

MORE THAN
A HOSPITAL

STRATEGIC PRIORITIES

2016
-
2020

1

Deliver high quality paediatric health care to our community in partnership with the Cambodian Government.

2

Become a centre of excellence for education and research within Cambodia.

3

Develop strong and sustainable teamwork at a hospital, community and national level.

4

Become a sustainable and replicable model of healthcare in Cambodia.

The Angkor Hospital for Children's five year Strategic Plan (2016 - 2020) was developed to ensure our vision, mission and values are reflected in all unit operating plans and daily activities and highlights our commitment to being a centre of excellence for paediatric treatment, education and prevention in Cambodia.

Mission

Improve healthcare for all of Cambodia's children.

Vision

All Cambodian children to have access to quality compassionate medical care wherever they live and whatever their ability to pay.

Values

- + Compassion
- + Quality Care
- + Expertise
- + Integrity

IMPACT

Quality Healthcare

Team

Sustainability

Centre of Excellence

FREE MEDICAL TREATMENTS
179 699

MAJOR AND MINOR OPERATIONS
11 153

EYE CONSULTATION
15 408

VISITS TO HOMECARE PATIENTS
2 411

BLOOD TESTS
100 241

DENTAL TREATMENTS
68 840

Treatment

Education

CONTINUING MEDICAL AND NURSING EDUCATION SESSIONS FOR AHC NURSES AND DOCTORS
120

GOVERNMENT NURSING STUDENTS TRAINED
400+

GOVERNMENT HEALTH WORKERS TRAINED AT AHC
100

IN-SERVICE TRAININGS FOR HEALTH CENTER STAFF attendants
201

Prevention

NUTRITION EDUCATION SESSIONS IN COMMUNITY
664 beneficiaries

EDUCATIONAL SCREENING AND THEATRE SESSIONS
16 976 beneficiaries

HAND HYGIENE SURVEILLANCE
84% compliance

SCHOOL EYE SCREENING
14 990

SOCIAL WORK COUNSELLING SESSIONS
3 573

Dear Friends and Supporters,

I welcome you to the Angkor Hospital for Children 2016 Annual Report.

It has been a productive year for Angkor Hospital for Children, all due to the enduring commitment of our staff, volunteers, supporters and friends. On behalf of the children and families of Cambodia, I would like to express my sincere gratitude. Together we provided almost 180,000 treatments, admitted 7,660 patients and advanced many of our high-impact programs and services. This report will showcase the many ways Angkor Hospital for Children is making a real difference and continuing our mission to improve healthcare for all of Cambodia's children.

A particular highlight for 2016 has been the inception of our Global Child Health Programme, which utilises the data and research generated at Angkor Hospital for Children to ultimately strengthen Cambodian health systems and influence global child health policy. In collaboration with our local and international partners, we have been able to investigate a number of critical issues in global child health, including antibiotic resistance, infectious disease and neonatal mortality. These are major health issues that not only adversely affect the children of Cambodia, but children and health providers worldwide.

Additionally, throughout 2016 Angkor Hospital for Children has continued to build its reputation as a centre of excellence in paediatric healthcare. As well as providing education and training opportunities for our own staff, we have hosted a number of international volunteers and continue to train medical and nursing students, junior doctors and government health workers from across Cambodia.

The driving ideology of Angkor Hospital for Children continues to be the provision of high quality treatment, education and prevention services. The year ahead promises many positive developments in each of these areas; and I hope you will continue to support us and play an important part in helping us reach our goals.

Very best wishes,
Claudia Turner, MB BS, PhD, FRCPCH
Chief Executive Officer,
Member of Executive Committee

Dear Friends,

Another year has passed, and with it there is satisfaction at the vast number of lives we have touched, yet always a wish to keep evolving and improve upon what we do. I hope you take pleasure in reading about our accomplishments in 2016, the dedication of our staff and the bravery and resilience of the children and families we have supported.

We continue to uphold our commitment to continual improvement at AHC and one of the foremost initiatives undertaken in 2016 was to implement a hospital-wide Organisational Quality Assurance (OQA) programme. The aim of which is to review our quality control procedures and ensure a coordinated approach to the delivery of high quality care. In the latter half of 2016, AHC management established key performance indicators (KPIs) for each department, which we will commence reporting against in the year ahead. This will allow us to monitor and evaluate how effectively we are delivering our services and identify areas for improvement.

Our vision remains to provide all Cambodian children with access to quality, compassionate medical care wherever they live and regardless of their ability to pay. On behalf of the hospital, I'd like to say thank you to our staff, doctors, nurses, volunteers and supporters who breathed life into this vision, assisting more than 500 children and their families receive quality health care each day. None of this would be possible without you.

We are determined to continue our vital work in 2017 and beyond, and with your ongoing support we can.

Sincerely,
Ngoun Chanpheaktra, M.D, DCH, DTMH
Hospital Director,
Member of Executive Committee

6	2016 IN NUMBERS
8	TREATMENT
18	EDUCATION
24	PREVENTION
32	FUNDRAISING
34	GOVERNANCE
36	COST ANALYSIS
38	FRIENDS & FAMILIES

What a fruitful year 2016 has been for Angkor Hospital for Children

The past twelve months has been met with renewed vigor and the entire team at AHC has not only provided quality and compassionate care to almost 90,000 children, but have focused efforts on developing one of Cambodia's leading paediatric hospitals into a much broader healthcare operation. This is, in part, being achieved through the ongoing professional development of our own medical staff and those from other medical institutions and universities; and conduct of community education and prevention activities to reduce the number of children who get sick in the first place.

Many practical necessities were also achieved throughout the year; some of the hospital buildings received much-needed new roofs to ensure our patients and staff stay safe and dry. Outdoor covers were installed to provide shelter from sun and rain, and we developed a thorough waste management policy including the installation of new, modern incinerators to minimize effects on the environment. A safety and security policy was developed, which included imperative fire-prevention, fire-fighting and evacuation procedures training.

We participated widely in community events in Siem Reap and across Cambodia; and have started plans to upgrade the AHC Visitor Centre, so that it can be utilized more effectively as the hospital's public face in 2016 – we want even more people to know about the important work that is being accomplished!

At a strategic level, we introduced our Global Child Health programme which utilises and analyzes the vast amount of data generated at AHC, to look at how it applies to global child health issues. We continued to implement our 5-year Strategic Plan to ensure our mission and values are reflected in all of our operations. Maintaining our vision for all of Cambodia's children to have access to quality medical care, wherever they live and whatever their ability to pay, relies in large part to our dedicated supporters. On behalf of AHC I extend my gratitude to all who have contributed to this vision.

