

KINGDOM OF CAMBODIA
Nation- Religion- King

Economic Census of Cambodia 2011
Provincial Report
01 Banteay Meanchey Province

National Institute of Statistics, Ministry of Planning
Phnom Penh, Cambodia

Supported by:
Government of Japan and
Japan International Cooperation Agency (JICA)

February 2013

Economic Census of Cambodia 2011

Provincial Report

01 Banteay Meanchey Province

**National Institute of Statistics, Ministry of Planning
Phnom Penh, Cambodia**

**Supported by:
Government of Japan and
Japan International Cooperation Agency (JICA)**

February 2013

CONTENTS

	Page
Foreword	vii
NIS personnel and JICA experts Associated with this Report	ix
Composition of the Committees	x
Outline of the 2011 Economic Census of Cambodia	xiii
Explanation of Terms	xviii
Index Map : Provinces in Cambodia	xxv
Map : Administrative Areas in Banteay Meanchey Province by District and Commune	xxvi
Figures at a Glance for Cambodia	xxvii
Figures at a Glance for Banteay Meanchey Province	xxix
INTRODUCTION	I-1
Banteay Meanchey Province’s Position among 24 Provinces	I-2
Chapter 1: Findings from the Results on Banteay Meanchey Province	I-7
1-1: Economic Scale	I-7
1-2: Business Place of Establishment	I-13
1-3: Size of Establishment	I-16
1-4: Status of Establishment	I-20
1-5: Status of Persons Engaged	I-24
1-6: Industrial Structure	I-27
Chapter 2: Findings from the Results on Districts within Banteay Meanchey Province	I-35
2-1: Relative Scale of each District	I-35
2-2: Business Place of Establishment	I-41
2-3: Size of Establishment	I-42
2-4: Status of Establishment	I-44
2-5: Status of Persons Engaged	I-49
2-6: Industrial Structure	I-50
Reference	I-55
Annex Tables for Cambodia by Province	II-1
Table 1-1 Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Sex of Representative, and Sex Ratio of Representatives	II-3
Table 1-2 Number of Persons Engaged by their Sex and Sex of Representative, and Sex Ratio of Persons Engaged by Sex of Representative	II-4
Table 1-3 Percentages of Number of Establishments and of Number of Persons Engaged by Sex of Representative	II-5

Table 2-1	Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Whether Single unit, Head or Branch office	II-6
Table 2-2	Percentages of Number of Establishments and of Number of Persons Engaged by Whether Single unit, Head or Branch office	II-7
Table 3-1	Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Tenure of Business Place	II-8
Table 3-2	Percentages of Number of establishments and of Number of Persons Engaged by Tenure of Business Place	II-9
Table 4-1	Number of Establishments by Kind of Business Place	II-10
Table 4-2	Number of Persons Engaged by Kind of Business Place	II-11
Table 4-3	Percentages of Number of Establishments and of Number of Persons Engaged by Kind of Business Place	II-12
Table 4-4	Average Number of Persons Engaged per Establishment by Kind of Business Place	II-13
Table 5-1	Number of Establishments by Area of Business Place	II-14
Table 5-2	Number of Persons Engaged by Area of Business Place	II-15
Table 5-3	Percentages of Number of Establishments and of Number of Persons Engaged by Area of Business Place	II-16
Table 5-4	Average Number of Persons Engaged per Establishment by Area of Business Place	II-17
Table 6-1	Number of Establishments by Year of Starting the Business	II-18
Table 6-2	Number of Persons Engaged by Year of Starting the Business	II-19
Table 6-3	Percentages of Number of Establishments and of Number of Persons Engaged by Year of Starting the Business	II-20
Table 6-4	Average Number of Persons Engaged per Establishment by Year of Starting the Business	II-21
Table 7-1	Number of Establishments by Industry (Section)	II-22
Table 7-2	Percentage of Number of Establishments by Industry (Section)	II-23
Table 7-3	Number of Persons Engaged by Industry (Section)	II-24
Table 7-4	Percentage of Number of Persons Engaged by Industry (Section)	II-25
Table 7-5	Average number of Persons Engaged per Establishment by Industry (Section)	II-26
Table 7-6	Sex Ratio of Persons Engaged by Industry (Section)	II-27
Table 7-6(M)	Number of Male Persons Engaged by Industry (Section)	II-28
Table 7-6(F)	Number of Female Persons Engaged by Industry (Section)	II-29
Table 7-7	Concentration Rate of Number of Establishments by Industry (Section)	II-30
Table 7-8	Concentration Rate of Number of Persons Engaged by Industry (Section)	II-31
Table 8-1	Numbers of Establishments and of Persons Engaged by Whether Registered or not at the Ministry of Commerce or Provincial Department of Commerce	II-32
Table 8-2	Percentages of Number of Establishments and of Number of Persons Engaged by Whether Registered or not at the Ministry of Commerce or Provincial Department of Commerce	II-33
Table 8-3	Average Number of Persons Engaged per establishment by Whether Registered or not at the Ministry of Commerce or Provincial Department of Commerce	II-33
Table 9-1	Number of Establishments by Ownership of Establishment	II-34
Table 9-2	Number of Persons Engaged by Ownership of Establishment	II-35

