

ដើម្បីការរស់នៅប្រសើររបស់អ្នកក្រ
Committed to better living for the poor

ពង្រីកជីវិតសង្ឃឹម

Ponleu Ney Kdey Sangkhum
(Light of Hope)

Somleng Program

Narrative Report

Reporting period:

Jan – Dec 2017

Somleng Program

This program supported by

TABLE OF CONTENTS

	Page
Section 1	
Basic Information	3
Section 2	
Situation Report	4
Section 3	
Program Achievement against Progress Markers	5
Section 4	
Risks and Challenges Faced	20
Section 5	
Organizational Practice	21
Section 6	
Crosscutting Issues	23
Section 7	
Unforeseen Change	24
Section 8	
Community Advocacy and Networking	25
Section 9	
Impact and Sustainability Analysis	25
Section 10	
Lesson Learnt	26
Section 11	
Making Use of Lesson Learnt	26
Section 12	
Other Relevant Comments, Recommendations or Proposed Change to the Program	26
Section 13	
Financial Report	27
Appendix 1 Case studies	30
Appendix 2 Report against Annual Work plan	34
Appendix 3 Abbreviation and Acronyms	63

**Section 1:
Basic Information**

The title of the programme	Somleng Program
The name of the Implementing Partner receiving funding	Ponleu Ney Kdey Sangkhum (PNKS) – Light of Hope
Implementing Partner contact person details:	
Name	Leak Chowan (Mr.)
Role (Job title)	Program Development Manager
Address	#19B, Street 145, Phsar Doem Thkov, Chamkarmon, Phnom Penh, Cambodia
Tel: - Office Phone - Cell Phone	<ul style="list-style-type: none"> • (855) 23 219 554 • (855) 92 278 404
E-mail	pnks@online.com.kh
Website	www.pnks-cambodia.org
The name and role of the person approving the report for the Implementing Partner. This person must be duly authorized.	
The start date of the programme and period covered by the report	
The date of submission of the report	13 February 2018

Section 2: Situation Report

Recent political situation gave a concern for the work of civil society organization, NGO, in implementing community development, human rights, advocacy and the freedom of expression. It is also reminded that, Commune Election held in June 2016 showed a victory for the Cambodian People's Party. However, the result of the commune election was an astonishing for the ruling party for the enormous increase of number of supporters and commune seats that the Cambodian National Rescue Party won.

Early September 2017, Kem Sokha, head of Cambodia National Rescue Party, was arrested. An official statement from the court said, 'Kem Sokha is arrested for committing a red-handed crime related to a secret plan and the activities of conspiracy between Kem Sokha and foreigners which caused chaos and affected Cambodia'. Kem Sokha was arrested midnight Sunday 3rd September 2017 after a 2013 video surfaced where claimed to have received United States' assistance for planning his political career.

On 16 November 2017, The Supreme Court ruled to dissolve the Cambodia National Rescue Party, ending the only existing electoral threat to ruling party in the Kingdom. Under new amendments to election laws, the CNRP will lose all 489 of its commune chiefs and all 55 of its seats in the National Assembly. The Supreme Court recognised the Interior Ministry's lawsuit and decided to dissolve the CNRP and ban their 118 senior officials from joining politics for five years starting from the day of the verdict. The picture on the right (from Phnom Penh Post) shows parliamentary seats distributed after the dissolution of CNRP and popular vote during the 2013 national election.

PNKS is working in three provinces—Prey Veng, Kampong Speu and Kampong for integrated community development through community-based organization in 58 villages in order to empower the poor economically, socially, politically and to bring hope and freedom to those who are currently marginalised. Despite current political situation, people remain calm generally although some people showed sign of anger. Some were worried about what would happen if there were an economic sanction against Cambodia, would they lose their job in the garment factories. Some people were upset about their votes were given to political parties that they did not vote for. A school teacher complaint that his school lost 2,990,000 riel annual income from the Swedish government that supported school development, teacher allowance, school materials and the students from poor families. The school had to re-budget for 2018 because of a sudden notice. People fear to discuss politics and advocacy. CNRP supporters fear that their security is threatened. However, some people said commune service improved. The authority seems to care for people more.

This political situation made PNKS work more difficult. We need to ask permission for public forum, campaign and seminar. People fear to attend workshop and training about advocacy, human rights and democracy unlike before people wanted to know about these things. In November a few days before the dissolution of CNRP, there was a police officer dressed like one of our community people attended a workshop on resources mobilization at the PNKS office Preah Sdach. We noticed this

during the introduction and he left about half an hour later. We seemed to be watched by the authority but we determined to continue our mission as normal with our political neutrality and served the interests of the poor community.

Section 3: Programme Achievement Against Progress Markers

Vision

People with a deep sense of hope and freedom because they see opportunities in their lives to express themselves and their own aspirations. Communities would be characterized by respectful and loving relationships, sharing of resources and ideas and peace on individual and group levels. People would feel well off if they have enough money but also opportunities, inclusive relationships, a strong sense of community and a healthy, sustainable environment around them.

Mission

PNKS mission is bringing hope and freedom to people in our target areas. We see hope as arising from people having the possibility of changing their circumstances and having some control over this change. From experience over our history, this can best come about through strong, well-functioning civil society organizations, with community-oriented values, working in a context where they can effectively initiate actions and express their values.

PNKS mission is to support and strengthen VDAs in communities so that they can open opportunities for individuals, groups and communities to define what they would like to change and help them access resources to effect those changes. Practically this means PNKS will support VDAs with resources and capacity in various areas of community development as well as working with them on their own organization and governance and vision and values.

As well as supporting VDAs, PNKS sees its mission as contributing to the context in which VDAs operate, making it more conducive to change. Therefore, PNKS will also work to connect VDAs in different villages and support collective action by them. PNKS will also work on the way VL, CDA, CC and SSCs think, how they behave, the kinds of policy they make and their relationships with VDAs and each other. Our mission is to have all these actors working, from where they are, with a common vision of community-led development based in justice, equality and sustainability.

Goal

PNKS goal for 2017-19 includes individual, group and systemic change. Central is people in our target areas seeing opportunities for improved living conditions, freedom, environment, and hope, are accessible and the future is in their own hands. These BP will connect and empower individuals, groups and whole villages to define and find ways to realize their aspirations. VDAs can best do this if they have strong relationships with their VDC, CC and SSCs, and the behaviour, attitudes, relationships and policies of these organizations is aligned towards grass roots participatory village development. The systemic dimension of PNKS' goal therefore is strong relationships and common direction amongst VDA, CDA, VDC, SSC and CC.

Core values

Love

We believe true love is not merely a feeling or a concept. We believe love should be put into action. The story of the Good Samaritan has touched our hearts and encouraged us to put love into action.

Humility

We believe God created all men equal. No matter how rich or poor, young or old, no matter what our educational background, our social class - we are all equal. We value and respect people we work with and all the people around us.

Prayer

We believe God answers our prayers and He leads us in our decision-making. We believe that God is with us in our day to day life.

Accountability

We are obligated to accept our responsibilities. We are accountable for our actions, our decisions and for the money we spend, not just to our supporters but also to those we serve.

Commitment

We are accustomed to being in positions of responsibility; we are self-motivated, and willing to set goals and work to achieve them, never assuming the other person is responsible.

Honesty

We believe 'honesty' is a key to strength. Honesty includes 'being transparent'. We want to let people, including staff, donors, boundary partners, stakeholders and beneficiaries, know what they are supposed to know, promoting the sharing of information and practices, whether good or bad, to improve learning and understanding.

Cooperation

We believe 'cooperation' is a key to success. We get people involved. We value people's involvement in planning and problem-solving.

Progress Markers—VDA Progress Made**Expects to see:**

35 VDA hold regular meetings and at each meeting there's a discussion of social development issues in their community.

Kampong Trach: works with 6 VDAs, in 2017. 6 VDAs held 10-12 meetings this year. However, each VDA has two saving groups. Some groups met together in a village; some groups met alone and some other groups rarely met this year.

Common issues discussed in the VDA meetings were:

- They discussed how to reduce domestic violence.
- The effects of illegal job migration.
- Gambling
- Illegal fishing
- Primary health care, they found people do not keep their houses and surrounding environment clean.
- VDA also motivate their members to grow and to keep animals.

Basedth: works with 12 VDAs, in 2017:

- 9 VDAs held 10-12 meetings
- 2 VDAs held 6-9 meetings
- 1 VDAs held 0-5 meetings only

Common issues discussed in the VDA meetings were:

- VDA used the meeting to educate the members about rights including child rights; especially they encourage children to school and respect the rights of one another.
- VDA discussed how they could help the ID poor in the community.
- They discussed to find ways to reduce violence.
- They shared agriculture knowledge.
- Health issues: they educate people about safe water, garbage management—useful garbage and useless garbage. Useful garbage are those could be used for compost making.
- They want to see more VDA members to be a role model in the community.

Preah Sdach: works with 40 VDAs, in 2017:

- 11 VDAs held 10-12 meetings
- 24 VDAs held 6-9 meetings
- 5 VDAs held 0-5 meetings only

Common issues discussed in the VDA meetings were:

- Rice price is too low for people to survive
- Drugs. Drug is becoming more and more concern for the people.
- Gambling, a never-ending habit
- People sell cow dung to Vietnamese.
- This year seems to have bird problem than ever that they come and rice in the fields.
- Difficult roads

29 VDA Executive Committees (EC) hold regular bi-monthly meetings to strengthen internal control and leadership.

VDA Executive Committee (VDA-EC) is the main driver for sustainability. Therefore, their regular meeting is very important start.

Kampong Trach: works with 6 VDAs, in 2017:

- 3 EC of VDAs held 5-6 meetings
- 3 EC of VDAs held 3-4 meetings

Common issues discussed in the Executive Committee meetings were:

- Shared overall information
- Shared VDA results
- Discussed the issue of bad road in the village; and how they could mobilize resources to help fix the bad road.
- Most EC of VDA are working on the new regulation such as they want to have an emergency fund which could be used to support baby delivery, accident of the ID poor family members. Their emergency fund is collected from VDA fund and overall community people.

Basedth: works with 12 VDAs, in 2017:

- 10 EC of VDAs held 5-6 meetings
- 2 VDAs held 3-4 meetings

Common issues discussed in the Executive Committee meetings were:

- They strengthened the role and responsibilities of EC members and VDA members being a role model. They also discussed the need for strengthening the VDA management.
- They strengthened sharing information in the village.
- They planned to educate people about the effects of chemical fertilizer and strengthened compost using.
- EC of VDA in Russei Yol worked on an issue of keeping community pond clean. People bath, wash clothes in the pond, and made the pond water dirty. Another issue discussed in the EC of VDA was that the village ground are very muddy during the rainy season and they worked out to manage their garbage so that it would be so dirty although the ground is wet.

Preah Sdach: works with 40 VDAs, in 2017:

- 18 EC of VDAs held 5-6 meetings
- 6 EC of VDAs held 3-4 meetings
- 11 EC of VDAs held 0-2 meetings only

Common issues discussed in the Executive Committee meetings were:

- Loan management and settling some issues with the loan.
- Strengthening VDA members to understand their own vision, mission, goal and values.
- Planning the visit to the poor families.

22 VDA made a proposal for their community development activities.

Kampong Trach: works with 6 VDAs, in 2017. All of them assessed needs and challenges in the community and started to develop proposal and action plans to PNKS for small grant. Below are some actions initiated by VDA and other concerned people in the village to deal with the issues in the community.

VDA in Phnom Saley	VDA in Phnom Saley village learnt that people committed domestic violence, gambling and there were thief. People felt unsafe and violence could give bad impact on their children lives. VDA worked with the Village Chief decided to conduct a public forum about domestic violence to educate people about the impact of domestic violence.
VDA in O Chaneang, Koh Tachan and Chranea Te.	Bushes along the village road block the sight of motorbike drivers. Children especially when they go to school, the motorcycle at the bend road could hit them. They also felt children were not safe commuting to school daily. They could be at risk being robbed or raped. VDA in O Chaneang village gathered people in the village to clear the bushes to make it safer for the children.
VDA in Robang Kras	During need assessment, VDA learnt that the village had issues of domestic violence, gambling and illegal fishing. Gambling, bet in rooster fighting, was especially, located near the border of Robang Kras village. VDA, Village Leaders, commune police and

	school teachers worked together and wrote a proposal to PNKS to conduct public forum to educate, eliminate gambling and illegal fishing.
SSC Keo Mony Prasat primary school.	<p>Schoolchildren often get injured by the sharp-pointed objects while they play around the school playground. This resulted from the school environment that was not clear. There were sharp-pointed rocks and dead tree branches that leave sharp-pointed wood. The school located near the mountains.</p> <p>The school conducted three different activities:</p> <ul style="list-style-type: none"> - Clean the school surrounding environment and all garbage around the school - Clear the bushes around the school - Having a place to burn garbage

Basedth: works with 12 VDAs, in 2017: 3 VDA, an SSC and a CDA applied for small grant from PNKS.

VDA in Trapang Sya	<p><u>Issue:</u> People do not use latrines and they bowelled movement in the bushes or near the pond.</p> <p><u>Activity:</u></p> <ul style="list-style-type: none"> - VDA cooperated with VL, HC, CC educated people about the impact of bowelled movement in the bushes or near the pond. - They conducted public forum to educate people about using latrines.
VDA in Veal, Chocheb, Chek and Kandeang	<p><u>Issue:</u> There're many plastic bags flying around the field and the village ground that affect the soil quality.</p> <p><u>Activities:</u></p> <ul style="list-style-type: none"> - First conducted meeting to educate people about the impact of the plastic bags. - Second conducted 'Garbage Cleaning Day' that people cleaned the public road and public area.
VDA in Russey Yol	<p><u>Issue:</u> Russey Yol face rainwater flood that makes the village muddy, dirty, contagious.</p> <p><u>Activities:</u></p> <p>VDA worked with VL to raise fund to buy drainage pipes and soil to raise the village ground higher up. Community people worked together to dig the ditches and placed the pipes.</p>
VDA in Sangke Leak	<p><u>Issue:</u> Domestic violence that affects children schooling.</p> <p><u>Activities:</u></p> <p>VDA worked with the village chief and commune police to educate and conduct public forum on domestic violence.</p>
SSC of Slab Leng Primary	<p><u>Issue:</u> Youths seems to start using drug and they do not behave well and disobey their parents and teachers.</p>

school	<u>Activity:</u> SSC worked with police officers, CDA, teachers, students, parents, local authority conducted public forum on drug.
CDA Toul Sala	<u>Issue:</u> Ang Say primary and secondary school has no fence. <u>Activity:</u> CDA Toul Sala commune worked with school teachers, student club, performed a drama to raise fund to build fence.

Preah Sdach: works with 40 VDAs, 15 VDA and 1 CDA out of 3 CDA initiated and wrote proposals to PNKS to request some fund to carry out some activities themselves.

VDA in Po village	- Educated people about microfinance loan and its effects if poor business plan.
VDA in Ta Pong village	- Educated people about domestic violence. - Educated people family small business - Educated people about the use and effects for using chemical in agriculture
VDA in Chamkar Tamoy	- Educated people about loan and financial literacy - Educated people about the environment
VDA in Svay Char	- Family business analysis and income generation
VDA in Kampong Basrey	- Agriculture land title - Educated people about the impact from chemical bottle waste.
VDA in Prey A Steang	- Educated people about illegal fishing
VDA in Snao	- Educated people about alcohol abuse - Educated people about the impact from chemical bottle waste.
VDA in Chey Kampok	- Educated people about the impact from chemical bottle waste. - Educated people about alcohol abuse
VDA of Tnot Chros village	- Educated people about gambling abuse
VDA of Phnom Ksach village	- Educated people about the impact from chemical bottle waste.
VDA in L'vea	- Educated people about alcohol abuse
VDA of Svay Kdeab village	- Educated people about alcohol abuse
CDA in Angkor Reach	- Educated people in 14 villages for 10 days on drug abuse and the impact from chemical bottle waste.

43 VDA have their own annual development plan

Kampong Trach: works with 6 VDAs, in 2017:

6 VDAs in Kampong Trach, Kampot have their annual development plan. VDA annual plan is usually developed in January and February depending on the villages. PNKS staff CLDM helped making sure VDA could develop annual plan and helped the VDA to follow up the plan. The plan is kept by the VDA themselves for monitoring. Below are selected from the VDA annual plan 2017.

# village	Action from annual plan 2017	# villages carried out action plan
1 village	Fishing law education	1 village
2 villages	Land law education	none
6 villages	Vegetable growing and animal raising	6 villages
2 villages	Strengthen VHSG in reporting	2 villages
4 villages	Domestic violence education	2 villages
6 villages	Illegal gambling and drug abuse	4 villages
1 villages	Community land border conflict solving (chronic conflict)	1 villages
5 villages	Family pond	3 villages
5 villages	Village road fix up	4 villages
5 villages	Fish training and raising	5 villages
1 villages	Supporting community kindergarten school	0 villages
1 villages	Well building	1 villages
2 villages	Primary health care education	2 villages
1 villages	Re-setting saving group	1 villages
2 villages	Training on fund raising	0 villages
4 villages	Fixing up open and pump well	0 villages
1 villages	Supporting latrine	0 villages
1 villages	Building VDA office	0 villages
2 villages	Village health campaign	2 villages
2 villages	Commune and village administration training	2 villages
2 villages	Small business training	2 villages
2 villages	Leadership and bookkeeping	0 villages
2 villages	Meeting for set up village plan	2 villages
2 villages	VDA meeting	2 villages

Basedth: works with 12 VDAs, in 2017:

All 12 VDAs in Basedth, Kampong Speu have their annual development plan facilitated by PNKS. Below are selected from the VDA annual plan 2017.

# village	Action from annual plan 2017	# villages carried out action plan
-----------	------------------------------	------------------------------------

7 villages	Primary health care	7 villages
4 villages	Increase number of latrines	1 village
2 villages	Drug education	0 village
5 villages	Fixing drainage and or village road system	12 villages (majority road, 6 village dealt drainage pipes)
1 village	Education about the importance of education	0 village
3 villages	Reducing domestic violence	1 village
1 village	Education on land law	0 village
1 village	Education on Community Forest Law	0 village
1 village	Setting up vehicle speed limit in the village	People just raised the issue that fast vehicles killed animals.
1 village	Eliminating gambling	0 village
1 village	Education on Safe migration	12 villages
1 village	Dealing with village gang issue	0 village

Preah Sdach: works with 40 VDAs, in 2017:

All 40 VDAs in Preah Sdach, Prey Veng have their annual development plan facilitated by PNKS. Below are selected from the VDA annual plan 2017.

