

ANNUAL REPORT

"Global Covid-19 pandemic is greatly effecting to people lives. Effecting is not only for livelihood developments but also breaking child's education from the schools. 2020 is a year of suffering. It is suffering because of current poverty additional with Covid-19 and seasonal variation such as flooding in CFS target areas"

On behalf of rural poor, I would like to extend our great thanks for your very generous support us. CFS will never and ever achieving like today without your donations,

> With our best regards, Dr. Eng Samnang

PROGRESS REPORT

Project Title:	Quality of live improvement for marginalized rural family in Battambang and Pailin province.
Project Holder:	Cambodia Family Support (CFS)
Period Covered:	Jan-Dec 2020
Funds spent during report period:	USD 195,295.83

Source of funds	Opening Bal	Receipts	Expenses	Closing Bal
1. Terre des hommes Germany (Tdh-G)	4030	22149	23055	3124
2-Private foundation in USA (*includes funding for all of 2021)	2500	305647*	140276	167871*
3. CFS-Australia (CFSA) – private donors through Rotary Australia World Community Service (RAWCS) – sponsoring club Rotary Club of Perth	15476	17490	23408	9772
4. Private donors for Education Center (through RAWCS)	0	7089	7038	50
5. Rotary Club of Western Endeavour, WA for Water & Sanitation-Cycle 13	0.00	1517	1517	0
Total	22006	353894	195295	180819

1. Project review

This is a brief presentation of the project's objective(s) and indicators, expected outputs, outcomes and indicators, and major activities that were planned for the period.

Project Goal:

Quality of life improvement for rural poor families along Cambodia-Thai border. •

Project Objectives:

- To promote better understanding and behavior change among schoolchildren and villagers on Ecological Child's Rights (ECR), Water Sanitation and Hygiene (WASH), food safety, and the danger of pesticide and chemical fertilizer
- To improve living conditions of poor families through climate-resilient agriculture and • income generation activities.

Plann	ned Project Outcomes and Ind	dicators :	
	Planned Outcomes	Indicators (both Baseline Situation	quantity and quality) Expected Situation
1)	Improved understanding among schoolchildren and villagers on ECR, WASH, food safety, and reduction of pesticide and chemical fertilizer	Youth in the target areas do not have any initiative to raise awareness of other schoolchildren and villagers on ECR, WASH, food safety, pesticide and chemical fertilizer.	36 youth are trained and have collaborative initiatives to raise awareness of 12,600 others (6,300 schoolchildren, 6,300 villagers) on ECR, WASH, food safety, pesticide and chemical fertilizer.
			MOV: Project field report, regular internal project monitoring.

		Pesticide and chemical fertilizer are used by more than 80% of farmers to increase agricultural yield.	The use of pesticide and chemical fertilizer is reduced from 80% to 50% of farmers. MOV: Project field report, regular internal project monitoring.
2)	Improved access to clean water, sanitation and hygiene for poor farmers and schoolchildren	36.76% (3,654 Families) of families in Rattanak Mondul, 47.35 % (6,631 families) in Kamrieng district, and 16.09% (2,798 families) in Pailin have no access to toilet.	450 families (100 in Rattanak Mondul, 100 in Pailin district, 100 families in Salakrao district, and 150 in Kamrieng district) received materials for toilet construction. MOV: Project field report, regular
			internal project monitoring.
		16.47% (1,637 Families out of a total of 9940 families) in Rattanak Mondul, 6.03% (1,015 families out of a total of 16833 families) in Pailin and 18.99% (2,659 families out of a total of 14004 families in Kamrieng) have poor access to clean water.	450 families (100 families in Rattanak Mondul, 100 families in Pailin district, 100 families in Salakrao district, and 150 families in Kamrieng district), each of families will receive one water jars (1,800L) and one water filters. Also, 15 water wells or ponds are dug/fixed.
			MOV: Project field report, regular internal project monitoring.
		25% (or 40 schools out of a total of 159 schools) of local primary and secondary schools do not have proper toilets and handwashing facilities (According to	21 schools (out of 40 schools) have hand washing facilities and 15 schools have toilet and correctly used.
		facilities (According to District Education Office).	MOV: Project field report, regular internal project monitoring.
3)	Youth's voices on the importance of healthy environment for children are heard at local and national level.	Youth are not given opportunity to raise the issues on ECR at local and national level.	Together with youth from other tdh partners, youth of the project are able to raise ECR issues at local and national level and have it included and highlighted in the shadow report to UNCRC committee.
			MOV: 2 youth representatives (one boy and one girl) are elected to attend relevant meetings at local and national level; project field report, regular internal project monitoring.
4)	Better living conditions and improved nutrition for poor families through climate- resilient agriculture and other income generation activities.	According to local authorities report, 30.12% (2,994), 21.99% (3,079) and 26.93% (4,533) of families in Rattanak Mondul, Kamrieng and Pailin respectively are living under poverty line with income less than 1.25	At least 70% of 300 assisted families (or 210 families) increase their climate resilience and income from less than 1.25 USD/day to more than 2.5 USD/day.

