

Friends Without A Border

Supporting Angkor Hospital for Children

2011 ANNUAL REPORT

MESSAGE FROM THE FOUNDER

The year 2011 was filled with many accomplishments for Friends Without A Border. In December we celebrated an auspicious milestone at Angkor Hospital for Children. Early that morning, a young girl named Alya was brought to the hospital by her mother. Our triage team burst out in smiles when it was clear that she would be our **One Millionth Patient**. With Alya's successful outpatient treatment that day, Angkor Hospital for Children set a new record of success.

No one could be prouder than I am about that success. When we first organized Friends Without A Border in the U.S. and Japan in the mid-1990s, it seemed impossible that the "little hospital with the big heart" would grow in size and importance as quickly as it did. The chart here shows how steady our growth has been. **And while the number of patients treated is one way to measure impact, our expansion of services is another.** Their addition, year after year, now means that our talented staff continues to treat common childhood illnesses that are so prevalent and dangerous in Southeast Asia, but also do everything from setting broken bones to teaming with visiting specialists to perform open heart surgery.

The heart of the Friends dream was to establish an internationally regarded pediatric teaching hospital in

KENRO IZU

Cambodia that would feature Cambodian doctors, nurses, and managers in charge.

In 2011 we took a large step toward that goal when the Board of Directors of Friends set in motion the transition to local governance. If things proceed according to plan, in January 2013 Friends Without A Border will convey responsibility for and control of Angkor Hospital for Children to a new NGO as an interim step to self-management in

the coming years. Dr. Bill Housworth will continue as Executive Director of AHC, with Cambodian heads of medicine, surgery, nursing, education, and other crucial functions serving alongside him as members of the management team. Friends will continue to be a major source of support for AHC.

Founding of Friends and Creation of AHC

1993

Kenro Izu visits Cambodia to photograph the Angkor temples

1996

Izu founds Friends Without A Border

1997

Ground is broken for Angkor Hospital for Children

1998

Medical training starts

1999

AHC opens its doors

2000

ER and Dental Department open

2001

Friends Japan is founded, HIV/Homecare Program begins, Acute Care Unit opens

Cambodia's Minister of Health, His Excellency Dr. Mam Bun Heng, says that he considers Angkor Hospital for Children **"one of only three essential healthcare institutions"** in the country. (It is, in addition, the only pediatric hospital on that list.)

Other news from 2011 that I am happy to call out:

- Within days of the catastrophic earthquake and tsunami that struck Japan on March 11, Cambodian-American supporters in the Washington DC area contacted us and asked, "The Japanese people have done so much for AHC and for Cambodia. We want to help them now. What can we do?" Friends helped to raise nearly \$100,000 for relief organizations **serving the children affected in Japan.**
- In 2007 founding AHC director Jon Morgan established a boat-based medical care organization called **The Lake Clinic.** Using specially outfitted watercraft, Lake Clinic staff travel for up to six days at a time to reach the woefully overlooked and underserved families living in the floating villages of the Tonle Sap. Jon's insightful model for getting to people who have no way to get to us earned our support last year, specifically to screen, treat, and triage many of the 5,000 children reached. The Lake Clinic is an elegant extension of our work in

Cambodia, where leading staff members at AHC are also involved.

- Following a two-day retreat by the Board of Directors, with the transition to self-reliance at AHC under way, Friends agreed to conduct **exploratory visits to Lao and Myanmar** to replicate the model that has made AHC so successful. By the end of this year we will have news about the potential expansion of our work into other parts of Southeast Asia with all or part of our "treatment + education + prevention" framework.

It was a big year. You helped to make it so. Stay with us as we keep going with our mission of "healing children, healing Cambodia" and find new ways to make a difference in the world.

Kenro Izu

Founder and Honorary President

2002
CBHEP and eye services are implemented, Low Acuity Unit opens

2004
Medical Education Center opens

2006
Intensive Care Unit opens, Physiotherapy Program begins

2008
Friends Center opens

2009
AHC celebrates 10th anniversary

2010
AHC Satellite opens

2011
One millionth patient

FRIENDS WITHOUT A BORDER

Founded by Japanese photographer Kenro Izu, Friends Without A Border is a New York-based nonprofit organization committed to improving the health and welfare of disadvantaged children in Asia.

Friends, established in 1996 to construct and support **Angkor Hospital for Children, a leading pediatric hospital providing medical care to children in Cambodia, has raised more than \$30 million** from 10,000 friends through photography auctions, community events, and private philanthropy.