# village	Action from annual plan 2017	# villages carried out action plan
Chey Kampok	<ol style="list-style-type: none"> 12 VDA meetings 6 CE of VDA meetings Education of illegal fishing Loan management Community Initiatives Small business education 	<ol style="list-style-type: none"> 11 meetings held. 1 meeting held Done VDA controls loan of 18,217,600 riel and 2 cows and 2 calves. Done on drug abuse education Done—8 members sell cake
Prey Basrey	<ol style="list-style-type: none"> 12 VDA meetings 6 CE of VDA meetings Clean village waste Community Initiatives DRR education Review VMGV Nutrition education 	<ol style="list-style-type: none"> 12 meetings held 6 meetings held Done two times Public forum on illegal fishing Done 6 times Done Done to mothers who

	<ul style="list-style-type: none"> 8. Loan management 9. Safe migration 10. CCI 	<ul style="list-style-type: none"> have children under five 8. VDA controls loan of 21,413,400 riel and a cow. 9. Done 10. Done two times
Po village	<ul style="list-style-type: none"> 1. 12 VDA meetings 2. 6 EC of VDA meetings 3. Environmental campaign 4. Nutrition education 5. DRR education 6. CCI 7. Repair the village road 8. Loan management 9. Community Initiatives 10. Safe migration education 	<ul style="list-style-type: none"> 1. 12 meetings held 2. 6 meetings held 3. done two times 4. Nutrition education was done to mothers with children under five 5. Done 6 times 6. Done two times 7. 50 meters road 8. VDA controls loan of 16,421,400 riel. 9. Done on domestic violence education
Toul Lean	<ul style="list-style-type: none"> 1. 12 VDA meetings 2. 6 EC-VDA meetings 3. Clean the village 4. Nutrition education 5. DRR awareness raising 6. CCI 7. Repair village road 8. Loan management 9. Community Initiatives 	<ul style="list-style-type: none"> 1. 12 meetings held 2. 2 meetings held 3. Done 2 times 4. Nutrition education was done to mothers with children under five 5. Done 6 times 6. Done 2 times 7. Done 8. The VDA controls 10,302,000 riel and 2 cows. 9. Conducted public forum on drug abuse.

43 VDA perform annual self-assessment using CCI tool.

Kampong Trach: Out of 6 VDAs, 6 VDAs performed self-assessment once in 2017:

Areas evaluated	# VDA performed
Vision, Mission, Goal, Values	6 villages
Meeting of Executive Committee	6 villages
Meeting of VDA	6 villages
VDA managing loan	6 villages

Basedth: Out of 12 VDAs, 11 VDAs performed self-assessment once in 2017 using CCI:

Areas evaluated	# VDA performed
Vision, Mission, Goal, Values	11 villages
Meeting of Executive Committee	11 villages
Meeting of VDA	11 villages
VDA managing loan	11 villages

Preah Sdach: Out of 40 VDAs, 20 VDAs conducted performance self-assessment in 2017:

Areas evaluated	# VDA performed
Vision, Mission, Goal, Values	18 villages
Meeting of Executive Committee	none
Meeting of VDA	none
VDA managing loan	none

The CCI form was a bit complicate that the VDA were not able to go through all. PNKS planned to review the form in 2018.

Like to see

VDA became a role model in the community and an active body in order to support community's advocacy and needs.

Mr. Yee Koy, a member of Executive Committee of VDA in O Chreang, has concerned over the illegal finishing that was ongoing in his village. He with other Executive Members worked together to educate their VDA members during the monthly VDA meeting about illegal fishing and its effects. He said, 'fish affected by the electricity, cannot lay egg and produce babies. There will be less and less fish if illegal fishing does not stop'. However, illegal fishing is still going on in the village. He with other Executive Members decided to report this to the commune police and commune council to take action and eliminate illegal fishing. As results, the authority took some action against the illegal fishing. He told PNKS staff that he feared the criminal that they could harm him but he said what he did was right and he was happy doing it.; and he was grateful for support of VDA members. In addition, Yee Koy is one of the men who works hard in the farm. He shared all his farming experience and taught his neighbours and other VDA members how to grow vegetables. Koy successfully grows cucumber and keeps chicken. He planned to keep fish too. One of his neighbour, named Mrs. Kun Mean, who often got bitten by her husband, especially when he's drunk. She saw Yee Koy making money from selling vegetables and chicken a number of times and she was inspired. Yee Koy also spent a

lot of time with her to comfort her when she was bitten. He also introduced agriculture techniques to her and her husband that they might be interested in and started it. Kun Mean started to grow and her husband stopped biting her because he was busy at the farm and forgot alcohol. Kun Mean was very poor but could afford to buy a bicycle for her children to school using the money she made from vegetable growing.

VDA in Rabang Kras was concerning mass gambling and rooster fighting in the village, Svay Pa'em, bordering Robang Kras village. They learnt that gambling caused violence; thief and people were not able to do the farm work or helping around the house or taking care of their children. The Executive Committee worked together to decide what to do. They met and decided to report the case to the police. The police took action and stopped the gambling and took a few gamblers to make agreement that they stopped.

VDAs have good relationship with village leaders, commune councillors and other PNKS boundary partners to improve effectiveness of community development.

VDA in Kla Chol and Veal village worked together to stop illegal fishing in the big dam, called Taney Dam, located next to the two villages. The dam was deepened by CGK/Diaconaat and community fund. Fingerling Day was conducted and released in the dam with hundreds of community participation in 2016. People of the two villages wanted the dam to be the place where fish can breed. VDA from both villages helped look after the dam. They found a few dishonest men fished almost every day, especially at night. The VDA committee met with the fishermen and told them not to fish in the dam because it is a fish stock. The illegal fishermen did not and even wanted to bit the committee. They reported the incident to the village chiefs of both villages for intervention. The village chiefs met with the men and explained them that they wanted dam to be the place where fish can breed that they could have more fish in the future and banned them from fishing. The dishonest men stopped fishing for a few days and they started again. VDA of the two villages thought that they needed to go to a higher level of authority. VDA led by Mr. Keo Kin (VDA), Mr. Uk Eng (VDA) and Mr. Koi Phin (CDA) decided to write a complaint to the commune council of Toul Sala for intervention. In the complaint, they listed all the names of people who committed fishing. They submitted two complaints, one to commune council and another one to commune police. The police officers cooperated with commune councillors asked to meet with all the names listed in the complaint. The officers asked the fishermen about the incident and they all admitted the fishing and they did not obey and argued with the VDA committee and village chiefs. They regrated and the commune councillors asked them to sign on an agreement to stop fishing and forgave them. The VDA committee also warned them if they were caught fishing again, VDA will write a complaint to the district authority. There was no more fishing in the dam since then and the VDA planned to educate people about the impact of illegal fishing.

Love to see

VDA have ownership in leadership and behaviour change that

could bring about positive change in the community.

Progress Markers—VL Expects to see:

VL visited the ID poor families to learn and understand their real needs.

VL have the ability to mobilize resources from inside and outside to support the community. VL cooperated well with the VDA to deal with their community's issues, especially the issues of ID poor families.

Like to see

VL worked well to serve the community without political bias.

Progress Made

VL in all 18 villages in S-KS accompanied by VDA spent some time to visit ID poor families in their villages. Every visit VDA wrote a report of the visit to CLDM. Mr. Sok Thon, Sangke Leak, was a village chief since 2008. When he started a village chief, he lacked of capacity in leadership and the heart to love the poor. PNKS started project in 2011 when he started to have more chance with PNKS in term of capacity building and compassion. He was again and again elected to be village chief since then. It is reported that he spent most of his time to participate in meetings and training as well as spending time with the VDA to work out the challenges in his village, learn and understand the needs of the poor. He wife complained that he never had enough time for the family. A pregnant woman from ID poor family was brought to the health center for delivery. At 2pm after midnight, the health called him that the poor woman was in danger that needed to be transferred to Phnom Penh immediately. He came to Health Center with his wife at night on motorcycle and hired a vehicle using his own money to take the woman to Phnom Penh. He and his wife went to Phnom Penh with the poor woman all the way to Phnom Penh and stayed with the woman until the woman safely delivered a baby.

No record. This will be reported in 2018.

No record. This will be reported in 2018.

Mr. Nou Phat is a village chief from CPP of Trapang Sya village said, "You get more people's support if you serve them well without political bias". Nou Phat used to fight and argue with the VDA and did not get along well with the VDA because he thought VDA was opposition. Nou Phat became a role model in treating people regardless political background and he is well liked by many people in his village. Once Nou Phat was sick people visited him at the hospital. They brought him more than 2,000,000 riel and many cans of soft drink. Nou Phat always spent time to visit the poor whenever he has time, specially, those who are in the most need. When his people got sick; he encourages them to the hospital and visited them at the hospital. People love him. Whenever someone is in need or in emergency, he worked with the VDA Executive members and elders

in the village to raise fund to support the family. Here are a few happened in 2017. A family suffered breast cancer and was in need of money for operation. He worked with the VDA committee to raise fund and was able to support the family 1,200,000 riel and 20kg of rice. He also led to raise fund to support an old couple who were helpless at their old age. He supported the couple 400,000 riel and 140 kg of rice. A project staff one day called him on the phone at the time he was attending a funeral of his people in the village. The staff asked if it was his relative. He just simply replied "I don't just work for my relatives and family".

Love to see

VL set a good role model for younger generation.

Progress Markers—CDA Expects to see:

All 7 CDA meet quarterly and represent the voice and concerns of their members to the duty-bearers.

Progress Made

Somleng Kampong Speu is working with four CDA. Kampong Trach CDA consists of three communes.

Kampong Trach CDA met two times.

Toul Sala CDA met 4 times this year

Svay Chochen CDA met 4 times this year

Svay Rompear CDA met 4 times this year

- Reflect the vision, mission, values and goal of the CDA.
- Reflect the roles and responsibilities of CDA.
- They also discussed traffic accidents as it grows concerns for community. More good roads that people tend to drive fast.
- Community continue to cut down small trees in the community forest to sell. They feared soon there will be no more trees.
- They also discussed issue of people do not have enough latrines that they bowelled movement in the bushes.

Somleng Prey Veng is working with 3 CDA and all 3 CDA conducted regularly meeting every two months with all VDA member representatives. There were some issues discussed and raised to Commune Council meeting such as child hygiene, sanitation, village environment, gambling abuse, and domestic violence. CC members accepted but they had no actions. They would complain more to local authorities.

All CDA assess their own performance on an annual basis

PNKS is working with 7 CDA (3 in Basedth, 3 in Preah Sdach and 1 in Kampong Trach). Second half of 2017, both Somleng project – Prey Veng and Kampong Speu invited boundary partners, including CDA to join PNKS Annual Project Reflection and Planning. Boundary Partners were allowed to work in groups to reflect on their strengths, weaknesses and challenges they faced and together with PNKS planned for 2018. In the first half of 2018, will work on the evaluation format for CDA which can be used by the CDA themselves in the future. Most of CDA proposed for facilitation skills.

CDA has a network with

CDA of Somleng Kampong Speu invited all target village chiefs, two

members—CC, CDA, SSC, government departments and NGO that could work to improve community well-being and voices.

VDA members from each village, a commune chief, a police officer, a representative of SSC and a representative from other CDA to their regular quarterly meeting. The agenda of the CDA meeting commonly were:

- Review last minute
- Sharing information – *social issues, increase of traffic accidents, an issue was raised related to sellers at night, they feared if anything hidden behind the selling, animal sicknesses, domestic violence etc.*
- VDA of each village reports
- Challenges and solution
- Next steps

Like to see

Some community concerns are brought to commune investment plan for intervention.

The only CDA of Svay Chocheb attended Commune Development Plan. CDA joint the commune council assessed community needs in two villages. The community of the two villages was proposing three issues to the commune development plan. One was road, latrines and safe water. It's not known if the commune considered in its annual development.

The main concerns of community that CDA in Kampong Trach brought to the commune development plan was community pond, family pond, and road. It's not known what action was taken by the commune council.

CDA in Kampong Trach with two villages – Bang Bak and Phnom Saley file a complaint to commune council about a company had big trucks transporting dirt to and fro that damaged the roads. The commune council made an agreement with the company to fix after the project finished.

Love to see

CDA is a centre for a collective voice to deal with community concerns and cases with the duty-bearers.

Progress Markers—CC Expects to see:

CC created opportunities for ID poor, women, children and people with disabilities to participate in commune investment plan.

CC fulfil their role and responsibility effectively to serve the interests of the public

Progress Made

CC conducted need assessment in three communes in Basedth from August to September 2017. There were a total of 3,016 people participated in the process. This included men: 797, men with disability: 19, women: 1,412, women with disability: 6, boys: 346, girls: 436. CC in Kampong Trach of three communes encouraged people to participate in the commune development plan.

In early 2017 all communes in Basedth district placed commune price service list on the walls so people know how much they need to pay for service according to laws. Although the commune office is open 7.30 – 11:00am and 2.00 – 4.30pm but there're often no commune

staff in according to the set times. If people need to see commune chief they needed to go meet him at his home. However, people in Svay Rompear commune said the commune service improved a lot since the commune election in June 2017. CNRP won in Svay Rompear. The commune officers were always present at the set time. The new commune chief initiated a collection box when people would like to give commune extra money instead of giving it to the commune chief/officer, dropped it in the collection. The fund later could be used for other social purposes. People were happy about this and they hoped that this continue although the opposition was dissolved.

Like to see

Some community concerns are brought to commune investment plan for intervention.

CC in Svay Rompear took concerns of people in Slab Leng market for better road, and garbage place. The market has a problem of bad muddy road and there is no proper place for trash. The commune proposing to the government for sealed road and the government responded that they would build sealed road in 2018. However, the commune would have to work out the place for garbage themselves.

CC put people first, not political party first.

Love to see

CC has pro-poor development plan.

Progress Markers—SSC Expects to see:

All target schools have functional SSC:

- Hold regular meeting to settle issues
- Ensure the safety of children—play ground etc.
- Promote school development

Progress Made

Kampong Trach: works with 3 SSC of three primary schools and a secondary school, in 2017.

All three SSC held regular quarterly meeting.

And now regular before no...

There were two common issues discussed in the SSC meetings of Keo Mony Prasat primary school:

School environment and School Playground: The school located near the mountain that there are many sharp-pointed objects of rocks and wood in the school ground. Schoolchildren sometimes got injured with sharp-pointed objects. The school had no proper school playground; the school has no proper place for trash. Children do not know how to manage their own waste. Garbage gave bad smell to schoolchildren and disturbed their concentration. The school has no place for children to wash hands. SSC determined to improve school playground and school environment 2017. As result, the SSC decided to raise fund to build a rubbish oven and clear the school ground. The SSC requested PNKS to contribute 645,000 riel (USD160) for this project.

Basedth: works with 3 SSC, and four primary schools in 2017: 3 SSCs held 4 meetings regularly.

Common issues discussed in the SSC meetings were:

How to improve school:

- School environment: In Slab Leng primary school is always

flooded during the raining reason. After the flood the playground is wet and muddy as well as many dirty plastic bags. The school has no flower gardens or any planting around; no fence. Some classes were closed due to flood. The flood happens every year that Mr. Chhun Heng, a member of SSC, raised this problem during SSC meeting and they decided three action steps:

1. Build the fence around school and raise the playground: After the discussion, they built fence for 9 blocks and bought 32 trucks of soil with the total expense was 4,400,000 riel. The fund for building fence and raising playground was collected from local contribution in the villages and charity. However, they did not raise enough to build the fence yet and planned it for next year to continue.
2. Strengthen the existing group to care for the school.
3. How to strengthen values of education to children and parents

Like to see

The School Steering Committee represented the school children and teacher’s voice well to the government for education improvement.

Love to see

The School Steering Committee serves the school well.

**Section 4
Risks and Challenges Faced**

Risk/challenge	Impact on project	How the project managed the risk
Freedom of express and speech was stricken	Every people assembly, such as public forum, human rights day etc. we need to get permission from the district authority. Unlike before, people fear to discuss politics or attend human rights, democracy training, and or advocacy. A former commune chief elected from CNRP said he feared that he could be arrested.	PNKS continues to strengthen and raise rights awareness as well as advocacy and democratic leadership at the grassroots level. PNKS needs to make the local government to understand that these words—human rights, advocacy and democracy—do not mean to overthrow the government. It means the pursuing of the happiness for all. In fact, Cambodia is the democratic country and people need to know those words to shape pure democracy.
Cambodia may face economic sanction	Cambodia’s annual growth is around 7% in the last seven years. One of the main	PNKS is not ready to challenge this impact yet.

from the western world.	supports for the growth was clothing manufacture. More than 60% of Cambodia's exports were made up of textiles, primarily finished garments and the main markets are the US and EU under 'import tariff exemptions'. Many poor people from the community work in the garment factories. The US and EU may lift the import tax exemption that could hurt Cambodia's clothing industry. As result people lose jobs.	
Majority of young people in the village were out working in the factories or be construction workers.	People were not interested in the behaviour change or working the farm or participate in PNKS activities or other community-led development	PNKS works to strengthen the capacity of existing VDA and CDA members to take on the role of PNKS after it phase out.
Our staff noticed that 9 out of 10 families were in debt to one to three micro credits	Improving people's livelihoods may take time and face higher for livelihoods program success.	PNKS work with the VDA to educate people about financial literacy that would help people how to manage their income wisely. PNKS also encourage VDA to educate their members about loan before borrowing it by making sure that people have secure incomes. PNKS also told village chief to question people if they're ready to take loan.