		USD/day and they are vulnerable to climate change.	Around 20-25% of target areas suffer malnutrition and/or	er from
		An estimated 30% of children in the target areas suffer from malnutrition and/or stunting.	MOV: Project fiel internal project m monitoring tools t income improven	ionitoring, to measure
Pla	nned Outputs		F	Related to what Outcome
4)		a stablish ad to lad overse as re		4
1) 2)	A district-level youth network is Youth-led awareness raising on			1 1
2)	chemical fertilizers conducted in			I
3)	450 families have their own clea 15 water wells (or ponds) are du	in water storage, latrines and wa	ater filter, and	2
4)	21 schools have handwashing fa			2
5) 6)	ECR issues are raised during re 300 poor families are assisted to		tional level.	3 4
	Key Activities			Related to what
1)		ce to get approval on establishir	ng a district youth	what Outcome
1)	Key Activities Contact to district education officients	ce to get approval on establishir	ng a district youth	what
2)	Contact to district education offic network Develop a module for youth train	ning on affective networks		what Outcome 1
	Contact to district education offic network Develop a module for youth train Conduct youth network training	ning on affective networks on specific of safety foods, dang		what Outcome 1
2) 3)	Contact to district education offic network Develop a module for youth train Conduct youth network training chemical substance used in agri	ning on affective networks on specific of safety foods, dang iculture production.		what Outcome 1 1 1
2)	Contact to district education offic network Develop a module for youth train Conduct youth network training	ning on affective networks on specific of safety foods, dang iculture production. aising in school and community	ger of pesticide and	what Outcome 1 1 1 1 2
2) 3) 4)	Contact to district education offic network Develop a module for youth train Conduct youth network training chemical substance used in agri Conduct youth led awareness ra Provide water filters, water jars a Conduct monitoring to ensure th	ning on affective networks on specific of safety foods, dang iculture production. aising in school and community and toilets to the most needy far	ger of pesticide and	what Outcome 1 1 1 1
2) 3) 4) 5) 6)	Contact to district education offic network Develop a module for youth train Conduct youth network training chemical substance used in agri Conduct youth led awareness ra Provide water filters, water jars a Conduct monitoring to ensure th correctly used.	ning on affective networks on specific of safety foods, dang iculture production. aising in school and community and toilets to the most needy far nat latrines, water filters and wat	ger of pesticide and	what Outcome 1 1 1 1 1 2 2
2) 3) 4) 5) 6) 7)	Contact to district education offic network Develop a module for youth train Conduct youth network training chemical substance used in agri Conduct youth led awareness ra Provide water filters, water jars a Conduct monitoring to ensure th correctly used. Identify villages where the most	ning on affective networks on specific of safety foods, dang iculture production. aising in school and community and toilets to the most needy far at latrines, water filters and wat shortage water	ger of pesticide and milies ers jars are	what Outcome 1 1 1 1 2 2 2
2) 3) 4) 5) 6)	Contact to district education offic network Develop a module for youth train Conduct youth network training chemical substance used in agri Conduct youth led awareness ra Provide water filters, water jars a Conduct monitoring to ensure th correctly used.	ning on affective networks on specific of safety foods, dang iculture production. aising in school and community and toilets to the most needy far hat latrines, water filters and wat shortage water of or marginalized families/group	ger of pesticide and milies ers jars are s.	what Outcome 1 1 1 1 1 2 2
2) 3) 4) 5) 6) 7) 8) 9) 10)	Contact to district education offic network Develop a module for youth train Conduct youth network training chemical substance used in agri Conduct youth led awareness ra Provide water filters, water jars a Conduct monitoring to ensure the correctly used. Identify villages where the most Drill or fix water wells (or ponds) Conduct school visit to identify la Build school toilet and handwast	ning on affective networks on specific of safety foods, dang iculture production. aising in school and community and toilets to the most needy far nat latrines, water filters and wat shortage water of or marginalized families/group ocation for building toilet and ha hing	ger of pesticide and milies ers jars are s. ndwashing	what Outcome 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
2) 3) 4) 5) 6) 7) 8) 9) 10) 11)	Contact to district education offic network Develop a module for youth train Conduct youth network training chemical substance used in agri Conduct youth led awareness ra Provide water filters, water jars a Conduct monitoring to ensure th correctly used. Identify villages where the most Drill or fix water wells (or ponds) Conduct school visit to identify le Build school toilet and handwast Youth representatives attend me (national level)	ning on affective networks on specific of safety foods, dang iculture production. aising in school and community and toilets to the most needy far nat latrines, water filters and wat shortage water of or marginalized families/group ocation for building toilet and ha hing eetings of commune councils an	ger of pesticide and milies ers jars are s. ndwashing	what Outcome 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2
2) 3) 4) 5) 6) 7) 8) 9) 10) 11) 12)	Contact to district education offic network Develop a module for youth train Conduct youth network training chemical substance used in agri Conduct youth led awareness ra Provide water filters, water jars a Conduct monitoring to ensure th correctly used. Identify villages where the most Drill or fix water wells (or ponds) Conduct school visit to identify la Build school toilet and handwast Youth representatives attend me (national level) Form self-help groups among me	ning on affective networks on specific of safety foods, dang iculture production. aising in school and community and toilets to the most needy far hat latrines, water filters and wat shortage water of or marginalized families/group ocation for building toilet and ha hing eetings of commune councils an arginalized families.	ger of pesticide and milies ers jars are s. ndwashing nd CRC Cambodia	what Outcome 1 1 1 1 2 2 2 2 2 2 2 2 2 2 3 3 4
2) 3) 4) 5) 6) 7) 8) 9) 10) 11)	Contact to district education offic network Develop a module for youth train Conduct youth network training chemical substance used in agri Conduct youth led awareness ra Provide water filters, water jars a Conduct monitoring to ensure th correctly used. Identify villages where the most Drill or fix water wells (or ponds) Conduct school visit to identify le Build school toilet and handwast Youth representatives attend me (national level)	ning on affective networks on specific of safety foods, dang iculture production. aising in school and community and toilets to the most needy far hat latrines, water filters and wat shortage water of or marginalized families/group ocation for building toilet and ha hing eetings of commune councils an arginalized families. ble farming and animal husband	ger of pesticide and milies ers jars are s. ndwashing nd CRC Cambodia	what Outcome 1 1 1 1 2 2 2 2 2 2 2 2 2 2 3
2) 3) 4) 5) 6) 7) 8) 9) 10) 11) 12)	Contact to district education offic network Develop a module for youth train Conduct youth network training chemical substance used in agri Conduct youth led awareness ra Provide water filters, water jars a Conduct monitoring to ensure th correctly used. Identify villages where the most Drill or fix water wells (or ponds) Conduct school visit to identify le Build school toilet and handwast Youth representatives attend me (national level) Form self-help groups among m Provide (through SHGs) vegetal	ning on affective networks on specific of safety foods, dang iculture production. aising in school and community and toilets to the most needy far nat latrines, water filters and wat shortage water of or marginalized families/group ocation for building toilet and ha hing eetings of commune councils an arginalized families. ble farming and animal husband eneration. ing to ensure income generation	ger of pesticide and milies ers jars are s. ndwashing id CRC Cambodia Iry to marginalized	what Outcome 1 1 1 1 2 2 2 2 2 2 2 2 2 2 3 3 4