Shortly after Friends Without A Border came to exist and Cambodian-Americans became aware of its mission, individuals in several communities stepped

2011	\$4.8m
2010	\$3.5m
2009	\$3.7m
2008	\$6.1m
2007	\$2.9m
2006	\$2.5m
2005	\$1.7m
2004	\$1.7m
2003	\$1.4m
2002	\$1.1m
2001	\$1.7m
2000	\$1.3m
1999	\$0.83m

forward and asked to help. Friends Without A Border is grateful for the **Friends of Friends** chapters that exist in the New York City, Philadelphia, Washington, D.C., and Lowell MA areas. **Over the years Friends of Friends chapters have**

raised over \$560,000 from hundreds of loyal participants.

At lively benefit dinners and community gatherings, they advance our cause and support the care and treatment, education, and public health programs on the ground...for many, in fact, in the very regions of their own childhoods or those of family members. Our chapters in Philadelphia and New York attracted record numbers of guests and contributions in 2011.

Healing Cambodia Award to Bernie Krisher

Journalist and humanitarian Bernard Krisher became the inaugural recipient of the Healing Cambodia Award on April 14, 2011, at the Friends Without A Border Ninth Annual Gala in New York City.

Mr. Krisher's contribution to the restoration of civil society in post-war Cambodia is unparalleled. He drew forth the assistance of many influential persons he met during his long career as a journalist to attract funding to rebuild Cambodia

after decades of war and privation. Mr. Krisher established American Assistance for Cambodia and Japan Relief for Cambodia in 1993 and is the founding publisher of *The Cambodia Daily*, the national nonprofit newspaper devoted to a free press. The list of Mr. Krisher's

initiatives also includes Sihanouk Hospital Center of HOPE, Rural Schools Project, and more. He was named one of *TIME Asia's* Heroes in an October 2005 profile entitled, "A Can-Do Yank in Cambodia."

Friends of Friends Photography Auction

The art community was the original source of support for Friends and AHC.

An integral part of the enduring relationship has been the Friends of Friends Photography Auction, first held in 1997. In the years since, hundreds of artists and their representatives have generously donated their work to the auction. Over the past thirteen years the photography auction has raised nearly \$2 million. This year's auction will be held on Tuesday, December 4, 2012, at the Metropolitan Pavilion and will feature the work of internationally acclaimed photographers, many of whom are donors themselves.

Friends World Circle

Volunteers embody the spirit of service. Sponsored by friends and co-workers or at their own expense altogether, they travel to Siem Reap to share their expertise, knowledge, and compassion with staff and patients alike. In 2011, **193** medical specialists, educators, administrators, and

other experts came to AHC from **18** countries. Many who participate in the volunteer program return year after year and continue to support us back at home by raising funds and awareness about AHC and the healthcare needs of Cambodian children. The map shows the reach of Friends World Circle over the years.

ANGKOR HOSPITAL FOR CHILDREN CAMPUS

2011 Patients by Department

Outpatient Department 129,081	Pharmacy 142,598	Dental 18,091
Inpatient Department 2,865	Surgical Ward..... 892	Eye Clinic 6,422
Emergency Room 15,436	Surgery 1,761	Homecare 2,956
Intensive Care Unit 698	X-Ray 6,517	
Lab 70,526	Low Acuity Unit 1,012	

The **Low Acuity Unit** is the vital bridge between extended stays in the IPD and the return home for children with chronic conditions. The LAU served 1,012 patients and their families in 2011.

Emergency Room

The **Surgical Department** performs orthopedic, urological, and plastic surgeries as well as cleft palate repair, amounting to more than 1,000 major surgeries since 1999. It is the only facility in Cambodia offering affordable treatments for congenital heart disease.

Medical Education Center

Most children in Cambodia have poor oral hygiene practices. In addition to providing dental care and oral surgery to more than 11,625 patients in 2011, AHC's **Dental Clinic** distributed 25,000 toothbrushes and provided in-village training on proper brushing and oral hygiene. Much-needed renovations, completed in June 2011, were made possible by the Sumar and Lakhani Family Foundation.

TREATMENT

Since opening in 1999, more than 1,000,000 children have received high-quality, compassionate care at AHC. The hospital offers outpatient, inpatient, emergency, surgical, dental, and ophthalmologic care to more than 400 girls and boys each day. AHC also offers

physiotherapy, as well as radiology, pharmacy, and laboratory services. The hospital has won the respect of local, national, and international organizations, the support of donors from around the world, and, most important, the trust of patients and their families.