Section 5: Organizational Practices

Main Theme	Results
Staff attended training and networks	<ul style="list-style-type: none"> - Barbara Soung PNKS chair of Board of directors and Leak Chowan, Program Development Manager of PNKS attended a series of workshops on governance organized and supported by Bread for the World, Danmission, DCA, Diakonia, EWMI, Forum Syd, Mission Alliance, SADP, World Renew and CCC. As result, it was the first ever PNKS Board evaluated their own performance. - Four members of NLT, two MELO and one CLDC attended three two-day workshops on CEDRA (Climate change and Environmental Degradation Risk and adaptation Assessment) which facilitated by Mission Alliance. CEDRA promoted PNKS more on participatory assessment and learning on climate change. - Late October and November, a team of six people from PNKS and a staff of MA join a trip around Prey Lang area to learn about the road and the life of people there. We visited 14 villages in Kampong Thom,

Main Theme	Results
Internal control and management	<p>Preah Vihear and Stung Treng province.</p> <ul style="list-style-type: none"> - In 2017, PNKS did not conduct annual internal financial monitoring as usual because audit started early in November. We did not have enough time and we did not want overlap work with the external auditor.
Activities with Church	<ul style="list-style-type: none"> - A member of the Church is a member of CDA in Angkor Reach commune. - Diaconaat-CGK supported USD 25,000 for building a dormitory for students from the poor family to continue their education in the district center. - PNKS provided training / workshop on Peace, Inclusive Development and human rights to Church members. - Church was invited to PNKS events such Human Rights Day and Women’s Rights Day. - One of PNKS staff attended some of Church monthly meeting.
New Innovation Community Initiatives Pilot	<ul style="list-style-type: none"> - N/A <p>PNKS is working with 58 VDA, 7 CDA and 9 SSC. 24 VDA, 2 CDA and 1 SSC applied for small grant to implement their initiatives. Surprisingly, the proposals were proposing something PNKS could not think of such as to deal with drug abuse, alcohol abuse, gambling and illegal fishing. Community saw these as immediate threats to their lives. VDA, CDA and SSC were able to write a basic proposal—PNKS format and they were accountable for the activities and the fund they received. However, the weakness was that they failed to follow up and report on results change several months after the intervention.</p>
CCI Practices	<p>Out of 58 VDA, 35 VDA used CCI tool to evaluate:</p> <ul style="list-style-type: none"> - Their vision, mission, goal and values. - Meeting of VDA and the - Meeting of the Executive Committee - How well VDA manage their loan <p>VDA that experienced using the CCI tool found it hard. PNKS is planning to review the tool early 2018.</p>
DRR Pilot	<p>In 2016 PNKS piloted DRR in 4 villages and in 2017 the number increased from 4 to 7xxxxx. The new piloted villages were introduced what the DRR was. How it was important to the current changing condition of the environment that might affect their lives and that they needed to get themselves for unexpected. This included introducing six tools – 1. Village profile that describe village past experience in disasters. 2. Hazard mapping, this tool tells people where in the village the potential risks are and what the type of risks are. 3. Venn Diagram, which show connection and resources linkage. 4. Seasonal Calendar, this tool tells people when rain/draught is expected, when rice growing, when storm is expected etc. 5. Community Capacity Assessment in responding to potential risks or disasters in the area. And 6. DRR plan.</p> <p>Limitation:</p> <ul style="list-style-type: none"> - DRR capacity only covers small proportion of people. Many people in the community still do not know what the DRR is. - People who trained on DRR still find it hard to conduct community capacity assessment and DRR planning.

Main Theme	Results
Safe Migration	<ul style="list-style-type: none"> - DRR knowledge reached very few children. <p>PNKS plans to integrate DRR in the community development. How could DRR be part of their day-to-day life as other challenges that their community are facing.</p> <p>Good economic growth for almost a decade, created more jobs in the city. People sold or mortgaged their house and land in order to get the money to travel to the city to look for opportunity and improving living condition. Some people were lucky enough that they got good jobs and could pay off the loan and some were cheated and became broke. This is unpreventable that PNKS worked with the VDA to educate people about safe migration. They need to research and learn it clear before making any decision.</p>
Overnight Stay	<p>Both projects continue to educate community people in the evening through video on the big screen. In the evening, we noticed more people join the event. Children were free school and adults were free from the fields and farms.</p> <ul style="list-style-type: none"> - Barsedth, Kampong Speu, conducted 7 times this year. Staff started with games and quiz with children about child rights and health care. From about 7pm staff showed about gender and 'happy family' movie. - Kampong Trach, Kampot, conducted 6 times this year and educated people about child protection, child rights, domestic violence and safe migration. They started with games and quiz. - Preah Sdach, Prey Veng, conducted 10 times this year. Staff started a little early by spending times with the poor and visited their farms. Later staff started to perform some games and then education video 'A happy family'.
Peace	<p>PNKS provided Peace Training to all five Boundary Partners – VDA, CDA, SSC, VL and CC. Most of them have never heard or been trained on peace building. This is so meaningful for their lives and leadership. Mr. Vik Uoth, a VDA leader in Sleng village believes this peace knowledge strengthen his peaceful relationship with his neighbours, his team and the local authority. He said 'peace starts from me'.</p> <p>Mrs. Soeng Chariya, a member of executive committee of VDA in Kla Chul said, 'peace lesson helps me learn to control myself. I learn not to quickly judge something but spend time to understand all sides'.</p>
AGM	<p>Both projects—S-KS and S-PV conducted AGM at the community. Sadly, no Board members attended to hear what people said as last year.</p>

Section 6: Crosscutting Issues

Project learnt that they need to improve gender balance in project activities, including children and people with disabilities. PNKS plan in its budget plan and invitation making sure there are good gender balance with include children and people living with disabilities. In addition, project worked to reduce discrimination against people with disabilities by promoting common good, good words toward disadvantaged people, people with disabilities, children and women.

Climate change widely was discussed within PNKS team and VDA and CDA. People started to see changes in the weather partners. This year rain started early surprised many farmers. Some staff

and community were committed to friendly environment e.g. Chanthou, Project Manager, is committed to reduce using electricity at home and at the office; Sokha, CLDM, is committed to reduce using fan. Sok Choeun, CLDM, committed to reduce watching TV. Ms. Heab, Oknha Em village, committed to reduce using plastic bags. Mr. Choun, Tapong village, committed to reducing chemical fertilizer and pesticide and more people had determined to work on their bad behaviors so that they can be more friendly to the environment.

Section 7: Unforeseen Change

Duty-bearers and Rights-holders

In the event of political issues in Cambodia late 2017, the cooperation and relationship between civil society organization and local government seems to be tense and loose combine. We would like to report this in three different stages.

Before Commune Election

In June 2017, Commune Election was held with a victory for the Ruling Party however the opposition party, CNRP, gained enormous supports and commune council seats comparing the previous commune election. Before commune election PNKS and other civil society organization, such as independent CBO, VDA, CDA had a normal relationship with the local government, however, the local government had some suspicions about these civil society organizations might secretly support the opposition party.

After Commune Election

After the commune election resulting opposition gained enormous supports, PNKS and CDA/VDA had a tense cooperation with the local government. They did not invite PNKS to their meeting or came to PNKS meeting. PNKS has a close cooperation with newly elected commune chiefs and commune councilors from the opposition party. They visited PNKS project and joint overnight events that never before they joint such overnight events. Cooperation with local government was rough and that the project went to meet with the new district governor that PNKS committed to political neutrality and committed to serve community's interest and to better living condition of the poor.

We saw the improvement of commune services to the public. We saw some commune councilors worked more hours during the day. We saw no more political discrimination. However, the time just before the resolution of the opposition party, authority came to PNKS office during a training session and dressed as one of the participants and later we learned police officers.

After the resolution of the Opposition party

The commune councilors are only from one single party—the ruling party. PNKS seemed to have the best cooperation with the local government ever. They said they understood the work of PNKS and its neutrality. They understand that PNKS is not serving the political interests but the community interests that they had a good cooperation with PNKS and VDA/CDA. Commune councilors worked harder than ever to serve the interests of the people and the public. They worked full time unlike before they worked just a 2-3 hours a day. People were happy about this change.

PNKS Approaches

Some activities and approaches below were not planned for 2017 but were actually carried out in 2017 because the project found to be necessary. Below are the activities that were carried out without planning.

- Both projects decided to include some members from the Boundary Partners in the project Annual Project Reflection and Planning for 2018. The reason was to promote a more participatory planning. This will also continue to 2018.
- To improve downward accountability, S-PV started to involve VDA/CDA members in project staff monthly meeting. Community was directly allowed in project discussion, problem solving and question us where and when they would like to. This could also enhance VDA/CDA democracy and transparent manner. This will also continue to 2018.
- In S-PV project, there were three groups of Boundary Partners members who wanted to have some basic computer knowledge on Word, mainly learning to type. One group has two hours per week for this computer from PNKS staff who volunteer to teach the community.
- Some staff were sent to extra courses with Peace Bridges Organization.
- PNKS paid snack to support VDA meeting. Concerning sustainability of the VDA, S-PV initiated idea by returning the snack budget to a meal together among the VDA who participated in the meeting.

Section 8: Community Advocacy and Networking

Community in Po village, Chey Kampok commune, spent three years requesting commune budget for village road which was badly damaged. This year the commune council decided to renovate the road that the construction started in June 2017.

Community in Ha village requested village chief to address the issue of Trea market waste was piled next to the village road. This request has been going on for two years and still unsolved. Because the village chief said, this was the responsibility of the commune and the commune said this is the responsibility of the district and the district said 'the commune'. The district administration once tried to settle the issue with the persons who were responsible for market but failed. It is not clear how the issue could be settled.

Section 9: Impact and Sustainability Analysis

In 40 villages in Preah Sdach, Prey Veng, project believe that 12 villages could be phased out by end of 2019.

In 12 village in Barsedth, Kampong Speu, project believe that all 12 villages could be phased out by end of 2019. However, two villages—Sleng and Russey Yul are still a little weaker than the rest.

In 6 villages in Kampong Trach, Kampot, project believe that 3 villages could be phased out by end of 2019.

The above was an informal assessment by the project team. The protect first set up and agree up on the criteria below:

- The villages started in 2011.
- VDA holds regular meeting and shares social issues
- EC-VDA conducted regular bi-monthly meeting to reflect leadership and management.
- VDA are able to mobilize resources and using CI.
- VDA has annual plan and follow strictly
- Good management of resources and Book Keeping
- VDA leaders are active and committed
- VDA leaders have capable facilitation skill, leadership, management, transparency, good servant, good coordination skill, and good cooperation with local authority...

The criteria was developed and used to within the project team of S-PV and for S-KS, they discussed within the project team meeting and based on the minute of the VDA meeting. The decision then was mainly made based on project staff meeting. The next step, 2018, both projects will conduct this village sustainability assessment with the VDA using the same criteria to learn capacity gaps. However, one of the TOR for mid-term review was how soon PNKS could phase out from the current target area. The midterm review would provide concrete phasing out plan.

**Section 10:
Lesson Learnt**

Some association members became village leaders after the commune election. They have a great deal of experience in human rights, helping the poor and some other social work.

- Increasing numbers of people who raise chicken based on techniques—in cage, small chicks were vaccinated. Many of them can vaccinate and treat the chicken themselves. The chicken farms help keep farmers busy at home that they did not care for seeking job outside. The chicken farms also help reduce imported chicken.
- There's a big change in commune leadership after the commune election this year. It is not known how this change would affect the work of PNKS and the life of the poor community people. During the election campaign political parties usually promised people something. We do not know if the winners could keep their promises.
- More than 10 activities delayed across the program during commune election. Last year was not aware of that commune election took us more than a month that we were unable to gather people event conduct trainings with the community.

**Section 11:
Making Use of Lesson Learnt**

N/A

**Section 12:
Other Relevant Comments, Recommendations or Proposed Change to the Program**

N/A

Section 13:
Financial Report

**Somleng Projects (Prey Veng and Kampong Speu)
Annual Financial Report January - December 2017**

Operational/Programme and Capital Costs

Operational/Programme Costs	Budget Jan-Dec 2017	Actual Expense Jan-Dec 2017	Variance	Variance as % of Budget
DIRECT COSTS				
1-1. VDA a strong self-reliance community based organization				
5101 · Enhance VDA EC of VDA regular meeting	11,253	10,554	699	6.21%
5102 · Build community trust toward	10,219	8,868	1,351	13.22%
5103 · Build knowledge to VDA member	21,838	19,786	2,052	9.40%
5104 · Support the initiative of VDA	16,904	19,756	(2,852)	-16.87%
Total--VDA	60,214	8,964	1,250	2.08%
1-2. CDA the people voice represent				
5105 · Enhance CDA EC CDA regular meeting	5,067	3,901	1,166	23.02%
5106 · Develop CDA capacity good governance	19,436	17,717	1,719	8.85%
5107 · Link CDA to relevant network and other CSO	8,284	7,017	1,267	15.29%
Total--CDA	32,787	28,635	4,152	12.66%
2-0. SSC function for school				
5201 · Support SSC for school improvement	18,762	17,596	1,166	6.22%
5202 · Strengthen SSC on M&E and Advocacy	6,173	5,715	458	7.41%
Total--SSC	24,935	23,311	1,624	6.51%
3-1. VL democratic leadership				
5301 · Build VL on role& responsibility/servant leadership	3,568	3,417	151	4.23%
5302 · Build VL relationship with CSO	2,904	2,647	257	8.84%
Total--VL	6,472	6,064	408	6.30%
3-2. CC adopt pro-poor and sustainable development				
5303 · Strengthen CC capacity on good governance	3,262	2,392	870	26.68%
5304 · Promote CC inclusive development	1,124	1,033	91	8.12%
5305 · Promote unity among different political backg	1,992	1,252	740	37.15%
Total--CC	6,378	4,676	1,702	26.68%
3. Social Accountability				
5351 · Cooperate with local church	26,072	25,000	1,072	4.11%
Total--Church	26,072	25,000	1,072	4.11%
4. Other Direct Costs				
5410 · Staff Salary	153,240	150,966	2,274	1.48%
5420 · Staff Insurance & Benefits	20,699	21,582	(883)	-4.27%
5430 · Transportation Costs	22,582	23,128	(546)	-2.42%
5440 · Premises Costs	19,474	18,472	1,002	5.15%
5450 · Monitoring & Evaluation	4,518	5,460	(942)	-20.84%
Total Other Direct Costs	220,513	219,607	906	0.41%
5. Staff Capacity Development				
5510 · Strengthen Organization	18,856	18,153	703	3.73%

5520 · Group Capacity	10,206	9,320	886	8.68%
5530 · Capacity individual TNA-Based	7,196	5,943	1,253	17.41%
5540 · Connect PNKS to Networks	565	300	265	46.90%
Total Staff Capacity Development	36,823	33,716	3,107	8.44%
6. INDIRECT COSTS				
6110 · Salary Costs-PP	21,430	20,612	818	3.82%
6120 · Staff Insurance & Benefits-PP	3,488	3,260	228	6.55%
6130 · PP Office Supplies & Communication	8,090	6,108	1,982	24.50%
6140 · PP Rent and Utilities	6,492	6,194	298	4.58%
6150 · PP Transportation	2,370	2,630	(260)	-10.99%
6160 · Governing Board of Directors	472	663	(191)	-40.41%
6170 · External Financial Audit	3,500	3,670	(170)	-4.86%
Total Indirect Costs	45,842	43,137	2,705	5.90%
Total Operational/Programme Costs	460,036	443,112	16,924	3.68%
Capital Costs	Budget	Actual	Variance	Variance as
	Jan-Dec	Expense		% of Budget
	2017	Jan-Dec 2017		
7110 · Equipment & Furniture	5,360	5,364	(4)	-0.07%
7120 · Vehicle	3,000	3,000	-	0.00%
Total Capital Costs	8,360	8,364	(4)	-0.04%
Grand Total Costs (Operational/ Programme + Capital)	468,396	451,475	16,921	3.61%

Explanation of variance 10% and \$500

5102 · is underspent, The cost to rental generator for the activity "Stay overnight in target areas" remained due to we bought a generator and this activity has not been done monthly as we planned. So the fund for support refreshment and gifts for answering questions remained. Another, the activity "Disseminate to ID poor of VDA and community people about home garden" has not been done to all VDAs. Latrine support to ID poor family has been supported to 11 out of 15 ID poor families which planned due to missing work delegation among responsible staff.

5104 · is overspent, The budget set for providing package for community initiative proposals planned for 12 VDA/CDA, actually 23 VDAs, 2 CDAs, 1 SSC proposals were approved and implemented. The reason was after proposal training to VDA and CDA, they tried to apply and PNKS also encouraged them to apply. Therefore, it's overspent.

5105 · is underspent, the activity "prepare annual and quarterly plan to visit ID poor" planned for 4 times but only 3 times happened and another 1 was postponed because it was planned during commune election that CC and VL were not able to attend as they were busy with political party campaigns.

5107 · is underspent, The activity "Develop partner network between BP and partner to solve community issues" has not been done because assembly was sensitive and the local authority was not very supportive. In addition, the emergency relief has not spent due to it was not case happened.

5303 · is underspent, The activity "Build capacity on role and responsibility and decision power to Community board for CI" in S-PV, it was planned for three Boards but only 2 were done. The project failed to do it in L'vea commune because the board was set up in November which was too late for capacity building. Anyway, the activity "Provide training on leadership, role, and responsibility to local authorities" planned for 60participants, actually, 30 participated. So the money for supporting refreshment, travel, and food remained. In addition, We set budget to support 3 HCs monthly meeting in Borseth district, actually this 3HCs was supported by organization for this meeting since April 2017. So PNKS postponed to support and the budget remained.

5305 · is underspent, the activity "Cooperate with district officer to conduct the competition on Good commune" planned by S-KS was postponed because the political situation--the replacement of commune councilors and the dissolution of opposition party.

5450 · is overspent, After we hired consultant for ending cycle evaluation in 2016, our new OM approach took us more time to make our staff understand, it required Program Development Manager more time to visit project for monitoring the process of new approach.

5530. is underspent, The consultant fee to build capacity MELO and develop M&E tool is cheaper than budgeted.

6130. is underspent, We estimated wrong, a copy of planner was 5\$ and brochure was 2.5\$ and the actual cost of a copy of planner was 1.14\$ and brochure was 0.72\$ that were also due to it was cheaper when we printed more copies.

Format for Income

Income	Budget Jan-Dec 2017	Actual Received Jan-Dec 2017	Variance	Variance as % of Budget
A. Brought forward from previous programme *	57,027	57,027	-	0.00%
B. Tear Australia	143,000	143,000	-	0.00%
C. Danmission	54,836	54,894	58	0.11%
D. Transform Aid International	88,624	88,504	(120)	-0.14%
E. Diaconaat-CGK	25,000	24,723	(277)	-1.11%
F. Mission Alliance	115,492	115,154	(338)	-0.29%
Government (please specify)				
In-kind donations				
Income generated by the programme				
Local community				
Reserves				
Other (Please specify)				
Total Income	483,979	483,303	(676)	-0.14%

Explanation of variance 10% and \$500

The explanation will be provided for the variance 10% and \$500.

