Club-Snoeng Commune	Snoeng commune	Mr. Thom Sopha 012 917 442	Facilitator
Peace Road for Child Club-Chomka O Village	Chamcar O village, Kantueu Pir commune	Mr. Thorm Sopha 012 917 442	Facilitator
Peace Road for Child Club-Kombrong Kaet Village	Kampong Kuet village, Kantueu Pir commune	Mr. Dy Kaly	Representative
Peace Road for Child Club-Svay Preay Village	Svay Prei village, Kantueu Mouy commune	Mr. Thorm Sopha 012 917 442	Facilitator
Peace Road for Child Club-Phnom Kul Village	Phnom Kul village, Kantueu Mouy commune	Mr. Thorm Sopha 012 917 442	Facilitator

ក្លឹបកុមារ និងយុវជនអភិវឌ្ឍន៍សំរួល

Children and Youth Development Club-Samlout (CYDC-SL)

Child and Youth Development Club-Samlout (CYDC-SL) is a volunteer child and youth club established in 2002 under the Education Project in the Samlout area development program of World Vision Cambodia in collaboration with the schools and communities with the coordination, supports and encouragement of World Vision Cambodia and the Education Office. Currently, this child and youth club has a total of 90 core members, 57 of whom are females (34 of the members are children, among whom 19 are females, and 5 of the members are vulnerable children, among whom 3 are females), and a total of 470 active members, 142 of whom are females (89 of the members are children, among whom 49 are females, and 9 of the members are vulnerable children, among whom 2 are females). There are six such clubs in Samlout district.

1. Vision

- It is envisioned that children have a well-rounded life.

2. Mission

- Promote the rights of child, the prevention of violence and trafficking in communities.
- Share knowledge and experiences with the club members
- Increase the awareness of the local people, especially the children and youth of the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ Increase awareness of the rights of the child, encourage children to attend school so that they learn about domestic violence, child abuse, and Promote child participation.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent substance abuse
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Prevent sexual trafficking and exploitation
- ❖ Strengthen democracy and human rights
- ❖ Prevent child labor
- ❖ Promote gender equality
- ❖ Promote child participation
- ❖ Promote education
- ❖ Prevent violence
- ❖ Peace Building

5. Contact Address

- ✧ **Parental organization: World Vision Cambodia-Samlout Area Development Program**

- ♦ Address: St. 57, O Tortuem village, Tasahn commune, Samlout district, Battambang province
- ♦ Contact person: Mr. Nheb Bora, Program Education Coordinator
- ♦ Mobile phone: 012 223 700
- ♦ E-mail: nheb_boura@wvi.org

✧ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org

✧ **District Office of Education, Samlout**

- ♦ Address: Battambang City, Battambang province
- ♦ Contact person: Mr. Pem Phen, Education Officer
- ♦ Mobile phone: 012 268 309

✧ **Child and Youth Club**

Name	Address	Contact person	Position
Children and Youth Club- Meanchey Commune	Meanchey commune, Samlout district	Miss. Nory Srey	Leader
Children and Youth Club- O Somrel Commune	O Samrel commune, Samlout district	Miss. Pin Sam At	Leader
Children and Youth Club- Ta Sanh Commune	Ta Sanh commune, Samlout district	Mr. Khut Sopoeun	Leader
Children and Youth Club- Sung Commune	Sung commune, Samlout district	Mr. Chea Savong	Leader
Children and Youth Samlout 1 Commune	Somlot 1 commune, Samlout district	Mr. Hoeng Seila	Leader
Children and Youth Samlout 2 Commune	Samlout Mouy commune, Samlout district	Mr. Hoeng Sineat	Leader

ក្លឹបកុមារប៉ៃលិន

Pailin Children Club (PCC)

Pailin Children Club (PCC) is a volunteer child club established with the supports, encouragement and coordination of Cambodian Vision in Development in 2003. There are 3 such clubs in Sala Kra district, Pailin province, with 9 children and youth leaders, 5 of whom are females, and a total of 60 members, 25 of whom are females. There are also 16 such clubs in 3 communes of Battambang province, with 48 children and youth leaders, 26 of whom are females, and a total of 320 club members, 150 of whom are females.

1. Objective

- ✧ In order to promote the rights of the child among children, youth and the community with participation of children and youth via provision of knowledge and education dissemination of the rights of the child, trafficking, sexual exploitation, violence, health care, sanitation, and HIV/AIDS, and so on and so forth.

2. Fields

- ❖ Promote child participation
- ❖ Prevent child labor
- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Prevent violence
- ❖ Develop the community
- ❖ Promote education
- ❖ Strengthen democracy and human rights
- ❖ Promote the rights of the child

3. Contact Address

✧ Parental organization: Cambodian Vision in Development Organization

- ♦ Address: #213, Prak Mohatep village, Sangkat Svay Pao, Battambang City, Battambang province
- ♦ Tel: 053 952 198
- ♦ E-mail: info@cambodianvision.com
- ♦ Website: www.cambodianvision.com
- ♦ Contact person: Mr. Moun Sarat, Program Representative
- ♦ Mobile phone: 012 916 123

សម្ព័ន្ធក្រុមបក្សមា និងយុវវ័យម្ចាស់ក្រុមបក្សមា

Malai Children and Youth Club Federation (MCYCF)

Malai Children and Youth Club Federation (MCYCF) is a child and youth club federation based in Malai district, Banteay Meanchey province, which works in the best interests of children on a voluntary, indiscriminate in terms of religion, race, social class, and apolitical basis. The goal is to contribute to the promotion of the implementation of the rights of the child by cooperating with the community, the authority, the schools and other civil society organization. This federation was established on December 27, 2005 with the coordination, supports and encouragement of Ponleu Kumar organization. Currently, this district-level club federation has a total of 65 members, 43 of whom are females, and a total of 15 core members, 2 of whom are females. There are four child and youth clubs working as the networks of this district-level club federation, with a total of 39 child and youth members, 25 of whom are females (22 of the members are children, among whom 16 are females), and a total of 47 active members, 29 of whom are females (16 of the members are children, among whom 11 are females).

1. Vision

- It is envisioned that Cambodian children, both males and females, are fully entitled to their rights, become good citizens, and live a happy life.

2. Mission

- Increase the awareness and encourage the participation as well as demand the respect of the rights of the child in Cambodia via the strengthening of the advocacy ability and the monitoring of the implementation of the rights of the child.

3. Objective

- ✧ Facilitate the communication and dissemination and education because it is done among fellow children and youth.
- ✧ In order to strengthen the capacity and roles of children and youth in participating in the development works according to their ability, through which they can become good children, good students, good friends, and good citizens of the nation.
- ✧ In order to strengthen the solidarity among children and youth in the community, school and the entire nation through which illegal actions can be avoided.
- ✧ In order to raise children's awareness of their rights and make it possible for them to be fully entitled to their four rights
- ✧ Contribute to the reduction and fight against all forms of child abuse and violence based on gender, especially domestic violence, women and child trafficking and sexual exploitation.
- ✧ In order that children and youth can develop themselves and help each other to promote education and create the resources of children, men and women so as to contribute to the poverty reduction in the community.

4. Fields

- | | |
|--|---------------------------|
| ❖ Promote child participation | ❖ Promote gender equality |
| ❖ Prevent sexual trafficking and exploitation | |
| ❖ Promote health and sanitation and prevent HIV/AIDS | |
| ❖ Prevent violence | ❖ Prevent substance abuse |
| ❖ Promote education | |
| ❖ Promote the rights of the child | ❖ Prevent child labor |
| ❖ Develop the community | |

5. Working networks

- ❑ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

✧ Parental organization: Ponleu Kumar-Banteay Meanchey

- ♦ Address: Group17, Kampong Svay village, Sangkat Kampong Svay, Serei Saophoan City, Banteay Meanchey province
- ♦ Tel: 054 958 562
- ♦ Contact person: Mr. Dy Chhunly, Provincial Coordinator
- ♦ Mobile phone: 097 6363 861
- ♦ E-mail: chhanly@pkcambodia.org

✧ Head office: Ponleu Kumar

- ♦ Address: # 105, St. 57, Dong Kor village, Sangkat Tual Ta Atk, Battambang City Battambang province
- ♦ Tel: 053 6386 060
- ♦ Contact person: Ms. Sim Chan Borina, Exucetive Driector
- ♦ Mobile phone: 097 6363 863
- ♦ E-mail: sborina@pkcambodia.org
- ♦ Website: www.pkcambodia.org

✧ Malai Children and Youth Club Federation

- ♦ Address: Kbal Tumnob village, O Sampoar commune, Malai district, Banteay Meanchey province
- ♦ Contact person: Miss. Mao Kunthy, Leader
- ♦ Mobile phone: 092 752 085

✧ Child and Youth Clubs

Name	Address	Contact person	Position
O Sralao Youth Club	O Sralao commune, Malai district	Miss. Mai Theara 089 985 321	Leader
Children and Youth Club for Unity	Malai commune, Malai district	Miss. Tan Sokun 090 203 225	Second Leader
Children and Youth Club for Development	Malai commune, Malai district	Miss. Khon Huoch 089 988 275	Leader
Children and Youth Club for Community Development	O Sampoar commune, Malai district	Miss. Muon Solin 097 7943 692	Leader

សម្ព័ន្ធក្លឹបកុមារ និងយុវវ័យឡាវកំស្រុកព្រះនេត្រព្រះ

Preah Net Preah Children and Youth Club Federation (PCYCF)

Preah Net Preah Children and Youth Club Federation (PCYCF) is a child and youth club federation based in Preah Net Preah district, Banteay Meanchey province, which works in the best interests of children on a voluntary, indiscriminate in terms of religion, race, and social class, and apolitical basis. The goal is to contribute to the promotion of the implementation of the rights of the child by cooperating with the community, the authority, the schools and other civil society organization. This federation was established on December 27, 2005 with the coordination, supports and encouragement of Ponleu Komar organization. Currently, this district-level club federation has a total of 16 members, 10 of whom are females, and 4 child and youth clubs working as its networks, with a total of 59 core child and youth members, 40 of whom are females, and a total of 47 active members, 29 of whom are females (16 of the members are children, among whom 11 are females).

1. Vision

- It is envisioned that Cambodian children, both males and females, are fully entitled to their rights, become good citizens, and live a happy life.

2. Mission

- Increase the awareness and encourage the participation as well as demand the respect of the rights of the child in Cambodia via the strengthening of the advocacy ability and the monitoring of the implementation of the rights of the child.

3. Objective

- ✧ Facilitate the communication and dissemination and education because it is done among fellow children and youth.
- ✧ In order to strengthen the capacity and roles of children and youth in participating in the development works according to their ability, through which they can become good children, good students, good friends, and good citizens of the nation.
- ✧ In order to strengthen the solidarity among children and youth in the community, school and the entire nation through which illegal actions can be avoided.
- ✧ In order to raise children's awareness of their rights and make it possible for them to be fully entitled to their four rights
- ✧ Contribute to the reduction and fight against all forms of child abuse and violence based on gender, especially domestic violence, women and child trafficking and sexual exploitation.
- ✧ In order that children and youth can develop themselves and help each other to promote education and create the resources of children, men and women so as to contribute to the poverty reduction in the community.

4. Fields

- ❖ Promote child participation
- ❖ Promote gender equality
- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Prevent violence
- ❖ Prevent substance abuse
- ❖ Promote education
- ❖ Promote the rights of the child
- ❖ Prevent child labor
- ❖ Develop the community

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

✧ Parental organization: Ponleu Kumar-Banteay Meanchey

- ♦ Address: Group17, Kampong Svay village, Sangkat Kampong Svay, Serei Saophoan City, Banteay Meanchey province
- ♦ Tel: 054 958 562
- ♦ Contact person: Mr. Dy Chhunly, Provincial Coordinator
- ♦ Mobile phone: 097 6363 861
- ♦ E-mail: chhanly@pkcambodia.org

✧ Head office: Ponleu Kumar

- ♦ Address: # 105, St. 57, Dong Kor village, Sangkat Tual Ta Atk, Battambang City Battambang province
- ♦ Tel: 053 6386 060
- ♦ Contact person: Ms. Sim Chan Borina, Exucetive Driector
- ♦ Mobile phone: 097 6363 863
- ♦ E-mail: sborina@pkcambodia.org
- ♦ Website: www.pkcambodia.org

✧ Preah Net Preah Children and Youth Club Federation

- ♦ Address: Chob Vari commune, Preah Nat Preah district, Banteay Meanchey province
- ♦ Contact person: Miss. Sem Pisey, Cashier
- ♦ Mobile phone: 097 6170 010

✧ Child and Youth Clubs

Name	Address	Contact person	Position
We Help Each Other Club	Chob Vari commune, Preah Net Preah district	Mr. Orn Deon 097 6174 193	Leader
Chhnuor Meanchey Children and Youth	Chnuor Mean Chey commune, Preah Net Preah district	Miss. Plan Sreimom	Leader
Preah Net Preah Children and Youth Club	Preah Net Preah commune, Preah Net Preah district	Miss. Sem Pisey 097 8731 436	Leader
Children Club towards Route of Hope	Team Kam commune, Preah Net Preah district	Miss. Yak Sina 097 566 0233	Leader

សម្ព័ន្ធក្រុមបុរា និងយុវវ័យឡាវត្រកូក

Tmar Puok Children and Youth Club Federation (TCYCF)

Tmar Puok Children and Youth Club Federation (TCYCF) is a child and youth club federation based in Tham Puok district, Banteay Meanchey province, which works in the best interests of children on a voluntary, indiscriminate in terms of religion, race, and social class, and apolitical basis. The goal is to contribute to the promotion of the implementation of the rights of the child by cooperating with the community, the authority, the schools and other civil society organization. This federation was established on September 9, 2004 with the coordination, supports and encouragement of Ponleu Komar organization. Currently, this district-level club federation has a total of 16 members, 10 of whom are females. There are 5 child and youth clubs working as its networks, with a total of 97 core child and youth members, 66 of whom are females (22 of the members are children, among whom 20 are females, and 7 of the members are vulnerable people, among whom 4 are females) and a total of 66 active members, 45 of whom are females (45 of the members are children, among whom 32 are females, and 3 of the members are vulnerable people, among whom 2 are females).