I thank you for your continued support.

Robert Gazzi
Board Chairman

2016 in numbers

INPATIENT DEPARTMENT
INCLUDING LOW ACUITY UNIT

4 729

SATELLITE CLINIC
INPATIENT DEPARTMENT VISITS

1 610

MAJOR SURGERIES

1 685

TOTAL PATIENT TREATMENTS

1 796 46

NEW CANCER
PATIENTS TREATED

54

SOCIAL WORK EMOTIONAL
COUNSELING SESSIONS

3 573

INTENSIVE CARE PATIENTS

867

EMERGENCY ROOM PATIENTS

21 832

SATELLITE CLINIC
EMERGENCY ROOM PATIENTS

960

LABORATORY TESTS

100 214

NEONATES TREATED

452

OUTPATIENT DEPARTMENT VISITS

127 900

SATELLITE CLINIC
OUTPATIENT DEPARTMENT VISITS

26 780

PHYSIOTHERAPY PATIENTS

3 437

HEMOCARE PATIENTS

1 857

EYE CLINIC CONSULTATION

15 408

X-RAY AND ULTRASOUNDS

12 413

DENTAL PATIENTS
(ON-SITE AND OUTREACH)

14 520

Treatment

PATIENTS SEEN BY A CLINICIAN
127 900
 AVERAGE A DAY **447**
 PEAK SEASON **800**

Outpatient Department

The Outpatient Department (OPD) is the first stop for every patient. On arrival, all patients receive a triage assessment to determine the nature and severity of their illness or injury. Urgent cases are admitted to the Emergency Room (ER) for immediate treatment and all non-emergency patients are registered to meet with a clinician or directed to a specialist unit within the hospital.

The OPD is the busiest department and sees an average of 500 patients per day, up to 800 in peak seasons. The OPD was particularly busy during August 2016 to accommodate a seasonal outbreak of dengue fever, and remained busy throughout the end of the year responding to a high number of respiratory cases.

Thanks to a number of policy changes implemented to increase efficiency within the OPD, patient flow was greatly improved and 127,900 patients were seen by a clinician in 2016. The most common diagnoses were respiratory infections, diarrhoea, dengue fever and malnutrition.

Multiple information sessions were conducted in the OPD waiting area to prevent subsequent hospital visits and increase health literacy among children and caregivers. Topics covered included nutrition, hygiene, typhoid and protection against insect-borne diseases.

Inpatient Department

The Inpatient Department (IPD) provides around-the-clock care to children from all areas of the hospital, including pre and post-operative patients and those that have been discharged from the Emergency room or the Intensive Care Unit (ER/ICU) for further observation.

The multidisciplinary IPD treats a variety of conditions and is where care is given to children with serious illnesses or who are being treated for an extended period, such as those receiving chemotherapy. It also contains an isolation ward for patients with communicable diseases. Common diagnoses in 2016 included acute respiratory tract infections, pneumonia, bronchitis, gastroenteritis, sepsis and dengue fever.

Despite the challenges of operating within a busy, maximum-capacity department, the hard-working and dedicated IPD staff continue to provide support to caregivers and educate them in basic bedside care. The IPD also provides training to additional government healthcare workers, nurses and medical residents to further strengthen paediatric care across Cambodia.

Throughout 2016 there were opportunities for IPD staff to further their knowledge and skills thanks to AHC's commitment to Continuing Medical Education and Continuing Nursing Education, enabling them to better assess patient needs and provide the best care possible.

EMERGENCY ROOM **21832**
 INTENSIVE CARE UNIT **867**

Emergency Room & Intensive Care

The Emergency Room/Intensive Care Unit (ER/ICU) provides prompt assessment, resuscitation, surgery, intensive care and stabilisation of injured or critically ill children, 24-hours per day, 365 days per year. The most commonly seen emergencies are severe respiratory infections, dog bites, sepsis, asthma, viral infections and injuries stemming from motor accidents.

As many patients are already gravely ill due to delayed arrival, our committed team of doctors and nurses are all trained in Advanced Paediatric Life Support and administration of central line procedures. The fully equipped unit provides vital services to children who might otherwise not survive.

In 2016 the ER/ICU staff attended compulsory short courses, including training on crisis management and effective team communication. Additionally, the ER/ICU provided educational opportunities and training for visiting nurses, medical interns and physicians from throughout Cambodia.

The goal of the ER/ICU is to provide high-quality care in an efficient and compassionate manner. AHC is constantly working to evaluate and improve the care provided, and our dedication to the advancement of our doctors' skills through continuing professional development demonstrates our commitment to meeting this goal.

MINOR SURGERIES **9468**
 MAJOR SURGERIES **1685**

Surgical Unit

Angkor Hospital for Children's Surgical Unit consists of a smaller minor and larger major operating theatres, with three senior surgeons performing the bulk of the procedures. The surgery unit enables families who would otherwise have to pay for potentially very expensive, life-saving surgeries to access quality surgery services for their children without the stresses of the financial burden.

There were 1685 major surgeries and 9468 minor surgeries performed during 2016, including basic general surgery and orthopaedics, urology, plastics (skin grafts and contracture release), thoracic surgery, hepatobiliary surgery and neonatal surgery.

Our hardworking surgeons manage their heavy workloads in very limited space and the facilities are in need of an update to ensure proper space for procedures, patient recovery and to ensure infection prevention control. A complete overhaul of the facilities is being planned and we will be actively fundraising for this in the near future.

NEONATES TREATED
452

Neonatal Unit

Neonatal care is vital in Cambodia, a country where neonatal mortality rates remain high due to complications at birth in addition to a lack of postpartum care. AHC's Neonatal Unit is working to prevent these tragic deaths by providing high-quality treatment and ongoing support for babies and their families.

Many babies admitted to the Neonatal Intensive Care Unit (NICU) are premature, have a low birth weight or have a medical condition that requires specialist care. The most common diagnoses are neonatal sepsis, pneumonia and neonatal jaundice, in addition to facial and oral malformations.

While their babies are undergoing treatment, new mothers receive additional support and education on issues such as good hygiene practices, disease prevention and effective breast-feeding. AHC also contributes to improving the quality of neonatal health services nationwide, by providing crucial training for medical interns and student nurses.

AHC Lowering Neonatal Mortality Rates

Improving the care and survival rates for neonates is a priority for Angkor Hospital for Children. Cambodia has one of the highest infant mortality rates in the region. An estimated 49% of all childhood (< 5 years) deaths occur within the neonatal period, or the first 28 days of life. Serious infections and complications during or immediately after birth are among the leading causes of neonatal mortality, yet the vast majority of these deaths are preventable with proper maternal and newborn care.