Section K: End of Year or End of Programme Summary Format

Starting Balance	57,027	57,027
Total Income	Budget for the Year	Actual
	426,952	426,276
Total Costs	Budget for the Year	Actual
	468,396	451,475
Surplus / Deficit	(41,444)	(25,200)
End Balance	15,583	31,828

Prepared by:

Mok Sopheakveary

Finance Manager

Date:

Approved by:

Leak Chowan

Program Development manager

Date:

Appendix 1

Most Significant Change / Case Study

WHEN PEOPLE HAVE OWNERSHIP IN DEVELOPMENT

Taney Dam located in Kla Chul village in Toul Sala commune, Barsedth, Kampong Speu. Taney Dam was renovated by Diaconaat-CGK fund and community contribution. The fund was used to deepen the dam that could store more than 10,000 cubic meters of rainwater where people in two villages could use for rice farm, cattle, vegetables and daily use throughout the year.

Mrs. Soeng Chariya, 50, a member of Village Development Association in Kla Chul told us the story as follow, 'Taney Dam is the only main source of water for community in Kla Chul village. The Dam was built by the Khmer Rouse but it got shallow and dry out in dry season. People had no water for cows, for farming and for daily use. There were no fish. In 2016, Diaconaat-CGK provided some fund with the community contribution the Dam was excavated deeper. On 7 December 2017, a Fingerling Day was held with the presence of ordinary people, local authority from the commune and the district, police officers and the village development association. Thousands of fingerlings were released in the water along with trees planting. People were very happy and it was a memorable event ever for people. The Dam become a fish stock where they can breed and give nutritious food for people around. The Dam committee set up some regulation to protect the fish.

Unfortunately, several months later around September-October 2017 when the fish became big enough, a few dishonest men started to fish using fishing nets without permission, almost every day especially at night. The association and Dam committee learnt it and reported to the village chiefs of Veal and Kla Chul. The two village chiefs met with the fishermen and told them about the Dam is for fish breeding and warned them not to fish in the Dam again. They stopped fishing for just a few days and started again. The village chiefs and the association committee reported the incident to the commune council. The commune council asked the fishermen to signed an agreement that they stop fishing and they were released. The association

warn the fishermen that they would complain to the district if fishing was still going on. So far no one fish in the Dam and people stay guard the Dam'.

PNKS did not involve in the issue settlement and did not know it until the issue was settled. People determined to protect the fish in the Dam. This resulted from development of people ownership.

Interviewed and written by:

Ms. Hat Sinet, CLDM

18 December 2017

SEIK THUON FROM AN ORDINARY MAN TO A MAN WHO ACTIVELY INVOLVED IN SOCIAL DEVELOPMENT

Siek Thuon a man who was selfish and never cared about others; he never cared about society and people. He changed when he became a member of the association.

Siek Thuon is 35. He is married with two children, a girl, named Son Lyly. She is five years old and studying grade 1. The second son is 2 years old. Siek Thuon lives in Sangke Leak village, Svay Chocheb commune, Kampong Speu. He was born in a poor family with eight brothers and sisters. He is the 6th child. He failed grade 12 exam and because of poverty he decided to stop school and find job in the city. Life in the city was not as easy as life in the countryside. I made \$60 per month. I loved motorbike so much that I worked hard and saved enough to buy one motorcycle that costed me \$450. It was not a new motorcycle but I loved it so much.

He got married in 2009 and they both moved to Phnom Penh to look for opportunity. They were hoping to work hard, to save and get rich. Unfortunately, his often got sick. They did not save much decided to come home with only 500,000 riel (USD 125). They used this money to start pig raising for the living.

Siek Thuon shared his story with us how he started with the association as follow. In 2014, I visited Mrs. Oun Pheap. She was a member of the village development association committee. Mrs. Pheap asked me to join the association for travel opportunity. I agreed. I was elected as Village Development Association treasurer because I was one of the person who studied grade 12. I did not know what the job of the treasurer was. I felt hesitated and nervous. What I was hoping was to travel with PNKS. As expected I was attending exposure trip, training, workshop with PNKS and I learnt many things useful for myself and others. I learnt from agriculture to health care and from human rights to gender equality. These are very beneficial for our family and community. I learnt to care for others, especially the poor. I spent time visiting the poor in my community and help them with agriculture and health care. I have never seen and done such things before in my community. I encouraged those who were to come to the meeting and encourage those who were not yet members to be members. Besides helping our association, at home I took care of my kids while my wife out to work in the garment factory. At home I run a small grocery store and keep some pigs, chicken and ducks.

In 2016 PNKS set up Commune Development Association, I was elected to be the head of the Commune Development Association (CDA). There were more jobs for me. I do not just work for my village but others too. In this new job I had to be responsible for four villages. I travel from village to village to visit the VDA in order to support the VDA management, leadership, their saving and recording. In addition I had a role with other CDA to approve their Community Initiative proposal to PNKS. Every three months I have to attend meeting with the commune council. I am happy to share what I learnt from the ground to the meeting and I am also happy to hear what others say too.

This new job requires a lot of my time, energy and commitment. In return, I get to know more people and friends and having good relationship with others. This job also made me feel confident, strong and I learnt a lot from it. I am proud to take part in development of our community and society.

I would like to like to see people have better health care and living standard; they have better skills and knowledge they need in their lives, especially financial literacy which it could help people manage their income wisely. I would also like to take this opportunity to thank PNKS and her supporters that made this possible.

*Interviewed and written by
Ms. Rim Kong, MELO
22 December 2017*

He is auditing VDA saving and visiting farmer.

Some activities when he joining trainings and meetings.

TATOV PIG FARM

Pig farm

Pig waste before...

Pig waste now...

People used to think and believe the authority was the parents and the people were the children. The parents would take good care of their children. Children do not need to complain but the parents would seek to understand what is best for the children. Sometimes it is not the way people think.

In Tatov village there's a big pig farm, believed to keep hundreds of pigs. The waste from the pigs stored in an open pit which gave unpleasant smell to people living in Tatov village, especially when the wind blow from the north. The pig farm is about more than a kilometer from the village. People complaint the unpleasant smell came when they were eating and sleeping. They felt uncomfortable when breathing. The farm started a few years ago but no authority cared about their children. Village Development Association (VDA) decided to report to the village chief and the village chief went to talk to the farm owner but no use. This time it was not the village chief alone to meet with the pig farm owner, the village chief went with some members of the village development association to put pressure on the pig farm. The pig farm owner agree to do something about the waste but they need time to study. The village chief and VDA went several more times to follow up on the agreement. The farm invested about USD 10,000 into pig- waste biogas. They had one big plastic tank where all the waste would go in and produce useful gas.

*Written by
Ms. Phim Lida, CLDM
29 June 2017*

Appendix 2

Report against annual work plan

Somleng Prey Veng Project

1-1	Build VDA a strong community-based organization to enhance their self-reliance independent for advocacy, inclusion, gender equity and economic development.																							
1-1.1	Enhance VDA and Executive Committee regular meeting and each meeting there's a discussion of social development issues in their community.																							
1-1.1.1	Support VDA monthly meeting and share social information	x	x	x	x	<p>In 2017, PNKS supported refreshment to 40 VDAs for monthly meeting; 28 VDAs had regular monthly meeting, 12 VDAs did not have regular meeting. During the meeting, they shared and focused on</p> <ul style="list-style-type: none"> - Vegetable planting and animal raising - Saving fund - Small business - Market price - Safe migration - Disseminate health center service - The effective of gambling - And loan in community <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>512</td> </tr> <tr> <td>W</td> <td>2212</td> </tr> <tr> <td>MwD</td> <td>26</td> </tr> <tr> <td>WwD</td> <td>19</td> </tr> <tr> <td>B</td> <td>39</td> </tr> <tr> <td>G</td> <td>34</td> </tr> <tr> <td>BwD</td> <td>1</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	512	W	2212	MwD	26	WwD	19	B	39	G	34	BwD	1	GwD	0
Beneficiary	Jan - Dec																							
M	512																							
W	2212																							
MwD	26																							
WwD	19																							
B	39																							
G	34																							
BwD	1																							
GwD	0																							
1-1.1.2	Disseminate nutrition to mother who has child under 5 years	x	x	x	x	<p>PNKS cooperated with health center staff and CDA to disseminate nutrition to mother who has child under 5 years to 32 VDAs in 32 villages in 3 communes (Lvea, Chey Kampok, Angkor Reach commune). 7 VDAs disseminated 2times for this year. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>91</td> </tr> <tr> <td>W</td> <td>684</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>39</td> </tr> <tr> <td>G</td> <td>73</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	91	W	684	MwD	0	WwD	0	B	39	G	73	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	91																							
W	684																							
MwD	0																							
WwD	0																							
B	39																							
G	73																							
BwD	0																							
GwD	0																							
1-1.1.3	Support MG quarter meeting and mainstreaming small business concept	x	x	x	x	<p>PNKS supported refreshment and transportation to marketing group conduct meeting 4 times; 31 VDAs out of 39VDAs attended 4 times, 1 VDA out of 39 VDAs attended 3 times, 6 VDAs out of 39 VDAs attended 2 times, and 1 VDA out of 39 VDAs attended 1 time. The common topics discussed at the meetings:</p> <ul style="list-style-type: none"> - The price of rice drop - The price of pigs drop due to mass pigs imported from Vietnam. <p>Below is the table of participants:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>135</td> </tr> <tr> <td>W</td> <td>127</td> </tr> <tr> <td>MwD</td> <td>10</td> </tr> <tr> <td>WwD</td> <td>2</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	135	W	127	MwD	10	WwD	2	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	135																							
W	127																							
MwD	10																							
WwD	2																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.2	Build community trust toward VDA through enhancing VDA servant leadership, management, conflict resolution,																							

	and transparency.																							
1-1.2.1	Stay overnight in the village and visit ID poor by cooperated with BP	x	x	x	x	<p>In 2017, Staff stayed overnight in 9 villages to conduct video show, game playing with children, and visited ID poor. Below is the participants during video show:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>126</td> </tr> <tr> <td>W</td> <td>330</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>199</td> </tr> <tr> <td>G</td> <td>244</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	126	W	330	MwD	0	WwD	0	B	199	G	244	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	126																							
W	330																							
MwD	0																							
WwD	0																							
B	199																							
G	244																							
BwD	0																							
GwD	0																							
1-1.2.2	Refresh on VMGV and role of VDA, CDA		x	x		<p>In June and September 2017, PNKS supported refreshment to 40 VDAS to refresh and review VDA and CDA's vision, mission, goal, value, and role. Below is the participants:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>295</td> </tr> <tr> <td>W</td> <td>905</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>75</td> </tr> <tr> <td>G</td> <td>73</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	295	W	905	MwD	2	WwD	0	B	75	G	73	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	295																							
W	905																							
MwD	2																							
WwD	0																							
B	75																							
G	73																							
BwD	0																							
GwD	0																							
1-1.2.3	Disseminate to ID poor families of VDA and community people about home garden.	x				The EC of VDA cooperated with PNKS staff to respond needed of community people who plant vegetables as family in 39 villages.																		
1-1.3	Mainstream gender, human rights, climate change adaptation, and advocacy knowledge to the VDA members																							
1-1.3.1	Disseminate Land management law to BP and encourage BP to disseminate to people	x		x	x	<p>In October and December 2017, PNKS disseminated land management law to BP and community people. This activity conducted in PNKS-SPV office. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>33</td> </tr> <tr> <td>W</td> <td>39</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>2</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	33	W	39	MwD	2	WwD	2	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	33																							
W	39																							
MwD	2																							
WwD	2																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.3.2	Refresh on Universal of Human Right, Child right, and democracy to BP by CDA	x	x	x		<p>PNKS staff cooperated with CDA to refresh the universal of human right, child right, and democracy to member and Non-member of VDA for 3 times different. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>59</td> </tr> <tr> <td>W</td> <td>118</td> </tr> <tr> <td>MwD</td> <td>11</td> </tr> <tr> <td>WwD</td> <td>2</td> </tr> <tr> <td>B</td> <td>58</td> </tr> <tr> <td>G</td> <td>83</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	59	W	118	MwD	11	WwD	2	B	58	G	83	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	59																							
W	118																							
MwD	11																							
WwD	2																							
B	58																							
G	83																							
BwD	0																							
GwD	0																							
1-1.3.3	Support CDA, VDA, and SSC to disseminate for commune election and observe during election		x			PNKS sent 9 (f=3) community volunteers to join with Comfrel organization to get training on observation during commune election.																		
1-1.3.4	Provide training on appropriate agriculture and real practice to BP and model farmers			x		<p>PNKS staff provided training on appropriate agriculture; planting vegetable and chicken raising, to BP. This training conducted in Changnang pagoda. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> </tbody> </table>	Beneficiary	Jan - Dec																
Beneficiary	Jan - Dec																							

						<table border="1"> <tr><td>M</td><td>22</td></tr> <tr><td>W</td><td>21</td></tr> <tr><td>MwD</td><td>2</td></tr> <tr><td>WwD</td><td>1</td></tr> <tr><td>B</td><td>0</td></tr> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </table> <p>Before training started, the facilitator conducted pre-test and post-test conducted after training. The result of pre-test and post-test is below:</p> <table border="1"> <thead> <tr> <th>Activity</th> <th>Weak</th> <th>Medium</th> <th>Good</th> </tr> </thead> <tbody> <tr> <td>Pre-test</td> <td>21</td> <td>18</td> <td>7</td> </tr> <tr> <td>Post-test</td> <td>10</td> <td>19</td> <td>17</td> </tr> </tbody> </table>	M	22	W	21	MwD	2	WwD	1	B	0	G	0	BwD	0	GwD	0	Activity	Weak	Medium	Good	Pre-test	21	18	7	Post-test	10	19	17
M	22																																	
W	21																																	
MwD	2																																	
WwD	1																																	
B	0																																	
G	0																																	
BwD	0																																	
GwD	0																																	
Activity	Weak	Medium	Good																															
Pre-test	21	18	7																															
Post-test	10	19	17																															
1-1.3.5	Provide training and disseminate safe migration to community people through CDA	x	x			<p>PNKS provided training on safe migration to CDA in Lvea commune. After the training, CDA disseminated safe migration to community people in Lvea, Chey Kampok, and Angkor Reach commune. The number of participants with participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr><td>M</td><td>273</td></tr> <tr><td>W</td><td>974</td></tr> <tr><td>MwD</td><td>18</td></tr> <tr><td>WwD</td><td>11</td></tr> <tr><td>B</td><td>121</td></tr> <tr><td>G</td><td>83</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	273	W	974	MwD	18	WwD	11	B	121	G	83	BwD	0	GwD	0										
Beneficiary	Jan - Dec																																	
M	273																																	
W	974																																	
MwD	18																																	
WwD	11																																	
B	121																																	
G	83																																	
BwD	0																																	
GwD	0																																	
1-1.3.6	Provide training on DRR/Climate Change Adaptation to BP	x	x			<p>In March, October, November 2017, PNKS provided 3 times training on DRR/ climate change adaptation to VDA and CDA. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr><td>M</td><td>65</td></tr> <tr><td>W</td><td>65</td></tr> <tr><td>MwD</td><td>5</td></tr> <tr><td>WwD</td><td>2</td></tr> <tr><td>B</td><td>1</td></tr> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	65	W	65	MwD	5	WwD	2	B	1	G	0	BwD	0	GwD	0										
Beneficiary	Jan - Dec																																	
M	65																																	
W	65																																	
MwD	5																																	
WwD	2																																	
B	1																																	
G	0																																	
BwD	0																																	
GwD	0																																	
1-1.3.7	Conduct training on Child Right to Children in village and primary school	x				<p>PNKS provided training on Child right to children which conduct in Svay Oudom Pagoda, Lvea commune with participants as below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr><td>M</td><td>0</td></tr> <tr><td>W</td><td>0</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>29</td></tr> <tr><td>G</td><td>44</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	0	W	0	MwD	0	WwD	0	B	29	G	44	BwD	0	GwD	0										
Beneficiary	Jan - Dec																																	
M	0																																	
W	0																																	
MwD	0																																	
WwD	0																																	
B	29																																	
G	44																																	
BwD	0																																	
GwD	0																																	
1-1.3.8	Conduct congress among VDA to find the way to respond disaster in the village		x			<p>PNKS worked with VDA to conduct congress "Disaster response in village level" in Chang Nang pagoda, in Kdei Skear village with participants as below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr><td>M</td><td>69</td></tr> <tr><td>W</td><td>52</td></tr> <tr><td>MwD</td><td>3</td></tr> <tr><td>WwD</td><td>1</td></tr> <tr><td>B</td><td>0</td></tr> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	69	W	52	MwD	3	WwD	1	B	0	G	0	BwD	0	GwD	0										
Beneficiary	Jan - Dec																																	
M	69																																	
W	52																																	
MwD	3																																	
WwD	1																																	
B	0																																	
G	0																																	
BwD	0																																	
GwD	0																																	

1-1.3.9	Refresher on Disaster Risk Reduction (DRR) to VDA	x				<p>PNKS refreshed on DRR 2 days to VDAs. The purpose to refresh more understands how to reduce disaster risk that is happening in Cambodia. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>16</td> </tr> <tr> <td>W</td> <td>14</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	16	W	14	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	16																							
W	14																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.3.10	DRR mainstreaming in VDA	x	x	x	x	<p>PNKS mainstreamed DRR to 6 VDAs in 6 villages—Ok Nha Em, Svay, Tapong, Ang Svay Toul, Toul Lean, and Prey Ba Srei village. The purpose of this mainstream is to understand and promote 6 tools of DRR in their villages. Village profile and hazard mapping tools conducted in quarter 1, seasonal calendar and VAN diagram tools conducted in quarter 2, and community capacity assessment and DRR planning tools conducted in quarter 3.</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>47</td> </tr> <tr> <td>W</td> <td>218</td> </tr> <tr> <td>MwD</td> <td>3</td> </tr> <tr> <td>WwD</td> <td>2</td> </tr> <tr> <td>B</td> <td>124</td> </tr> <tr> <td>G</td> <td>99</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	47	W	218	MwD	3	WwD	2	B	124	G	99	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	47																							
W	218																							
MwD	3																							
WwD	2																							
B	124																							
G	99																							
BwD	0																							
GwD	0																							
1-1.4	Support the initiative of the VDA to drive positive change for social development.																							
1-1.4.1	Provide training on " Proposal writing" to BP	x				<p>PNKS provided training on proposal writing to EC of VDAs in PNKS Somleng Prey Veng office for 3 times, In March, May, and September 2017. The purpose of this training is understanding how to write request, type of request, form of request, and supporting document which relevant to community initiative proposal. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>71</td> </tr> <tr> <td>W</td> <td>56</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	71	W	56	MwD	2	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	71																							
W	56																							
MwD	2																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.4.2	Provide orientation on community initiative--CI-- to VDA/CDA	x				<p>PNKS has oriented on community initiative proposal to VDA and CDA for 3 times in PNKS somleng Prey Veng office and Thmey pagoda. The purpose of this orientation is how to analyze community problems, analyze relevant people, finds solution for raise up in community initiative proposal and how to manage or control fund transparency when the proposal success. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>37</td> </tr> <tr> <td>W</td> <td>56</td> </tr> <tr> <td>MwD</td> <td>6</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	37	W	56	MwD	6	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	37																							
W	56																							
MwD	6																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.4.3	A package to provide to CDA or VDA through their proposal of the community needed	x	x	x		<p>In 2017, PNKS provided package through Community Initiative proposal to 16 VDAs and 1 CDA. This fund got for:</p> <ul style="list-style-type: none"> - Educating people about micro finance loan that they understand 																		