The staff uses the time that families spend at AHC to full advantage, taking the opportunity to inform families about a variety of health issues. AHC's **Nutrition Program**, generously funded by Abbott Laboratories and Direct Relief International, provided invaluable hands-on nutrition education and support in 2011.

One-year-old Para was admitted with severe malnutrition. Para and his five siblings live with their impoverished single aunt, and Para was fed only watery porridge until he was 8 months old. His

aunt brought him to AHC with general edema, itching, skin inflammation, and vomiting. After being hospitalized for 11 days, Para's skin improved and he gained more than ten percent of his body weight.

AHC's **HIV/Homecare** team made more than 2,956 home visits in 2011 to care for patients whose remote locations make it impossible to receive ongoing care at AHC—for HIV/AIDS, congenital heart disease, cerebral palsy, and malnutrition. AHC is the largest program outside Phnom Penh providing lifesaving antiretroviral therapy to the HIV-positive children who make up

"Homecare means that the hospital comes to the patient. Whoever and whatever is needed gets into the van, and we go out to the patient's home."

— ANNIKA NEUMANN,
PHYSIOTHERAPY VOLUNTEER
FROM GERMANY

75 percent of Homecare patients. The HIV/Homecare team proudly features 20 Peer Educators—kids with HIV counseling kids about HIV.

Patient Story: A Child from Ratanakiri

Sreyneth, a one-month-old girl from Ratanakiri Province, was transported 400 miles to the hospital with an abscess on her thigh caused by a routine vaccination. Although the journey was long and expensive, Sreyneth's mother followed her family's recommendation to bring her to AHC for treatment, as no comparable facility was closer. Sreyneth was admitted into the surgical ward at

AHC, and her operation was successful. Her mother spent the night in the waiting area and spoke with the doctor the next day.

Sreyneth and her family are among the many patients at AHC who travel great lengths for quality care. Our Satellite and Homecare program extend AHC's reach, reducing physical and financial stress and accelerating treatment.

EDUCATION

While the hospital responds to immediate pediatric healthcare needs, the **Medical Education Center** prepares new generations of healthcare professionals to address those needs in the future. Part of the tragic legacy left to Cambodia after decades of war and privation was the utter lack of healthcare personnel, medical training programs, and a functional medical infrastructure.

MEC provides education and training for AHC staff and for healthcare professionals throughout the region. In 2011, 7,150 doctors, nurses, paramedical staff, and administrators trained at MEC, renowned for programs ranging from long-term pediatric residency to WHO-endorsed training courses. By producing professionals with the skills to not only practice but teach, we are helping to move Cambodian healthcare toward self-sustainability.

Highlight: Nursing Program

Exceptional nursing care has a direct influence on patient healing and overall experience. The nursing staff at AHC is constantly upgrading its knowledge and skills through weekly nurse-led presentations, physician-led lectures, national and international conferences, and a journal club where senior nurses and visiting international volunteers present relevant new literature.

2011 marked the tenth year of

collaboration between AHC and the Cambodian Ministry of Health on a national campaign to improve the knowledge and clinical skills of nursing students and instructors throughout the country. 453 nursing students, from all five nursing schools in Cambodia, participated in the programs at MEC, and 477 nursing instructors and preceptors completed basic and advanced refresher courses in nursing. For most, MEC is their first opportunity for hands-on patient care as they work alongside established medical professionals.

Reverend Homyo Saito, In Memoriam

The Medical Education Center would not exist without the generosity and devotion of Reverend Homyo Saito of Horyuji Temple of the Nakayama Shigoshoshu sect in Hiroshima. Born in Hiroshima in 1925, Rev. Saito began her religious life after witnessing the devastation caused by the atomic bomb. She once shared with us that, **“As a human being who was given the chance to live, I have to find ways to make use of this life I was given. There is no border between the hearts of people.”**

Rev. Saito recognized not only the need to provide excellent care to sick children but also to train others to do the same. She and her late son Reverend Gensho Saito funded the construction of MEC, and its success is a tribute to their great dedication to the project. Reverend Homyo Saito passed away in May 2012 at the age of 86. Her legacy will continue for many generations in the talents of future Cambodian doctors and nurses trained at MEC.