Angkor Hospital for Children's Neonatal Unit is working to solve these challenges in neonatal health. The stand-alone ward is one of the only of its kind in Cambodia and consists of the Neonatal Intensive Care Unit (NICU) for critical care and the Special Care Baby Unit (SCBU) for ongoing treatment. Having a separate unit with specialised equipment safeguards our smallest patients from the ailments being treated in other wards, and ensures they have a much greater chance of a fast and full recovery.

This year AHC identified all neonatal admissions from 2011 to 2016 in the hospital database. All neonatal deaths were also identified, and these deaths were crosschecked with two study databases and records generated from death reviews. The data revealed a considerable yearly decline in the incidence rate of mortality, from 25.7% of admissions in 2011 to just 4.8% of admissions in 2016. That is a reduction of around 27% in each year relative to the previous year, over the full 6-year period, and 80% reduction overall. As these remarkable results demonstrate, AHC's Neonatal Unit is having a substantial impact on the reduction of neonatal morbidity and mortality for patients admitted to the hospital. The data and research generated through the Neonatal Unit, together with our dedication to promoting good practice to caregivers and educating medical practitioners on neonatal care, will ensure we can continue to reduce neonatal mortality rates in Cambodia and save more new lives in the years ahead.

DENTAL SERVICES PROVIDED
68 840

Dental Unit

Knowledge and application of effective oral hygiene practices in Cambodia remains poor and access to affordable paediatric dental care is limited, particularly for families in rural areas. Cambodian children have some of the highest rates of tooth decay in the world and tooth extractions are common.

Left untreated, childhood tooth decay can lead to severe health complications later in life and put patients at risk of serious illness. In response, AHC takes a holistic approach that combines in-house dental treatment with outreach education programmes, which aim to promote preventative oral health measures among children and caregivers.

As a result of these prevention activities, in 2016 the number of tooth extractions decreased and the number of teeth fillings increased, which suggests the outreach programmes are successfully educating caregivers on the importance of accessing timely quality dental services.

CHILDREN AND FAMILIES EDUCATED

25 558

ON SITE AND IN OUTREACH EDUCATION SESSIONS

NUMBER OF BLOOD TESTS
100 214

Laboratory

The Angkor Hospital for Children's laboratory provides haematology, serology and biochemistry services to inform the decisions of our clinicians and ensure detailed analysis for our patients. All laboratory services are performed with strict adherence to international standards and protocols and our rigorous quality control measures ensure precise, comprehensive and meaningful data for optimal patient care.

AHC also has a diagnostic microbiology lab that analyses specimens to provide reliable identification of bacteria. This facilitates the accurate diagnosis and treatment of children with infections. In partnership with the Cambodia Oxford Medical Research Unit (COMRU), the AHC microbiology lab conducts infectious disease research that focuses on the major causes of morbidity and mortality in Cambodian children. The data generated by the microbiology lab is then used to inform health professionals both within AHC and throughout Cambodia.

In 2016 the AHC laboratory saw a welcome increase in the number of blood donors to the on-site blood bank (which relies upon public donations), meaning more life-saving blood transfusions for children in need.

VISITS TO HOMECARE PATIENTS
2 411

HIV / Homecare

For many Cambodians, financial and sociocultural barriers can make access to health services a significant challenge. The HIV / Homecare Unit (HHU) was established to facilitate easier access to treatment and to meet the needs of children living with HIV and other chronic conditions.

Almost half of all HHU patients are HIV positive, with the remainder suffering mental or physical impairments, congenital disorders or other serious illnesses. The HHU supports patients by providing in-home care for children that have difficulty traveling to AHC, counselling for children and families living with chronic illness and disability, plus follow-up assessments and treatment for discharged patients. It is the largest facility outside of Phnom Penh to provide Antiretroviral Treatment (ART) to HIV positive children.

A key component of their work is providing health education to caregivers and ensuring adherence to treatment plans. They have developed an effective peer education program that supports children and families living with HIV, and they actively work within the community to combat discrimination and reduce stigma associated with the condition.

During 2016 the HHU developed specific tools and referral checklists to ensure parents and health care providers are educated on reproductive health, sexually transmitted infections and Antiretroviral Treatment (ART). They were also recognised by the Ministry of Labour and Vocational Training for efforts to implement HIV/AIDS responses in the workplace.

415 PATIENTS ON ANTIRETROVIRAL THERAPY

TOTAL EYE CLINIC CONSULTATIONS

15 408

SCHOOL SCREENINGS

14 990

Eye Clinic

Blindness remains a major public health concern despite the fact that over 90% of blindness and vision impairment in Cambodia is preventable. Vision impairment can profoundly impact a child's learning ability, ultimately affecting their entire life. Leading causes of blindness are cataracts, corneal scarring, trauma, glaucoma and refractive error, all of which can be successfully treated or corrected with surgery.

Many caregivers can't afford treatment; they lack access to treatment or simply don't know that it's available to them. AHC's Eye Clinic aims to address this through community outreach programmes that educate caregivers on the importance of eye care and empowers them to seek timely treatment.

Angkor Hospital for Children's Eye Clinic is dedicated to providing comprehensive paediatric eye care. It conducts major and minor surgeries, offers an eye cancer care programme and it is also the only place in Cambodia that conducts cataract surgery on neonates born with congenital cataracts.

Patient consultations have increased in 2016, which suggests the community outreach is working effectively and the demand for quality eye care is increasing. Maintaining such programmes is essential to ensure that more children have the opportunity to reach their full potential.

Satellite Clinic

Angkor Hospital for Children's Satellite Clinic (SC) is an innovative partnership between AHC and the government-run Sotnikum Referral Hospital (SRH), which is approximately 35km outside of Siem Reap. For Cambodians living in rural areas, access to quality healthcare can be limited, particularly for specialist services. By partnering with the Sotnikum Referral Hospital the AHC Satellite Clinic enables those living in this rural district to benefit from quality paediatric and neonatal care. Functioning as the paediatric ward of the Sotnikum Referral Hospital, the Satellite Clinic consists of an Outpatient Department, Inpatient Department, Emergency and Neonatal Unit.