	(Community proposal-CI-) Initiative						<p>the impacts by not using it properly. The impacts could be migration, losing of farming land, etc.</p> <ul style="list-style-type: none"> - Educating people so that they understand the important of keeping their farm secure by having it registered. - Educating people to prevent illegal fishing - Educating people on domestic violence that they understand how to make peace and happiness in family and community - How to analyse income and expense in family - The disadvantage of using chemical fertilizer and keeping their self-safety - Educating people the disadvantage of using drug and alcohol - Disseminating people how to make good village, good rice field, and advantage of using natural fertilizer - Educating people about the impact of gambling <p>The beneficiary joint and received from the event which conducted through Community Initiative fund is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>808</td> </tr> <tr> <td>W</td> <td>1656</td> </tr> <tr> <td>MwD</td> <td>20</td> </tr> <tr> <td>WwD</td> <td>5</td> </tr> <tr> <td>B</td> <td>126</td> </tr> <tr> <td>G</td> <td>132</td> </tr> <tr> <td>BwD</td> <td>1</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	808	W	1656	MwD	20	WwD	5	B	126	G	132	BwD	1	GwD	0
Beneficiary	Jan - Dec																								
M	808																								
W	1656																								
MwD	20																								
WwD	5																								
B	126																								
G	132																								
BwD	1																								
GwD	0																								
1-1.4.4	Orientation workshop to present PNKS's strategy to all PNKS boundary partners	x					<p>On March 13rd – 14th, 2017, PNKS has invited participants from Lvea commune, Chey Kampok commune, and Angkor Reach Commune to present PNKS's strategy plan for 2017 – 2019, vision, mission and goal.</p> <p>On August 22th, 2017, PNKS re-conducted workshop to present about PNKS strategy plan for 2017 – 2019, PNKS progress marker, PNKS donors, and the reason we have NGO in our country. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>66</td> </tr> <tr> <td>W</td> <td>63</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	66	W	63	MwD	1	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																								
M	66																								
W	63																								
MwD	1																								
WwD	0																								
B	0																								
G	0																								
BwD	0																								
GwD	0																								
1-2	Enhance CDA a competent community based network who represent the voice and interests of the community people, especially the poor, the people with a disability, women, children, and youths.																								
1-2.1	Enhance CDA and EC of CDA regular meeting to ensure effective/ efficient support and supervision to VDA, CDA uses meeting to deal with advocacy and other social challenges.																								
1-2.1.1	Cooperate with BP to prepare annual and quarterly plan for visit ID poor.	x	x	x	x		<p>Every quarter S-PV cooperated with CDA, CC, SSC, VDA, and VL to develop quarterly plan to visit ID poor in 3 communes. The participants number when develop plan is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>184</td> </tr> <tr> <td>W</td> <td>152</td> </tr> <tr> <td>MwD</td> <td>7</td> </tr> <tr> <td>WwD</td> <td>1</td> </tr> <tr> <td>B</td> <td>6</td> </tr> <tr> <td>G</td> <td>3</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	184	W	152	MwD	7	WwD	1	B	6	G	3	BwD	0	GwD	0
Beneficiary	Jan - Dec																								
M	184																								
W	152																								
MwD	7																								
WwD	1																								
B	6																								
G	3																								
BwD	0																								
GwD	0																								
1-2.1.2	Support CDA 2 monthly meeting	x	x	x	x		<p>PNKS supported refreshment to CDA 2 monthly meeting. One of the agendas; gambling was brought to commune council for discussion and resolution. During commune council meeting, he disseminated gambling to all village chief and request village chief to record type of gambling which happened in their village. The number of participants</p>																		

					is below: <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>101</td> </tr> <tr> <td>W</td> <td>79</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	101	W	79	MwD	2	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																						
M	101																						
W	79																						
MwD	2																						
WwD	0																						
B	0																						
G	0																						
BwD	0																						
GwD	0																						
1-2.1.3	Support CDA to conduct public forum "Local service" to community people		x		On May 19, 2017, PNKS worked with CDA to conduct public forum on education service, education improvement. During the forum, we noticed people strongly expressed their concerns around quality of education. The number of participants is below: <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>80</td> </tr> <tr> <td>W</td> <td>52</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>1</td> </tr> <tr> <td>B</td> <td>10</td> </tr> <tr> <td>G</td> <td>6</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>2</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	80	W	52	MwD	2	WwD	1	B	10	G	6	BwD	0	GwD	2
Beneficiary	Jan - Dec																						
M	80																						
W	52																						
MwD	2																						
WwD	1																						
B	10																						
G	6																						
BwD	0																						
GwD	2																						
1-2.2	Develop EC of CDA's capacity on good governance, servant leadership, proposal writing, advocacy, M&E and basic financial audit in order to monitor VDA saving and revolving fund.																						
1-2.2.1	Support BP annual reflection			x	In September and December 2017, PNKS supported EC of CDA, VDA, SSC from 11 villages to conduct reflection to see weakness, strength, opportunity, and recommendation to prepare new plan for 2018. The main topic discuss in CDA meeting is: - How to increase money for saving - How to mobile resource in community Below is number of participants in CDA meeting: <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>114</td> </tr> <tr> <td>W</td> <td>130</td> </tr> <tr> <td>MwD</td> <td>3</td> </tr> <tr> <td>WwD</td> <td>2</td> </tr> <tr> <td>B</td> <td>8</td> </tr> <tr> <td>G</td> <td>11</td> </tr> <tr> <td>BwD</td> <td>2</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	114	W	130	MwD	3	WwD	2	B	8	G	11	BwD	2	GwD	0
Beneficiary	Jan - Dec																						
M	114																						
W	130																						
MwD	3																						
WwD	2																						
B	8																						
G	11																						
BwD	2																						
GwD	0																						
1-2.2.2	Support BP to conduct Annual General Meeting "AGM" by each commune			x	In August 2017, PNKS supported 3 CDAs to conduct annual general meeting in 3 communes; Lvea, Chey Kampok, and Angkor Reach commune with participants from 40 villages. The topic raised in Annual General Meeting is: - Show the achievement of VDAs - The weakness and strengthen of VDAs - Experience sharing of VDA in development and loan management The number of participants is below: <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>203</td> </tr> <tr> <td>W</td> <td>254</td> </tr> <tr> <td>MwD</td> <td>4</td> </tr> <tr> <td>WwD</td> <td>3</td> </tr> <tr> <td>B</td> <td>8</td> </tr> <tr> <td>G</td> <td>14</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>2</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	203	W	254	MwD	4	WwD	3	B	8	G	14	BwD	0	GwD	2
Beneficiary	Jan - Dec																						
M	203																						
W	254																						
MwD	4																						
WwD	3																						
B	8																						
G	14																						
BwD	0																						
GwD	2																						
1-2.2.3	Provide training "Peace building" to BP and BP pick up to disseminate in community	x	x		x	6 CDA members and 2 VDA members participated peace training with PBO and they got certificate as peace builders. After they got the certificates, they provided Echo- training on peace building to 13 villages in 3 communes.																	

						<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>276</td> </tr> <tr> <td>W</td> <td>429</td> </tr> <tr> <td>MwD</td> <td>10</td> </tr> <tr> <td>WwD</td> <td>2</td> </tr> <tr> <td>B</td> <td>12</td> </tr> <tr> <td>G</td> <td>15</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	276	W	429	MwD	10	WwD	2	B	12	G	15	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	276																							
W	429																							
MwD	10																							
WwD	2																							
B	12																							
G	15																							
BwD	0																							
GwD	0																							
1-2.2.4	Provide facilitation skill training on "ToT" to BP	x				<p>PNKS cooperated with PBO organization to provide peace training to community peace builder. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>58</td> </tr> <tr> <td>W</td> <td>67</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	58	W	67	MwD	2	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	58																							
W	67																							
MwD	2																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-2.2.5	Strengthen VDA and CDA on bookkeeping	x				<p>PNKS provided training on bookkeeping to EC of VDA and CDA in 3 communes. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>68</td> </tr> <tr> <td>W</td> <td>28</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	68	W	28	MwD	1	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	68																							
W	28																							
MwD	1																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-2.2.6	Refresh CCI tool to CDA, VDA		x			<p>PNKS refreshed CCI tool through real practice in 3 villages in 3 communes.</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>4</td> </tr> <tr> <td>W</td> <td>20</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>2</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	4	W	20	MwD	0	WwD	2	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	4																							
W	20																							
MwD	0																							
WwD	2																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-2.2.7	Basic Advocacy concept orientation to BP	x				<p>S-PV provided training on Advocacy concept orientation to VDA and CDA. This training conducted in PNKS S-PV office. The purpose of this training is:</p> <ul style="list-style-type: none"> - Community people understand the meaning of advocacy - Community people can make advocacy without violence <p>The number of participants attended this training is:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>58</td> </tr> <tr> <td>W</td> <td>60</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>2</td> </tr> <tr> <td>B</td> <td>4</td> </tr> <tr> <td>G</td> <td>4</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	58	W	60	MwD	2	WwD	2	B	4	G	4	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	58																							
W	60																							
MwD	2																							
WwD	2																							
B	4																							
G	4																							
BwD	0																							
GwD	0																							
1-2.2.8	Support CDA/VDA to conduct CCI tool and reflection on CCI tool	x	x			<p>In 9 months, CDA cooperated with VDA to assess VDA capacity through CCI tool in 8 villages; Ok NhaEm, Svay Char, Toul Lean, Tros, Snor, Kdei Skear, and Chamkar Tamouy village. The participants during assessment is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>224</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	224														
Beneficiary	Jan - Dec																							
M	224																							

							<table border="1"> <tr><td>W</td><td>210</td></tr> <tr><td>MwD</td><td>6</td></tr> <tr><td>WwD</td><td>1</td></tr> <tr><td>B</td><td>10</td></tr> <tr><td>G</td><td>13</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </table>	W	210	MwD	6	WwD	1	B	10	G	13	BwD	0	GwD	0				
W	210																								
MwD	6																								
WwD	1																								
B	10																								
G	13																								
BwD	0																								
GwD	0																								
1-2.3	Link CDA to relevant government departments and other CSO to build a strong CSO networking and support																								
1-2.3.1	Conduct semi-meeting to raise fund to develop community	x		x			<p>PNKS conducted semi-meeting to raise fund and share experience of community fund raising and analysis the priorities problem that happened for find solution. The number of participants is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>81</td></tr> <tr><td>W</td><td>26</td></tr> <tr><td>MwD</td><td>4</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>0</td></tr> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	81	W	26	MwD	4	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																								
M	81																								
W	26																								
MwD	4																								
WwD	0																								
B	0																								
G	0																								
BwD	0																								
GwD	0																								
1-2.3.2	Establish development partnership network between BP and partners to solve community issues	x	x	x	x		<i>This activity did not happen because the district officer always carries over our appointment from time to time. Until end of 2017, district officer is not available time discuss with us as our request.</i>																		
1-2.3.3	Support district network to participate other network	x	x	x	x		<p>PNKS supported food, transportation, and accommodation to boundary partner to join learning forum for Peace and Development with Danmission in Sihanouk vile and another learning with Danmission in Kampot Province.</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>4</td></tr> <tr><td>W</td><td>3</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>0</td></tr> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	4	W	3	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																								
M	4																								
W	3																								
MwD	0																								
WwD	0																								
B	0																								
G	0																								
BwD	0																								
GwD	0																								
1-2.3.4	Support BP to conduct International Human right Day (10th Dec)				x		<p>In December 2017, S-PV supported CDA cooperated with VDA to conducted Internal Human Right Day. The purpose of this activity is "Remind and disseminate of the universal of human right" to participants. That day has number of participants is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>66</td></tr> <tr><td>W</td><td>65</td></tr> <tr><td>MwD</td><td>2</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>0</td></tr> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	66	W	65	MwD	2	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																								
M	66																								
W	65																								
MwD	2																								
WwD	0																								
B	0																								
G	0																								
BwD	0																								
GwD	0																								
1-2.3.5	Conduct forum on Inclusive development		x	x	x		<p>In November 2017, S-PV conducted forum on inclusive development that hold in District officer. The participants from VDA, CDA, CC, VL, SSC, teacher, HC staff, District officer, red cross staff, provincial councillors, microfinance staff. The purposed of this activity is dissemination development strategy of government to partnership and build relationship between local authority, VDA, CDA. Below is the number of participants:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>93</td></tr> <tr><td>W</td><td>50</td></tr> <tr><td>MwD</td><td></td></tr> <tr><td>WwD</td><td></td></tr> <tr><td>B</td><td></td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	93	W	50	MwD		WwD		B							
Beneficiary	Jan - Dec																								
M	93																								
W	50																								
MwD																									
WwD																									
B																									

							<table border="1"> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>250</td></tr> <tr><td>G</td><td>438</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </table>	MwD	0	WwD	0	B	250	G	438	BwD	0	GwD	0					
MwD	0																							
WwD	0																							
B	250																							
G	438																							
BwD	0																							
GwD	0																							
2-0.1.4	VDA work with SSC to promote school age children age enrolment				x	<p>S-PV supported VDA to work with SSC to prepare campaign for promoting children enrolment. This activity conducted in Chey Kampok commune, Wat Kandal Primary and Kdey Treb primary school. Three place conducted in the same time. The number of participants is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>253</td></tr> <tr><td>W</td><td>121</td></tr> <tr><td>MwD</td><td>4</td></tr> <tr><td>WwD</td><td>1</td></tr> <tr><td>B</td><td>23</td></tr> <tr><td>G</td><td>14</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>2</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	253	W	121	MwD	4	WwD	1	B	23	G	14	BwD	0	GwD	2
Beneficiary	Jan - Dec																							
M	253																							
W	121																							
MwD	4																							
WwD	1																							
B	23																							
G	14																							
BwD	0																							
GwD	2																							
2-0.1.5	Promote SSC to disseminate Child Protection policy to BP		x			<p>In June and July 2017, PNKS worked with SSC to disseminate children protection policy to community people in 40 villages in Chey Kampok, Lvea commune, Angkor Reach commune. SSC disseminated main topics as below:</p> <ul style="list-style-type: none"> - The factor give bad effect to children - How to take care children - Children has right to get study - Respected child right <p>The number of participants is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>259</td></tr> <tr><td>W</td><td>464</td></tr> <tr><td>MwD</td><td>4</td></tr> <tr><td>WwD</td><td>4</td></tr> <tr><td>B</td><td>190</td></tr> <tr><td>G</td><td>248</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	259	W	464	MwD	4	WwD	4	B	190	G	248	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	259																							
W	464																							
MwD	4																							
WwD	4																							
B	190																							
G	248																							
BwD	0																							
GwD	0																							
2-0.1.6	Support SSC and student club to disseminate health message, child protection, and livelihood	x	x	x	x	<p>2 out of 3 schools (Promo Prom and Sela Oudom primary school) disseminated health message relate to diarrhoea, hand washing, food sanitation, housing environment. PNKS supported refreshment and materials to use during disseminated. The number of participants is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>116</td></tr> <tr><td>W</td><td>65</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>117</td></tr> <tr><td>G</td><td>141</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	116	W	65	MwD	0	WwD	0	B	117	G	141	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	116																							
W	65																							
MwD	0																							
WwD	0																							
B	117																							
G	141																							
BwD	0																							
GwD	0																							
2-0.1.7	Cooperate with CDA/ VDA to conduct body hygiene event(Cutting nail, washing hand)	x				<p>PNKS supported CDA to cooperate with health center staff to disseminate body hygiene including contagious diseases from living unclean with real practice such as hand washing, nail cutting, having a bath for kids and baby. The number of participants in this event is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>179</td></tr> <tr><td>W</td><td>164</td></tr> <tr><td>MwD</td><td>4</td></tr> <tr><td>WwD</td><td>2</td></tr> <tr><td>B</td><td>228</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	179	W	164	MwD	4	WwD	2	B	228						
Beneficiary	Jan - Dec																							
M	179																							
W	164																							
MwD	4																							
WwD	2																							
B	228																							

						<p>Kandal Primary School. The number of participants:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>1</td> </tr> <tr> <td>W</td> <td>42</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>1</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	1	W	42	MwD	0	WwD	1	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	1																							
W	42																							
MwD	0																							
WwD	1																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
3-1	Strengthen VL roles and responsibilities as well as democratic leadership that VL became people- focus oriented.																							
3-1.1	Build VL capacity on their roles/ responsibilities, servant leadership, and advocacy.																							
3-1.1.1	Support VDA/CDA/ VL/ CC to conduct village hygiene campaign	x		x		<p>PNKS supported refreshment and some materials to 15 villages which led by VL, VDA, CDA to conduct hygiene campaign in their village. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>165</td> </tr> <tr> <td>W</td> <td>686</td> </tr> <tr> <td>MwD</td> <td>3</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>144</td> </tr> <tr> <td>G</td> <td>154</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table> <p>2 days after conducting hygiene campaign in village on 27th – 28th March 2017, SSC and teachers led their students to clean school surrounding environment.</p>	Beneficiary	Jan - Dec	M	165	W	686	MwD	3	WwD	0	B	144	G	154	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	165																							
W	686																							
MwD	3																							
WwD	0																							
B	144																							
G	154																							
BwD	0																							
GwD	0																							
3-1.1.2	Cooperate with Health Center to disseminate primary health care on fever, dengue, clean water to ID poor families		x			<p>PNKS supported service to HC staff to disseminate on dengue, clean water to ID poor in 20 villages. During disseminate PNKS supported refreshment to participants. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>120</td> </tr> <tr> <td>W</td> <td>511</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	120	W	511	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	120																							
W	511																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
3-1.1.3	Support water jar and cover to ID poor families	x				<p>PNKS worked with village chief to collect number ID poor families that need water jar for water storage. Based on the data collection, PNKS gave 75 water jars to 25 ID poor families in Chey Kampok commune, 29 ID poor families in Lvea commune, and 21 ID poor families in Angkor Reach commune.</p>																		
3-1.2	Build VL relationship with other CSO, including VDA/ CDA for learning and sharing practice in order to improve village services to the people.																							
3-1.2.1	Create opportunity to BP and local authorities to meet informal for discussion (Coffee meeting, sport, or share information)	x	x	x	x	<p>PNKS worked with village leader in Svay Char, Por, Kampong Basrey, Chrey, Tros, Snor, Prom Khsach village to play game and share information with villager. The purposes are build team and build relationship between authority, boundary partner, and community people. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>81</td> </tr> <tr> <td>W</td> <td>185</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>2</td> </tr> <tr> <td>B</td> <td>76</td> </tr> <tr> <td>G</td> <td>46</td> </tr> <tr> <td>BwD</td> <td>2</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	81	W	185	MwD	2	WwD	2	B	76	G	46	BwD	2	GwD	0
Beneficiary	Jan - Dec																							
M	81																							
W	185																							
MwD	2																							
WwD	2																							
B	76																							
G	46																							
BwD	2																							
GwD	0																							
3-2	Promote CC adopting pro-poor and sustainable development plan that serve the interests of the public rather than becoming political tools. This would include strengthening democratic, rights-based development decision and good governance.																							