	Ilts Summary:			Results					
Na	Main indiantara		Jan-Dec 2020						
No	Main indicators		mbang	Paili	in	T • 1			
		RM	KR	S-KRAO	PL-D	Total			
1	Youth trained to conduct awareness raising	0	36	0	0	36			
2	School awarness raising (WASH-ECR)	277	480	77	0	834			
3	Community Awareness (WASH-ECR)	1228	1086	925	346	3585			
4	Latrines built for poor families	40	75	35	0	150			
5	Water filters provided to poor family	30	80	72	40	222			
6	Water jugs will be given to poor	30	60	30	0	120			
7	Wells- ponds will be dug for community	11	17	2	0	30			
8	Build school handwashing	0	6	4	0	10			
9	Build school toilet	0	3	1	0	4			
10	Literacy centers will be built	0	1	1	0	2			
11	Child attended local-national meeting	0	0	0	0	0			
12	Establish self help group	4	4	4	2	14			
13	Families generated income supported by CFS	38	45	48	26	157			
14	Emergency assistance	21	283	35	7	346			
15	Heifer will be bought	6	7	1	1	15			
16	Calves will be able to pass on	13	21	4	0	38			
17	Piglet will be passed on	0	12	21	0	33			
18	Goats will be passed on	7	1	2	0	10			
19	Houses built for the poor families	2	2	0	0	4			
20	Teacher trained to be school network	0	0	0	0	0			
21	WCCC's, CCWC trained to address child's problems	0	0	0	0	0			
22	Drop out children referred public school	4	5	0	0	9			
23	Vulnerable children referred to health center	31	32	62	18	143			
24	School uniforms will be given to poor	0	0	0	0	0			
25	Vulnerable parents referred to health center	24	32	39	7	102			
26	Vulnerable women and children referred to PFC	7	15	109	99	230			

Results Summary:

Note: Currently, CFS is implementing in two provinces Battambang and Pailin,

- RM stand for Rattanak Mondul district (Battambang province)
- KR stand for Kamrieng district (Battambang province)
- S-KRAO stand for Salakrao distict (Pailin province)
- PL-D stand for Pailin district (Pailin province)

2. Project achievements:	2. Project achievements:					
2.1 Project activities						
Planned activities (<i>Refer to proposal</i>)	Implementation Implemented as planned? If yes, describe in details. If not, please describe reasons.					
 Contact to district education office to get approval on establishing a district youth network 	In April, 2020, district education office has verbally approved on established a district youth network. The list of CFS youth network has been recorded,					
2) Develop a module for youth training on affective networks	A module for youth training has been done as planned.					
 Conduct youth network training on specific of safety foods, danger of pesticide and chemical substance used in agriculture production. 	Youth network training has conducted as plan. It is to report that in October 2020, CFS had conducted a youth network training. There are 36 children and youth are participated (22 females and 14 male). Objectively, the training aimed at providing youth network addressing the safety foods, danger of pesticide and chemical substance used in agriculture production at school and at community effectively. The training was conducted while Covid-19 outbreak in					
	Cambodia seem to be controllable, Cambodian Government allowed meeting and participation.					