Critically ill or injured patients are stabilised and safely transferred to AHC's Intensive Care Unit, via the clinic's ambulance transfer service. In 2016 the number of patients treated at the Satellite Clinic increased across all departments, as did the number of ambulance transfers, attesting to the growing need for specialised and critical services within the regional community. In accordance with AHC's commitment to education and prevention, the Satellite Clinic works with regional health centres to strengthen their services and improve the safety and timeliness of transfers to the Sotnikum Referral Hospital. AHC specialist staff and social workers also travel out to Sotnikum when required, and work

closely with the Sotnikum Referral Hospital staff to increase their knowledge and skills and offer ongoing professional support. As the Satellite Clinic's reputation grows, caregivers are coming earlier to seek treatment. Each year the percentage of women choosing to give birth at the Sotnikum Referral Hospital continues to increase, as parents take comfort in the knowledge that the Satellite Clinic can provide high quality care should there be any complications.

Physiotherapy

The Physiotherapy Unit offers comprehensive rehabilitative services to help patients optimise mobility and function after illness or injury. Our staff work with pre and post-operative patients to address problems with movement, dysfunction and pain arising from musculoskeletal disorders, neurological conditions, respiratory infections, chronic disability or traumatic injury.

Drawing upon their extensive knowledge of human anatomy and physiology, our physiotherapists conduct detailed patient assessments and create individualised treatment plans. Caregivers are also educated in the necessary at-home exercises to assist in their child's recovery.

In 2016, AHC welcomed two international physiotherapists who helped our staff develop their practice and further their knowledge and skills. Due to a shortage of physiotherapy training in Cambodia, AHC also hosted 14 students from the Technical School for Medical Care for 6 weeks in October and November.

The team treated a total of 3,437 patients in 2016 including a child with congenital muscular torticollis, a condition in which an infant's neck muscle is tight and shortened. Early treatment is critical to ensure full movement of the head and neck and to avoid surgery. Our physiotherapists worked with the parents to teach them how to safely stretch their baby's neck several times a day, which resulted in over 90% of function being successfully restored.

Social Work Unit

At Angkor Hospital for Children we recognise that hospitalisation can be an extremely stressful experience. Our on-site Social Work unit plays a critical role in helping patients and families cope with diagnosis and address the impacts of illness and treatment. They work across all departments of the hospital and provide ongoing emotional support, follow-up and counselling services to facilitate patient and family adaptation and wellbeing.

Our highly skilled team offers support for children and families living with acute or chronic illness, they provide child protection interventions in cases of child abuse or abandonment, and work with families who wish to remove their child from hospital against medical advice. Between July and December 2016, the Social Work unit worked on 40 cases of children Leaving Against Medical Advice (LAMA). In 85% of these cases, our team was able to convince the caregiver that their child must remain at AHC – a 10% improvement on the previous year.

In 2016 two members of the Social Work team travelled to Singapore to attend a one-week training program on Paediatric Social Work with Oncology Patients. Another team member completed the 'Boys First' training offered by First Step Cambodia, which covers strategies and approaches for working with male victims of sexual abuse.

Education

Improving the standards of paediatric healthcare

Angkor Hospital for Children is dedicated to providing high-quality specialised paediatric education to Cambodia's healthcare professionals and improving the standard of paediatric healthcare for all Cambodia's children.

2016 was a busy year for our Education Department. Over 400 government nursing students, 13 government physiotherapy students and 2 government social work students received training at AHC as clinical internships. 94 medical students from the University of Health Sciences and International University received medical intern training. Additionally, AHC provided training to 100 health workers from health centers, national and provincial hospitals on topics such as basic neonatal care, surgical intensive care, emergency paediatric care, nutrition and infection prevention and control. Equally, the education and professional development of AHC staff remained a priority in 2016. 74 Continuing Medical Education (CME) sessions were conducted, with over 2077 attendances. 46 Continuing Nursing Education (CNE) sessions were conducted, with 1529 attendances. AHC staff also participated in a number of Continuing Professional Development (CPD) activities, such as clinical governance and research, national professional association meetings and overseas training and

conferences. Such activities foster confidence and intellectual sustainability amongst our staff and ensure they remain knowledgeable of international developments, ultimately improving patient care. The AHC Paediatric Medical Residency Programme was revised this year. This 3-year teaching programme prepares the future doctors of Cambodia to practice paediatric care safely, ethically and competently. The clinical training entails rotating through the hospital in- and outpatient departments, emergency, intensive care unit, neonatal unit and Satellite Clinic. A procedure log and regular formative work-based assessments were introduced in 2016, including case-based discussions, procedure assessment and evaluation of case presentations. This was the most competitive year to date, with 15 students taking the 3-hour written and clinical exam. The student awarded 1st place, Dr. Meas Vorlark, is now continuing her medical education at AHC, working in the emergency and intensive care unit.

NEW! in 2016

Volunteer Contributions

Skilled volunteers bring a wealth of knowledge and skills to our medical and non-medical staff, which they might not otherwise have access to in Cambodia.

Dr. Areej Hassan is a paediatric endocrinologist at Boston Children's Hospital in the United States. Paediatric endocrinology is a medical subspecialty that deals with disorders of the endocrine glands, such as growth and puberty disorders, diabetes and other conditions related to hormones and the glands that produce them.

Dr. Hassan first came to AHC in 2005 on a month-long paediatric residency. She returned again in 2010, 2013 and most recently in 2016 to teach the endocrinology module of the AHC Paediatric Medical Residency Programme. Having Dr. Hassan has been

invaluable to the programme, as endocrinology is a highly specialised subject. Many endocrine conditions are not common in Cambodia, so to have a teacher with practical experience to draw upon was of great benefit to the AHC residents.

Likewise, Dr. Hassan found the experience of teaching at AHC equally as rewarding:

"I feel like I have learned so much and became a better doctor after spending time at Angkor Hospital for Children... the residents and the faculty taught me a great deal! One of my best (and most humbling) learning experiences at AHC was a young adolescent girl presenting with heavy menstrual bleeding. This is an area that I specialise in at home, so I had a very detailed differential diagnosis

that did not include the correct answer: a leech in the vaginal canal. A very unexpected exam finding!

I also learnt a huge amount about infectious diseases, such as dengue fever, tuberculosis, HIV, and melioidosis. At my own institution we have so many sub-specialists in each field, we tend to only see a very narrow spectrum of patients. I rarely get to see the wide array of medical cases that can present to a general paediatric ward. I have so many positive memories from time spent at AHC and I feel incredibly lucky that I have had so many opportunities to come back."

Participants at a 2016 Science Cafe session

Science Café

In 2016 Angkor Hospital for Children and COMRU launched an innovative community initiative called the Science Café, which brings together medical professionals, patient families and community members to discuss common healthcare issues in a relaxed and informal setting.