PREVENTION

A staggering number of AHC's patients suffer from preventable and treatable illness, including respiratory infection, diarrhea, and diseases virtually eradicated in the developed world. In response to these challenges, the **Capacity Building and Health Education Program** works directly with rural public health centers to improve preventive health practices.

November 2011 saw the launch of a new CBHEP program that seeks to prevent and reduce **malnutrition among mothers and infants**. In addition to data collection through rural health centers, the pilot project will establish mother support groups and nutrition counseling. We salute Jane Bernstein and Bob Ellis of San Francisco for their leadership and generosity.

Launched in 2001, CBHEP now serves a catchment area of 250,000 rural villagers with a widespread team of **1,228 village health volunteers**. Using nonformal learning principles, CBHEP staff and volunteers are creating a healthier Cambodia. With support from the Sjøvegan High School in Norway and the Yahoo! Employee Foundation, our team has also installed **3,519 water filters** and provided training on the maintenance of the filter systems in 55 villages.

The monsoon season of 2011 was one of the most destructive in a decade. The floods displaced hundreds of thousands of Cambodians and multiplied the spread of waterborne illness, dengue fever, and malaria. Despite knee-high water that covered Siem Reap, AHC remained dry and open for business. CBHEP quickly initiated a **Flood Emergency Fund** to reach 330 families who had lost homes, farms, access to food and sanitized water, and their livelihoods.

AHC SATELLITE

The AHC **Satellite**, which celebrated its first anniversary in February 2011, was established to improve healthcare options for patients in remote villages and to reduce complications that ensue from long journeys to the hospital. On the grounds of a government referral hospital in Sot Nikum, a high-needs district 45 minutes from Siem Reap City,

the growing facility has extended the AHC's reach in the region, treating more than **26,000** patients since opening its doors, and piloting a new partnership with the adjacent government hospital. We salute Planet Wheeler Foundation and the Cassils-Wettstein Asia Fund for their original and sustained support of the Satellite.

The first fully equipped, standard ambulance for transfer of patients from the Satellite to AHC was made possible by John and Nina Cassils in November 2011. The inaugural transfer in the ambulance was made by a 10-year-old boy who had extensive lacerations from a wild boar attack and who was brought to Sot Nikum by ox cart. He needed surgery, so his next transfer was not by cart but in the new ambulance with modern equipment and a secure, sanitary environment.

THE LAKE CLINIC

The Lake Clinic-Cambodia (TLC) was established in 2007 by founding AHC director Jon Morgan to provide basic healthcare and health education to isolated and underserved families living in floating villages on the Tonle Sap, Southeast Asia's largest lake, and its tributaries.

For those families, travel is possible only by boat and healthcare can be more than 100 kilometers away. In its four years of operation, TLC has

expanded to serve 13 villages encompassing 30,000 individuals. Most are destitute, all are extremely poor, and their isolation from society is virtually absolute.

Friends Without A Border recognizes TLC as an opportunity to reach families who cannot reach us. TLC's boat-based clinics represent the only sustained attempt at delivering care, treatment, and prevention to thousands of otherwise ignored families. We began supporting the project in 2011 and are proud to be part of this uncommon endeavor.

"In 1994 I journeyed by boat from Phnom Penh to Siem Reap for the first time. This was still during the days of Cambodia's post-UN civil war—when each political party had its own army; before the Khmer Rouge were fully pacified, and when both roads and waterways were being closely observed by hungry people with guns.

"It was then that I had my first impression of just some of the floating villages found on the Tonle Sap. Within the same photo frame children were

defecating into the lake's water while others swam and some washed the family dishes. Swollen bellies either from malnutrition or worms were evident everywhere. I turned to my wife and said, 'This is a nightmare.'

"It was thirteen years later when I possessed the experience, skills, and access to intellectual assistance that I lacked in 1994 that I was finally in a position to return to the Tonle Sap and bring to those villages some of the health services and education that are so greatly needed."
—JON MORGAN, EXECUTIVE DIRECTOR