1. Vision

- It is envisioned that Cambodian children, both males and females, are fully entitled to their rights, become good citizens, and live a happy life.

2. Mission

- Increase the awareness and encourage the participation as well as demand the respect of the rights of the child in Cambodia via the strengthening of the advocacy ability and the monitoring of the implementation of the rights of the child.

3. Objective

- ✧ Facilitate the communication and dissemination and education because it is done among fellow children and youth.
- ✧ In order to strengthen the capacity and roles of children and youth in participating in the development works according to their ability, through which they can become good children, good students, good friends, and good citizens of the nation.
- ✧ In order to strengthen the solidarity among children and youth in the community, school and the entire nation through which illegal actions can be avoided.
- ✧ In order to raise children's awareness of their rights and make it possible for them to be fully entitled to their four rights.
- ✧ Contribute to the reduction and fight against all forms of child abuse and violence based on gender, especially domestic violence, women and child trafficking and sexual exploitation.
- ✧ In order that children and youth can develop themselves and help each other to promote education and create the resources of children, men and women so as to contribute to the poverty reduction in the community.

4. Fields

- ❖ Promote child participation
- ❖ Promote the rights of the child
- ❖ Prevent substance abuse
- ❖ Prevent sexual trafficking and exploitation
- ❖ Develop the community
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Prevent violence
- ❖ Promote gender equality
- ❖ Prevent child labor
- ❖ Promote education

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

✧ Parental organization: Ponleu Kumar-Banteay Meanchey

- ♦ Address: Group17, Kampong Svay village, Sangkat Kampong Svay, Serei Saophoan City, Banteay Meanchey province
- ♦ Tel: 054 958 562
- ♦ Contact person: Mr. Dy Chhunly, Provincial Coordinator
- ♦ Mobile phone: 097 6363 861
- ♦ E-mail: chhanly@pkcambodia.org

✧ Head office: Ponleu Kumar

- ♦ Address: # 105, St. 57, Dong Kor village, Sangkat Tual Ta Atk, Battambang City Battambang province
- ♦ Tel: 053 6386 060
- ♦ Contact person: Ms. Sim Chan Borina, Exucetive Driector
- ♦ Mobile phone: 097 6363 863
- ♦ E-mail: sborina@pkcambodia.org
- ♦ Website: www.pkcambodia.org

✧ Tmar Puok Children and Youth Club Federation

- ♦ Address: Tmar Puok commune, Tmar Puok district, Banteay Meanchey province
- ♦ Contact person: Mr. Tit Sam Ang, Leader
- ♦ Mobile phone: 077 229 129

✧ Child and Youth Clubs

Name	Address	Contact person	Position
Children and Youth Club for Development	Thmar Puok village, Thmar Puok commune, Thmar Puok district	Mr. Tit Samang 077 229 129	Leader
Children and Youth Club for Development	Thmar Puok village, Thmar Puok commune, Thmar Puok district	Miss. Khin Dy	Second Leader
Children Club for KouKaThen Development	Thmar Puok village, Thmar Puok commune, Thmar Puok district	Miss. Reth Linda	Leader
Youth Club for KouKaThen Development	Thmar Puok village, Thmar Puok commune, Thmar Puok district	Miss. Reth Linda	Leader
Youth Club for Phum Thmey Development	Thmar Puok village, Thmar Puok commune, Thmar Puok district	Mr. Leng Brei	Leader

ក្លឹបយុវជនរបស់សហគមន៍យុវជនខ្មែរបន្ទាយមានជ័យ

Youth Club of Khmer Youth Association-Banteay Meanchey (YCKYA-BM)

Youth Club of Khmer Youth Association-Banteay Meanchey is a group of the volunteer child and youth club established with the supports, encouragement and coordination of Khmer Youth Association in order to contribute to the community development via educating youth and the community about substance abuse, reproductive health, HIV/AIDS and youth's involvement in the society, just to name a few. Currently, there are a total of 6 youth clubs of Khmer Youth Association in Banteay Meanchey province in 4 communes of Serei Saophon city, Banteay Meanchey province, with a total of 76 core members, 43 of whom are females (46 of the members are children, among whom 21 are females, and 20 of the members are victims, among whom 8 are females), and a total of 66 active members, 52 of whom are females (60 of the members are children, among whom 36 are females, and 31 of the members are victims, among whom 15 are females).

1. Vision

- Youth club will become a good club that is recognized by youth and the public as a place where knowledge and working experience as well as dignity are provided to youth in the society to enable them to become role models with a great sense of responsibility in working out and developing creative programs for youth. Moreover, we hope that all of the members will be highly capable of educating the youth in the community about youth-related issues such as substance abuse, reproductive health, HIV/AIDS, and youth's involvement in the society, and so on and so forth.

2. Mission

- Provide training to youth so that they are fully capable of participating in the community development via provision of knowledge of the dangers of substance abuse, reproductive health, HIV/AIDS, and youth's involvement in the society, and so on and so forth.
- Promote the participation of the members in addressing difficult problems in the community.

3. Objective

- ✧ Provide knowledge to and share experiences regarding the dangers of substance abuse with all of the members so that they understand and stay away from drugs, and to motivate youth to participate in the community development.
- ✧ In order that youth have the courage and obtain knowledge that enables them to reduce the discrimination against poor community children and children who are the victims of HIV/AIDS.

4. Fields

- ❖ Prevent substance abuse
- ❖ Promote the rights of the child
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Prevent child labor
- ❖ Promote gender equality
- ❖ Promote education
- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote child participation
- ❖ Prevent violence

5. Working networks

- ☐ Khmer Youth Association Network (KYA)

6. Contact Address

✧ Parental organization: Khmer Youth Association-Banteay Meanchey

- ♦ Address: Rong Mashin village, Sangkat O Ambel, Serei Saophon City, Banteay Meanchey province
- ♦ Box: CCC-Box 275
- ♦ Contact person: Mr. Sovan Sophea, Chief of Provincial Office
- ♦ Mobile phone: 077 368 769 / 012 574 058
- ♦ E-mail: bmc@kya-cambodia.org

✧ Head office: Khmer Youth Association

- ♦ Address: # 135A, St. 259, Sangkat Tuek L'ak Ti Mouy, Khan Tuol Kouk, Phnom Penh.
- ♦ Tel: 023 884 306
- ♦ E-mail: admin@kya-cambodia.org
- ♦ Contact person: Ms. Sun Chan Sen, President
- ♦ Mobile phone: 017 788 955
- ♦ E-mail: president@kya-cambodia.org

✧ Child and Youth Clubs

Name	Address	Contact person	Position
Bright Live of Youth Club	Sangkat O Ambel, Serei Saophon City	Mr. Van San 092 907 727	Leader
Brave Youth of Hop	Sangkat Phnheat, Serei Saophon City	Mr. Eng Panghong	Leader
Brave Youth-Kompung Svay	Sangkat Kampong Svay, Serei Saophon City	Mr. Saroen Rithy	Leader
Brave Youth for Success	Sangkat O Ambel, Serei Saophon City	Miss. Chi Panha 097 878 0434	Leader
Brave Youth-Teuk Thlar	Teuk Thla commnue, Serei Saophon City	Miss. Bai Bopha	Leader
Youth Cleaver Start for New Future	Sangkat O Ambel, Serei Saophon City	Miss. Thaiy Norak 092 176 184	Leader

ក្លឹបកុមារ និងយុវជនរបស់អង្គការកម្ពុជាដើម្បីជួយស្ត្រីមានវិបត្តិ

Children and Youth Club of Cambodia Woman's Crisis Center (CYCCWCC)

Children and Youth Club of Cambodia Woman's Crisis Center (CYCCWCC) is a child and youth club established with the supports, encouragement and coordination of Disadvantaged Women Rescue Organization in collaboration with the schools, the local authority, the club advisors, and the parents/guardians. Currently, there are a total of 12 child and youth clubs of Disadvantaged Women Rescue Organization, with a total of 181 core members, 114 of whom are females (162 of the members are children, among whom 106 are females), and a total of 171 active members, 111 of whom are females (156 of the members are children, among whom 104 are females).

1. Vision

- Youth club will become a role model fully supported by the community and the local authority for promotion of the awareness of the rights of the child and the benefits of educating young girls via story performance aimed at achieving harmony within the community.

2. Mission

- Educate and promote women's rights and the rights of the child as well as disseminate the benefits of providing female children the access to education via story performance aimed at achieving happiness and avoiding violence in the community.
- Promote and strengthen Cambodian culture and develop a passion for arts via child participation.
- Demonstrate the quality of child role models in order to contribute to the reduction of the vulnerability of women and children.

3. Objective

- ✧ Increase the awareness of women's rights and the rights of the child as well as the importance of education for female children from the household level to the national level by focusing on three key points: fight against human trafficking, gender-based violence, and the rights of the child.
- ✧ Strengthen the capacity and roles of children in participating in the development of the community as per their ability.
- ✧ Strengthen the solidarity among children in the community and schools in order to avoid illegal actions.

4. Fields

- | | |
|-----------------------------------|---|
| ❖ Promote the rights of the child | ❖ Prevent child labor |
| ❖ Prevent substance abuse | ❖ Promote child participation |
| ❖ Promote gender equality | ❖ Prevent sexual trafficking and exploitation |
| ❖ Promote education | ❖ Prevent violence |

5. Contact Address

- ✧ **Parental organization: Cambodia Woman's Crisis Center-Banteay Meanchey**
 - ♦ Address: Sangkat Paoy Paet, Paoy Paet City, Banteay Meanchey province
 - ♦ Tel: 054 967 144
 - ♦ E-mail: ccwcppt@cammintel.com
 - ♦ Contact person: Ms. Seak Sreyrath, Advocate Officer
 - ♦ Mobile phone: 092 442 339

✧ Head office: Cambodia Woman's Crisis Center

- ♦ Address: # 42F, Sangkat Phsar Daem Thkov, Khan Chamkar Mon, Phnom Penh
- ♦ Tel: 023 685 773 / 023 987 158
- ♦ E-mail: cwccnpc@cwcc.org.kh
- ♦ Website: www.cwcc.org.kh

✧ Child and Youth Clubs

Name	Address	Contact person	Position
Youth Club-Nimith Secondary School	Sangkat Nimith, Paoy Paet City	Ms. Nang Boch 012 548 565	Advisor
Youth Club-KOB Secondary School	Kob commune, Ou Chrov district	Ms. Van Sorya 012 778 523	Advisor
Youth Club-SOENG Secondary School	Soeng commune, Ou Chrov district	Mr. Soun Vorakmen	Advisor
Youth Club-Chongha Primary School	Chongha commune, Ou Chrov district	Ms. Baen Channima 017 319 747	Advisor
Youth Club-KOP Community	Kob commune, Ou Chrov district	Mr. Senh Kimheng	Advisor
Youth Club-Korkos Primary School	Slagram commune, Svay Chak district	Ms. Sam Seou 092 132 161	Advisor
Youth Club-Svay Chak Primary School	Svay Chak commune, Svay Chak district	Ms. Voun Mom 017 552 868	Advisor
Youth Club-Svay Chak Hight School	Svay Chak commune, Svay Chak district	Miss. Vorn Mom 017 552 868	Advisor
Youth Club-Slagram Community	Slagram commune, Svay Chak district	Ms. Sorm Kimren 097 6170 911	Advisor
Youth Club Tapou Primary School	Taphou commune, Svay Chek district	Mr. Yort Saron 017 956 202	Advisor
Youth Club-Tapou Primary School	Taphou commune, Svay Chak district	Mr. Yort Saron 017 956 202	Advisor
Youth Club-Taben Secondary School	Taben commune, Svay Chek district	Ms. Van Soreya 012 778 523	Advisor

ក្រុមការពារកុមារសៀមរាប

Child Protection Group-Siem Reap (CPG-SR)

Child Protection Group-Siem Reap (CPG-SR) is a volunteer child and youth group established under Child Rights Advocacy Project of LICADHO by selecting capable, brave, active and highly committed children from a workshop organized by the same organization in order to form them into groups in the schools and communities on December 2, 2001 with the coordination, supports and encouragement of the same organization. On December 29, 2009, Child Protection Group evolved into the children's rights counseling committee. Currently, this group has a total of 13 members, 6 of whom are females. Throughout Siem Reap province, there are 6 active child protection groups.