Youth training:

Selected school students are trained to participate in CFS-School networks

ŕ	Conduct youth led awareness raising in school and community	r t t 1	emen hen v unfort 19 we	ctivity could not nbered that you ve plan to condu unately on 3rd N re identified, the e was warned ag	th traini uct comi lovemb erefore,	ng was o munity ra er 2020, all meet	done in Octo aising afterw , new cases ing and gath	ber 2020, ard, of Covid-
ja	Provide water filters, water ars and toilets to the most needy families.	Water filters, water jars and toilets/latrines were given to the needy families as plan. From Jan- Dec 2020, there are 222 water filters, 120 water jars, 150 latrines are given to CFS target group. Results:			e are 222			
			Supported Battambang		nbang	Pail	in	
			No	Number	RM	KR	Salakrao	Pailin
			1	Water filters	30	80	72	40
			2	Water Jars	30	60	30	0
			3	Latrines	40	75	35	0

Provision of Drinking Water filters:

Water filters given to poor families

Rain water collection jars - before and after providing

Large rain water collection jars are provided to poor families

This is a process of promoting Self Help Group members to help each other to build their latrines

Latrines construction: Example (2)	
This is a process of promoting SI	<image/>
 Conduct monitoring to ensure that latrines, water filters and waters jars are correctly used. 	From day to day as practices, CFS staff are moving from place to place provides technical supports to family who supported latrines by CFS. This activity is so important. It is important because of it will show us that their latrines, water filters or waters jars are correctly used as advised by ministry of rural development. We continue to help them.
 Identify villages where the most shortage water 	Villages where the most shortage water are identified as planned. Since early March and Appril-2020, CFS conducted whole communities assessment focusing on villages which are the most shortage of water. Identified villages for the most shortage of water is our is a road map for further activities.
 Drill or fix water wells (or ponds) for marginalized families/groups. 	CFS implemented this activity as planned. Villages where identified as seriously shortage of water will be first helped. Based monthly recorded, there are 30 ponds including bores-well are dug or repaired (11 in Rattanak Mondul, 17 in Kamrieng, and 2 in Salakrao district, Pailin province).
	Formula bore well and pump supported by CFS

Between 1995 and 2005, hundreds of bore/wells were constructed by government Social Funds with no provision for maintenance.

In Jun 2017, CFS evaluated that villagers are seriously needed water since most of previous borewells are damaged without maintenance or any plan for repairing by government or previous donors has not been seen, (See picture above as an example of broken bore wells). CFS Usually met community parent as well as village leaders for dealing with shortage of water.

Before and after fixed

 Conduct school visit to identify location for building toilet and handwashing 	impler before	Location for building school toilets and handwashing was implemented as planned. Pre assessment activity is important before building starting. it is telling us on the right place for building.				
10) Build school toilets and school handwashing					bortant for cause of it kness today, ure. As ol toilets	
	Number of Battambang No Supported		Р	ailin		
			RM	KR	Salakrao	Pailin
	1	Handwashing	0	6	4	0
	2	School toilets	0	3	1	0

CFS will continue to this activity at Rattanak Mondul and Pailin district in 2021. Below here are some pictures of school toilets and school handwashing constructed by CFS in collaboration with local authorities and community members.

CFS director Dr. Eng Samnang Visiting a place for building school hand washing

The same school is starting construction, completed and used by School children

Pre assessment conducted by CFS-director to see the need of children

	Sta	arting Construction				
Construction	n comp	leted and used by scl	hool child	ren		
11) Youth representatives attend meetings of commune councils and CRC Cambodia (national level)	This	activity has been de	elayed di	ue to Co	ovid-19.	
12) Form self-help groups among marginalized families.	forme SHG on th owne there these	help groups (SHG) ed as plan. is an important act e concept of helpine ership among thems a 14 Self help group e, there are 4 in Rat krao and another 2	ivity to he g, sharin selves. W (SHG) v tanak Me	elp villa g each /ithin th vere est ondul, 4	gers to stre other for lo e reporting tablished, a in Kamrie	engthen ong-term period, among
			Battamba	ang	Pai	lin
	No	Results	RM	KR	Salakrao	Pailin
	1	SHG-established	4	4	4	2
	2	Families participated	78	86	67	31

13) Provide (through SHGs) vegetable farming and animal husbandry to marginalized families for additional income generation.	Vegetable farming and animal husbandry supported to marginalized families was done as planned. It is so important because it was helping marginalized families for increased income.
14) Conduct ongoing family monitoring to ensure income generation improvement.	Ongoing family monitoring was done as planned, because this activity was so important to see whether livelihood generated income which were supported by CFS progress or not. Normally, CFS staff are moving from place to place to conduct monitoring to help families who are supported by CFS. Within the reporting period, there are 157 families supported by CFS to generate income (38 families in Rattanak Mondul, 45 in Kamrieng, 38 families in Salakrao, and 26 families in Pailin districts.
15) Refer vulnerable women and youth for vocational skill training.	Vulnerable persons including women, children and youth are referred for skill training as planned. Pailin Family Center (PFC) has been operating without effected by Covid- 19. Measure for protecting Covid-19 are strictly carried out at the PFC.

Vulnerable families including women and children are continuing and going to PFC for getting assistance. As results, from Jan-Dec 2020, there are 230 (75 Males and 155 females) vulnerable women and children were assisted by CFS via accessed to PFC. The number of vulnerable who access to PFC are categories as reporting table below: Report Table:						
Vulnerable who access Center	М	F	Toral			
Children under school aged	18	21	39			
Children school aged	9	12	21			
Children under skill training aged	12	14	26			
Referred back home for generated income	27	66	93			
Referred for skill training	6	14	20			
Referred for skill training Referred to other network NGOs	6 3	14 28	20 31			

There were approximately 15 to 30 persons has been accessing to PFC each month.