The sessions are funded by the Wellcome Trust through the Cambodia Oxford Medical Research Unit (COMRU), which operates out of Angkor Hospital for Children. During each session, a predominantly visual and oral presentation is given by one of AHC's medical specialists while participants are able to ask questions openly.

The aim of the Science Café is to bridge the gap between healthcare professionals and the wider community and provide community members access to preventative healthcare knowledge, regardless of age, education or income. All materials used during the presentation are designed with this in mind; to ensure non-literate audience members can fully participate. The sessions are also designed to build community members confidence in questioning and participating in their child's healthcare – something that not all of our caregivers may realise they have the right to do.

Topics covered by the Science Café initiative have included childhood cancers, antibiotic use and pneumonia; and have proved very popular. The sessions highlight AHC's commitment to providing not only medical services, but ensuring caregivers are informed well enough to recognize signs and symptoms of illness and to become more active agents in their child's health.

The goal of the OQA Programme is to establish a hospital-wide, coordinated approach towards quality assurance. Quality, in the context of AHC, refers to our ability to provide safe, timely, efficient, effective and equitable care with consideration of our patients and staff.

Organisational Quality Assurance Programme

Throughout 2016 Angkor Hospital for Children implemented a number of new development initiatives. One key initiative undertaken was a review of our quality control procedures, in order to identify areas critical to our success as a provider of high quality paediatric care.

Following this review an Organisational Quality Assurance (OQA) Programme was implemented across all medical and non-medical departments. The goal of the OQA Programme is to establish a hospital-wide, coordinated approach towards quality assurance. Quality, in the context of AHC, refers to our ability to provide safe, timely, efficient, effective and equitable care with consideration of our patients and staff. The key areas of focus identified were:

Safety; Timeliness of care; Efficiency; Effectiveness; Equity; Patient focused care and Staff development (collectively known as STEEPS).

In order to measure performance and effectiveness in these areas, management worked with each department to establish a database of key performance indicators (KPIs). The hospital will officially begin reporting against these KPIs in 2017. Hospital Activity Data will be utilised to highlight any areas for improvement, and an OQA Committee has been established to address any problems as they arise and develop strategies to improve.

Discover more online:
www.angkorhospital.org

Prevention

AHC deeply involved in the Health of the Community

Our Community Health Action and Engagement Department (CHAED) works together with local health centres, community leaders and village health support groups to improve the quality of health services provided and to promote disease prevention and good health practices.

Community outreach and education is an effective means for addressing Cambodia's various health challenges, particularly preventable illnesses and infectious diseases. Our outreach activities provide an opportunity to reach communities outside AHC's immediate catchment area, and empower caregivers with the requisite knowledge and skills to improve their child's wellbeing. Our Community Health Action and Engagement Department is comprised of two units: the Health Systems Strengthening Project (HSSP) and the Capacity Building and Health Education Project (CBHEP). The HSSP is an on-going project in cooperation with the Cambodian Ministry of Health, Physicians Council and Cambodian Council of Nurses. Its goal is to develop and implement national healthcare policies, such as physician clinical practice guidelines and a nursing code of ethics. The CBHEP is comprised of four complementary outreach activities:

COMMUNITY HEALTH DEVELOPMENT

The Community Health Development Project works with local authorities in Sotnikum operational health district (Siem Reap Province) to conduct training needs assessments with Health Centres. These assessments identify areas where education is lacking, and provide guidance on the training activities required for Health Centre workers and village stakeholders.

- 2 Health Centre and village training needs assessments conducted.
- 2 health influencers assessments conducted, with 10 village stakeholders.
- Areas of training identified: Eye and dental care, nutrition and hygiene.

HEALTH CENTRE SUPPORT

The Health Centre Support Project aims to improve the quality of public healthcare available in rural Cambodia. This includes Health Centre Management Council training, on-the-job training of Health Centre staff, plus small-scale repairs of equipment and infrastructure. Additionally, AHC clinical staff support Health Centre workers in their outreach services, such as immunisation sessions.

- 39 in-service trainings with 201 beneficiaries.
- 5 Health Centre trainings at AHC with 36 beneficiaries.
- 64 immunisation sessions with 938 beneficiaries.

VILLAGE & SCHOOL HEALTH EDUCATION

The Village and School Health Education Project aims to improve access to healthcare knowledge at the community level. The project provides health and first aid training for the Village Health Support Group (VHSG), as well as directly with community members. The team conducts public service announcement screenings and theatre education sessions to engage children on topics such as oral health, disease prevention and hand hygiene.

- 2 Basic Health trainings for Village Health Support Group (VHSG) with 31 beneficiaries.
- 4 first aid training for VHSG with 69 beneficiaries.
- 64 PSA screenings and theatre education sessions with 16,976 beneficiaries.

NUTRITION EDUCATION AND SUPPORT

The Nutrition Education and Support Project assesses the general health of children in the district to identify those suffering from malnutrition, or in need of urgent medical care. The team conducts health checks and distributes food care packages to families in need of immediate aid. The project also provides nutrition education sessions to caregivers and to school teachers.

- 27 nutrition education sessions with 664 beneficiaries.
- 4 food supply packages for 13 beneficiaries.
- 25 nutrition follow-ups for 76 severely malnourished children

Nutrition Project Helping Children Reach Their Full Potential

The first 1,000 days of life are the most critical period for a child's nutrition. From the first day of pregnancy until two years of age, if a child is nutritionally deprived their mental and physical growth can be stunted for life. Stunted growth can have devastating consequences and the damage caused is irreversible.

Equally, babies under the age of six months who are not exclusively breastfed and young children aged from six months to two years who are not given sufficient food are at greater risk of disease and infection, due to the body's inability to absorb sufficient nutrients.

As part of the Capacity Building and Health Education Programme's (CBHEP) Nutrition Project, AHC staff regularly travel to remote and rural villages to assess the health of families and reduce the prevalence of malnutrition in pregnant women and children under five. Through health screenings at villages and health centres, they are able to identify malnourished children and refer them to the AHC Satellite Clinic for treatment. They also distribute food care packages to families in need of immediate aid. In collaboration with local authorities, health centers and Village Health Support Groups (VHSGs), the CBHEP's Nutrition Project delivers health education sessions to increase the capacity of the local VHSGs and their communities. Greater health awareness, improved communication between communities and health facilities plus better access to quality healthcare will enable more of Cambodia's children to have their best start in life.