STATEMENT OF ACTIVITIES

AND CHANGES IN NET ASSETS

REVENUE	Unrestricted	Temporarily Restricted	2011 Total	2010 Total
Contributions	\$2,126,381	\$1,699,250	\$3,825,631	\$2,703,860
Government contract grants	118,294	246,428	364,722	355,154
Special events	593,446		593,446	458,837
Less: direct expenses	(231,316)		(231,316)	(152,634)
Patient income, fees etc.	7,943		7,943	7,673
Sales	68,161		68,161	113,277
Collection boxes	20,185		20,185	22,320
Investment income	3,964		3,964	8,156
Other	47,490		47,490	30,455
	2,754,548	1,945,678	4,700,226	3,547,098
Net assets released from restrictions	2,077,726	(2,077,726)		
Total revenue	4,832,274	(132,048)	4,700,226	3,547,098
EXPENSES				
Program services				
Hospital operation	2,628,771		2,628,771	1,732,422
Satellite program	475,160		475,160	322,093
HIV/Home care program	257,519		257,519	731,006
Medical education center	584,003		584,003	621,681
Capacity building & health education program	243,818		243,818	137,394
Total program services	4,189,271		4,189,271	3,544,596
Supporting services				
Fundraising	174,959		174,959	148,325
Management and general	449,476		449,476	348,290
Total supporting services	624,435		624,435	496,615
Total expenses	4,813,706		4,813,706	4,041,211
Change in net assets	18,568	(132,048)	(113,480)	(494,113)
Net assets at beginning of year	3,685,122	1,606,786	5,291,908	5,786,021
Net assets at end of year	\$3,703,690	\$1,474,738	\$5,178,428	\$5,291,908

Sources of revenue in 2011

How resources were spent in 2011

SUPPORTERS

Friends Without A Border expresses gratitude to those who supported Friends and Angkor Hospital for Children in 2011. It was a record year in several ways, thanks in large measure to financial and other support from so many. We apologize for any omissions or errors we may have made as we acknowledge the following individuals and organizations who made significant contributions in 2011.

Angkor Wat (\$25,000+)

Abbott Laboratories
ADM Capital Foundation
Aiutare I Bambini
Angkors Kinder
Edgar Bachrach
The Big Wood Foundation
Build Cambodia
Carraresi Foundation
Dr. John & Nina Cassils
David & Tamana Chang
Council For Better Corporate
Citizenship
CW Asia Fund
Deutsche Bank
Direct Relief International
In Memory of Jannett T.
Downer
Robert Ellis & Jane Bernstein
The Embassy of Japan in the
Kingdom of Cambodia
Friends Without A Border
Japan
The Global Fund
Goldman Sachs Gives
Goldman Sachs Gives by
way of ADM Capital
Foundation
Hartmut & Ayako Giesecke
and Capital Group
Companies
Richard P. Haugland
Foundation by way of
ADM Capital
Heart to Heart Foundation
Edward & Caroline Hyman
Kurt Forrest Foundation
Maitri Trust
Mercy Malaysia
T. & J. Meyer Family
Foundation
Orr Family Foundation

Planet Wheeler Foundation
Population and Development
International
David & Joan Pritchard
Ptarmigan Charitable
Foundation
Pua Foundation
The Radcliffe Foundation
Dave & Kerry Rickards
The Shelley & Donald Rubin
Foundation
The Bernice and Milton
Stern Foundation
Michael Stern
The Tudor Foundation Inc.
University Research
Company
Wieland & Sue Wettstein
Andrew E. Wolff
Anonymous

Ta Prohm

(\$10,000–\$24,999)
Capital Group Companies
Dorothy B. Carpenter Family
Trust
Children of Cambodia
Michael Clinton
Express Promotions
Australia Pty Ltd
Falconwood Foundation
Seiichi & Maho Fukuyama
Goodwin Gaw
Clark Griffith
Hans Wolf Germany and
Rotary Club Mosbach
Buchen District 1860
Germany
Hearst Magazines
HT Hayashi Foundation
Kenro & Yumiko Izu
Steven & Debra Joester
Cheryl Klauss
Le Meridien Angkor Hotel

Yochi Lu
Lukas Lundin
The Marshall Family
Foundation Inc.
Denis J. Martin & Anne
Haviland
Oak Management
Corporation
Victoria Park Charitable
Trust
Horatio & Elizabeth Potter
Robert Sali
Seva Foundation
Gregg Schoen
Singapore International
Foundation
Dr. Basil P. Stamos
Anonymous