1. Vision

- School and community children are aware of their rights as provided in the Convention on the Rights of the Child of the United Nations, and know how to exercise their rights and fulfill their obligations as well as lead a hopeful life.

2. Mission

- Broadly promote the rights of the child and educate children so that they know how to exercise their rights.
- Promote child participation in the activities related to them.
- Seek solutions for children when they encounter problems.

3. Objective

- ❖ In order to support the decision or the expression of concerns in relation to the study of children and abuse of the rights of the child at the local level, as well as negligence of child participation in school, family and society.
- ❖ In order to enable every child to be aware of their rights, protect and help fellow children to avoid abuses.

4. Fields

- | | |
|---|-------------------------------|
| ❖ Promote the rights of the child | ❖ Promote child participation |
| ❖ Strengthen democracy and human rights | ❖ Promote gender equality |
| ❖ Prevent substance abuse | |
| ❖ Prevent sexual trafficking and exploitation | ❖ Promote education |
| ❖ Prevent child labor | ❖ Develop the community |
| ❖ Prevent violence | |

5. Working networks

- ❑ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

✧ Parental organization: LICADHO-Siem Reap

- ♦ Address: #459, Dok Po village, Sangkat Slagram, Siem Reap City, Siem Reap province.
- ♦ Contact person: Mr. Men Kim Sour, Child Rights Advocate
- ♦ Mobile: 017 457 089
- ♦ E-mail: kimsourmen@yahoo.com

✧ Head office: LICADHO

- ♦ Address: #16, St. 99, Sangkat Boeng Trabaek, Khan Chamkar Mon, and Phnom Penh
- ♦ Tel: 023 211 391
- ♦ E-mail: contact@licadho.org
- ♦ Website: www.licadho-cambodia.org
- ♦ Contact person: Mr. Im Norin, Child Rights Program Coordinator
- ♦ Mobile phone: 012 381 241
- ♦ E-mail: cr4@licadho-cambodia.org

✧ Child Protection Group-Siem Reap

- ♦ Address: #459, Dok Po village, Sangkat Sla Kram, Siem Reap City, Siem Reap province
- ♦ Contact person: Mr. Sean Bandith, Second Leader
- ♦ Mobile phone: (855) 77 753 302
- ♦ E-mail: bandithlonely@yahoo.com

ក្រុមគាំទ្រកុមារ និងយុវជន Child and Youth Support Team (CYST)

Child and Youth Support Team (CYST) is a volunteer child and youth group established by Plan International-Cambodia in the new program operation area in Siem Reap province on July 14, 2008. Currently, this group has a total of 2005 members, 1453 of whom are children, among whom 38 are females, 50 of whom are victims, among whom 25 are females. There are 123 such groups at the village level, 19 at the commune level, and 4 at the district level.

1. Vision

- Every child in Siem Reap province is fully entitled to their rights as provided in the Convention on the Rights of the Child of the United Nations.

2. Mission

- Promote the rights of the child and child participation.
- Advocate at all levels in order Promote child participation.
- Oversee and monitor the implementation of the rights of the child and child participation.

3. Objective

- ✧ In order to promote the awareness of the rights of the child among the children, youth and parents in the target communities.
- ✧ Promote child protection and participation in the target communities.
- ✧ Create forums for children and youth to seek supports for their rights.

4. Fields

- ❖ Promote the rights of the child
- ❖ Promote child participation
- ❖ Prevent sexual trafficking and exploitation
- ❖ Prevent violence

5. Working networks

- ☐ Child Advocate Network (CAN)

6. Contact Address

✧ Parental organization: Plan International Cambodia-Siem Reap

- ♦ Address: # 133, Slagram village, Slagram commune, Siem Reap City, Siem Reap province
- ♦ E-mail: siemreap.pu@plan-international.org
- ♦ Contact person: Ms. Thun Sokaun, Technical Officer for Child Rights
- ♦ Mobile phone: 012 703 950
- ♦ E-mail: sokaun.thun@plan-international.org

✧ Head office: Plan International Cambodia

- ♦ Address: Room411, Fourth floor, Block A, Phnom Penh Center, Sangkat Tonle Basak, Khan Chamkar Mon, Phnom Penh
- ♦ Tel: 023 217 214
- ♦ Website: www.plan-international.org

✧ Child and Youth Support Team

- ♦ Address: Plan International Cambodia-Siem Reap office
- ♦ Contact person: Miss. Sun Kimeng, Leader
- ♦ E-mail: kimeng.sun@yahoo.com

ក្រុមប្រឹក្សាសាលា

School Children's Council

School Children's Council (SCC) is group of students of grade 4 to grade 9 in a school directly managed by the students themselves, who constitute the executive committee. The members of the executive committee are the chairpersons of the grade 4, grade 5 and grade 6 branches of the committee (primary level), and the chairpersons of the grade 7, grade 8 and grade 9 branches of the committee (lower secondary level), who were elected during the meeting (assembly) of the School Children's Council at the start of every school year. This executive committee has a total of 11 members, 1 chairperson, 2 vice-chairpersons, and 8 members in charge of different units.

School Children's Council is a mechanism through which quality child participation at school is encouraged, contributing to the development of the school and the children themselves who shall become good children, good students, good friends, and good citizens in the society and the nation. The name of this School Children's Council is named after that of the school (example: for Banteay Samre Primary School, the School Children's Council is called the School Children's Council of Banteay Samre Primary School).

1. Objective

Child council is established for the purpose of gathering all of the children in the school without any discrimination that is based on their race, nationality, religion, gender and social class to participate in the various activities in order to:

- ❖ Develop them into the children with three good qualities: "good child, good student and good friend".
- ❖ Educate children so they love the nation, the religion, the culture, the traditions and the environment.
- ❖ Train and give children the opportunities to learn to work individually, with a partner and in a team.
- ❖ Provide the opportunities to children to express their opinions, and engage in various activities voluntarily and creatively.
- ❖ Increase the awareness and the implementation of the rights of the child and the principles of democracy.
- ❖ Promote the prevention of the transmission of diseases (particularly AIDS, bird flu ...), substance abuse, child trafficking, sexual abuse, child labor exploitation and child violence, and so on and so forth.

2. Fields

- ❖ Bodies of child council:
 - Organize the structure of the executive committee and its branches in line with the new organizational structure.
 - Plan the dissemination and education to all of the members.
 - Consult with the board of the council to seek ways to improve the operation of the child council.
 - Organize and attend meetings, forums and assemblies of the child council.
 - Establish relations with the child councils of other schools and groups or organizations which are managed by children and youth.

❖ School:

- Liaise with the school management board and its branches as well as its sub-branches on a regular basis.
- Manage and organize the books in the library.
- Participate in the daily school programs such as monitoring attendance and the learning of other classmates, cleaning, discipline and order.
- Initiate the organization of art and sport programs as well as competitions at its branches
- Promote the rights and the responsibilities of children and the avoidance of being victimized by sexual abuse, sexual exploitation and child labor.
- Gather information concerning the students who encounter accidents or suffer from violence, and help those with problems.
- Participate in the competition of three good qualities.

❖ Community:

- Initiate the joint activities of students in order to increase the awareness and the implementation of the rights of the child and the prevention of child abuse, child trafficking, sexual exploitation and child labor as well as child violence.
- Participate in cleaning the environment and maintenance of public properties.
- Study, monitor and support poor students, orphans and vulnerable children.

❖ At the national level:

- Participate in the monitoring of the implementation of the convention on the Rights of the Child in Cambodia.
- Participate in the consultations and assemblies concerning child-related problems.
- Advocate the consideration of the voice of children of all areas at the national level.

3. Contact Address✱ **Parental organization: Provincial Office of Education, Siem Reap**

- ♦ Address: Siem Reap City, Siem Reap province
- ♦ Contact person: Mr. Som Saro, Deputy Director
- ♦ Mobile phone: 017 945 834
- ♦ Contact person: Mr. Ouk Sothea, Officer of Youth Office
- ♦ Mobile phone: 012 732 542

✱ **School Children's Council**

Name	Address	Contact person	Position
Children Council-Lberk Primarry School	Angkor Chum district, Siem Reap province	Mr. Ron Ponlei	Leader
		Mr. Toek Samnang 012 450 097	School Director
Children Council-Khlong Primarry School	Angkor Chum district, Siem Reap province	Miss. Ly Sola	Leader
		Mr. Chhun Samet 092 297 499	School Director
Children Council-Rom Chak Secondary School	Banteay Srey district, Siem Reap province	Miss. Sam Sek	Leader
		Mr. Sen Kosal 012 813 701	School Director
Children Council-28Meakara Hight School	Srey Snam district, Siem Reap province	Miss. Ean Sophoeun	Leader
		Mr. Hong Eangkang 012 942 667	School Director

ក្រុមការ និងយុវជនអភិវឌ្ឍន៍សហគមន៍

Children and Youth Development Club-Prasat Ballang (CYDC-PB)

Children and Youth Development Club-Prasat Ballang (CYDC-PB) is a volunteer child and youth club established under the Children in Especially Difficult Circumstances Project of World Vision Cambodia of Prasat Ballang area Development program in collaboration with the schools and the communities in 2003 with the coordination, supports and encouragement of World Vision Cambodia. Currently, Children and Youth Development Club-Prasat Ballang has a total of 12 subordinate-community child and youth clubs, with a total of 225 core members, 123 of whom are females (87 of the members are children, and a total of 07 vulnerable children, 04 of whom are females), and a total of 2419 active child members, 1205 of whom are females (2181 of the members are children, among whom 1043 are females, and a total of 07 vulnerable children, 03 of whom are females, and a total of 14 vulnerable children, among whom 06 are females).

1. Vision

- It is envisioned that all children have a well-rounded life and become good citizens.

2. Mission

- Increase the awareness of the local people, especially the children and youth of the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and the consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ Provide the opportunities to children and youth to become the club leaders capable of leading the activities in the community that enable them to help themselves and other child groups in the community with the aim of promoting and respecting the rights of the child at the local level.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent violence
- ❖ Prevent child labor
- ❖ Promote gender equality
- ❖ Prevent sexual trafficking and exploitation
- ❖ Strengthen democracy and human rights
- ❖ Prevent substance abuse
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote education
- ❖ Peace Building
- ❖ Promote child participation

5. Working networks

- ❑ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

- ✧ **Parental organizations: World Vision Cambodia-Prasat Balang Area Development Program**
 - ♦ Address: Dong commune, Prasat Balangk district, Kampong Thom province
 - ♦ Contact person: Mr. Kae Nhel, Education Program Coordinator
 - ♦ Mobile phone: 012 594 921
 - ♦ E-mail: pc_ballang@wvi.org

✕ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org

✕ **Child and Youth Clubs**

Name	Address	Contact person	Position
Child Club-Ki Village	Ki village, Sala Visai commune	Mr. Kim Koeun 097 6954 254	Leader
Child Club-Mrak Chas Village	Mrak Chas village, Sala Visai commune	Mr. Sun Seth	Leader
Child Club Talak Chas Village	Talak Chas village, Sala Visai commune	Miss. Khoeun Phanna	Leader
Child Club-Srae Village	Srae village, Sala Visai commune	Mr. Luon Hoklak 099 293 786	Facilitator
Child Club-Chonluos Village	Chonluos village, Tuol Kreul commune	Mr. Heak Seyha 097 8711 412	Leader
Child Club-Mreak Village	Mreak village, Tuol Kreul commune	Mr. Sambath Dat 0974 883 785	Leader
Child Club-Tuol Kreul Village	Mreak village, Tuol Kreul commune	Miss. Sim Rany	Leader
Peer Education Group Dong commune	Dong commune, Prasat Balangk district	Mr. Pheat Phakdy 088 963 6556	Leader
Child and Youth Clubs Dong village	Dong village, Dong commune	Miss. Rom Kimnay	Leader
Child Club-Krabav Village	Krabav village, Dong commune	Miss. Thon Tai Em	Leader
Child Club-Troch Village	Troch village, Sameakki commune	Miss. Kuon Eam	Leader
Child Club-Kruos Village	Kruos village, Sameakki commune	Miss. Noeun Nachreb	Leader

ក្លឹបកុមារ និងយុវជនអភិវឌ្ឍន៍សង្គមសំបូរ

Children and Youth Development Club-Prasat Sambour (CYDC-PS)

Child and Youth Development Club-Prasat Sambour (CYDC-PS) is a volunteer child and youth club established under the project the Children in Especially Difficult Circumstances Project of World Vision Cambodia of Prasat Sambour development area in collaboration with the schools and the communities in 2003 with the coordination, supports and encouragement of World Vision Cambodia. Currently, Child and Youth Development Club-Prasat Sambour has a total of 06 subordinate-community child and youth clubs, with a total of 135 core members, 76 of whom are females (120 of the members are children, 68 of whom are females), and a total of 301 active child members, 186 of whom are females (264 of the members are children, among whom 166 are females, and a total of 12 victims, 07 of whom are females).