27 EDUCATION SESSIONS WITH

664

BENEFICIARIES

Responding to Critical Global Child Health Issues

Angkor Hospital for Children is committed to participating in comprehensive, ethical, clinical research and contributing towards international knowledge in the field of child health. In collaboration with our strategic partners, our Global Child Health Programme enables us to do just that

Utilising data and research generated at AHC in 2016, the Global Child Health Programme investigates a number of critical child health issues, such as antibiotic resistance and stewardship, paediatric infectious disease and the reduction of neonatal morbidity and mortality. The data and knowledge generated at the AHC has the potential to not only strengthen health systems in Cambodia, but also influence global child health policy and inform the development of diagnostics and new treatments (including vaccines) that could directly affect the health and wellbeing of children throughout the world. As Cambodia's foremost paediatric health-care institution, AHC is now in a position to make an impact on a global level.

INTERNATIONAL COLLABORATIONS

The primary partner for the Global Child Health Programme is the Cambodia Oxford Medical Research Unit (COMRU), a collaboration between AHC and the Mahidol Oxford Tropical Medicine Research Unit (MORU) that has been ongoing since 2006. These partners provide technical assistance both on-site and remotely and allow us to contribute to the global knowledge and literature on important child health issues and harness our collective potential to save lives.

STRATEGIC PARTNERS

1. Cambodia Oxford Medical Research Unit (COMRU)
2. Institute for Glycomics Griffith University, Australia
3. Royal College of Paediatrics and Child Health, UK
4. Mahidol Oxford Tropical Medicine Research Unit, Faculty of Tropical Medicine, Mahidol University, Thailand
5. Ethox Centre, Nuffield Department of Population Health, University of Oxford, UK
6. University of Pittsburgh, USA

2016 Publications

High Prevalence of Antimicrobial-resistant Gram-negative Colonization in Hospitalized Cambodian Infants.
www.ncbi.nlm.nih.gov/pubmed/27124686

A Retrospective Analysis of Melioidosis in Cambodian Children, 2009 – 2013.
www.ncbi.nlm.nih.gov/pubmed/27871233

Evolutionary History of the Global Emergence of the Escherichia coli Epidemic Clone ST131.
www.ncbi.nlm.nih.gov/pubmed/27006459

The Molecular and Spatial Epidemiology of Typhoid Fever in Rural Cambodia.
www.ncbi.nlm.nih.gov/pubmed/27331909

Characterisation of Invasive Streptococcus pneumoniae Isolated from Cambodian Children between 2007 – 2012.
www.ncbi.nlm.nih.gov/pubmed/27448096

Molecular Characterization of Cryptosporidium Species and Giardia duodenalis from Symptomatic Cambodian Children.
www.ncbi.nlm.nih.gov/pubmed/27387755

Clinical Evaluation of Dengue and Identification of Risk Factors for Severe Disease: Protocol for a Multicentre Study in 8 Countries.
www.ncbi.nlm.nih.gov/pubmed/26968374

Molecular Surveillance Identifies Multiple Transmissions of Typhoid in West Africa.
www.ncbi.nlm.nih.gov/pubmed/27657909

Lack of Utility of Nasopharyngeal Swabs for Diagnosis of Burkholderia pseudomallei Pneumonia in Paediatric Patients.
www.ncbi.nlm.nih.gov/pubmed/26874977

South Asia as a Reservoir for the Global Spread of Ciprofloxacin-Resistant Shigella sonnei: A cross-Sectional Study.
dx.doi.org/10.1371/journal.pmed.1002055

An Extended Genotyping Framework for Salmonella Enterica Serovar Typhi, the Cause of Human Typhoid.
www.ncbi.nlm.nih.gov/pubmed/27703135

Fundraising around the World

DURING BON PHKA PRAK (a Buddhist ceremony) in June 2016, over \$43,000 was raised by **WAT BO PAGODA** thanks to the generosity of the local Khmer community.

THE ANGKOR WAT INTERNATIONAL HALF MARATHON is our biggest local fundraiser each year and 2016 was no exception. AHC had a combined team of more than 100 individuals involved in the *Bike4Kids Charity Ride* and the 3 km, 10 km and 21 km races. Over \$143,000 was raised thanks to the generous support from our friends at *Manulife* – more than we've ever raised in a local fundraiser! To read more about the event, visit: www.angkorhospital.org/events/running-for-ahc-everyone-arrives-to-the-final-line-with-smile

Hosted by *Friends Without A Border*, the **17TH ANNUAL FRIENDS OF FRIENDS BANQUET** was held in New Jersey in October and raised over \$12,000.

In September 2016, the **WORLD CHEF'S CHARITY GALA DINNER** was organised by *Borei Angkor Resort and Spa* in conjunction with the Cambodia Chefs Association (CCA) and raised \$10,675.

In April 2016 the *Millenium Charity Team* held a **GALA DINNER AND AUCTION IN PHNOM PENH**, raising over \$13,500.

In April 2016, the **HONG KONG FUNDRAISING COMMITTEE** hosted their second annual **FUNDRAISING DINNER** at *Shore Restaurant* and raised an incredible \$87,438.

Hosted by AHC Board member, Lindsay Cooper, the **SINGAPORE GOLF EVENT** raised over \$32,000 for AHC's *Raise the Roof* campaign in April 2016.

In September 2016, young players from the *Indochina Starfish Foundation* travelled to Siem Reap for a fun and **FRIENDLY FOOTBALL MATCH** against the AHC Kids Team, whilst the Ian **THOMPSON MEMORIAL FUND** team from Singapore challenged the AHC mens team. Their incredible efforts raised over \$130,000 for AHC!

Governance

Organisational Structure

AHC Ltd and AHC are independent, non-profit organisations incorporated in Hong Kong and Cambodia respectively.

The Board of Directors is responsible for overseeing AHC strategy, managing strategic risk, and providing managerial leadership and accountability. The Executive Committee has delegated authority from the Board of Directors for the operational and performance management of all AHC activities. The Executive Committee is supported by hospital management in their respective areas. AHC has identified four organisational strategic priorities to be achieved. The Board receives monthly reporting regarding the medical, operational and financial performance of the hospital, which is used to monitor progress against strategic priorities. To learn more about AHC's governance, please visit: www.media.angkorhospital.org/governance

EXECUTIVE COMMITTEE

Angkor Hospital for Children's Executive Committee ensures all areas of the organisation have an equal voice while making operational decisions for the hospital.

Dr. Claudia Turner, appointed Chief Executive Officer in early 2015, has been working at AHC with the Cambodia Oxford Medical Research Unit (COMRU) since 2012. Her clinical experience as a paediatrician, research experience as a tropical neonatologist and administrator in both Cambodia and in the Mae Sot region of Thailand are used for all practical medical and administrative decisions.