Bayon

(\$5,000–\$9,999)
American Chai Organization
The Clayton-Royer Family
Fund
William & Susanne Daniell
Ethan & Hadley Dettmer
Dr. Tin Do
Niko Elmaleh
Kevin Ferguson
Fersing Jeou Marie
Thomas Frank
Greater Houston Community
Foundation
Christopher Hest
Randy Heward
Colin Jang
Maureen & John Jerome
Tim Jones
Sok Kong
Muk Kwok Piew
Veronique Lee
Haavard Lorentzen
Robert McTamane
Dr. Robert Murphy and
Cindy Zinner
Michael Reynolds & Eric
Hoffman
Rotary Clubs of the Lower
Mainland of British
Columbia
Dr. Daniel & Phaleiny
Sanders
Kylie Schuyler
Kallyanne Sok
Dr. Brian Spain
Drs. Dilshad & Amir Sumar
Jane & Michael Woolnough
Dr. Gregory Zemenick

In Kind Donations and Collaboration

Abbott Laboratories
John Anner
Australia APLS Team
Brown University
Build Cambodia
Peter Braun
Cambodian Ministry of
Health
Children of Cambodia
Children of Cambodia,
Singapore
The Children's Hospital
at Westmead (DCH)
Program
Joyce Clark
Deutsche Bank
Amy and Thierry Farges
Dr. King Gan
Give2Asia
Global Development Group
Haavard Lorentzen Sjovegan
High School
Health Volunteers Oversees
Hope International
Mackintosh Foundation
Mahidol Oxford Research
Unit (MORU)
Trinh Mai
MainFirst Bank Germany
Medical Teams International
MEDICAM
Middletown Rotary
Thana Nop Lee
North Family Foundation
Rotary Club, British
Columbia
SEVA Foundation
Dr. Sriram Shankar and
Singapore Surgical Team
Sterling Stamos Capital
Management
Sydney Adventist Hospital
Leap Thach
UCSD Cardiac Surgery Team
University of British
Columbia
World Health Organization
World Hope
Katherine Zemenick

Local Support

5 Star Guesthouse
5 Star Wines
Abacus Restaurant
Alliance Café Botique Villa
Restaurant

Allson Angkor Paradise Hotel
Amansara
Angkor Century Resort & Spa
Angkor Era Hotel
Angkor Holiday Hotel
Angkor Market
Angkor Miracle Resort & Spa
Angkor Mondial Restaurant
Angkor Night Market Island Bar
Angkor Phc Hotel
Angkor Reach Restaurant
Angkor Saphir Hotel
Angkor Trade Center
Angkor Wat Balloon
Angkor What? Bar
Apex Cambodia Travel Service Co., Ltd
Apsara Holiday Hotel
Apsara Tours
Artisans d'Angkor
Arunras Hotel, Kampong Thom
Asian Trails
Auberge Mont Royal d'Angkor
Babel Siem Reap Guest House
Blooming Tours
Bodia Spa
Borei Angkor Resort & Spa
Buffalo Trail
Casa Angkor Hotel
Cazna Hotel

Celliers d'Asie
Central Express Tours Ltd.
Check-point
Chhorvy Vorn Guest House
Chilli Si-dang
City Angkor Hotel
City Villa Hotel Apartment
Cozyna Hotel
Cuisine Wat Damnak
European Guest House
Exotissimo Travel Cambodia
FCC Angkor
Frangipani Spa
Freedom Hotel
FSUN Tourist Inc
Garden Village Guest House
Golden Banana
Golden Mango Inn
Golden Temple Hotel
Golden Temple Villa
Goldiana Angkor Hotel
Grand Soluxe Angkor Palace Resort & Spa
Green Garden Home
Green Village Palace Guest House
H.I.S Cambodia Travel Co.,Ltd.
Hanuman Tourism
Happy Guest House
Happy Smile
Heritage Suites Hotel
Hotel De La Paix
House Sun Tour
Huy Keang Exchange Money

Independence Hotel
Sihanvoukville
Indochina 2 Hotel
Ivy Guest House
Japanese Clothes Shop
R-NIPPON (Kuwano Rieko)
JHC Angkor Tour
Kampoul Adventure Tour
Khmer Kitchen Restaurant
Khmer Soup Restaurant
KU Travel
La Noria Hotel & Restaurant
La Residence d'Angkor
Le Méridien Angkor
L'Escale des Arts & des Sens
Lilang Hotel Phnom Penh
Lin Ratanak Angkor
Little India Restaurant
Lóasi Italiana Restaurant
Ly Srey Vina Clinic
Maisa Restaurant
McDermott Gallery
Mekong Angkor Palace Hotel
Mekong Palace Hotel Phnom Penh
Monarch Angkor Hotel
Monoreach Angkor Hotel
MS Tourist
My Home Tropical Garden Villa
Neak Oknha Sok Kong
New Sai Travel Service Cambodia
New Star Karaoke