1. Vision

- It is envisioned that all children have a well-rounded life and become good citizens.

2. Mission

- Increase the awareness of the local people, especially the children and youth of the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and the consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ Provide the opportunities to children and youth to become the club leaders capable of leading the activities in the community that enable them to help themselves and other child groups in the community with the aim of promoting and respecting the rights of the child at the local level.

4. Fields

- ❖ Promote the rights of the child
- ❖ Promote gender equality
- ❖ Prevent sexual trafficking and exploitation
- ❖ Strengthen democracy and human rights
- ❖ Prevent substance abuse
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote education
- ❖ Promote child participation
- ❖ Prevent violence
- ❖ Peace Building
- ❖ Prevent child labor

5. Contact Address

- ✧ **Parental organizations: World Vision Cambodia-Prasat Sambour Area Development Area**

- ♦ Address: Kampong Chher Teal village, Sambour commune, Prasat Sambour district, Kampong Thom province
- ♦ Contact person: Mr. Roth Rady, Education Program Coordinator
- ♦ Mobile phone: 017 700 773
- ♦ E-mail: roth_rady@wvi.org

✕ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org

✕ **Child and Youth Clubs**

Name	Address	Contact person	Position
Child and Youth Develop Club-Atsou Village	Atsou village, Sambour commune	Miss. Eam Em	Leader
Child and Youth Develop Club-Sambour Village	Sambour village, Sambour commune	Mr. Van Soveat	Leader
Child and Youth Develop Club-Konka Ek Village	Konka Ek village, Sambour commune	Miss. Norn Sophal	Leader
Child and Youth Develop Club-Kmapong Chher Teal Village	Chher Teal village, Chher Teal commune	Mr. To Sovan	Leader
Child and Youth Develop Club-Toek Ongdong Village	Toek Ongdong village, Tang Krasau commune	Mr. Kay Ratha	Leader
Child and Youth Develop Club-Trophang Seilla Village	Trophang Seilla village, Chhouk commune	Miss. Yin Chanrong	Leader
Child and Youth Develop Club-Prasat Village	Prasat village, Chhouk commune	Miss. Rin Kuny	Leader
Child and Youth Develop Club-Kampong Lok Village	Kampong Lok village, Koul commune	Miss. Meas Sithan	Leader
Child and Youth Develop Club-Chher Teal Chrom Village	Chher Teal Chrom village, Koul commune	Miss. Hun Leysim	Leader

ក្រុមយុវជនស្ម័គ្រចិត្តដើម្បីអភិវឌ្ឍន៍

Youth Volunteer for Development (YVD)

Youth Volunteer for Development (YVD) is a voluntary youth group established by students from a number of universities following their participation in the training course called “Self-Development” Promote under standing of health sanitation and people participation in the poor community urban and rural areas how to access good living environment hygiene food and safe drinking water. Youth Volunteer for Development (YVD) is established on March 08, 2010, with a total of 14 core members, 02 of whom are females, and a total of 09 active child members, 01 of who are females.

1. Vision

- It is envisioned that Cambodia society has knowledgeable citizen and they actively participate in promoting sanitation good environment and good living environment in the community.

2. Mission

- Education and promote how to keep basic health and sanitation and protect environment.
- Promote and instill understanding of health and sanitation value.

3. Objective

- ✧ Promote understanding of health sanitation and people participation in the poor community urban and rural areas how to access good living environment hygiene food and safe drinking water.

4. Fields

- ❖ Vocational training/rehabilitation
- ❖ Develop the community
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Promote education
- ❖ Strengthen the works in the environmental sector

5. Contact Address

✧ Parental organization: Youth Resource Development Program

- ♦ Address: # 93, St. 590, Sangkat Boeng Kak 2, Khan Toul Kork, and Phnom Penh
- ♦ Mobile phone: 023 880 195
- ♦ Contact person: Mr. Chea Sopheak, Youth Empowerment Officer
- ♦ Mobile phone: 012 840 382
- ♦ E-mail: yrd@citylink.org.kh
- ♦ Website: www.yrdp.org.kh

✧ Youth Volunteer for Development

- ♦ Address: Boeng Kok commune, Kampong Cham city, Kampong Cham province
- ♦ Contact person: Miss. Din Sopheap, Leader
- ♦ Mobile phone: 017 956 872 / 097 6698 968

ក្រុមយុវជនដើម្បីយុវជន Youth For Youth (YFY)

Youth For Youth (YFY) is a voluntary youth group established by youth following their participation in the training course called “Self-Development” In order to strengthen them and widen understanding vice educating health sanitation environment in the community. Youth For Youth (YFY) is established on May 01, 2010, with a total of 16 core members, 07 of whom are females, and a total of 05 active child members, 03 of who are

1. Vision

- It is envisioned to promote education health sanitation and environment in the community.

2. Mission

- Promote and Provide knowledge on health and sanitation to community
- Encourage community take care on health and sanitation
- Strengthen people's health in community.

3. Objective

- ✧ In order to strengthen and widen understanding vice educating health sanitation environment in the community.

4. Fields

- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote the rights of the child
- ❖ Prevent violence
- ❖ Promote child participation
- ❖ Develop the community
- ❖ Promote gender equality
- ❖ Prevent substance abuse
- ❖ Strengthen the works in the environmental sector
- ❖ Prevent child labor
- ❖ Strengthen democracy and human rights
- ❖ Promote health and sanitation and prevent HIV/AIDS

5. Contact Address

✧ Parental organization: Youth Resource Development Program

- ♦ Address: #93, St. 590, Sangkat Boeng Kak 2, Khan Toul Kork, and Phnom Penh
- ♦ Mobile phone: 023 880 195
- ♦ Contact person: Mr. Chea Sopheak, Youth Empowerment Officer
- ♦ Mobile phone: 012 840 382
- ♦ E-mail: yrd@citylink.org.kh
- ♦ Website: www.yrdp.org.kh

✧ Youth For Youth

- ♦ Address: Ampil commune, Kampong Siem district, Kampong Cham province
- ♦ Contact person: Mr. Seng Sary, Leader
- ♦ Mobile phone: 011 499 376 / 012 499 376
- ♦ E-mail: saryseng@yahoo.com

ក្រុមប្រឹក្សាសាលា

School Children's Council

School Children's Council (SCC) is group of students of grade 4 to grade 9 in a school directly managed by the students themselves, who constitute the executive committee. The members of the executive committee are the chairpersons of the grade 4, grade 5 and grade 6 branches of the committee (primary level), and the chairpersons of the grade 7, grade 8 and grade 9 branches of the committee (lower secondary level), who were elected during the meeting (assembly) of the School Children's Council at the start of every school year. This executive committee has a total of 11 members, 1 chairperson, 2 vice-chairpersons, and 8 members in charge of different units.

School Children's Council is a mechanism through which quality child participation at school is encouraged, contributing to the development of the school and the children themselves who shall become good children, good students, good friends, and good citizens in the society and the nation. The name of this School Children's Council is named after that of the school (example: for Banteay Samre Primary School, the School Children's Council is called the School Children's Council of Banteay Samre Primary School).

1. Objective

Child council is established for the purpose of gathering all of the children in the school without any discrimination that is based on their race, nationality, religion, gender and social class to participate in the various activities in order to:

- ✧ Develop them into the children with three good qualities: "good child, good student and good friend".
- ✧ Educate children so they love the nation, the religion, the culture, the traditions and the environment.
- ✧ Train and give children the opportunities to learn to work individually, with a partner and in a team.
- ✧ Provide the opportunities to children to express their opinions, and engage in various activities voluntarily and creatively.
- ✧ Increase the awareness and the implementation of the rights of the child and the principles of democracy.
- ✧ Promote the prevention of the transmission of diseases (particularly AIDS, bird flu ...), substance abuse, child trafficking, sexual abuse, child labor exploitation and child violence, and so on and so forth.

2. Fields

- ❖ Bodies of child council:
 - Organize the structure of the executive committee and its branches in line with the new organizational structure.
 - Plan the dissemination and education to all of the members.
 - Consult with the board of the council to seek ways to improve the operation of the child council.
 - Organize and attend meetings, forums and assemblies of the child council.
 - Establish relations with the child councils of other schools and groups or organizations which are managed by children and youth.

❖ School:

- Liaise with the school management board and its branches as well as its sub-branches on a regular basis.
- Manage and organize the books in the library.
- Participate in the daily school programs such as monitoring attendance and the learning of other classmates, cleaning, discipline and order.
- Initiate the organization of art and sport programs as well as competitions at its branches
- Promote the rights and the responsibilities of children and the avoidance of being victimized by sexual abuse, sexual exploitation and child labor.
- Gather information concerning the students who encounter accidents or suffer from violence, and help those with problems.
- Participate in the competition of three good qualities.

❖ Community:

- Initiate the joint activities of students in order to increase the awareness and the implementation of the rights of the child and the prevention of child abuse, child trafficking, sexual exploitation and child labor as well as child violence.
- Participate in cleaning the environment and maintenance of public properties.
- Study, monitor and support poor students, orphans and vulnerable children.

❖ At the national level:

- Participate in the monitoring of the implementation of the Convention on the Rights of the Child in Cambodia.
- Participate in the consultations and assemblies concerning child-related problems.
- Advocate the consideration of the voice of children of all areas at the national level.

3. Contact Address✧ **Parental organization: Provincial Office of Education, Kampong Cham**

- ♦ Address: Kampong Cham City, Kampong Cham province
- ♦ Contact person: Mr. Duong Sopat, Vice Chief of Youth office
- ♦ Mobile phone: 012 278 976

✧ **School Children's Council**

Name	Address	Contact person	Position
School children's Council Tol Samboo primary school	Tombae district, Kompong Cham province	Mr. Sos Hannavei	Leader
		Mr. Khvan Sokhchan 017 253 207	School Director
School children's Council Kompong Reang primary school	Tombae district, Kompong Cham province	Miss. Phorn Channai	Leader
		Mr. Ouk Chanthay 012 706 326	School Director

ក្លឹបកុមារឃុំកលៀង

Children Club Neak Loeang (CCNL)

Child Club Neak Loeang (CCNL) is a volunteer child club established under the coordination, supports and encouragement of Commune Committee for Woman and Children (CCWC) Neak Loeang on August 12, 2010. In order to give chances for children to participate, collect information and follow up the children's issue in the community in report to CCWC for intervention and solution. Currently, Child Club-Neak Loeang has a total of 05 child and youth clubs, with a total of 118 core members, 70 of whom are females, and a total of 40 active child members, 20 of whom are females.

1. Mission

- Monitor children's issue, report and find the support from CCWC.
- Regularly meeting with children in order to share information, experiences and share finding information happen with the children.

2. Objective

- ✧ To share, follow up and report the children's issue in community with CCWC.
- ✧ Find supporting for solving the children's issue in the community.

3. Fields

- ❖ Promote the rights of the child
- ❖ Promote child participation
- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote education
- ❖ Prevent substance abuse
- ❖ Prevent child labor
- ❖ Prevent violence

4. Contact Address

✧ **Parental organization: Commune Committee for Women and Children-Neak Loeang Commune**

- ♦ Address: Neak Loeang commune, Peam Ro district, Prey Vieng province
- ♦ Contact person: Mr. Uon Rong, Second Deputy of Commune Council
- ♦ Mobile phone: 097 5519 779
- ♦ Contact person: Ms. Tep Vary, Focal Point for Women and Children of Neak Loeang Commune
- ♦ Mobile phone: 092 579 520

✕ **Child and Youth Clubs**

Name	Address	Contact person	Position
Child Club-Neak Loeang Village	Neak Loeng village, Neak Loeang commune	Miss. Ya Leakena	Leader
Child Club-Stueng Soanta Pheap Village	Stueng Soanta Pheap village, Neak Loeung commune	Miss. Un Kanha	Leader
Child Club-Prek Tasor Village	Prek Tasor village, Neak Loeung commune	Miss. But Chanthoeun	Leader
Child Club-Stueng Slout Village	Stueng Slout village, Neak Loeang commune	Miss. Kong Leakena	Leader
Child Club-Prek Thom Village	Prek Thom village, Neak Loeung commune	Mr. Sorm Maron	Leader

គណៈកម្មាធិការសម្របសម្រួលយុវវ័យ Youth Coordination Committee (YCC)

Youth Coordination Committee (YCC) is a volunteer child club established under the coordination of executive director and staffs of Child and Life Association on September 10, 2010. Currently, Youth Coordination Committee has a total of 03 child and youth clubs at three district in Prey Vieng province, 129 clubs at Masang, 93 clubs at Kamchayma, and 43 clubs at Kampong Trobaek district. under coordination of Youth Coordination Committee (YCC) bellow.