CFS has been collaborating with other NGOs to help vulnerable women and children

Vulnerable family members being assessed at CFS Pailin Family Center and they are getting counseling, provided by CFS.

Our counselor is seeking, referring those who has no skill for skill training, For example, a women was referring to attend vocational raining, which is running by CFS-NGO's network,

A lady who has no skill has been referred for a skill training after accessing to CFS-Center

2.2 Target groups reached This is a comparison between the planned numbers of target groups versus the actual achievements.

	Number		Number		(f) %) %
		plan	real	plan	real	plan	real
	Age 0-5	339	187	45	52	55	48
Target group children/	Age 6-12	559	308	48	47	52	53
youth	Age 13-17	239	178	49	47	51	53
	Age 18-25	435	326	48	46	52	54
Indirect honoficiaries (Ch	ldron only)	pla	an		ı	eal	
Indirect beneficiaries (Children only)		29,284		27311			
Other target groups		390Teacher 162 Teach		eachers	chers		
		300 Fa	300 Families 268 Families				

2.3 Outputs (services) and us	e of outputs					
Planned output (Refer to proposal)	Realized outputs / use of outputs What planned outputs have been realized? Which one not? Why not? Have the beneficiaries or primary stakeholders made use of the project output? Please describe.					
 A district-level youth network is established to led awareness raising on ECR. 	This output has been achieved as planned. There are 36 (22 females and 14 male) district youth trained on training of trainers (TOT) to led awareness raising on ECR in community and in school.					
 Youth-led awareness raising on ECR, food safety, danger of pesticide and chemical fertilizers conducted in 21 schools and 21 villages. 	This output has not been done. It was caused by Covid-19					
 450 families have their own clean water storage, latrines and water filter, and 15 water wells (or ponds) are dug/fixed. 	 Within the reporting period, there are: 150 latrines were built (40 in Rattanak Mondul, 75 in Kamrieng, and 35 in Pailin province). 222 water filters were distributed to the needy families, among these, there are 30 in Rattanak Mondul, 80 in Kamrieng and 112 in Pailin). 120 rain water collection jars (1000 Liter for each), among these, there are 30 jars in Rattanak Mondul, 60 in Kamrieng and 30 in Pailin. 30 ponds and bore well has completely dug for the rural villagers who evaluated as the most needy. Among these, there are 11 well were fixed in Rattanak Mondul district, 17 Kamrieng district and 2 in Pailin province. At the same period, there are 2 new bore-well were completely dug in Kamrieng, and 3 ponds, one in Kamrieng, and 2 in Salakrao (Pailin province). 					
 21 schools have hand washing facilities and 15 schools have toilets. 	In 2020, there are 4 school toilets and 10 school handwashing facilities were completely built.					

5) 6)	ECR issues are raised during relevant meetings at local and national level. 300 poor families are assisted to increase their income.	gathe beca Withi	to covid-19 is continering people, therefore use of Covid-19. n the reporting perior receiving capital as	ore, this od, there	output h	nas not bee 7 poor fam	en achieved nilies has
				Battamba	ang	Pai	ilin
		No	Results	RM	KR	Salakrao	Pailin
		1	Family generated incomes supported by CFS	28	45	48	26
7)	120 families who needs emergency assistance will be helps.	From Jan-Dec 2020, there provided by CFS.		Battamba		Pai	
		No	Results	RM	KR	Salakrao	Pailin
		1	Family assisted by CFS	21	283	35	7
		food of reaso calam It is to provi affect by CF	exceptionally provided due to parents sick (Lo on that the child evalua nity including flood is o o report that this yea nce had hit seriousl ted. As appealed by FS board director, Do r, CFS provided emo- rieng.	ost of key ated as sl considerir ar Kamrie y by floo local peo r. Vincen	econom nortage o ng to sup eng dist d, hund ople and t Keane	nic player of of food) or r oport. rict, Battan reds of fan I as well as , and our L	r in any national nbang nilies were s approved JS-based

People affected by flood in CFS target implementation:

CFS provided assistance to victims of flooding

CFS-provided food assistance to flood victims

Exceptionally, foods security will be given to the most vulnerable family for those who has identified or evaluated as having shortage or difficulty of food security due to key economic players getting sick or leaving them for work / or away from home unable to return home. Some poor families are placing children stay at home, they are (children) looking after themselves, some parent leaving home for generating income with unable to return home, some are illegally crossing border with not able back home. They are so poor,

CFS provided food for poor families

3.Project outcomes

Outcome 1: (copy from approved proposal)

• Improved understanding among schoolchildren and villagers on ECR, WASH, food safety, and reduction of pesticide and chemical fertilizer

Indicators	Results Has the situation of the beneficiaries or primary stakeholders improved as you have described in	Need for change? Please describe
Indicator 1.1 (copy from approved proposal)	the proposal under "outcomes"?	
36 youth are trained and have collaborative initiatives to raise awareness of 12,600 others	36 trained youth has not been abled to led awareness raising. This is because of Covid- 19. Covid-19 is resulting restricted gathering	CFS will propose change If

(6,300 schoolchildren, 6,300 villagers) on ECR, WASH, food safety, pesticide and chemical fertilizer.	warning by Government. Government and private schools are closed subject to prevent Covid-19 contamination.	Covid-19 continuing.
Indicator 1.2 (copy from approved proposal) The use of pesticide and chemical fertilizer is reduced from 80% to 50% of farmers.	As result of Covid-19 continuing, therefore the beneficiaries or primary stakeholders knowledge has not been measurable.	Propose change If the situation of Covid-19 can not be controlled next few of months