New York Hotel
Origins Spa (Sojourn Boutique Hotel)
P.M. Green Travel Ltd
Paradise Angkor Villa
Peace in Tour Angkor
Pannasastra University of Cambodia
Phnom Penh International Airport
Prince D'Angkor Resort & Spa
Prum Bayon Hote
Raffles Grand Hotel d'Angkor
Raffles Phnom Penh Le Royal
Red Ochid
Ree Hotel
Rithyrin Villa
Rogue Music Shop
Rosy Guesthouse, Bar and Restaurant
Rouge Cambodia
Rogue Music Shop
Royal Angkor Resort
Royal Bay Inn Angkor Resort
S.I. Computer Shop
S.M.I Travel
Seng Huot Hotel Battambang
Shadow of Angkor Guesthouse
Siem Reap International Airport
Sofitel Angkor Phokeethra Golf and Spa Resort
Sokha Angkor Resort
Somadevi Angkor Hotel & Spa
Soria Moria Boutique Hotel
Southern Breeze and Tourism
Sovanna Shopping Centre
Steung Siem Reap Hotel
Sugar Palm Restaurant
Tai Ming Plaza Hotel
Tara Angkor Hotel
The City Guest House
The Happy Ranch
The Sothea Hotel
The Soup Dragon Restaurant
The Villa Siem Reap Guesthouse
Trails of Indochina
Travel Indochina
Travel to Cambodia
V&A Restaurant
Victoria Angkor Resort & Spa
Wats Up GuestHouse
X Bar & Restaurant

Our mission at Angkor Hospital for Children is to provide nurturing pediatric care, medical education, and community outreach. The Medical Education Program seeks to rebuild Cambodia's medical infrastructure by training doctors, nurses, paramedical staff, and administrators. The Capacity Building and Health Education Program seeks to improve the health, hygiene, and nutrition of local communities.

DR. KAMACHI AWARDS

AHC held its second annual ceremony to present the "AHC Dr. Kamachi Awards." Hospital staff are asked to nominate co-workers from outside their own departments for two categories, Dedicated Hard Worker and Most Compassionate Worker. Awards were presented to eight staff members who were singled out by their peers for exemplifying those attributes. Dr. Bill Housworth, Executive Director, and Christopher Hest, CEO of Friends, congratulated the winners and acknowledged everyone's commitment to those standards of performance.

BOARD MEMBERS

Ronald Ablow, M.D. President and CEO of St. Luke's – Roosevelt Hospital Center (retired).

David Chang Managing Director of CCL Holdings (USA) Ltd. and Chairman & Chief Executive Officer of Vintage Communities, Inc.

Nerou Cheng, C.P.A. Founder, N. Cheng & Co.

Kenro Izu Founder and Honorary President, Friends Without A Border

Veronique Lee Founder, Atelier 360

Tina Patterson Founder, Authentic Asia

David Pritchard Managing Partner, Salvi, Schostok & Pritchard P.C.

David L. Pugatch, M.D. Gilead Corporation, and former Medical Director, Infectious Diseases at the Children's Hospital in Central California/University of California Fresno Department of Pediatrics

Nicholas L. Seaver Deputy Chief Executive Officer, Phuket International Academy Sports and Leisure Club

Basil Stamos, M.D. Director of Corporate Philanthropy, Sterling Stamos Capital Management

Christopher Stamos Chief Operating Officer, Sterling Stamos Capital Management

Michael Stern Founder, The Big Wood Foundation., and President (retired), Omni Capital Corporation, Parfums Stern, Inc., and Stern Fragrances, Inc.

What a Donation to FRIENDS WITHOUT A BORDER Can Do

\$23

Provides one child with medical care (Compare that to \$1,853 in the United States)

\$49

Provides a surgical procedure at AHC (average cost of a surgery, including minor surgeries)

\$100

provides immunizations to 50 rural children through our CBHEP program

\$276

Provides one child with medical care for an entire year

\$500

Provides the Lake Clinic with all of the medicine and medical supplies it needs for an entire month

\$1,100

Covers the activities of CBHEP for two days.

\$6,000

Covers the operation of AHC for an entire day.

Give with Confidence

Friends Without A Border has received a four-star rating from Charity Navigator, the highest possible rating, for four consecutive years.