1. Vision

- It is envisioned that children are entitled to their full rights given participation, given free of speech, and made decision related to their best interest, moreover, it is envisioned every child are educated.

2. Mission

- Working at network via participating by mobilize th people in the community in order to promote the child rights, sexual trafficking, cheating, health, and sanitation for their community become development.

3. Objective

- ✧ To make them solidarity for working as group and network in order to disseminate and receive the information to be active member in community for aware of the rights of the child sexual trafficking, health, and sanitation.

4. Fields

- ❖ Promote the rights of the child ❖ Promote child participation
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote education ❖ Prevent child labor
- ❖ Prevent violence ❖ Promote gender equality

5. Working networks

- ☐ Child Advocate Network (CAN)

6. Contact Address

✧ Parental organization: Child and Life Association

- ♦ Address: Chi Phoch village, Chi Poch commune, Me Sang district, Prey Vieng Province
- ♦ Contact person: Miss. Pov Sina, Education and Promotion Officer
- ♦ Mobile phone: 012 547 258
- ♦ E-mail: buthsaman@yahoo.com
- ♦ Website: www.clacambodia.org

✧ Child and Youth Clubs

Name	Address	Contact Person	Position
Youth Coordination Committee Me Sang	Me Sang district, Prey Vieng province	Miss. Khai Srey Neang 097 5294 997	Leader
Youth Coordination Committee Kampong Trabek	Kampong Trabek district, Prey Vieng province	Mr. Suong Seth	Leader
Youth Coordination Committee Kamchay Mear	Kamchay Mear district, Prey Vieng province	Mr. Chhoy Borei	Leader

ក្លឹបកុមារគាំទ្រដោយអង្គការមូលនិធិកុមារកម្ពុជា

Children Club Supported by Child Fund Cambodia (CCSCFC)

Children Clubs Supported by Child Fund Cambodia is a volunteer child club at school established under the Child Friendly Policy of Education Youth and Sport Ministry. This children club supported **by Child Fund Cambodia**, encourage, and coordination by Child Fund Cambodia. Currently, Child Clubs Supported by Child Fund Cambodia has a total of 22 child and youth clubs, with a total of 660 core members, 330 of whom are females.

1. Vision

- Build up human resources in the next generation for high quality.

2. Mission

- Education for sharing
- Education for friends helps friends.

3. Objective

- ✧ Government increase and focus on education sector
- ✧ Build up of knowledge and skill to children for their confidence in life
- ✧ Easy educate and disseminated to other children

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote education
- ❖ Prevent substance abuse
- ❖ Promote child participation
- ❖ Prevent child labor
- ❖ Prevent violence
- ❖ Vocational training/rehabilitation
- ❖ Develop the community

5. Working networks

- ☐ Child Found Cambodia Network

6. Contact Address

✧ Parental organization: Office of Child Fund Cambodia-Svay Rieng

- ♦ Address: National Road # 01, Veal Yon village, Sangkat Svay Rieng, Svay Rieng City, Svay Rieng province
- ♦ Contact person: Mr. Noun Sopheak, Senior Program Officer
- ♦ Mobile phone: 012 346 206
- ♦ Tel : 044 715 234
- ♦ E-mail: nounsopheak@childfund.org.kh

✧ District Office Education, Svay Chrom

- ♦ Address: Svay Chrom district, Svay Rieng province
- ♦ Contact person: Mr. Maen Sammak, Vice Chief
- ♦ Mobile phone: 011 264 947
- ♦ Contact person: Mr. Toch Saroth, Director of Youth Office
- ♦ Mobile phone: 085 636 107

✧ Head office: Child Found Cambodia

- ♦ Address: # 209, St. 51, Sangkat Boeng Kengkong 1, Khan Chamkar Mon, Phnom Penh
- ♦ Box: 93 Phnom Penh
- ♦ Tel: 023 997 113 / 023 726 773
- ♦ Website: www.childfund.org.au

✧ Children Club Supported by Child Fund Cambodia

- ♦ Address: National Road # 01, Veal Yon village, Sangkat Svay Rieng, Svay Rieng City, Svay Rieng province
- ♦ Contact person: Miss. Sorm Pich Reasey, Representative
- ♦ Mobile phone: 097 7822 738
- ♦ Contact person: Mr. Keo Sarat, Representative
- ♦ Mobile phone: 097 9896 115

✱ Child and Youth Clubs

Name	Address	Contact Person	Possition
Child Club-Ang Ruessei Primary School	Svay Thom commune, Svay Rieng province	Mr. Va Samoeun 097 4712 242	Facilitator
Child Club-Dokpor Primary School	Svay Thom commune, Svay Rieng province	Mr. Chea Noeun 090 271 238	Facilitator
Child Club-Samroung Pich Primery School	Svay Thom commune, Svay Rieng province	Mr. Neb Sat 097 8098 234	School Vice Director
Child Club-Svay Thom Primary Schol	Svay Thom commune, Svay Rieng province	Mr. Sokh Khen 097 8020 758	School Vice Director
Child Club-Toul Sameakki Primary School	Svay Thom commune, Svay Rieng province	Mr. Sam Tith 097 5773 733	School Director
Child Club-Kdei Sla Primary Schol	Svay Thom commune, Svay Rieng province	Mr. Chea Sang 067 555 790	Facilitator
Child Club-Kean Tasiv Primary School	Svay Thom commune, Svay Rieng province	Mr. Sorith Saorn 017 437 585	School Vice Director
Child Club-Chhouk Meas Primary School	Svay Thom commune, Svay Rieng province	Mr. So Kea 011 632 354	Facilitator
Child Club-Svay Chomroev Primary School	Svay Thom commune, Svay Rieng province	Mr. Maen Toeu 097 4677 647	Facilitator
Child Club-Wat Svay Ya Primary School	Svay Thom commune, Svay Rieng province	Mr. Ouk Savorn 017 496 043	School Vice Director
Child Club-Svay Pha Aem Primary School	Svay Thom commune, Svay Rieng province	Mr. Khem Nheu 011 394 120	School Vice Director
Child Club-Phom Kol Primary School	Svay Thom commune, Svay Rieng province	Mr. Toch Sary 011 310 989	School Director
Child Club-Roka Primary School	Svay Thom commune, Svay Rieng province	Ms. Chhom Thath 097 8020 527	Facilitator
Child Club-Char Primary School	Svay Thom commune, Svay Rieng province	Mr. Lanh Khol 085 354 272	Facilitator
Child Club-Sundouk Primary School	Svay Thom commune, Svay Rieng province	Mr. Sen Mao 097 2181 310	Facilitator
Child Club-Ang kabas Primary School	Svay Thom commune, Svay Rieng province	Mr. Ouch Jon 099 218 006	School Director
Child Club-Svay Prohuot Primary School	Svay Thom commune, Svay Rieng province	Ms. Sokh Phara 011 229 540	School Vice Director
Child Club-Tbaeng Primary School	Svay Thom commune, Svay Rieng province	Mr. Meas Chromok 011 810 512	Facilitator
Child Club-Tol Theat Primary School	Svay Thom commune, Svay Rieng province	Ms. So Sothea 011 336 819	School Vice Director
Child Club-Tasuos Primary School	Svay Thom commune, Svay Rieng province	Mr. Hong Phanny 011 999 180	School Vice Director
Child Club-Chambok Kounng Primary School	Svay Thom commune, Svay Rieng province	Mr. Kong Phom 099 535 695	Facilitator
Child Club-Prek Tob Primary School	Svay Thom commune, Svay Rieng province	Ms. Neang Sina 097 5355 344	School Vice Director

ក្លឹបកុមារកាហ្វដុក

KAFDOC Children Club (KAFDOC-CC)

KAFDOC Children Club (KAFDOC-CC) is a group volunteer child clubs of KAFDOC organization that established on November 20, 2008. Currently, KAFDOC Children Clubs (KAFDOC-CC) has a total of 15 child clubs at 15 primary and secondary schools at four communes at Chhet Borey, Kratie province, with a total of 45 leader members, 21 of whom are females (03 of the members and vulnerable children, 02 of whom are females), and a total of 405 active child membes, 203 of whom are females, (139 of the members and vulnerable children 170 of whom are females).

1. Vision

- Respect and value children, listen and understand about the children, and provide hope and opportunities for children.

2. Mission

- Commit for every child have their own ways of living, get protection, have basic need of food, first-aid and basic education without discriminate the race, ination, birth or believes.

3. Objective

- ✧ Provide opportunity for children to learn from each other through other activities.
- ✧ Let them could share with each others and could solve problem together.
- ✧ Make closely relationship between child and child in village or target areas and make them confident in speaking or participate in other activities.

4. Fields

- ❖ Prevent sexual trafficking and exploitation
- ❖ Promote education
- ❖ Promote the rights of the child
- ❖ Promote child participation
- ❖ Prevent child labor
- ❖ Prevent violence
- ❖ Local governance (Commune Council)
- ❖ Promote health and sanitation and prevent HIV/AIDS

5. Working networks

- ❑ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

✧ Parental organization: Khmer Association For Development Of Country-side

- ♦ Address: National Roud # 07, Orussey village, Sangkat Orussey, Kratie City, Kratie province
- ♦ E-mail: kafdoc@camintel.com
- ♦ Contact person: Mr. Toch Pang, Facilitator
- ♦ Mobile phone: 085 565 309
- ♦ E-mail: toachpang1@hotmail.com

✕ **Child and Youth Clubs**

Name	Address	Contact person	Possition
Child Club-Mroem Primary School	Da commune	Mr. Sor Uong	Leader
Child Club-Serei Pheap Primary School	Da commune	Mr. Ly To	Leader
Child Club-Ta Nguon Primary School	Da commune	Mr. Soy Dy	Leader
Child Club-Tnout Primary School	Thmei commune,	Mr. Thot Pha	Leader
Child Club-Wat Don Trey Primary School	Thmei commune	Mr. Pheak Bros	Leader
Child Club-Thmei Village	Thmei commune	Mr. Sreng Tith	Leader
Child Club-Domnak Sosor Village Primary School	Thom Anderk commune	Mr. Sang Piseth	Leader
Child Club-Sampong Village Primary School	Thom Anderk commune	Miss. Yan Kin	Leader
Child Club-Chuor Kroch Village Primary School	Thom Anderk commune	Miss. Cher Sokhchen	Leader
Child Club-Srae Dong Primary School	Thom Anderk commune	Mr. El Samol	Leader
Child Club-Aloch Primary School	Kan Tuot commune	Miss. Yim Sokola	Leader
Child Club-Kantuot Primary School	Kan Tuot commune	Mr. Ny Van	Leader
Child Club-Anlong Kas	Kan Tuot commune	Miss. Veang Sokha	Leader
Child Club-Anlong Vean	Kan Tuot commune	Mr. Chrek Tola	Leader
Child Club-Ang krong Primary School	Kan Tuot commune	Mr. Mech Men	Leader

ក្រុមប្រឹក្សាសាលា

School Children's Council

School Children's Council (SCC) is group of students of grade 4 to grade 9 in a school directly managed by the students themselves, who constitute the executive committee. The members of the executive committee are the chairpersons of the grade 4, grade 5 and grade 6 branches of the committee (primary level), and the chairpersons of the grade 7, grade 8 and grade 9 branches of the committee (lower secondary level), who were elected during the meeting (assembly) of the School Children's Council at the start of every school year. This executive committee has a total of 11 members, 1 chairperson, 2 vice-chairpersons, and 8 members in charge of different units.

School Children's Council is a mechanism through which quality child participation at school is encouraged, contributing to the development of the school and the children themselves who shall become good children, good students, good friends, and good citizens in the society and the nation. The name of this School Children's Council is named after that of the school (example: for Banteay Samre Primary School, the School Children's Council is called the School Children's Council of Banteay Samre Primary School).

1. Objective

Child council is established for the purpose of gathering all of the children in the school without any discrimination that is based on their race, nationality, religion, gender and social class to participate in the various activities in order to:

- ❖ Develop them into the children with three good qualities: "good child, good student and good friend".
- ❖ Educate children so they love the nation, the religion, the culture, the traditions and the environment.
- ❖ Train and give children the opportunities to learn to work individually, with a partner and in a team.
- ❖ Provide the opportunities to children to express their opinions, and engage in various activities voluntarily and creatively.
- ❖ Increase the awareness and the implementation of the rights of the child and the principles of democracy.
- ❖ Promote the prevention of the transmission of diseases (particularly AIDS, bird flu ...), substance abuse, child trafficking, sexual abuse, child labor exploitation and child violence, and so on and so forth.