3-2.1		Strengthen CC capacity on good governance, democratic leadership and right-based development decision.																																		
3-2.1.1	Capacity on role and responsibility, decision power to community board	x		x	x	<p>On May 3rd – 4th, 2017 had meeting with community board of Angkor Reach and Chey Kampok commune to discuss on their role and responsibility as Community board. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>9</td> </tr> <tr> <td>W</td> <td>4</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	9	W	4	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0												
Beneficiary	Jan - Dec																																			
M	9																																			
W	4																																			
MwD	0																																			
WwD	0																																			
B	0																																			
G	0																																			
BwD	0																																			
GwD	0																																			
3-2.1.2	Provide training on leadership, role and responsibility to local authorities and EC of VDA/CDA and technical group	x				<p>PNKS provided training to local authority and EC of VDA/CDA on their role, responsibilities in Angkor Reach commune office with participants as below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>17</td> </tr> <tr> <td>W</td> <td>11</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table> <p>Before this training start, we did pre-test and post-test at the last time of training. The result from pre-test and post-test is below:</p> <table border="1"> <thead> <tr> <th>Activity</th> <th>Week</th> <th>Medium</th> <th>Good</th> </tr> </thead> <tbody> <tr> <td>Pre-Test</td> <td>21</td> <td>4</td> <td>5</td> </tr> <tr> <td>Post-Test</td> <td>10</td> <td>9</td> <td>11</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	17	W	11	MwD	2	WwD	0	B	0	G	0	BwD	0	GwD	0	Activity	Week	Medium	Good	Pre-Test	21	4	5	Post-Test	10	9	11
Beneficiary	Jan - Dec																																			
M	17																																			
W	11																																			
MwD	2																																			
WwD	0																																			
B	0																																			
G	0																																			
BwD	0																																			
GwD	0																																			
Activity	Week	Medium	Good																																	
Pre-Test	21	4	5																																	
Post-Test	10	9	11																																	
3-2.2		Promote pro-poor and inclusive development within the CC development framework and CIP																																		
3-2.2.1	Conduct workshop to strengthen the process "Commune Investment Plan" with CC, CDA, VDA, SSC, VL	x				<p>In December 2017, S-PV cooperated with district administrate to conduct meeting with 3 communes of PNKS target to collect issues and needed of community for raise in investment plan for 2018. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>83</td> </tr> <tr> <td>W</td> <td>25</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>1</td> </tr> <tr> <td>B</td> <td>6</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	83	W	25	MwD	1	WwD	1	B	6	G	0	BwD	0	GwD	0												
Beneficiary	Jan - Dec																																			
M	83																																			
W	25																																			
MwD	1																																			
WwD	1																																			
B	6																																			
G	0																																			
BwD	0																																			
GwD	0																																			
3-2.3		Promote unity among different political background for the good for all.																																		
3-2.3.1	Dialogue with CC and other BP on "Good Commune"	x		x	x	<p>In March 2017, CC in Angkor Reach commune met with VL, VDA, CDA, SSC, teacher, police, and health center to discuss "How to be a good commune". After the discussion, they set the criteria as below:</p> <ul style="list-style-type: none"> - No gambling - No violence - No corruption on public service - The role of commune councils to serve people <p>In September 2017, CC in Chey Kampok commune had meeting to discuss "How to be a good commune". In Chey Kampok commune set criteria to be goog commune as below:</p> <ul style="list-style-type: none"> - Commune council need to understand role and responsibility clearly - Commune council need to visit community people - Commune council must be respect law <p>The number of participant for 2 times is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>109</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	109																										
Beneficiary	Jan - Dec																																			
M	109																																			

								W	93	
								MwD	4	
								WwD	3	
								B	32	
								G	24	
								BwD	0	
								GwD	0	
3-2.3.2	Support material to CDA, VDA, CC and child	x						PNKS provided some materials to - CC: Notebooks, Diaries, Bags, Pens, Book files, Paper - CDA: Note books, Diaries, Bags, Pens - VDA: Tin boxes, Pens		
3-2.3.3	Select ID poor families to practice hygiene and sanitation as model		x					VDA/CDA surveyed and selected 18 ID poor families for practice hygiene. Actually, the practice did not happened yet.		

Somleng Kampong Speu Project

1-1	Build VDA a strong community-based organization to enhance their self-reliance independent for advocacy, inclusion, gender equity and economic development.																											
1-1.1	Enhance VDA and Executive Committee regular meeting and each meeting there's a discussion of social development issues in their community.																											
1-1.1.1	Support VDA monthly meeting	x	x	x	x			In 2017, S-KS supported refreshment to VDA monthly in 18 VDAs. - In Borseth district PNKS worked with 12 VDAs; 6 VDAs held regular monthly meeting and 6 VDAs held irregular monthly meeting. - In Kampong Trach district PNKS worked with 6VDAs; 6 VDAs had regular monthly meeting. The topic discussed and shared in meeting are: - Human right - Child right - Domestic violence - The role of parent to support child to school - The use of chemical fertilizer - Discuss how to help other community people for better living The participants in the meeting is below: <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>854</td> </tr> <tr> <td>W</td> <td>2727</td> </tr> <tr> <td>MwD</td> <td>30</td> </tr> <tr> <td>WwD</td> <td>4</td> </tr> <tr> <td>B</td> <td>579</td> </tr> <tr> <td>G</td> <td>762</td> </tr> <tr> <td>BwD</td> <td>1</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>			Beneficiary	Jan - Dec	M	854	W	2727	MwD	30	WwD	4	B	579	G	762	BwD	1	GwD	0
Beneficiary	Jan - Dec																											
M	854																											
W	2727																											
MwD	30																											
WwD	4																											
B	579																											
G	762																											
BwD	1																											
GwD	0																											
1-1.1.2	Support EC of VDA conduct bi-monthly meeting	x	x	x	x			In 2017, S-KS supported refreshment and transportation to EC of VDA to conduct bi-monthly meeting. - In Borseth district PNKS worked with 12 VDAs, 9 EC of VDA held 6 meetings, 1 EC of VDA held 5 meetings, 1 EC of VDA held 4 meetings and 1 EC of VDA held 3 meetings. - In Kampong Trach district PNKS worked with 6 VDAs, 3 EC of VDA held 5 meetings, 2 EC of VDA held 4 meetings, 1 EC of VDA held 3 meetings. The topic discussed in the meetings are: - Roles and responsibilities of ECs of VDA in saving group - Plans to awareness hygiene to community people - How to strengthen regular meeting - Find the way to meet VDA's vision, mission, Goal and value. - Feedback and follow up issue that happened in Russey Yull village regard to construct drainage to flow pollution water from their village. The issue happened in Sleng and Trapang Sya village regard to the trucks to carry soil cross their village that destroy village road. Moreover, Tatov village has discussed about plan to set up drainage to flow pollution water. - Share the result of meeting with Truck Company that carry soil																				

						<p>cross in Trapang Sya village and set plan for repairing road that Truck Company agreed to give material for repairing road.</p> <p>The participants in the meeting is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>225</td> </tr> <tr> <td>W</td> <td>138</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>10</td> </tr> <tr> <td>G</td> <td>22</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	225	W	138	MwD	1	WwD	0	B	10	G	22	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	225																							
W	138																							
MwD	1																							
WwD	0																							
B	10																							
G	22																							
BwD	0																							
GwD	0																							
1-1.1.3	Support village Vet to conduct quarterly meeting	x	x	x	x	<p>In 2017, S-KS supported refreshment to conduct vet quarterly meeting 4 times in Kampong Trach district and 4 times in Borseth district. The topic discussed in the meeting are:</p> <ul style="list-style-type: none"> - Disease happen on cows and pigs - The low price of animal on the market - How to prevent disease on cows - Chicken died in the villages - Chicken raising protection by establish fence and method to treat chicken <p>The participants in the meeting is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>52</td> </tr> <tr> <td>W</td> <td>3</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	52	W	3	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	52																							
W	3																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.1.4	Support forestry committee monthly meeting	x	x	x	x	<p>S-KS supported refreshment 11 times to forestry committee meeting in Trapeng Prey village. The topic discussed in the meeting is:</p> <ul style="list-style-type: none"> - Strengthen roles and responsibility of patrol man - Disseminate forestry law to all community people - How to control landmark of the community forestry <p>The participants in the meeting is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>152</td> </tr> <tr> <td>W</td> <td>0</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	152	W	0	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	152																							
W	0																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.1.5	Support marketing agency quarterly meeting to build capacity	x	x	x	x	<p>S-KS supported refreshment to marketing agency meeting 4 times in Kampong Trach and 4 times in Borseth district. The topic discussed in the meeting is:</p> <ul style="list-style-type: none"> - How to establish marketing committee - How to strengthen community people for planting with organic fertilizer - The price for selling rice ad chicken - How to improve the price local product that is not depending on what the middlemen said <p>The participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>61</td> </tr> <tr> <td>W</td> <td>32</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	61	W	32	MwD	1	WwD	0	B	0	G	0				
Beneficiary	Jan - Dec																							
M	61																							
W	32																							
MwD	1																							
WwD	0																							
B	0																							
G	0																							

										BwD	0																		
										GwD	0																		
1-1.2	Build community trust toward VDA through enhancing VDA servant leadership, management, conflict resolution, and transparency.																												
1-1.2.1	Support VDA and CDA to disseminate "Concept of Gender" to community people		x							In 2017, S-KS supported VDA and CDA to disseminate "Concept of Gender" to 9 villages in 3 communes in Borseth district; Romlek, TaTov villages, Chek, Sangke Leak, Russey Yul and Chacheb villages, Trapeng Sya, Sleng and Srepring villages. VDA and CDA in Kampong Trach district disseminate "Concept of Gender" in quarter 3 to 6 villages in 3 communes; Phnom Ley, Robong Kras, BongBok, Koh Ta Chan, O-Chroneang, and Chroneang Te village. The participants is below:	<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>135</td> </tr> <tr> <td>W</td> <td>341</td> </tr> <tr> <td>MwD</td> <td>3</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>42</td> </tr> <tr> <td>G</td> <td>67</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	135	W	341	MwD	3	WwD	0	B	42	G	67	BwD	0	GwD	0
Beneficiary	Jan - Dec																												
M	135																												
W	341																												
MwD	3																												
WwD	0																												
B	42																												
G	67																												
BwD	0																												
GwD	0																												
1-1.2.2	Cooperate with VDAs to select ID poor family for latrine supporting	x	x							S-KS supported material for building latrine to 6 families of ID poor. The purpose of providing latrine is a sanitation model and community understand the interest of using latrine. Below is the member of families use latrines which provided:	<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>4</td> </tr> <tr> <td>W</td> <td>7</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>10</td> </tr> <tr> <td>G</td> <td>10</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	4	W	7	MwD	0	WwD	0	B	10	G	10	BwD	0	GwD	0
Beneficiary	Jan - Dec																												
M	4																												
W	7																												
MwD	0																												
WwD	0																												
B	10																												
G	10																												
BwD	0																												
GwD	0																												
1-1.2.3	Support refreshment to forestry patrolman	x	x	x	x					S-KS supported refreshment to forestry committee to patrol forest 11 times. The purpose of the patrol is protected community forest. During the patrol, committee saw some illegal activities such as: - People cut tree illegally to build house or selling - People trapped wild animal illegally When the patrolmen see people cut trees or trapped wild animals illegally, they brought the person to make agreement with community not to commit this again and report local authority for this action. The number of patrolmen during patrol forest is below:	<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>143</td> </tr> <tr> <td>W</td> <td>0</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	143	W	0	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																												
M	143																												
W	0																												
MwD	0																												
WwD	0																												
B	0																												
G	0																												
BwD	0																												
GwD	0																												
1-1.2.4	Support families pond to poor families for vegetable planting to improve livelihood	x	x							S-KS supported family pond to 4 families in Kampong Trach district. The families who received pond is - Mr. Kong Riem, live in O-Chroneang village - Mr. Kim Khme, live in Koh Tachan village - Mr. Out Chey, live in Chroneang Te village - Mr. Ek Thou, Live in Phnom Saley village																			
1-1.2.5	Support agricultural material, seed to ID poor, model farmer for demonstration	x								After complete the training of agriculture response to climate change, S-KS supported some plastic much, short-term seed, seeding tray, trellis net, sprayer to ID poor for implementation. The number of people received material for demonstration is below:	<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> </tr> </tbody> </table>	Beneficiary	Jan - Dec																
Beneficiary	Jan - Dec																												

										<table border="1"> <tr><td>M</td><td>0</td></tr> <tr><td>W</td><td>4</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>0</td></tr> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </table>	M	0	W	4	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0		
M	0																											
W	4																											
MwD	0																											
WwD	0																											
B	0																											
G	0																											
BwD	0																											
GwD	0																											
1-1.2.6	Support radio (Walky Talky) to patrolman	x								S-KS supported 2 radios (Walky Talky) and 10 scarfs to patrolman in Trapeng Prey village and 2 radios (Walky Talky) to patrolman in Kla Chul village.																		
1-1.2.7	Disseminate to ID poor of VDA and community people about home garden.		x							<p>S-KS supported 6 VDAs in Kampong Trach district to disseminate home garden to 30 ID poor families. 19 out of 30 families planted vegetable. PNKS also supported 12 VDAs in Borseth district to disseminate home garden. Some agriculture materials like seeds provided to community during dissemination.</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>10</td></tr> <tr><td>W</td><td>42</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>0</td></tr> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	10	W	42	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																											
M	10																											
W	42																											
MwD	0																											
WwD	0																											
B	0																											
G	0																											
BwD	0																											
GwD	0																											
1-1.2.8	Support vulnerable women, youths, disabilities and ID poor on vocational training/ small business	x	x							S-KS supported 2 families in Kampong Trach district from running small business. One family start their business with selling cake at school and mobile water selling and another family start their business with selling groceries at their home.																		
1-1.2.9	Stay overnight in village and visit ID poor	x	x	x	x					<p>S-KS conducted overnight stay and video show in 6 villages in Kampong Trach district and 10 villages in Borseth district. Some villages in Kampong Trach district conducted overnight and video show 2 times. The purpose of the overnight stay and video show is</p> <ul style="list-style-type: none"> - Build relationship with community people and community people by playing game - Understand their living in the night time - Educate people through video about domestic violence, child rights, help each other in family without discrimination of gender. <p>The number of participants joint video show is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>333</td></tr> <tr><td>W</td><td>473</td></tr> <tr><td>MwD</td><td>8</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>260</td></tr> <tr><td>G</td><td>392</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	333	W	473	MwD	8	WwD	0	B	260	G	392	BwD	0	GwD	0
Beneficiary	Jan - Dec																											
M	333																											
W	473																											
MwD	8																											
WwD	0																											
B	260																											
G	392																											
BwD	0																											
GwD	0																											
1-1.3	Mainstream gender, human rights, climate change adaptation, and advocacy knowledge to the VDA members																											
1-1.3.1	Provide training on "Peace Building" to BP	x	x							<p>S-KS conducted training on Peace building to 6 villages in Kampong Trach district. In Borseth district PNKS conducted 2 days training with participants from VDA, SSC, VL, CDA, CC. The purpose of training is:</p> <ul style="list-style-type: none"> - How to build peace personally and family - Self-reflect on peace personally and family - The reasons not have peace <p>The participants in this training is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>37</td></tr> <tr><td>W</td><td>23</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	37	W	23	MwD	0	WwD	0	B	0						
Beneficiary	Jan - Dec																											
M	37																											
W	23																											
MwD	0																											
WwD	0																											
B	0																											