 Outcome 2: (copy from approved proposal) Improved access to clean water, sanitation and hygiene for poor farmers and schoolchildren 							
Indicators	stakeholders impr	Results Has the situation of the beneficiaries or primary stakeholders improved as you have described in the proposal under "outcomes"?					
Indicator 2.1 450 families (100 in Rattanak Mondul, 100 in Pailin district, 100 families in Salakrao district, and 150 in Kamrieng district) received materials for toilet construction.	non using latrine has been positively changed.be speedin• Quantitatively, among non using latrines are decreased from 3654 to 3614 in Rattanak district from 6631 to 6556 in Kamrieng district and from 2798 to 2763 in Pailin.be speedin up the number of latrines construction especiallyNumber of NoBattambang Data SupportedPailin					number of supporting material for	
Indicator 2.2 450 families (100 families in Rattanak Mondul, 100 families in Pailin district, 100 families in Salakrao district, and 150 families in Kamrieng district), each of families will receive one water jars (1,800L) and one water filters. Also, 15 water wells or ponds are dug/fixed.	The situation of beneficiaries has been changed except in Rattanak Mondul as described quantitively result as below:				CFS needs to speed up the number of supporting material for latrines construction especially in Pailin Province		

					1	1	
	No	Number of Supported	Battai	nbang	Paili	n	
			RM	KR	Salakrao	Pailin	
	1	Water filters	30	80	72	40	
	2	Water jugs (1000L)	30	60	30	0	
	3	Wells- ponds	11	17	2	0	
	KR s PL st In ter there bene chan 1 2 3 Quali we di but th that a are c big ja Almo	tand for Rattana tand for Kamrier and for Pailin ms of water filte are three main ficiaries in Ratta	ng distr res and reason inak Mo ementa ation n ilation i mprovir ting agu lin distr suppo ater jars h, at th ect eval I family ne famil to basic	ict water ja s quan ondul ha tion the eeds. T n KR a ng. reed by ict. rted in t s e end c uation visited y who s c ways of realize	ars, titively of as not beer ere was an The results nd PL are t project sta terms of wa terms of wa of reporting due to Cov l, CFS eval supported b of water filt	internal found he most aff to ater period id-19, uated by CFS er and	
Indicator 2.3 (copy from approved proposal) 21 schools (out of 40 schools) have hand washing facilities and 15 schools have toilet and correctly used.	has b outbr to the their It is a hand schoo the s hand The o notice at the	e period of repor been changed. It reak, the children e school then the school. also mean that 2 -washing facilitie ols. Hopefully, a takeholders will washing as exp quantitative of se eably. The numl e beginning of pr easing from 15 t d.	t is exp n or tea ey have 1 schoo es has t the er be imp ectation chool to per of n roject ir	ected the chers we hand- ols prev been re nd of pr roved k n. bilets ha on-hav npleme	hat after Co will be going washing fa viously sho educing to 1 oject cycle mowledge t as been cha ing school entation is	ovid-19 g back cility at rtage of 11 primary toward anged toilets	No need to be changed. But has to be more putting commitment on building school toilets

Outcome 3: (copy from approved proposal)

• Youth's voices on the importance of healthy environment for children are heard at local and national level

Indicators	Results Has the situation of the beneficiaries or primary stakeholders improved as you have described in the proposal under "outcomes"?	Need for change? Please describe
Indicator 3.1 (copy from approved proposal) Together with youth from other tdh partners, youth of the project are able to raise ECR issues at local and national level and have it included and highlighted in the shadow report to UNCRC committee.	This activity has not been done due to Covid-19 outbreak.	CFS will propose change in the next couple of months if the Covid-19 break will not be controlled

• Better living conditions and improved nutrition for poor families through climate-resilient agriculture and other income generation activities.

Indicators	Results Has the situation of the beneficiaries or primary stakeholders improved as you have described in the proposal under "outcomes"?	Need for change? Please describe
Indicator 4.1 (copy from approved proposal)		
At least 70% of 300 assisted families (or 210 families) increase their climate resilience and income from less than 1.25 USD/day to more than 2.5 USD/day.	There are 157 families has been supported by CFS for livelihood improvement. Generally, livelihood improvement is needed sufficient time based on type of business. We are pleasure to report that CFS is helping the most poor familird which is their income less than 1 USD per day.	No need to be changed

According to the recent monitoring recorded, It was reported that among 157 families who has been supporting by CFS are having greatly improvements. However this improvement has been seen differently from one family to another, depended on type of business. It was evaluated that

- 68 families or approximately 43% are being process toward improvement.
- 18 families or approximately 11.5% are having a great income which is more 2 USD per day.
- 46 families or approximately 29.30% are having from 1.5 to 2 USD per day.
- Approximately, 16% or 25 families are still difficulty to improve their incomes. There were recorded that among these due to no potential resource such skill, land, shortage of water or some lack of commitment, and other some due to poor health.