2. Fields

- ❖ Bodies of child council:
 - Organize the structure of the executive committee and its branches in line with the new organizational structure.
 - Plan the dissemination and education to all of the members.
 - Consult with the board of the council to seek ways to improve the operation of the child council.
 - Organize and attend meetings, forums and assemblies of the child council.
 - Establish relations with the child councils of other schools and groups or organizations which are managed by children and youth.

❖ **School:**

- Liaise with the school management board and its branches as well as its sub-branches on a regular basis.
- Manage and organize the books in the library.
- Participate in the daily school programs such as monitoring attendance and the learning of other classmates, cleaning, discipline and order.
- Initiate the organization of art and sport programs as well as competitions at its branches
- Promote the rights and the responsibilities of children and the avoidance of being victimized by sexual abuse, sexual exploitation and child labor.
- Gather information concerning the students who encounter accidents or suffer from violence, and help those with problems.
- Participate in the competition of three good qualities.

❖ **Community:**

- Initiate the joint activities of students in order to increase the awareness and the implementation of the rights of the child and the prevention of child abuse, child trafficking, sexual exploitation and child labor as well as child violence.
- Participate in cleaning the environment and maintenance of public properties.
- Study, monitor and support poor students, orphans and vulnerable children.

❖ **At the national level:**

- Participate in the monitoring of the implementation of the Convention on the Rights of the Child in Cambodia.
- Participate in the consultations and assemblies concerning child-related problems.
- Advocate the consideration of the voice of children of all areas at the national level.

3. Contact Address✱ **Parental organization: Application Primary School-Stueng Treng province**

- ♦ Address: Traphaeng Pring village, Sangkat Stueng Treng, Stueng Treng City, Stueng Treng province
- ♦ Contact person: Mr. Chea Sophal, School Director
- ♦ Mobile phone: 092 248 828

✱ **School children's council**

- ♦ Address: Application primary school-Stueng Treng province
- ♦ Contact person: Miss. Kim Sreypich, Leader
- ♦ Mobile phone: 097 8679 738

ក្លឹបកុមាររតនគិរី

Rattanak Kiri Children Club (RCC)

Rattanakiri Children Club (RCC) is a independent child clubs work for volunteer, established by CAMP cooperate with Teacher Center-Rattanakiri province on April 16, 2004. Currently, this club has a total of 04 core members, 02 of whom are females (a total of 01 victim), and a total of 05 active members, 03 of whom are females and child network at 08 villages.

1. Vision

- It is envision that children in the target areas aware of their basic rights such as saying in the UNCRC and could practice in order to live by respected in the community.

2. Mission

- Promote the rights of the child to public in Rattanak Kiri
- Promote child participation in the activities related to them
- Advocate in the basic community
- Raise the important of the rights of the child, education citizen child.

3. Objective

- ✧ Promote the important of education to child and other citizens in communities and encourage every child go to school.
- ✧ Promote understanding the important of child participation and solve the children issue in the community.
- ✧ Strengthen and widen network of children in the village and cooperation between children authorities and NGOs.

4. Fields

- | | |
|---|--------------------------------------|
| ❖ Promote the rights of the child | ❖ Promote child participation |
| ❖ Prevent sexual trafficking and exploitation | ❖ Promote education |
| ❖ Prevent violence | ❖ Prevent substance abuse |
| ❖ Prevent child labor | ❖ Develop the community |
| ❖ Vocational training/rehabilitation | ❖ Local governance (Commune Council) |

5. Working networks

- ❑ Cambodia Children and Young People Movement for Child Rights (CCYMCR)
- ❑ Child Assistance for Mobilization and Participation (CAMP)

6. Contact Address

✧ Parental organization: Teacher Center-Ratanak Kiri

- ♦ Address: The third village, Sangkat Labasiek, Banlong City, Ratanak Kiri province
- ♦ E-mail: kyc@caminaMobile_phone.com
- ♦ Contact person: Miss. Phon Vannak, Administrative Assistant
- ♦ Mobile phone: 017 954 779 / 097 7555 782
- ♦ E-mail: phon.vannak@gmail.com

✧ **Ratanakkiri Child Club:**

- ♦ Address: Teacher Center-Ratanak Kiri Province
- ♦ Contact person: Miss. Pom Sodanet, Leader
- ♦ Mobile phone: 097 2707 927
- ♦ E-mail: da-net@yahoo.com

✧ **Child and Youth Clubs**

Name	Address	Contact person	Possition
Ratanak Kiri Child Club Village 1	Sangkat Laban Seak, Banlong City	Mr. Keo Mony	Leader
Ratanak Kiri Child Club Village 2	Sangkat Laban Seak, Banlong City	Miss. Sek Raksmeay	Leader
Ratanak Kiri Child Club Village 3	Sangkat Laban Seak, Banlong City	Miss. Soth Tongmi	Leader
Ratanak Kiri Child Club Village 4	Sangkat Laban Seak, Banlong City	Miss. Choeun Sokly	Leader
Ratanak Kiri Child Club Borey Kamakor Village 1	Sangkat Kachanh, Banlong City	Mr. Vei Raksmeay	Leader
Ratanak Kiri Child Club Borey Kamakor Village 2	Sangkat Kachanh, Banlong City	Miss. Rim Lina	Second Leader
Ratanak Kiri Child Club Borey Kamakor Village 3	Sangkat Kachanh, Banlong City	Miss. Sem Sreynet	Leader
Ratanak Kiri Child Club Borey Kamakor Village 4	Sangkat Kachanh, Banlong City	Miss. Hem Chanthou	Leader

ក្លឹបកុមារដើម្បីការអភិវឌ្ឍតូម៉ាភាគឦសាន

Child for North-east Development Club (CNDC)

Child for North-east Development Club (CNDC) is a volunteer child club non profit, non political and non religious. This club was established under a team of volunteer youth on January 2010 cooperate with Teacher Center that supported by Plan International Cambodia and Save the Children by NGO CRC. Currently, the target area at 5 villages at sangkat Yeak Loum, Banlong city, Rattanak Kiri province and has a total of 47 core members, 21 of whom are females (44 of the members are children, 19 of whom are females and a total of 30 vulnerable children, 13 of whom are females, and a total of 45 minority, 19 of whom are females), and a total of 17 active child members, 07 of whom are females (14 of the members are children, 06 of whom are females and a total of 18 vulnerable children, 03 of whom are females, and a total of 15 minority, 06 of whom are females).

1. Vision

- Every child living in the north-east has ability understanding and exercises their basic rights such as saying in UNCRC.

2. Mission

- Build up capacity on rights of child for children and authorities
- Strengthen child network capacity in target areas
- Child's Advocate in the local community
- Promote the rights of the child to children and other citizen in the target areas
- Create and widen networking the village.

3. Objective

- ✧ Raise the important and advantage of child's participation
- ✧ Strengthen understanding of the rights of the child for children people and authorities in local level
- ✧ Increase opportunities for children to raise their need to the community
- ✧ Strengthen cooperation between club and authorities
- ✧ Children in the community are confident in giving opinion.

4. Fields

- ❖ Promote the rights of the child
- ❖ Promote education
- ❖ Promote child participation
- ❖ Prevent child labor
- ❖ Prevent violence
- ❖ Promote health and sanitation and prevent HIV/AIDS
- ❖ Local governance (Commune Council)

5. Working networks

- ❑ Child Advocate Network (CAN)

6. Contact Address

✧ Facilitate Organization: NGO Committee on the Rights of the Child

- ♦ Address: # 8A, St.138, Sangkat Veal Vong, Khan 7 Makara, Phnom Penh
- ♦ Mobile phone: 023 882 412
- ♦ E-mail: info@ngocrc.org
- ♦ Website: www.ngocrc.org
- ♦ Contact person: Mr. Meas Samnang, Secretary General
- ♦ Mobile phone: 012 889 466
- ♦ E-mail: samnang.meas@ngocrc.org

✧ Child for North-east Development Club

- ♦ Address: Teacher Center, Third village, Sangkat Labasiek, Banlong City, Rattanak Kiri province
- ♦ Contact person: Chhat Sreymich
- ♦ Mobile phone: 097 7592 420
- ♦ E-mail: chhat_sreymich@yahoo.com

ក្លឹបកុមារ និងយុវជនអភិវឌ្ឍន៍ត្បែងមេនឈើ

Children and Youth Development Club-Tbeng Meanchey (CYDC-TM)

Children and Youth Development Club-Tbeng Meanchey (CYDC-TM) is a volunteer child and youth club was established under supported and encourage of World Vision Cambodia-Tbeng Meanchey Area Development Program at Tbeng Meanchey district cooperate with school and community in 2007. Currently, Children and Youth Development Club-Tbeng Meanchey (CYDC-TM) has a total of 353 members, 145 of whom are females in 09 clubs at Tbeng Meanchey district Preah Vihear province.

1. Vision

- It is envisioned that all children have a well-rounded life and become good citizens.

2. Mission

- Increase the awareness of the local people, especially the children and youth on the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and the consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ Provide the opportunities to children and youth to become the club leaders capable of leading the activities in the community that enable them to help themselves and other child groups in the community with the aim of promoting and respecting the rights of the child at the local level.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent sexual trafficking and exploitation
- ❖ Prevent child labor
- ❖ Promote education
- ❖ Strengthen democracy and human rights
- ❖ Promote gender equality
- ❖ Prevent violence
- ❖ Prevent substance abuse
- ❖ Promote child participation
- ❖ Peace Building
- ❖ Promote health and sanitation and prevent HIV/AIDS

5. Working networks

- ☐ Cambodia Children and Young People Movement for Child Rights (CCYMCR)

6. Contact Address

- ✧ **Parental organization: World Vision Cambodia-Tbaeng Mean Chey Area Development Program:**

- ♦ Address: Phal Hal commune, Tbaeng Mean Chey district, Preah Vihear province
- ♦ Contact person: Mr. Hong Kimchy, Education Project Coordinator
- ♦ Mobile phone: 012 483 272
- ♦ E-mail: hong_kimchy@wvi.org

- ✧ **Head Office: World Vision Cambodia**

- ♦ Address: #21, St.71, Sangkat Tonle Basac, Khan Chamcar Mon, and Phnom Penh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ Tel: 023 216 052
- ♦ E-mail: vanna_soeum@wvi.org / worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh

✕ Children and Youth Development Club-Tbeng Meanchey

- ♦ Address: Phal Hal commune, Tbaeng Meanchey district, Preah Vihear province
- ♦ Contact person: Nou Svet, Representative
- ♦ Mobile phone: 097 2148 058

✕ Child and Youth Club

Name	Address	Contact person	Possition
Youth Group-Mahaphal	Mahaphal village, Chhean Mukh commune,	Mr. Met Bora	Leader
Youth Group-Setha Kech	Setha Kech village, Chhean Mukh commune	Mr. Phat Kakada	Leader
Child and Youth Group-Bakkam	Bakkam village, Chhean Mukh commune	Mr. Nou Sitha	Leader
Youth and Child for Peace and Development in Local	Ekapheap cillage, Sangkat Pal Hal	Mr. Nou Svet 097 2148 058	Leader
Youth Group-Tomnup	Tomnup village, Sangkat Pal Hal	Miss. Chhem Sreyneat	Leader
Youth Group-Pal Hal	Pal Hal village, Sangkat Pal Hal	Mr. Kol Panha	Leader
Youth Group-Hmor Set	Morset village, Sangkat Pal Hal	Mr. Ma Chom Roan	Leader
Youth Group-O Khleung Phor	O Khleung Phor village, Sangkat Pal Hal	Mr. Sem Bora	Leader
Youth Group-Phear Kich	Phear Kich village, Sangkat Pal Hal	Miss. Khon Naihuoy	Leader

ក្លឹបកុមារ និងយុវជនអភិវឌ្ឍន៍រវៀង

Children and Youth Development Club-Rovieng (CYDC-RV)

Children and Youth Development Club-Rovieng (CYDC-RV) is a volunteer child and youth club was established under supported and encourage of World Vision Cambodia-Rovieng area development program cooperate with school and community. Currently, Children and Youth Development Club-Rovieng (CYDC-RV) has a total of 315 core members, 195 of whom are females (102 of the member are the children, 74 of whom are females, and a total of 25 vulnerable children, 16 of whom are females), and 354 of the active members, 167 of whom are females (112 of member are children, 59 of whom are females, and a total of 38 vulnerrable children, 19 of whom are females). There are 21 clubs at Rovieng Rattanakiri.

1. Vision

- It is envisioned that all children have a well-rounded life and become good citizens.