								<table border="1"> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </table>	G	0	BwD	0	GwD	0												
G	0																									
BwD	0																									
GwD	0																									
1-1.3.2	Empower VDA and CDA to disseminate "Safe migration" to community people	x		x				<p>S-KS cooperated with VDA to disseminate safe migration in 6 villages in Kampong Trach district and 3 villages in Borseth district. The participants in the dissemination is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>69</td></tr> <tr><td>W</td><td>143</td></tr> <tr><td>MwD</td><td>3</td></tr> <tr><td>WwD</td><td>1</td></tr> <tr><td>B</td><td>10</td></tr> <tr><td>G</td><td>12</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	69	W	143	MwD	3	WwD	1	B	10	G	12	BwD	0	GwD	0
Beneficiary	Jan - Dec																									
M	69																									
W	143																									
MwD	3																									
WwD	1																									
B	10																									
G	12																									
BwD	0																									
GwD	0																									
1-1.3.3	Support EC of VDA and CDA to disseminate Universal of Human Rights to community people				x			<p>S-KS cooperated with EC of VDA to disseminate Universal of Human Right to communities in 2 villages in Kampong Trach district and 8 villages in Borseth district. The participants during dissemination is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>88</td></tr> <tr><td>W</td><td>279</td></tr> <tr><td>MwD</td><td>3</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>66</td></tr> <tr><td>G</td><td>101</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	88	W	279	MwD	3	WwD	0	B	66	G	101	BwD	0	GwD	0
Beneficiary	Jan - Dec																									
M	88																									
W	279																									
MwD	3																									
WwD	0																									
B	66																									
G	101																									
BwD	0																									
GwD	0																									
1-1.3.4	Support EC of VDA/ farmer trainer to provide training on "Agricultural response to climate change" to ID poor, women, and people with disability				x			<p>S-KS cooperated with EC of VDA to provide training on agriculture response to climate change to VDA member in Kampong Trach district and Borseth district for 3 days trainings. During the training the model farmer in Borseth district, he shared his experience regard to cucumber planting by using plastic much, it is the idea that response climate change for saving water. The participants during the training is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>23</td></tr> <tr><td>W</td><td>90</td></tr> <tr><td>MwD</td><td>9</td></tr> <tr><td>WwD</td><td>2</td></tr> <tr><td>B</td><td>0</td></tr> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	23	W	90	MwD	9	WwD	2	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																									
M	23																									
W	90																									
MwD	9																									
WwD	2																									
B	0																									
G	0																									
BwD	0																									
GwD	0																									
1-1.3.5	Cooperate with VDAs to conduct quarterly nutrition practice to community kindergarten.	x	x	x	x			<p>S-KS cooperated with community kindergartens teacher in Kampong Trach district to conduct nutrition practice 4 times; 2 times in Robong Kras village and another 2 times in O-Chroneang village. In Borseth district PNKS cooperated with community kindergartens teacher 3 times; 1 times in Trapang Sya and 2 times in Sre Pring village to implement nutrition practise with participants as below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>43</td></tr> <tr><td>W</td><td>92</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>128</td></tr> <tr><td>G</td><td>194</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	43	W	92	MwD	0	WwD	0	B	128	G	194	BwD	0	GwD	0
Beneficiary	Jan - Dec																									
M	43																									
W	92																									
MwD	0																									
WwD	0																									
B	128																									
G	194																									
BwD	0																									
GwD	0																									
1-1.3.6	Provide training on market chain and marketing skill to BP				x			<p>S-KS provided training on market chain to VDA and CDA1 time in Kampong Trach district and 2 times in Borseth district. The training started with analysis the cost of the first date of raise until the chicken sold. The participants is below:</p>																		

						<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>45</td> </tr> <tr> <td>W</td> <td>10</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	45	W	10	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	45																							
W	10																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.3.7	Provide training on Chicken raising of principal to ID poor of VDA member.	x				<p>S-KS collaborated with agriculture department officer in Kampong Trach district and Borseth district to provide training on chicken raising to ID poor and VDA members from in Kampong Trach district and Borseth district. The participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>31</td> </tr> <tr> <td>W</td> <td>19</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	31	W	19	MwD	1	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	31																							
W	19																							
MwD	1																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.3.8	Provide training on fish raising in tank and Vegetable planting to ID poor of VDA.		x			<p>S-KS collaborated with agriculture department officer to provide training on fish raising in tank to VDAs and CDAs members from 6 villages in Kampong Trach district.</p>																		
1-1.3.9	Provide training on "Gender" to BP		x			<p>S-KS provided training on "Gender" 2 times to CC, CDA, VL, SSC in Borseth district and Kampong district. The purpose of this training is</p> <ul style="list-style-type: none"> - Participants understand the meaning of Gender - Work with each other without discrimination gender - Understand the gender equity and equality <p>The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>28</td> </tr> <tr> <td>W</td> <td>20</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	28	W	20	MwD	2	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	28																							
W	20																							
MwD	2																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.3.10	Support VDA/CDA to disseminate child right and child protection to community people	x		x		<p>S-KS cooperated with EC of VDA in Kampong Trach district to disseminate child right and child protection to community people in 5 villages and Borseth district disseminated to community people in 10 villages. The purpose of the dissemination child right and child protection is:</p> <ul style="list-style-type: none"> - To let community people know about child right - To let community people protect child from other abuses like abuse on labor, sexual abuse, violence on child <p>The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>134</td> </tr> <tr> <td>W</td> <td>300</td> </tr> <tr> <td>MwD</td> <td>3</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>121</td> </tr> <tr> <td>G</td> <td>128</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	134	W	300	MwD	3	WwD	0	B	121	G	128	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	134																							
W	300																							
MwD	3																							
WwD	0																							
B	121																							
G	128																							
BwD	0																							
GwD	0																							
1-1.3.11	Support VDA/ CDA to disseminate "Peace building" to community people		x			<p>In 2017, S-KS supported 8 out of 12 VDAs in Borseth district to disseminate Peace building to their community people. They disseminated the topic as below:</p> <ul style="list-style-type: none"> - Take care and love relative - Love neighbour and all people is my neighbour 																		

						<p>- Solve problem without violence even word using and action - Peace start from me</p> <p>The number of participants during dissemination is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>78</td> </tr> <tr> <td>W</td> <td>208</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>57</td> </tr> <tr> <td>G</td> <td>84</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	78	W	208	MwD	1	WwD	0	B	57	G	84	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	78																							
W	208																							
MwD	1																							
WwD	0																							
B	57																							
G	84																							
BwD	0																							
GwD	0																							
1-1.3.12	Support VDAs/ CDAs to disseminate universal of human right to community people		x		x	<p>S-KS supported Transportation to CDAs in Borseth district and Kampong Trach district for their dissemination on human right in their community. Refreshment provided to participants during dissemination in community. This dissemination conducted in 9 villages in Borseth district and 6 villages in Kampong Trach district. The participants during dissemination in the village as below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>116</td> </tr> <tr> <td>W</td> <td>331</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>100</td> </tr> <tr> <td>G</td> <td>138</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	116	W	331	MwD	1	WwD	0	B	100	G	138	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	116																							
W	331																							
MwD	1																							
WwD	0																							
B	100																							
G	138																							
BwD	0																							
GwD	0																							
1-1.3.13	Provide training on "Safe migration to BP	x	x			<p>S-KS provided training on safe migration to 5BPs in Kampong Trach district and Borseth district. The number participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>90</td> </tr> <tr> <td>W</td> <td>22</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	90	W	22	MwD	2	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	90																							
W	22																							
MwD	2																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.4	Support the initiative of the VDA to drive positive change for social development.																							
1-1.4.1	Provide training on "Commune/ village administrative management" to VDA, CDA, SSC, and VL	x	x			<p>S-KS provided 2 days training on commune/ village administrative management to VDA, CDA, VL, and SSC from 12 villages in Borseth district and 2 days training conducted in Kampong Trach district with the cooperation with district officer. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>39</td> </tr> <tr> <td>W</td> <td>15</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	39	W	15	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	39																							
W	15																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-1.4.2	Provide training on Community Initiative proposal- CI-- to BP	x				<p>S-KS provided training on community initiative proposal to BP in Kampong Trach district and Borseth district. The purpose of this training is community can write a small proposal to other organization for fund to develop their village. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>43</td> </tr> <tr> <td>W</td> <td>21</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	43	W	21	MwD	2	WwD	0	B	0						
Beneficiary	Jan - Dec																							
M	43																							
W	21																							
MwD	2																							
WwD	0																							
B	0																							

							G	0																			
							BwD	0																			
							GwD	0																			
1-1.4.3	Package for getting Community Initiative proposal --CI-- from community	x	x	x	x		In 2017, PNKS provided package through Community Initiative proposal to 7 VDAs, 1 CDAs, 1 SSC in Borseth district and 6 VDAs in Kampong Trach district. This fund got for: <ul style="list-style-type: none"> - Conducting the effective of drug using - Conducting awareness and hygiene campaign - Awareness of using latrine in the village - Health campaign - Conducting domestic violence forum in the village - Awareness of effective and law gambling - Awareness of good environment and health campaign - Awareness of good Environment and build drainage for water away <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>307</td> </tr> <tr> <td>W</td> <td>280</td> </tr> <tr> <td>MwD</td> <td>4</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>338</td> </tr> <tr> <td>G</td> <td>428</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>			Beneficiary	Jan - Dec	M	307	W	280	MwD	4	WwD	0	B	338	G	428	BwD	0	GwD	0
Beneficiary	Jan - Dec																										
M	307																										
W	280																										
MwD	4																										
WwD	0																										
B	338																										
G	428																										
BwD	0																										
GwD	0																										
1-1.4.4	Workshop to presentation PNKS new strategy to BP	x					S-KS conduct workshop in Borseth district and Kampong Trach district to present PNKS new strategy plan to all partners. The number of participants is below: <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>52</td> </tr> <tr> <td>W</td> <td>19</td> </tr> <tr> <td>MwD</td> <td>3</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>			Beneficiary	Jan - Dec	M	52	W	19	MwD	3	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																										
M	52																										
W	19																										
MwD	3																										
WwD	0																										
B	0																										
G	0																										
BwD	0																										
GwD	0																										
1-2	Enhance CDA a competent community based network who represent the voice and interests of the community people, especially the poor, the people with a disability, women, children, and youths.																										
1-2.1	Enhance CDA and EC of CDA regular meeting to ensure effective/ efficient support and supervision to VDA, CDA uses meeting to deal with advocacy and other social challenges.																										
1-2.1.1	Support BP to develop annual work plan	x					S-KS conducted 2 days' workshop; one in Borseth district and another one in Kampong Trach district to develop annual work plan with 5 boundary partners; The number of participants is below: <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>51</td> </tr> <tr> <td>W</td> <td>17</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table> <p>As result of this workshop, we got the annual work plan for their communities.</p>			Beneficiary	Jan - Dec	M	51	W	17	MwD	2	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																										
M	51																										
W	17																										
MwD	2																										
WwD	0																										
B	0																										
G	0																										
BwD	0																										
GwD	0																										

1-2.1.2	Support CDA quarterly meeting to strengthen VMGV and CDA's role by invited CC, VL, VDA, Police, HC if possible	x	x	x	x	<p>In 2017, CDA quarterly meeting conducted 2 times in Kampong Trach district and 4 times for CDA Svay Chacheub, 4 times for CDA Toul Sala, 4 times for CDA Svay Rompear in Borseth district. The mainly topic discussion in CDA meeting is</p> <ul style="list-style-type: none"> - Reflect VMGV of CDA - Strengthen the role of CDA - Traffic accident - Cutting Tree which happen in community <p>The number of participants is below:</p> <table border="1" data-bbox="815 394 1174 678"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>221</td> </tr> <tr> <td>W</td> <td>68</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	221	W	68	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	221																							
W	68																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-2.2 Develop EC of CDA's capacity on good governance, servant leadership, proposal writing, advocacy, M&E and basic financial audit in order to monitor VDA saving and revolving fund.																								
1-2.2.1	Provide training "Small business-- Plan and Analysis-" to VDA and CDA.			x	x	<p>In 2017, S-KS provided training "Small business –plan and analysis" to VDA and CDA who came from 12 villages in Borseth district and 6 villages from 6 villages in Kampong Trach district. The training conducted 1 day in Borseth district and 1 day in Kampong Trach district. The number of participants is below:</p> <table border="1" data-bbox="815 898 1174 1182"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>30</td> </tr> <tr> <td>W</td> <td>13</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	30	W	13	MwD	1	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	30																							
W	13																							
MwD	1																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-2.2.2	Support VDA and CDA to disseminate primary health care (hygiene, dengue, diarrhea, fever) to community people	x	x	x	x	<p>S-KS supported transportation to EC of VDA and CDA to disseminate and refreshment to participants during dissemination primary health care in 12 villages in Borseth district and 6 villages in Kampong Trach district. The topics to disseminate is:</p> <ul style="list-style-type: none"> - How to protect body to avoid scabies - The advantage of drinking boil water - How to use latrine and wash hand - How to protect from dengue fever - The cause of diarrhea <p>The number of participants is below:</p> <table border="1" data-bbox="815 1491 1174 1778"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>380</td> </tr> <tr> <td>W</td> <td>1297</td> </tr> <tr> <td>MwD</td> <td>5</td> </tr> <tr> <td>WwD</td> <td>1</td> </tr> <tr> <td>B</td> <td>230</td> </tr> <tr> <td>G</td> <td>392</td> </tr> <tr> <td>BwD</td> <td>1</td> </tr> <tr> <td>GwD</td> <td>2</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	380	W	1297	MwD	5	WwD	1	B	230	G	392	BwD	1	GwD	2
Beneficiary	Jan - Dec																							
M	380																							
W	1297																							
MwD	5																							
WwD	1																							
B	230																							
G	392																							
BwD	1																							
GwD	2																							
1-2.2.3	Support VDA and CDA to cooperate with other BP to prepare Annual General Meeting (AGM) in commune level			x	x	<p>In 2017, S-KS supported 4 VDAs in Borseth district; Kandieng village, Veal village, Klar Chul village, Chek village and 1 CDA in Kampong Trach district to prepare Annual General Meeting (AGM) in their village and commune. The purpose of AGM is:</p> <ul style="list-style-type: none"> - To show some achievement of VDA and CDA which implementation during 2017 to community people - To make community people understand VDA's and CDA's in their community - To get feedback from community people on VDA's and CDA's work for improvement in the next year <p>The number of participants attended Annual General Meeting is:</p>																		

							<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>174</td> </tr> <tr> <td>W</td> <td>273</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>76</td> </tr> <tr> <td>G</td> <td>104</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	174	W	273	MwD	2	WwD	0	B	76	G	104	BwD	0	GwD	0
Beneficiary	Jan - Dec																								
M	174																								
W	273																								
MwD	2																								
WwD	0																								
B	76																								
G	104																								
BwD	0																								
GwD	0																								
1-2.2.4	Provide training on ToT to BP		x	x		<p>One day training in Borseth District and One day training in Kampong Trach district on ToT and writing minute provided to VDA, CDA, CC, SSC, and VL. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>38</td> </tr> <tr> <td>W</td> <td>12</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	38	W	12	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0	
Beneficiary	Jan - Dec																								
M	38																								
W	12																								
MwD	0																								
WwD	0																								
B	0																								
G	0																								
BwD	0																								
GwD	0																								
1-2.2.5	Provide training and refresh on " CCI tool " to CDA and VDA	x				<p>S-KS conducted 2 days refresh on CCI tool in Borseth district. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>29</td> </tr> <tr> <td>W</td> <td>15</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	29	W	15	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0	
Beneficiary	Jan - Dec																								
M	29																								
W	15																								
MwD	0																								
WwD	0																								
B	0																								
G	0																								
BwD	0																								
GwD	0																								
1-2.2.6	Provide training on "Appropriate agriculture that adapted with climate change to BP		x			<p>S-KS provided 2 days training in Borseth district and 2 days training in Kampong Trach district on appropriate agriculture adapted with climate change. The training focus on land preparation for planting, fundamentals of cultivation, nursery land preparation, the use of fertilizer, choosing a breed, Introducing the use of poison, and Introducing the types of insects and disease. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>28</td> </tr> <tr> <td>W</td> <td>17</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	28	W	17	MwD	1	WwD	0	B	0	G	0	BwD	0	GwD	0	
Beneficiary	Jan - Dec																								
M	28																								
W	17																								
MwD	1																								
WwD	0																								
B	0																								
G	0																								
BwD	0																								
GwD	0																								
1-2.2.7	Provide training on "DRR" to VDA/ CDA		x			<p>S-KS provided training on DRR to VDA and CDA in Borseth district. The focus on this training is DRR tool; history of village, village mapping, seasonal calendar, VAN diagram, hazard analysis and village planning. Below is the participants:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>43</td> </tr> <tr> <td>W</td> <td>16</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	43	W	16	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0	
Beneficiary	Jan - Dec																								
M	43																								
W	16																								
MwD	0																								
WwD	0																								
B	0																								
G	0																								
BwD	0																								
GwD	0																								
1-2.2.8	Follow up and coaching CDA and VDA on CCI tool	x	x	x	x	<p>PNKS staff in Kampong Trach followed up with 6 VDAs on CCI tool. VDAs said, this tool is difficult to use, they need some support from</p>																			

						<p>PNKS. PNKS will try to find the way to make it easy for VDA use. 11 VDAs in Borseth district conducted evaluation through CCI tool During the follow up, the participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>65</td> </tr> <tr> <td>W</td> <td>211</td> </tr> <tr> <td>MwD</td> <td>4</td> </tr> <tr> <td>WwD</td> <td>1</td> </tr> <tr> <td>B</td> <td>44</td> </tr> <tr> <td>G</td> <td>74</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	65	W	211	MwD	4	WwD	1	B	44	G	74	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	65																							
W	211																							
MwD	4																							
WwD	1																							
B	44																							
G	74																							
BwD	0																							
GwD	0																							
1-2.2.9	Conduct VDA/CDA annual reflection.		x			<p>S-KS conduct VDA/ CDA reflection in Sihanouk ville with VDA/ CDA from Kampong Trach district and Borseth. The purpose of reflection in all BP understand how to work with PNKS, find the weakness and strong of VDA and CDA work, strengthen communication of BP, Role and responsibilities. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>24</td> </tr> <tr> <td>W</td> <td>6</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	24	W	6	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	24																							
W	6																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-2.2.10	Support CDA to monitor VDA's implementation and financial using for every quarter	x	x	x	x	<p>S-KS supported transportation to 3 CDAs in Borseth district and 1 CDA in Kampong Trach district to monitor saving group in 18 VDAs. The purpose of monitoring is to check and strengthen the management and bookkeeping of each VDA.</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>106</td> </tr> <tr> <td>W</td> <td>73</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	106	W	73	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	106																							
W	73																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-2.2.11	Provide training on universal human right, child right, democracy to EC of BP	x	x			<p>S-KS provided training on universal human right, child right to VDA, CDA, VL, CC, SSC in Kampong Trach district and Borseth district. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>54</td> </tr> <tr> <td>W</td> <td>20</td> </tr> <tr> <td>MwD</td> <td>2</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	54	W	20	MwD	2	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	54																							
W	20																							
MwD	2																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
1-2.3	Link CDA to relevant government departments and other CSO to build a strong CSO networking and support																							
1-2.3.1	Exposure visit of model farmers to learn new experience with other NGO	x				<p>S-KS accompanied VDA from Kampong Trach district and Borseth district to visit Sovanphum in Takeo province to see how to growing vegetable by using plastic, trip irrigation system, cricket and frog raising and to visit Chbar Morn city in Kampong Speu province to learn the process of community set up, planting, package product, and their marketing chain. The number of participants is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>19</td> </tr> <tr> <td>W</td> <td>7</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	19	W	7	MwD	1	WwD	0								
Beneficiary	Jan - Dec																							
M	19																							
W	7																							
MwD	1																							
WwD	0																							