Mr. Tep Navy became Chief Operating Officer in 2012 after working his way from general nursing staff to Vice-Director of Nursing. Navy's experience as an AHC nurse combined with his deep understanding of the Cambodian legal system and hospital administration ensures AHC makes comprehensive decisions in line with Cambodia's legal framework.

Dr. Nguon Chanpheaktra, Hospital Director, has been at AHC since we first opened our doors in 1999. Dr. Pheaktra has worked as the Chief of the emergency and Intensive Care Unit, Chief of Medicine and Deputy Hospital Director. This hands-on medical and administrative experience makes him a vital asset to the Executive Committee.

Mr. Arjen Laan joined AHC in August of 2015 as the Chief Business Officer. He has worked in Cambodia since 2013 and has more than a decade of experience with Medicines Sans Frontiers (MSF) in both clinical nursing and administrative positions. His experience in corporate and non-profit sectors ensures smoother operational management while staying true to our mission.

BOARD MEMBERS

Angkor Hospital for Children is governed by a volunteer Board of Directors, consisting of 12 members. The AHC Board of Directors is responsible for determining strategy and policy, as well as overseeing the hospital's activities. At the end of 2016, Alistair Thompson departed from the Board and Dan Simmons became a member.

Board members:
Robert Gazzi
Kenro Izu
John Canan
Ngoun Chanpheaktra
Lindsay William Cooper
Nick Day

Stuart Davy
Lisa Genasci
Prak Manila
Tep Navy
Dan Simmons
Shunmay Yeung

The Board of Directors oversees 3 specialised committees:

- Medical Education, Ethics & Oversight Committee (MEEOC)**
- Audit & Operational Risk Committee (A&ORC)**
- Remuneration Committee (RC)**

Learn more about AHC's Board of Directors online: www.angkorhospital.org/about-us/board-of-directors

PERCENTAGE OF ANNUAL FUNDS USED FOR
PATIENT CARE AND EDUCATION

89%

Cost Analysis

Statement of Activities

Angkor Hospital for Children produces annual financial statements in accordance with Hong Kong Financial Reporting Standards and these are audited by Baker Tilly Hong Kong. Financial statements for the year ended 31st December 2016 are available online:

www.angkorhospital.org/about-us/hospital-publications

SOURCES OF FUNDS

Individuals **19%**
Government **7%**
Foundation / Corporate **74%**

Friends & Families

As a non-profit health care organisation, Angkor Hospital for Children depends upon your generosity to ensure our doors stay open to the hundreds of thousands of children who rely upon our services.

We are grateful to each and everyone of our supporters: by choosing to support our treatment, education and prevention programmes, you are improving the

quality of healthcare available to children across Cambodia. Since opening in 1999, we have garnered support from all corners of the globe: whether you are a large trust making cornerstone donations, a local business making regular contributions, or a traveler who made time to donate blood, we sincerely thank you.

A very special thank you to the Royal Government of Cambodia - not only do we value the opportunity to work closely with the RGC, but we also acknowledge all of the generous financial and in-kind contributions they continue to make to AHC.

- Ministry of Health (MoH)
- Central Medical Stores (Cambodia)
- National Center for HIV/AIDS, Dermatology and STD (NCHADS Cambodia)
- National Paediatric Hospital Cambodia (NPH)
- Siem Reap Provincial Health Department
- Siem Reap Provincial Hospital

Lifetime Contributors

- ADM Capital Foundation
- Alistair and Rosie Thompson
- The Weldon UK Charitable Trust
- Biltema Foundation
- Dave and Kerry Rickards
- Direct Relief International
- Dr Masumi Kamachi
- Firetree Asia Foundation
- Fondazione Mission Bambini Onlus
- Friends Without A Border Japan
- Friends Without A Border New York
- Heart to Heart Foundation
- Khmer HIV/AIDS NGO Alliance
- Michael and Jo Ann Avery
- Monash Childrens Hospital International
- Planet Wheeler Foundation
- Ptarmigan Charitable Foundation
- Seva Foundation
- T&J Meyer Family Foundation
- The Maitri Trust
- University Research Cooperation (URC) Cambodia / USAID

Cornerstone Contributors

- Carraresi Foundation
- Children of Cambodia
- CLSA Capital Partners HK
- Direct Relief - Abbott Laboratories
- Heart to Heart Foundation
- Ian Thompson Memorial Football Match
- Macquarie Group Foundation
- Cambodia Oxford Medical Research Unit
- Manulife
- Fred N. Huston
- Swiss Philanthropy Foundation
- The SAL Charitable Trust
- Unilever (Cambodia) Ltd.
- Wat Bo Pagoda
- World Childhood Foundation

Key Contributors

- Albizia Capital Pte Ltd
- Alexander Van Maanen
- Arisaig Partners (Asia) Pte Ltd
- Asia Brokers Asset Managers Charity (Singapore) Ltd
- Benjamin Hall
- Boltini Trust
- Cambodia Red Cross Siem Reap Branch
- Cambodian Chefs' Association
- Cambodian Friends of Friends New York

- Costigan Family Foundation
- CW Asia Fund Foundation
- Dan & Mandy Simmons
- Dan Vovil
- David Aridi
- Deutsche Bank
- Dr Walter Keller
- Edward E. Stone Foundation, Inc
- GHR Foundation
- GIZ Cambodia
- Gori Rocco
- Hans Wolf
- Henderson Global Investors (Singapore) Ltd.
- Hisao Takeda
- Houn Lay
- Ian Macdonald
- Jae Choi
- Jeanie Woo & Joey Lim
- Jet Streme Off-Road Challenge
- John Canan
- Jones Day
- Kowitz Kret
- Kristen Glenn Tate
- Leon Blackmore Foundation
- Linda C. Chandler
- Marshall Family Foundation
- Mercy Malaysia
- Miss Global Phnom Penh Charity Concert
- Morokok Art Funan
- Nicolas Amodeo
- Not Pointless Foundation
- Open Heart International
- Paul Hancock and Philip Bartey
- Panida Yothaveepornanant
- Prof. Peter Forstmoser, PhD
- Pua Foundation
- Redevco Foundation
- Robert & Jane Ellis
- Siem Reap Tourism Club (STC)
- Sjovegan High School
- Sokimex Group Investment Co., Ltd
- Stuart & Susan Davy
- The Ooty Foundation
- T.O. Holdings
- Thong How Kwek
- Trudy Chan-Johnson
- Tudor Foundation
- University of Heidelberg
- University Research Cooperation (URC) Cambodia / USAID
- Victor Chen
- Viriyane Richardson
- Zau Foundation

We could not list every single supporter who has donated, here on these pages – to those not listed, we have not forgotten you! We thank you and appreciate every single donation, no matter how big or small.