Give a Gift of Life

There are many ways to donate. Make an instant, secure, and tax-deductible donation online via credit card by visiting www.fwab.org/donate, send a contribution in the envelope enclosed with this report, or give us a call at 212.691.0909 to make a gift over the phone.

Create a Lasting Legacy

Consider including Friends in your estate plans. A bequest can allow your family to minimize estate taxes while helping you realize your philanthropic objectives.

Give the Gift of Stock

A gift of publicly-traded securities can provide tax advantages as it supports Friends' mission. Please consult your tax professional.

Make a Match

An easy way to add value to your gift is by doing it through a matching gift program. Numerous organizations and companies will match their employees' charitable contributions. Ask your employer about matching policies.

Friends Without A Border

Board of Directors

Ronald Ablow, M.D.
David Chang
Nerou Cheng, C.P.A.
Kenro Izu
Veronique Lee
Tina Patterson
David Pritchard, Esq., Chair
David L. Pugatch, M.D.
Nicholas L. Seaver
Basil P. Stamos, M.D.
Christopher Stamos
Michael Stern

Honorary Advisors

Yasushi Akashi
Kong Seung

Advisors

Peter Grilli
Michèle R. Haines
Yoshiaki Ishizawa
Sidney Sass

Medical Advisors

Ashwin Balagopal, M.D.
Rethy K. Chhem, M.D., R.R.C.P.C.
Michael Cohn, O.D.
G.A.P. Ganepola, M.D., F.A.C.S.
Masao Iwasato, M.D.
Masumi Kamachi, M.D.
Nal Oum, M.D.
B. Allen Weiss, M.D., F.A.C.S.
Susanne M. Werner, R.N., B.S.N.
Dental Medical Advisor
Charles F. Craft, D.D.S.

Architectural Advisors

Mamoru Kai
Jeffrey Kapec
Kan Morimoto
Kazuna Tanaka

Counsel

Robert D. Bring, Esq.

Staff

Christopher Hest
Chief Executive Officer

Akiko Arai
Chief Operating Officer

Amanda Macchi
Communications Manager

Nellie Moore
Development Associate

AHC Executive Staff

William Housworth, M.D., M.P.H.
Executive Director

Nguon Chan Pheakra, M.D.
Deputy Director

Ngeth Pises, M.D.
Medical Director

Som Sophal
Director of Nursing

Duong Vibol
Medical Education Director

David Shoemaker
Medical Education Deputy Director

Arun Sinketh
Director of Public Relations

Helen Catton
Satellite Hospital Manager

Orn Sam Ol, M.D.
Satellite Hospital Chief of the Medical Department

Kazumi Akao
Director of HIV/ Homecare Program

Amra Phoeurk
Program Manager, CBHEP

Offices

Friends Without A Border/ International Headquarters

1123 Broadway, Suite 1210
New York, NY 10010
Telephone: 212-691-0909
Fax: 212-337-8052
www.fwab.org

Friends Without A Border/Japan

1-7-5-203 Shimo Meguro
Meguro-ku, Tokyo 153-0064 Japan
Telephone: 03-6421-7903
Fax: 03-5722-2060
www.fwab.jp

Angkor Friends Fund/Fukuoka

c/o Fukuoka Wajiro Hospital/
Administrative Department
2-11-17 Wajirogooka, Higashi-Ku
Fukuoka-shi 811-0213 Japan
Telephone: 092-609-12010
Fax: 092-608-1241

Angkor Hospital for Children

Preah Sangreach Tep Vong Road
& Umchhay Street
Sangkat Svay Dangkum
Siem Reap, Cambodia
(Mailing: P.O Box 50, Siem Reap,
Cambodia, Attn: PR Department)
Telephone: 063-96-3409
Fax: 063-76-0452
www.angkorhospital.org

Angkor Hospital for Children Public Relations

ahcpr@angkorhospital.org

Friends Center at Angkor Hospital for Children

fc@angkorhospital.org

Photos

Karl Grobl: Cover, pages 1, 8, 9, 10, 17a, 17b, 17d. Daniel Rothenberg: Page 13, 17c, 17e. George McClintock: Pages 2b, 3. Mark Paul and Lynn Padwe: Page 2a and 2c. Annika Neumann: Page 6b. Peter Steep: Page 12. All other photos courtesy FWAB/AHC staff. Text by Danielle Moore, designed by Ken Feisel