CFS provided a various opportunity for the poor to generating their income. Here are some pictures of rural families who generated incomes, supported by CFS:

Selling vegetable at local market

Barber shops, supported by CFS

Bicycle - Motorcycle repair-shop, supported by CFS

Food selling, capital supported by CFS

Grocery store, capital supported by CFS

Animal raising supported by CFS:

Chicken and Ducks raised, supported by CFS

Calves raised supported CFS

Piglets raised supported by CFS

Goats raised supported by CFS

of children in the target areas are estimated suffering from acute malnutrition and/or stunting (chronic malnutrition (total under- fives in the target areas are 339) Ider Ref Pro nutt Hell imp chill Sup gen There are 1 problems ar problems ar problems ar Among thes 73%) has bu	tifying as malnourished prring for local health clinic for therapy. iding emergency food supported as tion. ing parents or care takers for oving knowledge of nutrition for ren. porting capital to improve income eration, etc. 3 children who having health d associated with malnutrition a identified during reporting period. a, under-five who helped by CFS are cording to the report, there are 57 or ly 39% are under-five which were malnutrition. a there are 42 children (approximately en improving their malnutrition status oing project evaluation tools-recording
---	--

Community Education Center:

Within the reporting period, from there are two literacy schools were completely built. One in Pailin province (close to Cambodia-Thai border and another one in Kamrieng district which district close to Cambodia-border as well. Community education center is running to play an importance role for helping children who are not able to attend school due to family problems or any problem which interfering children in school. Community Education Center of CFS also functions as a bridge to bring children from non-school to a stable learning environment. These projects involve close collaboration with local authorities and community members.

School Built at Pailin-Province

4. Child safeguarding mechanisms

Please describe briefly the mechanisms in place as well as institutional developments in relation to child safeguarding (updates of policy, trainings, systems of ensuring that existing regulations are observed etc)

CFS recognized by ministry of social affairs as a NGO Child Safe Organization since 2016.

Although It is too far since recognition or the certificate for Children safe organization was expiratory date since 2019 but all functions or mechanisms for protecting children including complaining and reporting procedures remain strongly used within and among CFS stakeholders.

CFS remains keeps procedure and organizational structure for protecting children as indication in child protection policy. Furthermore, any field visits related children's activity is being applicable. It is also meant that signatory of visitors in any child's related contact including photo taken or interview has to be approval by CFS director and children beforehand.

All staff of CFS has to be sensitized by training, ongoing asking with children's rights and application, inspection and policy verification on child protection including child safeguarding procedure has to be examined and updated.

Although recently CFS-child protection policy has not been updated with ministry of social affairs but the structure including safeguarding mechanisms is in place and clear procedure of application. It is also

meant that safeguarding mechanisms such as risk and risk reduction and the best of interest of every child were taken and reviewed during meeting and during project implementation.

The mechanisms of which whom who will be reported and how to be reported has generally informed to relevant stakeholders. As mentioned, the safeguarding mechanisms is not just only reviewed within CFS of ourself but also with government's partners and parents who are working with CFS.

CFS has trained new staff and nominated a person for communicating, dealing and consulting related safeguarding and mechanisms. Documents including reporting forms has been distributed to all staff and inform to all stakeholders in the target of CFS.

5. Participation of children and youth

Please explain **in what stages** of the project cycle (planning, implementing, monitoring, evaluating and reporting) and **how** children/youth have participated. Refer to the three levels of participation outlined below.

Project Cycle	Levels of Participation (as per grading below)	Methods (e.g. focus group discussion; Venn Diagram, The spider web, community maps, etc)
Situational Analysis	Level 1	CFS generally used focus group discussion among peer educators
Project Design and planning	Level 1	CFS generally used focus group discussion among peer educators
Project Implementation	Level 3	Child led their activity by themselves, serving as facilitators rather than leaders; children controlling the process.
Project Monitoring	Level 1	CFS generally used focus group discussion among peer educators
Project Evaluation	Level 1	Generally, CFS used focus group discussion among peer educators

Level 1: Consultative participation: where adults seek children's views in order to build knowledge and understanding of their lives and experience. It is often characterized by being: adult initiated; adult led and managed; lacking any possibility for children to influence outcomes.

Level 2: Collaborative participation: where there is a greater degree of partnership between adults and children with the opportunity for active engagement at any stage of decision, initiative, project or service

Level 3: Child led participation: where children and young people have space and opportunity to initiate activities and advocate for themselves on issues affecting them. It is often characterized by: the issues of concern being identified by children themselves; adults serving as facilitators rather than leaders; children controlling the process.

6. Unforeseen developments and side effects (positive/negative)

Which unforeseen developments appeared? What else has changed in the situation of the beneficiaries or primary stakeholders? Which side effects were observed? What has been done to reduce them?

Within the reporting period, there are four main unforeseen developments has been documented as positive changed, those are:

1. CFS got very generous financial supports from an Australian team of private donors from Perth to build a community center for education for children at Okoki Village, Trang commune, Kamrieng district Battambang province. This building has two lavatories room, five square meter playground and one large class room for learning.