2. Mission

- Increase the awareness of the local people, especially the children and youth on the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and the consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ Provide the opportunities to children and youth to become the club leaders capable of leading the activities in the community that enable them to help themselves and other child groups in the community with the aim of promoting and respecting the rights of the child at the local level.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent sexual trafficking and exploitation
- ❖ Prevent child labor
- ❖ Promote education
- ❖ Strengthen democracy and human rights
- ❖ Promote gender equality
- ❖ Prevent violence
- ❖ Prevent substance abuse
- ❖ Promote child participation
- ❖ Peace Building
- ❖ Promote health and sanitation and prevent HIV/AIDS

5. Contact Address

✧ Parental organization: World Vision Cambodia-Rovieng Area Development Program:

- ♦ Address: Rong Roeung commune, Rovieng district, Preah Vihear province
- ♦ Contact person: Mr. Chin Monorith, Education Project Coordinator
- ♦ Mobile phone: 097 769 6009
- ♦ E-mail: chin_monorith@wvi.org

✧ Head office: World Vision Cambodia

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org

ក្លឹបកុមារ និងយុវជនអភិវឌ្ឍន៍គូលេន

Children and Youth Development Club-Kulen (CYDC-KL)

Children and Youth Development Club-Kulen (CYDC-KL) is a volunteer child and youth club established under the project on the Education Program of World Vision Cambodia in Kulen area development program at Preah Vihear province in collaboration with the schools and the communities in 2008 with the coordination, supports and encouragement of World Vision Cambodia. Currently, Children and Youth Development Club-Kulen (CYDC-KL) has a total of 03 subordinate-community child and youth clubs and 01 school children's council, with a total of 30 core members, 16 of whom are females (21 of the members are children, 13 of whom are females), and a total of 35 active child members, 22 of whom are females (19 of the members are children, among whom 13 are females).

1. Vision

- It is envisioned that all children have a well-rounded life and become good citizens.

2. Mission

- Increase the awareness of the local people, especially the children and youth on the rights of the child, child trafficking, child sexual exploitation, child violence, child labor, and the consequences of substance abuse via training courses, campaigns, peer education, village-based child clubs and other related activities.

3. Objective

- ✧ Provide the opportunities to children and youth to become the club leaders capable of leading the activities in the community that enable them to help themselves and other child groups in the community with the aim of promoting and respecting the rights of the child at the local level.

4. Fields

- ❖ Promote the rights of the child
- ❖ Prevent sexual trafficking and exploitation
- ❖ Prevent child labor
- ❖ Promote education
- ❖ Strengthen democracy and human rights
- ❖ Promote gender equality
- ❖ Prevent violence
- ❖ Prevent substance abuse
- ❖ Promote child participation
- ❖ Peace Building
- ❖ Promote health and sanitation and prevent HIV/AIDS

5. Contact Address

✧ Parental organization: World Vision Cambodia-Kulen Development Region:

- ♦ Address: Kulen Cheung commune, Kulen district, Preah Vihear province
- ♦ Contact person: Mr. Sok Vey, Education Project Coordinator
- ♦ Mobile phone: 092 436 251
- ♦ E-mail: sok_vey@wvui.org

✕ **Head office: World Vision Cambodia**

- ♦ Address: # 21, St.71, Sangkat Tonle Basac, Khan ChamKar Mon, and Phnom Penh
- ♦ Tel: 023 216 052
- ♦ E-mail: worldvision@wvi.org
- ♦ Website: www.worldvision.org.kh
- ♦ Contact person: Mr. Soeum Vanna, Technical Officer
- ♦ Mobile phone: 012 948 805
- ♦ E-mail: vanna_soeum@wvi.org

✕ **Child and Youth Clubs**

Name	Address	Contact person	Possition
C&Y Deverlopment Club-Krobao Village	Krobao village, Kulen Thbounng commune	Mr. Ny Sovanny	Leader
C&Y Deverlopment Club-Kulen Thbounng Village	Kuleaen Thbounng village, Kuleaen Thbounng	Miss. Kon Sai Moeun	Leader
C&Y Deverlopment Club-Phnao Village	Pnov village, Phnom Penh commune	Miss. Suon Den 092 378 189	Facilitator
School Children's Council-Kulen Tbong Primary School	Kulen Thbounng commune, Kulen district	Mr. Meas Moek 092 732 050	Advisor

Roles of Children and Youth Led Organizations/Clubs

☀ Promote the rights of the child and child participation

Phnom Penh

- Cambodia Children and Young People Movement for Child Rights
- Child Advocate Network
- Children's Committee
- Child Assistance for Mobilization and Participation
- Child and Youth Vision Club-Cambodia
- Student Executive Committee
- Child Protection Group-Phnom Penh
- Hope Youth Club
- Children and Youth Development Club-Phnom Penh
- Peer Education Group

Kandal

- Committee For Child Rights
- Child Protection Group-Mukh Kampoul
- Prek Chrey Child Club Solidarity for Peace

Takeo

- Children and Youth Represent of Community
- Peer to Peer Educator

Kampong Speu

- Youth and Children Voluntary Community Group

Preah Sihanouk

- Child Protection Group-Stueng Hav

Koh Kong

- Child Protection Group-Koh Kong

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Pursat

- Children and Youth Club-Bakan district
- Sustainable Child and Youth Club

Pailin

- Pailin Children Club

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation
- Children and Youth Club of Cambodia Woman's Crisis Center
- Youth Club of Khmer Youth Association-Banteay Meanchey

Siem Reap

- Child Protection Group-Siem Reap
- Child and Youth Support Team

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Kampong Cham

- Youth For Youth

Prey Vieng

- Children Club-Neak Loeang
- Youth Coordination Committee

Svay Rieng

- Children Club Supported by Child Found Cambodia

Kratie

- KAFDOC Children Club

Rattanak Kiri

- Rattanak Kiri Children Club
- Child for North-east Development Club

Preah Vihear

- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng
- Children and Youth Development Club-Kulen

☀ Promote education

Phnom Penh

- Child Advocate Network
- Children's Committee
- Child and Youth Vision Club-Cambodia
- Child Protection Group-Phnom Penh
- Hope Youth Club
- Children and Youth Development Club-Phnom Penh
- Peer Education Group

Kandal

- Committee For Child Rights
- Child Protection Group-Mukh Kampoul
- Prek Chrey Child Club Solidarity for Peace

Takeo

- Children and Youth Represent of Community
- Peer to Peer Educator

Kampong Speu

- Youth and Children Voluntary Community Group

Preah Sihanouk

- Child Protection Group-Stueng Hav

Koh Kong

- Child Protection Group-Koh Kong

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Pursat

- Children and Youth Club-Bakan district
- Sustainable Child and Youth Club

Kampong Cham

- Youth Volunteer for Development

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Pailin

- Pailin Children Club

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation
- Children and Youth Club of Cambodia Woman's Crisis Center
- Youth Club of Khmer Youth Association-Banteay Meanchey

Siem Reap

- Child Protection Group-Siem Reap

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Prey Vieng

- Children Club-Neak Loeang
- Youth Coordination Committee

Svay Rieng

- Children Club Supported by Child Found Cambodia

Kratie

- KAFDOC Children Club

Rattanak Kiri

- Rattanak Kiri Children Club
- Child for North-east Development Club

Preah Vihear

- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng
- Children and Youth Development Club-Kulen

☼ Prevent child labor

Phnom Penh

- Child Advocate Network
- Children's Committee
- Child and Youth Vision Club-Cambodia
- Student Executive Committee
- Child Protection Group-Phnom Penh
- Children and Youth Development Club-Phnom Penh
- Peer Education Group

Kandal

- Child Protection Group-Mukh Kampoul
- Prek Chrey Child Club Solidarity for Peace

Takeo

- Peer to Peer Educator

Preah Sihanouk

- Child Protection Group-Stueng Hav

Koh Kong

- Child Protection Group-Koh Kong

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Pursat

- Children and Youth Club-Bakan district
- Sustainable Child and Youth Club

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Pailin

- Pailin Children Club

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation
- Children and Youth Club of Cambodia Woman's Crisis Center
- Youth Club of Khmer Youth Association-Banteay Meanchey

Siem Reap

- Child Protection Group-Siem Reap

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Kampong Cham

- Youth For Youth

Prey Vieng

- Children Club-Neak Loeang
- Youth Coordination Committee

Svay Rieng

- Children Club Supported by Child Found Cambodia

Kratie

- KAFDOC Children Club

Rattanak Kiri

- Rattanak Kiri Children Club
- Child for North-east Development Club

Preah Vihear

- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng
- Children and Youth Development Club-Kulen

✿ Prevent sexual trafficking and exploitation

Phnom Penh

- Child Advocate Network
- Children's Committee
- Child and Youth Vision Club-Cambodia
- Student Executive Committee
- Child Protection Group-Phnom Penh
- Children and Youth Development Club-Phnom Penh
- Peer Education Group

Kandal

- Committee For Child Rights
- Child Protection Group-Mukh Kampoul
- Prek Chrey Child Club Solidarity for Peace

Takeo

- Children and Youth Represent of Community
- Peer to Peer Educator

Preah Sihanouk

- Child Protection Group-Stueng Hav

Koh Kong

- Child Protection Group-Koh Kong

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Pursat

- Children and Youth Club-Bakan district

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Pailin

- Pailin Children Club

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation
- Children and Youth Club of Cambodia Woman's Crisis Center
- Youth Club of Khmer Youth Association-Banteay Meanchey

Siem Reap

- Child Protection Group-Siem Reap
- Child and Youth Support Team

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Kampong Cham

- Youth For Youth

Prey Vieng

- Children Club-Neak Loeang
- Youth Coordination Committee

Svay Rieng

- Children Club Supported by Child Found Cambodia

Kratie

- KAFDOC Children Club

Rattanak Kiri

- Rattanak Kiri Children Club

Preah Vihear

- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng
- Children and Youth Development Club-Kulen

☀ Prevent violence

Phnom Penh

- Child Assistance for Mobilization and Participation
- Child and Youth Vision Club-Cambodia
- Student Executive Committee
- Child Protection Group-Phnom Penh
- Children and Youth Development Club-Phnom Penh
- Peer Education Group

Kandal

- Committee For Child Rights
- Child Protection Group-Mukh Kampoul
- Prek Chrey Child Club Solidarity for Peace

Takeo

- Children and Youth Represent of Community
- Peer to Peer Educator

Preah Sihanouk

- Child Protection Group-Stueng Hav

Koh Kong

- Child Protection Group-Koh Kong

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Pursat

- Children and Youth Club-Bakan district
- Sustainable Child and Youth Club

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Pailin

- Pailin Children Club

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation
- Children and Youth Club of Cambodia Woman's Crisis Center
- Youth Club of Khmer Youth Association-Banteay Meanchey

Siem Reap

- Child Protection Group-Siem Reap
- Child and Youth Support Team

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Kampong Cham

- Youth For Youth

Prey Vieng

- Children Club-Neak Loeang
- Youth Coordination Committee

Svay Rieng

- Children Club Supported by Child Found Cambodia

Kratie

- KAFDOC Children Club

Rattanak Kiri

- Rattanak Kiri Children Club
- Child for North-east Development Club

Preah Vihear

- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng
- Children and Youth Development Club-Kulen

☀ Promote gender equality

Phnom Penh

- Student Executive Committee
- Children and Youth Development Club-Phnom Penh
- Peer Education Group

Takeo

- Peer to Peer Educator

Preah Sihanouk

- Child Protection Group-Stueng Hav

Koh Kong

- Child Protection Group-Koh Kong

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Prey Vieng

- Youth Coordination Committee

Pursat

- Children and Youth Club-Bakan district
- Sustainable Child and Youth Club

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation
- Children and Youth Club of Cambodia Woman's Crisis Center
- Youth Club of Khmer Youth Association-Banteay Meanchey

Siem Reap

- Child Protection Group-Siem Reap

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Kampong Cham

- Youth For Youth

Preah Vihear

- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng
- Children and Youth Development Club-Kulen

☀ Peace Building

Phnom Penh

- Student Executive Committee
- Children and Youth Development Club-Phnom Penh

Kandal

- Committee For Child Rights
- Prek Chrey Child Club Solidarity for Peace

Takeo

- Peer to Peer Educator

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Pursat

- Sustainable Child and Youth Club

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Preah Vihear

- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng
- Children and Youth Development Club-Kulen

☀ Local governance (Commune Council)

Phnom Penh

- Cambodia Children and Young People Movement for Child Rights
- Child Advocate Network
- Child Assistance for Mobilization and Participation
- Child Protection Group-Phnom Penh
- Hope Youth Club

Kandal

- Committee For Child Rights

Takeo

- Children and Youth Represent of Community
- Peer to Peer Educator

Kampong Speu

- Youth and Children Voluntary Community Group

Pursat

- Children and Youth Club-Bakan district

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation

Prey Vieng

- Children Club-Neak Loeang

Kratie

- KAFDOC Children Club

Rattanak Kiri

- Rattanak Kiri Children Club
- Child for North-east Development Club

☀ Develop the community

Phnom Penh

- Child and Youth Vision Club-Cambodia
- Student Executive Committee
- Peer Education Group