							<table border="1"> <tbody> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>254</td></tr> <tr><td>G</td><td>347</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	MwD	0	WwD	0	B	254	G	347	BwD	0	GwD	0					
MwD	0																							
WwD	0																							
B	254																							
G	347																							
BwD	0																							
GwD	0																							
2-0.1.4	Support SSC to conduct Environmental Day in school		x		x	<p>PNKS supported 2 SSC in Angsay and Slab Leng Primary school in Borseth district and 2 SSC in Keo Mony Prasat and Robong Kras primary school in Kampong Trach district to conduct Environment day. This event SSC conducted with student and teacher. Their activity during this day is clean school environment that has lot of plastic bags, plant the flower.</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>24</td></tr> <tr><td>W</td><td>18</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>360</td></tr> <tr><td>G</td><td>385</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	24	W	18	MwD	0	WwD	0	B	360	G	385	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	24																							
W	18																							
MwD	0																							
WwD	0																							
B	360																							
G	385																							
BwD	0																							
GwD	0																							
2-0.1.5	Support water filter to community kindergarten		x			<p>S-KS supported 3 water filters to 3 community kindergartens in Robong Kras village and O-Chroneang village in Kampong Trach district and Trapeng Sya village in Borseth district. People got benefit from water filter is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>0</td></tr> <tr><td>W</td><td>1</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>28</td></tr> <tr><td>G</td><td>38</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	0	W	1	MwD	0	WwD	0	B	28	G	38	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	0																							
W	1																							
MwD	0																							
WwD	0																							
B	28																							
G	38																							
BwD	0																							
GwD	0																							
2-0.1.6	Support happy event to build relationship between school and school		x		x	<p>S-KS cooperated with SSC to conduct happy event in 3 schools; Phnom Pith primary school and Ang Say primary school, in Borseth district and Phnom Saley primary school in Kampong Trach district. This activity encourages pupils to show their talents, build brave, and reduce discrimination between rice student and poor students. The number of participants is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>40</td></tr> <tr><td>W</td><td>30</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>537</td></tr> <tr><td>G</td><td>617</td></tr> <tr><td>BwD</td><td>1</td></tr> <tr><td>GwD</td><td>1</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	40	W	30	MwD	0	WwD	0	B	537	G	617	BwD	1	GwD	1
Beneficiary	Jan - Dec																							
M	40																							
W	30																							
MwD	0																							
WwD	0																							
B	537																							
G	617																							
BwD	1																							
GwD	1																							
2-0.2	Strengthen SSC capacity in M&E and advocacy.																							
2-0.2.1	Support SSC quarterly meeting to discuss on their role, responsibility and find solution for improve school	x	x	x	x	<p>S-KS supported 6 SSCs; 3SSCs in Kampong trach district and 3 SSCs in Borseth district. All SSCs conducted quarterly meeting regular to discuss on their role and responsibility, school improvement, drop out student, how to encourage children and parent to send child to school. The number of participants is below:</p> <table border="1"> <thead> <tr><th>Beneficiary</th><th>Jan - Dec</th></tr> </thead> <tbody> <tr><td>M</td><td>145</td></tr> <tr><td>W</td><td>45</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>0</td></tr> <tr><td>G</td><td>0</td></tr> <tr><td>BwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	145	W	45	MwD	0	WwD	0	B	0	G	0	BwD	0		
Beneficiary	Jan - Dec																							
M	145																							
W	45																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							

						GwD	0																		
2-0.2.2	Conduct SSC workshop to develop teaching materials		x			2 SSCs, Ang Say secondary school and Slableng Primary school in Borseth district conducted workshop to develop teaching material. S-KS supported some drawing materials as cardboards, colors, pencils, paper A4 to SSC for letting student use when they drawing the picture. The picture let student drawing relate to health and human right issue. The participants attended the workshop is below:	<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr><td>M</td><td>5</td></tr> <tr><td>W</td><td>1</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>18</td></tr> <tr><td>G</td><td>14</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	5	W	1	MwD	0	WwD	0	B	18	G	14	BwD	0	GwD	0
Beneficiary	Jan - Dec																								
M	5																								
W	1																								
MwD	0																								
WwD	0																								
B	18																								
G	14																								
BwD	0																								
GwD	0																								
2-0.2.3	Conduct annual exhibition "Teaching material"		x		x	In 2017, S-KS cooperated with school conduct exhibition of teaching materials. This activity did 2 times; 1 time in Kampong Trach district with 3 schools and another one in Borseth district with 1 school. This activity promotes teachers and students to create new ideas, show their talent, and show the teaching materials which each school had. Below is the participants attended this activity:	<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr><td>M</td><td>39</td></tr> <tr><td>W</td><td>7</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>18</td></tr> <tr><td>G</td><td>19</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	39	W	7	MwD	0	WwD	0	B	18	G	19	BwD	0	GwD	0
Beneficiary	Jan - Dec																								
M	39																								
W	7																								
MwD	0																								
WwD	0																								
B	18																								
G	19																								
BwD	0																								
GwD	0																								
2-0.2.4	Support HCs and SHTs to conduct school exchange visit		x			PNKS supported SHT, SSC, SHC to learn from child club how they collect and solve the problems from WOMEN organization in Prey Veng province.	<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr><td>M</td><td>7</td></tr> <tr><td>W</td><td>1</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>4</td></tr> <tr><td>G</td><td>3</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	7	W	1	MwD	0	WwD	0	B	4	G	3	BwD	0	GwD	0
Beneficiary	Jan - Dec																								
M	7																								
W	1																								
MwD	0																								
WwD	0																								
B	4																								
G	3																								
BwD	0																								
GwD	0																								
2-0.2.5	Support SHS to conduct school supervise every quarterly in target area	x	x	x	x	SHS in Kampong Trach district supervised 2 schools; 2 times in Preah Beida Cheat high school and 2 times in Phnom Saley primary school and SHS in Borseth district supervised 2 schools; 1 time in Phnom Pith primary school and another 1 time in Ang Say secondary school. The participants during the visit is below:	<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr><td>M</td><td>9</td></tr> <tr><td>W</td><td>6</td></tr> <tr><td>MwD</td><td>0</td></tr> <tr><td>WwD</td><td>0</td></tr> <tr><td>B</td><td>47</td></tr> <tr><td>G</td><td>45</td></tr> <tr><td>BwD</td><td>0</td></tr> <tr><td>GwD</td><td>0</td></tr> </tbody> </table>	Beneficiary	Jan - Dec	M	9	W	6	MwD	0	WwD	0	B	47	G	45	BwD	0	GwD	0
Beneficiary	Jan - Dec																								
M	9																								
W	6																								
MwD	0																								
WwD	0																								
B	47																								
G	45																								
BwD	0																								
GwD	0																								
3-1	Strengthen VL roles and responsibilities as well as democratic leadership that VL became people-focus oriented.																								
3-1.1	Build VL capacity on their roles/ responsibilities, servant leadership, and advocacy.																								
3-1.1.1	Support VL to conduct semi-full village meeting	x			x	In 2017, S-KS supported village leader in Kampong Trach district to conduct one time meeting and 2 times meeting of village leader in Trapang Sya village, one time meeting of village leader in Kandieng village, Srepring village, and Sleng village in Borseth district. In the																			

						<p>meeting the village leader discussed on the issue as below:</p> <ul style="list-style-type: none"> - General information of each village which happen in the village - Their role and responsibility as village leader - The effect of drug abuse - Cleaning road in community - Plan to repair community dam, fence around dam and planting tree - Set up plan for working in the next quarter <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>81</td> </tr> <tr> <td>W</td> <td>139</td> </tr> <tr> <td>MwD</td> <td>1</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>38</td> </tr> <tr> <td>G</td> <td>45</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	81	W	139	MwD	1	WwD	0	B	38	G	45	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	81																							
W	139																							
MwD	1																							
WwD	0																							
B	38																							
G	45																							
BwD	0																							
GwD	0																							
3-1.1.2	Cooperate with CC to refresh VL's roles and responsibilities				x	<p>S-KS cooperated with Commune council and district officer to conduct refresher on village leader's role and responsibility one day in Svay Chacheb commune office in Borseth district and another one-day in Kampong Trach district. The village leader come from 4 villages in Svay Chacheb commune and 2 villages in Phnom Prasat commune, 2 villages in Kampong Trach Lech commune, 2 villages in Kampong Trach Keut commune. The purpose conducted this activity is below:</p> <ul style="list-style-type: none"> - Strengthen role and responsibility of village leader - Strengthen village leader to make framework <p>The number of village leader attend this activity is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>29</td> </tr> <tr> <td>W</td> <td>6</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	29	W	6	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	29																							
W	6																							
MwD	0																							
WwD	0																							
B	0																							
G	0																							
BwD	0																							
GwD	0																							
3-1.2	Build VL relationship with other CSO, including VDA/ CDA for learning and sharing practice in order to improve village services to the people.																							
3-1.2.1	Promote Village leader to visit villager especially ID poor family and people with disability	x	x	x	x	<p>In 2017, village leader in Borseth district visited 61 times of ID poor people and 5 times of people living with disability. The number of people was visited by village leader is below:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>82</td> </tr> <tr> <td>W</td> <td>88</td> </tr> <tr> <td>MwD</td> <td>4</td> </tr> <tr> <td>WwD</td> <td>1</td> </tr> <tr> <td>B</td> <td>60</td> </tr> <tr> <td>G</td> <td>62</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	82	W	88	MwD	4	WwD	1	B	60	G	62	BwD	0	GwD	0
Beneficiary	Jan - Dec																							
M	82																							
W	88																							
MwD	4																							
WwD	1																							
B	60																							
G	62																							
BwD	0																							
GwD	0																							
3-1.2.2	Support BP to conduct semester reflection		x		x	<p>S-KS supported 5 boundary partners to conduct reflection in Toul Sala pagoda. The number of participants is 56 (f=11) and come from 12 villages in 3 communes in Borseth district. During this reflection, they found the weakness and strengthen of each group.</p>																		
3-2	Promote CC adopting pro-poor and sustainable development plan that serve the interests of the public rather than becoming political tools. This would include strengthening democratic, rights-based development decision and good governance.																							
3-2.1	Strengthen CC capacity on good governance, democratic leadership and right-based development decision.																							
3-2.1.1	Support HCs monthly meeting	x	x	x	x	<p>3 HCs in Borseth district conducted monthly meeting which supported from other organization. So S-KS did not support them more. In Kampong Trach district 2 health Centers; Kampong Trach Health center and Ang Sophy Health Center was supported refreshment during their meeting every month. The number of health center staff</p>																		

					attended meeting is:																		
					<table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>14</td> </tr> <tr> <td>W</td> <td>32</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	14	W	32	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																						
M	14																						
W	32																						
MwD	0																						
WwD	0																						
B	0																						
G	0																						
BwD	0																						
GwD	0																						
3-2.1.2	Cooperate with district department to refresh CC's role and responsibility			x	<p>In 2017, S-KS cooperated with Borseth district officer and Kampong Trach district officer to refresh commune council's role and responsibility to 3 Commune councils in Borseth district one day and 3 commune councils in Kampong Trach district for one day. Below is the member of commune council attended refresher:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>39</td> </tr> <tr> <td>W</td> <td>7</td> </tr> <tr> <td>MwD</td> <td>0</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	39	W	7	MwD	0	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																						
M	39																						
W	7																						
MwD	0																						
WwD	0																						
B	0																						
G	0																						
BwD	0																						
GwD	0																						
3-2.1.3	Support BP to cooperate with CC to conduct public forum on "CC's Schools, and HC's service"			x	<p>S-KS supported resources to Commune council in Phnom Prasat, Kampong Trach district and commune council in Toul Sala, Borseth district to conduct public forum on CC service with stakeholder. In this forum, community raised issue and challenge to duty bearer regards to health center service, commune service, education service, commune police service. The participants attend forum is:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>183</td> </tr> <tr> <td>W</td> <td>121</td> </tr> <tr> <td>MwD</td> <td>6</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>4</td> </tr> <tr> <td>G</td> <td>6</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	183	W	121	MwD	6	WwD	0	B	4	G	6	BwD	0	GwD	0
Beneficiary	Jan - Dec																						
M	183																						
W	121																						
MwD	6																						
WwD	0																						
B	4																						
G	6																						
BwD	0																						
GwD	0																						
3-2.2	Promote pro-poor and inclusive development within the CC development framework and CIP																						
3-2.2.1	Conduct workshop to strengthen Commune Investment Plan	x			<p>S-KS cooperated with administrative department Borseth district to conduct workshop the process of making commune investment plan. The workshop had participants from VDAs, VLs, and CDAs in 12 villages, 3 communes. Below is the number of participants:</p> <table border="1"> <thead> <tr> <th>Beneficiary</th> <th>Jan - Dec</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>21</td> </tr> <tr> <td>W</td> <td>15</td> </tr> <tr> <td>MwD</td> <td>3</td> </tr> <tr> <td>WwD</td> <td>0</td> </tr> <tr> <td>B</td> <td>0</td> </tr> <tr> <td>G</td> <td>0</td> </tr> <tr> <td>BwD</td> <td>0</td> </tr> <tr> <td>GwD</td> <td>0</td> </tr> </tbody> </table>	Beneficiary	Jan - Dec	M	21	W	15	MwD	3	WwD	0	B	0	G	0	BwD	0	GwD	0
Beneficiary	Jan - Dec																						
M	21																						
W	15																						
MwD	3																						
WwD	0																						
B	0																						
G	0																						
BwD	0																						
GwD	0																						
3-2.3	Promote unity among different political background for the good for all.																						
3-2.3.1	Cooperate with district department to conduct competition "Good Commune"			x	<p>In S-KS this activity did not happen because the political situation which happened after commune election. Some former CC members were changed after result of commune election. After that CC members were changed again in November 2017 after the opposition party were dissolved.</p>																		

Appendix 3

Abbreviations and Acronyms

Abbreviation		Village/Commune Names	
AFO	Admin Finance Officer	APK	Ampil Krov village/commune
AHPD	Animal Health Production Department	AKR	Angkor Reach commune
ANC	Antenatal Care	BOS	Bos village
BP	Boundary Partner	BT	Buek Touk village
CBO	Community Based Organization	BTS	Banteay Sre village
CBNRM	Community Based Natural Resource Management	BV	Beong Veng village
CC	Commune Council / Commune Councillor Climate	BY	Bayab village
CCA	Change Adaptation	CHB	Chong Boeng village
CCI	Community Capacity Indicators	CHH	Chhouk village
CI	Community Initiatives	CHR	Chrey Commune
CDA	Commune Development Association	CKP	Chey Kampok village/commune
CEDRA	Climate change and Environmental Degradation Risk and adaptation Assessment	DRP	Damrey Poun commune
CLDC	Community-Led Development Coordinator	DY	Doun Yuk village
CLDM	Community-Led Development Motivator	KK	Krasang Koy village
C-t-C	Child to Child	KP	Kampot province
PDM	Program Development Manager	KR	Kros village
CNP	Cambodian National Party	KRV	Kok Roveang village
CPP	Cambodian People Party	KTL	Kampong Trach Lek commune
DRR	Disaster Risk Reduction	KTK	Kampong Trach Keut commune
F=9	9 females	PL	Ponhea Leang village
FFS	Farmer Field School	LN	Lun village
FM	Finance Manager	LV	Lvea village, Lvea commune
FVM	Full Village Meeting	LU	Lueng village
GAD/C	Gender And Development for Cambodia	MK	Menong Krom village
HC	Health Centre	MSC	Most Significant Change
HCC	Healthcare Center for Children	OPM	Oppama village
KAPP	Khmer Anti-Poverty Party	PBS	Prey Basrey village
KEDP	Khmer Economic Development Party	PGL	Ponneah Leang
LDP	League for Democracy Party	PLP	Prey Lompong village
PPHO	Phnom Penh Head Office	PMD	Pramo Dom village
HRAV	Human Right Advocacy Volunteer	PPS	Phnom Pra Sat commune
ID Poor	Identification Card for Poor household	PTM	Prey Tamok village
IFS	Integrated Farming System	PV	Prey Veng province
IPM	Integrated Pest Management	RCH1	Russey Chuk 1 village
LWD	Life With Dignity organization	RCH2	Russey Chuk 2 village
MELO	Monitoring Evaluation and Learning Officer	SA	Svai Att village
NGO	Non-Governmental Organization	SCC	Svai Cho Cheb commune
NPV	Network Prey Veng	SK	Svay Kun village
OD	Operational District	SKV	Sieng Kveang commune
PHD	Provincial Health Department	SMC	Smong Chueng commune
PLHA	People Living With HIV/AIDS	SRP	Svai Rompea commune
PM	Project Manager	ST	Svai Toul
PNKS	Ponleu Ney Kdey Sangkhum	SV	Svay village
Ps	Person	TCH	Toul Chrey village
PWD	People with disability	TKD	Tbong Kdey village
Q	Quarter	TKE	Takeo village
Riel	4,000 riel is equal one US dollar	TNK	Tnong Keut village
RH	Referral Hospital	TNL	Tnong Lech village
SA	Social Accountability	TPP	Trapang Pring village
SHS	School Health Supervisor	TSL	Toul Sala commune
SHT	School Health Tutor	TSP	Toul Sophy village
S-KS	Somleng Kampong Speu		
S-PV	Somleng Prey Veng		
SRI	System Rice Intensification		
SSC	School Support Committee		
TBA	Traditional Birth Attendance		
TWG	Technical Working Group		
VAHW	Village Animal Health Worker		
VC	Village Chief		
VDA	Village Development Association		
VDC	Village Development Committee		
VDP	Village Development Plan		
VG	Vulnerable Group—ID Poor families, PWD, and PLHA		
VHSG	Village Health Support Group		
VL	Village Leader		
WMC	Water Management Committee		