- In March 2020, CFS has also got financial supports from Rotary Club of Western Endeavour (in Perth, Australia), this funding is to bore two communal water-wells in Kamrieng district Battambang province.
- 3. From Jan- Dec 2020, there are 230 vulnerable persons especially women, children and desperate persons had accessed to Pailin Family Center for emergency assistance such no skills, shortage of food security, no livelihood income generation, victims of domestic violence and victims of sexual trafficking.
- 4. For the same period, there are 3 girls of sexual trafficking victims has been rescued by CFS in collaboration with local policeman. The traffickers are arrested at the Cambodia-Thai border who attempted to bring the girls across Cambodia border entering to Thailand.
- 5. During the reporting period, Covid-19 has canceled CFS for two main activities such as conduct youth led awareness raising in school and community and youth representatives attend meetings of commune councils and CRC Cambodia (national level)

7. Assessment and Recommendations

What are the strengths of the project and what factors contributed to its effectiveness, efficiency, and overall success? What problems and difficulties were encountered during project implementation, and what factors hindered the full realization of the objective(s) and expected results? What are areas for improvement? What measures or recommendations should/must be pursued in the next period of the project cycle?

Assessment and Recommendations here is reporting based on practical implementation, **Assessment:**

Although in 2020 is a period of Covid-19 outbreak in Cambodia. Several activities have been postponed but CFS has carried to achieving a great results which we can do assessment as below:

- CFS has achieved almost important indicators. Only gathering, meeting or training has to be postpone due to Covid-19 effected and as advised by Ministry of Health.
- Activities that not involved with too many people or not involved with gathering people are greatly achieved such as construction or building school handwashing, toilets, distributed water filters, provision of big jar (1000L each) and pump well fixed, or new bore-water wells etc.
- CFS has been implemented their plan compliant with Cambodia Ministry of Health instructions. It is to report that social distancing, facial mask and handwashing are carried out among staff and target groups where we acts with.
- Individual family visit and other individual helping poor family had been implemented as usual but their generated income are majority negative effected due to Covid-19
- All times, CFS remains keeping a good collaboration with all stakeholders in the target in order to achieving its implementation goal.

Problems faced or Challenges:

Although a great achievement has been reported but CFS has met some challenges. The problems and challenges are reported as below:

- Covid-19-pandemic is affecting implementation such as gathering people for meeting training and self-help group establishment.
- Covid-19 pandemic is aggravating livelihood income among rural poor in general,
- In Oct 2020, seasonal variation such as flood this year has enormous damage and horrible, shortage of food, destroyed crop which is leading to poor aggravation.
- Obviously, most of key economic players are staying at home due to international border was closed. You might notice that CFS is working very close to Cambodia-Thai border. Many people in the target are mostly migrated, to work in Thailand and occasionally sent home money for supporting their family.

- One of our biggest challenge is child's education. It was remarkable that most of rural poor which we are working with are too poor to buy smart phone in order to learn online as advised by Ministry of Education.
- Because of extreme poverty, children move without direction. They are moving for getting income to help their parents while they not going to school or their schools is closed due to Covid-19.
- Lack of access to clean water along with poor knowledge of basic sanitation among rural children and their parents is putting them for the most vulnerable and greatly impact for children's health for not only today but also in the future.
- Staff capacity building was plan but not able to implement due to covid-19.
- Additional to flooding, flooding due to heavy rains was very quick receding. This quick moving of
 water is leading some parts of our target areas faced shortage of water. You might notice that most
 of our rural poor are generally depended on their crops-production, their crops are totally depended
 on water. Water shortages is affecting for not only their production but also for their health as
 general.
- Climate change or seasonal variation is hardly addressed and needs participation and time.
- Landlessness among rural poor were generally reported as difficulty for livelihood improvement.
- Migration across international border/legally or illegally were daily reality. It is to report that migrants
 are mostly at the reproductive age, selling their labor forces to abroad, placing their children at home
 commonly seen. Some of migrants children are looking after by their sibling or eventually by their
 grandparents too old to be taking care of their children.
- Poor people are generally putting clean domestic, water, sanitation and hygiene beyond their consideration or not their first attention (General observation while we are working in rural areas).

Recommendations:

- Knowledge, attitude and practice toward Covid-19 self-protection and prevention should be integrated into daily CFS implementations.
- Youth training, meeting and youth led awareness raising should be proposed change in the next couple of months if Covid-19 will not controllable. Or should started immediately after Covid-19 controllable.
- As much as possible, provide sufficient of water for rural poor family is really needed. Water for improving livelihood is important and needs not just only for handwashing for sanitation but also for basic agriculture productivities such as home gardening and animal raising as practices.
- Livelihood, or generating income among rural poor during Covid-19 should be speed up,
- Covid-19, mode of prevention and protection should be included in the program implementation.
- Some of activity should be proposed change if Covid-19 couldn't be controlled the next couple of months
- Staff capacity building on identification of family potentiality must be done,
- Improve rural access to clean water, sanitation and hygiene has be continued.
- Awareness of Safe migration and consequences of migration or consequences during migratory process including Covid-19 contamination should be included and increased during daily works.
- Keep going good collaboration with all stakeholders in especially with local people and local authorities.

8. Information materials

What project-related information materials like photos, stories, publications, power point presentations, webpage, sound slides, etc. were made available to the public during the period under review? If possible, kindly send all these materials separately.

Our website: www.cambodiafs.org (Khmer)https://www.cambodiafamilysupport.org (English)You can view our report and pictures on our website

9. Other Remarks

For any other information or remarks, you wish to make.

Within the period of reporting, CFS has a great honor visited by

- Board member from USA
- Visiting by a team Private donor from Perth Australia
- Pailin provincial governor visited CFS-Pailin Family Center

Written and Reported by CFS- Director Date: 10th Feb-2021