Kandal

- Committee For Child Rights
- Prek Chrey Child Club Solidarity for Peace

Takeo

- Children and Youth Represent of Community
- Peer to Peer Educator

Preah Sihanouk

- Child Protection Group-Stueng Hav

Koh Kong

- Child Protection Group-Koh Kong

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Pursat

- Children and Youth Club-Bakan district
- Sustainable Child and Youth Club

Pailin

- Pailin Children Club

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation

Siem Reap

- Child Protection Group-Siem Reap

Kampong Cham

- Youth For Youth

Svay Rieng

- Children Club Supported by Child Found Cambodia

Kratie

- KAFDOC Children Club

Rattanak Kiri

- Rattanak Kiri Children Club

☼ Strengthen the works in the environmental sector

Phnom Penh

- Student Executive Committee
- Peer Education Group

Kandal

- Prek Chrey Child Club Solidarity for Peace

Pursat

- Sustainable Child and Youth Club

Takeo

- Children and Youth Represent of Community
- Peer to Peer Educator

Kampong Cham

- Youth For Youth
- Youth Volunteer for Development

☼ Promote health sanitation and prevent HIV/AIDS

Phnom Penh

- Student Executive Committee
- Child Protection Group-Phnom Penh
- Hope Youth Club
- Children and Youth Development Club-Phnom Penh

Kandal

- Committee For Child Rights
- Prek Chrey Child Club Solidarity for Peace

Takeo

- Peer to Peer Educator

Kampong Speu

- Youth and Children Voluntary Community Group

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Pursat

- Children and Youth Club-Bakan district
- Sustainable Child and Youth Club

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Pailin

- Pailin Children Club

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation
- Youth Club of Khmer Youth Association-Banteay Meanchey

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Kampong Cham

- Youth For Youth
- Youth Volunteer for Development

Prey Vieng

- Youth Coordination Committee

Kratie

- KAFDOC Children Club

Rattanak Kiri

- Child for North-east Development Club

Preah Vihear

- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng
- Children and Youth Development Club-Kulen

☀ Prevent during abuse

Phnom Penh

- Children's Committee
- Child and Youth Vision Club-Cambodia
- Student Executive Committee
- Child Protection Group-Phnom Penh
- Hope Youth Club
- Children and Youth Development Club-Phnom Penh
- Peer Education Group

Kandal

- Committee For Child Rights
- Child Protection Group-Mukh Kampoul

Takeo

- Peer to Peer Educator

Kampong Speu

- Youth and Children Voluntary Community Group

Preah Sihanouk

- Child Protection Group-Stueng Hav

Koh Kong

- Child Protection Group-Koh Kong

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Pursat

- Children and Youth Club-Bakan district
- Sustainable Child and Youth Club

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation
- Children and Youth Club of Cambodia Woman's Crisis Center
- Youth Club of Khmer Youth Association-Banteay Meanchey

Siem Reap

- Child Protection Group-Siem Reap

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Kampong Cham

- Youth For Youth

Prey Vieng

- Children Club-Neak Loeang

Svay Rieng

- Children Club Supported by Child Found Cambodia

Rattanak Kiri

- Rattanak Kiri Children Club

Preah Vihear

- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng
- Children and Youth Development Club-Kulen

☼ Strengthen democracy and human rights

Phnom Penh

- Student Executive Committee
- Children and Youth Development Club-Phnom Penh
- Peer Education Group

Kandal

- Prek Chrey Child Club Solidarity for Peace

Takeo

- Peer Education Group

Preah Sihanouk

- Child Protection Group-Stueng Hav

Koh Kong

- Child Protection Group-Koh Kong

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Pursat

- Sustainable Child and Youth Club

Pailin

- Pailin Children Club

Siem Reap

- Child Protection Group-Siem Reap

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Kampong Cham

- Youth For Youth

Preah Vihear

- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng
- Children and Youth Development Club-Kulen

☼ Vocational training/rehabilitation

Phnom Penh

- Peer Education Group

Takeo

- Peer to Peer Educator

Pursat

- Children and Youth Club-Bakan district

Kampong Cham

- Youth Volunteer for Development

Svay Rieng

- Children Club Supported by Child Found Cambodia

Rattanak Kiri

- Rattanak Kiri Children Club

☼ Monitoring the CRC Implementtaoin

Phnom Penh

- Cambodia Children and Young People Movement for Child Rights

Agencies Coordinating Children and Youth Led Organizations/Clubs

✧ World Vision Cambodia

Phnom Penh

- Children and Youth Development Club-Phnom Penh
- Child and Youth Vision Club-Cambodia

Kampong Chhnang

- Children and Youth Development Club Kampong Leaeng
- Children and Youth Development Club-Sameakki Meanchey
- Children and Youth Development Club-Kampong Trolach

Kampong Thom

- Children and Youth Development Club-Prasat Ballang
- Children and Youth Development Club-Prasat Sambour

Battam Bang

- Children and Youth Development Club-Rotonak Mondol
- Children and Youth Development Club-Banan
- Children and Youth Development Club-Samlout

Preah Vihear

- Children and Youth Development Club-Kulen
- Children and Youth Development Club-Tbeng Meanchey
- Children and Youth Development Club-Rovieng

✧ Ponleu Kumar

Banteay Meanchey

- Malai Children and Youth Club Federation
- Preah Net Preah Children and Youth Club Federation
- Tmar Puok Children and Youth Club Federation

Pursat

- Children and Youth Club-Bakan district

✧ LICADHO

Phnom Penh

- Child Protection Group-Phnom Penh

Kandal

- Child Protection Group-Mukh Kampoul

Preah Sihanouk

- Child Protection Group-Stueng Hav

Siem Reap

- Child Protection Group-Siem Reap

Koh Kong

- Child Protection Group-Koh Kong

✧ Youth Resource Development Program

Phnom Penh

- Student Executive Committee

Kampong Cham

- Youth Volunteer for Development
- Youth For Youth

✧ Volunerable Children Assistance Organization

Phnom Penh

- Peer Education Group

Takeo

- Peer to Peer Educator

✧ Teacher Center-Rattankiri

Rattanak Kiri

- Child for North-east Development Club
- Rattanak Kiri Children Club

✧ Plan Internation Cambodia

Siem Reap

- Child and Youth Support Team

✧ Khmer Youth Association Banteay Meanchey <ul style="list-style-type: none">Youth Club of Khmer Youth Association-Banteay Meanchey	✧ Cambodia Woman's Crisis Center Banteay Meanchey <ul style="list-style-type: none">Children and Youth Club of Cambodia Woman's Crisis Center
✧ Child and Life Association Prey Vieng <ul style="list-style-type: none">Youth Coordination Committee	✧ Khmer Community Development Kandal <ul style="list-style-type: none">Prek Chrey Child Club Solidarity for Peace
✧ Khmer Association For Development Of Country-side (KAFDOC) Kratie <ul style="list-style-type: none">KAFDOC Children Club	✧ Cambodia Sustainable Organization Pursat <ul style="list-style-type: none">Sustainable Child and Youth Club
✧ Child Fund Cambodia Svay Rieng <ul style="list-style-type: none">Children Club Supported by Child Found Cambodia	✧ Children and Poor Communities Development Organization Phnom Penh <ul style="list-style-type: none">Hope Youth Club
✧ Cambodian Vision in Development Organization Pailin <ul style="list-style-type: none">Pailin Children Club	
✧ NGO Committee on the Rights of the Child Phnom Penh <ul style="list-style-type: none">Child Advocate Network	Rattanak Kiri <ul style="list-style-type: none">Child for North-east Development Club
✧ Commune Committee for Woman and Children-NeaK Loeang Prey Vieng <ul style="list-style-type: none">Children Club-Neak Loeang	
✧ Ministry of Education Youth and Sport Kandal <ul style="list-style-type: none">School Children's Council Kampong Cham <ul style="list-style-type: none">School Children's Council Siem Reap <ul style="list-style-type: none">School Children's Council	Kampot <ul style="list-style-type: none">School Children's Council Stueng Treng <ul style="list-style-type: none">School Children's Council Svay Rieng <ul style="list-style-type: none">Children Club Supported by Child Found Cambodia
✧ Organization Group/Club independences Phnom Penh <ul style="list-style-type: none">Cambodia Children and Young People Movement for Child RightsChild Assistance for Mobilization and ParticipationChildren's Committee	Kandal <ul style="list-style-type: none">Committee For Child Rights Takeo <ul style="list-style-type: none">Children and Youth Represent of Community Kampong Speu <ul style="list-style-type: none">Youth and Children Voluntary Community Group

Number of Children and Youth Led Organizations/Clubs by province

- Phnom Penh:	31
- Pursat:	25
- Kampong Thom:	21
- Prey Rieng:	273
- Kampong Speu:	01
- Kampong Cham:	04
- Takeo:	08
- Kampong Chhnang:	19
- Svay Rieng:	22
- Siem Reap:	156
- Kandal:	08
- Rattanak Kiri:	10
- Preah Sihanouk:	03
- Battam Bang:	44
- Kampot:	01
- Koh Kong:	03
- Banteay Meanchey:	34
- Pailin:	03
- Preah Vihear:	34
- Kratie:	16
- Stueng Treng:	01

In Cambodia, there are totally 717 children and youth led organization/clubs in 2010.

Number of C & Y Les Organizations/Clubs by province

Information on
**Organizations, Associations, Groups or Clubs Led by Children and Youth
in Cambodia**

Organizations, associations, groups or clubs possess the following criteria:

- 1-Led directly by children and youth aged at most 24 years old
- 2-Having organizational structure led by children and youth aged at most 24years old
- 3-Implementing the continuous activities (Not existing only a name)
- 4-Clear address and contact

Please complete detail information and send to CCYMCR's office which located in Child Rights Foundation office: #71N, St. 402, Sangkat Tumnob Tuek, Khan Chamkar Mon, Phnom Penh or Email: crfccymcr@online.com.kh Before 31, July 2011.

For more information please contact:

Tel: (855) 23 301 303

Mobile phone: (855) 17 586 369

1-Full name and acronym of the organizations, associations, groups and clubs:

Full name in Khmer: acronym.....

Full name in English: acronym.....

2-Date of establishment:

Day..... Month..... Year.....

3-Official registration with Royal Government of Cambodia:

☐ Date of registration..... ☐ Not yet register

4-Kinds of organizations, associations, groups and clubs:

☐ Volunteer group

☐ Salary-based group

☐ Other (Please specify):

5-Members:

A. Core Members:

Child (Under 18 year old)		Youth (18-24 year old)		Orphan and Vulnerable children ¹		Minority	
Total	Females	Total	Females	Total	Females	Total	Females

B. Active Members:

Child (Under 18 year old)		Youth (18-24 year old)		Orphan and Vulnerable children ¹		Minority	
Total	Females	Total	Females	Total	Females	Total	Females

6-Contact Person (Leader): (Please come with Identity Card if have)

Name..... Gender.....Age.....Position.....

Phone Number.....E-mail.....

7-Address:

House Number..... St..... Commune/Sangkat.....

District/Khan.....Province/Municipality:.....

Phone Number..... E-mail.....

Fax.....

Website.....

P.O.Box.....

CCC.Box.....

8-Briefly describe your organization, association, group or club:

Establishment initiative by: (Who? which Institution?)

.....

.....

.....

Purpose:

.....

.....

.....

.....

.....

Vision:

.....

.....

.....

.....

.....

Mission:

.....

.....

.....

.....

.....

Parental Organization: (I have)

☐ Name..... Address..... Phone.....
Number..... E-mail.....

☐ **Name of Facilitators:**

Name..... Gender..... Age.....
Organization..... Position..... Phone Number.....
E-mail.....

9-Field: Please Tick (✓) on the field that your organization work on (One or more)

- | | |
|---|---|
| <input type="checkbox"/> Promote the child of the rights | <input type="checkbox"/> Promote Education |
| <input type="checkbox"/> Prevent substance abuse | <input type="checkbox"/> Promote Child Participation |
| <input type="checkbox"/> Prevent Child Labor | <input type="checkbox"/> Prevent Violence |
| <input type="checkbox"/> Promote health and sanitation and prevent HIV/AIDS | |
| <input type="checkbox"/> Prevent sexual trafficking and exploitation | |
| <input type="checkbox"/> Strengthen the legal system and reform | <input type="checkbox"/> Vocational training/rehabilitation |
| <input type="checkbox"/> Strengthen the legal system and reform | <input type="checkbox"/> Develop the community |
| <input type="checkbox"/> Strengthen the works in the environmental | <input type="checkbox"/> Promote gender equality |
| <input type="checkbox"/> Local government (Commune Council) | <input type="checkbox"/> Peace Building |
| <input type="checkbox"/> Others (please specify)..... | |

10- Briefly describe your organization:

Main activities Project (2008-2010)	Target Group	Target Area			Donor	
		Commune Sangkat	District Khan/City	Province Municipality	Finance	Technical

11- Which organization are your networks? (One or More)

- ☐ CCYMCR (Cambodia Children and Young people Movement for Child Rights)
☐ CAN (Children Advocate Network)
☐ Others (please specify).....

12- Address of Donors:

N ^o	Address	Phone Number	E-mail/Website		
1					
2					
3					