We also wish to say a special thank you to all the local and foreign blood donors who took time from their work or holiday to help us build our much needed blood supplies – we are truly grateful!

Supporters

10 January 1979 High School
777 Clinic Siem Reap
Aarti & Avi Ibrahim and
Aarti Angara
Aing Kimsan Bicycle Shop
and Rental
Alcon
Alfredo B. Donaire
Amansara
Ana Catalina Arce-Clachar
Andy Cross
Angkor Japanese Speaking
Guide Association
Angkor Kinders
Angkor Super Market
Anita Watt
Artisans d' Angkor
Axis Communications
Ben Harris
Bernard Drury
Boran Mao
Bosba Panh Fundraising Event
Brian Shannon
Bun Thoeun Sotevtey
Caleb Woo
CAMINCO Cambodian National
Insurance Company
Carol Kai Jok Tan
Caroline & Chris Botsford
Caroline & Oliver Crandell
CBG Logistics (CAMBODIA)
Celia Yan
Chamber of Commerce –
Siem Reap – Oddor Mean Chey
Chanrey Tree Co.
Chenda M. Cupak
Christine Shimoda & Shimoda Yoji
Christopher Eskdale
Chua Chee Seng
Cindy Spencer
Coburn Vibha
Colin Smith
Coral Hanevold

Cyclical World Event
Damien Coles
Dana & Graig Toedman
Daniel George Green
Daniel James French
Daniela Springer
David Gilinson
David Ong
David Oum
David Thomas
David Walter
David-Jaya Piot, Piot and Tep Vattho
Deputy Chief Monk, Chikreang
District & Supporters
DKSH (Cambodia)
Dr Kevin Kishin Gandhi
Dynamic Pharma Co.
Edgewood College
Edward Thomas Jenne
Edward Wu & Christina Lee
Elise Anne McAuley
Elizabeth Gagnon
Eng Sok Gech
Erich Cuaz
Excol Charity Dinner
EXO Foundation
FCC Hotels & Restaurants
Fleur Eng-Reeves
Florida International School
Fo Guang Shan Singapore
Former students of 10 January
High School (1991 – 1994)
Frances Nealon
Francesco Lagutaine
Fredrik Dalborg
Friends of Friends, Philadelphia
Future Bright International School
Gary Oconnor
Guy Raymond Adan Mills
H.E Sieng Nam
Han Kottenman
Hang Pou
Hard Rock Café, Siem Reap
Harmeet S. Bedi

Hartmut Giesecke
Hasbro Childrens Hospital
Hotel Link Solutions
House Sun Tour & Travel
Huy Keang Money Exchange
IL Yung Jung
Indren Naidoo
International School of Siem Reap
International Society for
Children with Cancer
Iu Ting Kwok
James Banghart
Japanese Clef Palate Foundation
Jasja Han Willem Kotterman
Jasmine Brunner
Jerry Collier
Jerudong International School
John Brisco
John M Williamson
John Williamson
Jonh Bishop
JTB Fukuoka
Jukka Hakli
Kalsom Ismail
Karen Ouk
Katherine Rose
Kofi Co., Ltd
Koh Poh Guan
Kuan Huang Wen
Kung Beb & Family
Lam Kwong Tak Eddie
Lavender Christopher
Le Meridien Angkor
Leila M. Cheung
Lilian Yu
Lisa Tang
Lisa Ting Ngoi
Lucy Taylor-Smith
Ly Ratana Rany
Ly Taing Lay & Ly Muou Chhi
M F Dommermuth
Manulife (Cambodia) PLC
Mark Miller
Martin Wright

Mary Trussell
McDermott Gallery
MediGroup Asia Ltd.
Michael Gilmore
Michael P O'Connor
Miss the Moon Fundraising Event
Morag Fullilove
Mr Vath, Mr Sok, Mr Loun
& Mrs Kung
Mulberry Boutique Hotel
Nealon Hannah
Nikola Kemper
Ozyegin Murat & Yasemin Guckan
Perlita A. Urbano
Peter Wild
Philip Bhaskar
Philip James Witherington
Phillip C. Jones
Phos Phoan
Phuk Chea
Ponlu Tola
Promrath Pagoda
Radio Free Asia
Rebecca & Damien Brosnan
Rebecca Bolsover
Rebecca Holgate
Rebecca Meisels
Richard Allan Vargo
Robert Johnson
Rory Dickson
Rula HR Husni
Ry Muth
Sam Relief Inc.
Samantha Lee
Sara Wille Burton
Sathapana Bank PLC
Shalom College
Shen Hsieh Shuan
Siem Reap International Airport
SIF Foundation
Sin Sao
SmartKids International School
Soek Khim Chang
Sofitel Angkor

ALSO A BIG THANK YOU TO ALL OF OUR DONORS WHO GENEROUSLY SUPPORTED AHC ANONYMOUSLY!

Sok Phat
Sokbunthoeun So, PhD
Sokha Hotels & Resort
(Sokha Hotels Group)
Somadevi Angkor Hotel & Spa
Song Fa
Soup Dragon Restaurant
St Michael Parish
Stephen Drakeford
Stephen Philip Hunt
Stephen Tierney
Steve Newhouse
Stuart Davy
Stuart Huggett
Stuart R Wilson
Ten Kosal
The Siem Reap Brewpub
Thiam Soon Lim
Timothy & Hannah Shepherd
Timothy & Virginia Beaulac
Tobias Bücheler
Tourist Transport Association
for SR Airport
Tuon Saveung and Family
Ty Monkol Jewellery
Tycoon Global Investment Co., Ltd
V Asia Design
Vanessa Sng
Vijai Bhola
Wai Yip
Walter Krankemann
Won Chong Trading Inc.
WooLodewijk Meens & Wei Si'eu
Woo
Yan Phoeun
Yeo HC
Young Entrepreneurs Association
Yuen Siu Fung

As a nonprofit hospital, we are entirely grateful for all those who have supported Angkor Hospital for Children. We have made every effort to be accurate in this listing. Should you find any omissions or errors, please do not hesitate to contact the Development Department: +855 (0)63 963 409 ext. 7035 ahc@angkorhospital.org

www.angkorhospital.org
ahc@angkorhospital.org
+855 (0)63 963 409