Table 9-3	Percentages of Number of Establishments and of Number of Persons Engaged by Ownership of Establishment	II-36
Table 9-4	Average Number of Persons Engaged per Establishment by Ownership of Establishment	II-37
Table 10-1	Number of Establishments by Nationality of Owner	II-38
Table 10-2	Number of Persons Engaged by Nationality of Owner	II-39
Table 10-3	Percentages of Number of Establishments and of Number of Persons Engaged by Nationality of Owner	II-40
Table 10-4	Average Number of Persons Engaged per Establishment by Nationality of Owner	II-41
Table 11-1	Number of Establishments by Size of Persons Engaged	II-42
Table 11-2	Number of Persons Engaged by Size of Persons Engaged	II-43
Table 11-3	Percentages of Number of Establishments and of Number of Persons Engaged by Size of Persons Engaged	II-44
Table 11-4	Number of Establishments by Size of Persons Engaged	II-45
Table 12	Number of Entities, Amounts of Annual Sales, Expenses, and Profit and Loss	II-46
Table 13-1	Number of Entities by Size of Annual Sales	II-47
Table 13-2	Percentage of Number of Entities by Size of Annual Sales	II-48
Table 14-1	Number of Entities by Size of Annual Expenses	II-49
Table 14-2	Percentage of Number of Entities by Size of Annual Expenses	II-50
Table 15-1	Number of Entities by Size of Annual Profit and Loss	II-51
Table 15-2	Percentage of Number of Entities by Size of Annual Profit and Loss	II-52
Table 16-1	Annual Sales by Industry (Section)	II-53
Table 16-2	Concentration Rate of Annual Sales by Industry (Section)	II-54
Table 16-3	Percentage of Annual Sales by Industry (Section)	II-55
Table 17-1	Annual Expenses by Industry (Section)	II-56
Table 17-2	Concentration Rate of Annual Expenses by Industry (Section)	II-57
Table 17-3	Percentage of Annual Expenses by Industry (Section)	II-58
Annex Tables on Districts of Banteay Meanchey Province		III-1
Table D1-1	Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Sex of Representative, and Sex Ratio of Representatives: District	III-3
Table D1-2	Number of Persons Engaged by their Sex and Sex of Representative, and Sex Ratio of Persons Engaged by Sex of Representative: District	III-4
Table D1-3	Percentages of Number of Establishments and of Number of Persons Engaged by Sex of Representative: District	III-5
Table D2-1	Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Whether Single unit, Head or Branch office: District	III-6
Table D2-2	Percentages of Number of Establishments and of Number of Persons Engaged by Whether Single unit, Head or Branch office: District	III-7
Table D3-1	Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Tenure of Business Place: District	III-8

Table D3-2	Percentages of Number of Establishments and of Number of Persons Engaged by Tenure of Business Place: District	III-9
Table D4-1	Number of Establishments by Kind of Business Place: District	III-10
Table D4-2	Number of Persons Engaged by Kind of Business Place: District	III-11
Table D4-3	Percentages of Number of Establishments and of Number of Persons Engaged by Kind of Business Place: District	III-12
Table D4-4	Average Number of Persons Engaged per Establishment by Kind of Business Place: District	III-13
Table D5-1	Number of Establishments by Area of Business Place: District	III-14
Table D5-2	Number of Persons Engaged by Area of Business Place: District	III-15
Table D5-3	Percentages of Number of Establishments and of Number of Persons Engaged by Area of Business Place: District	III-16
Table D5-4	Average Number of Persons Engaged per Establishment by Area of Business Place: District	III-17
Table D6-1	Number of Establishments by Year of Starting the Business: District	III-18
Table D6-2	Number of Persons Engaged by Year of Starting the Business: District	III-19
Table D6-3	Percentages of Number of Establishments and of Number of Persons Engaged by Year of Starting the Business: District	III-20
Table D6-4	Average Number of Persons Engaged per Establishment by Year of Starting the Business: District	III-21
Table D7-1	Number of Establishments by Industry (Section): District	III-22
Table D7-2	Percentage of Number of Establishments by Industry (Section): District	III-23
Table D7-3	Number of Persons Engaged by Industry (Section): District	III-24
Table D7-4	Percentage of Number of Persons Engaged by Industry (Section): District	III-25
Table D7-5	Average Number of Persons Engaged per Establishment by Industry (Section): District	III-26
Table D7-6	Sex Ratio of Persons Engaged by Industry (Section): District	III-27
Table D7-6(M)	Number of Male Persons Engaged by Industry (Section): District	III-28
Table D7-6(F)	Number of Female Persons Engaged by Industry (Section): District	III-29
Table D7-7	Concentration Rate of Number of Establishments by Industry (Section): District	III-30
Table D7-8	Concentration Rate of Number of Persons Engaged by Industry (Section): District	III-31
Table D8-1	Numbers of Establishments and of Persons Engaged by Whether Registered or not at the Ministry of Commerce or Provincial Department of Commerce	III-32
Table D8-2	Percentages of Number of Establishments and of Number of Persons Engaged by Whether Registered or not at the Ministry of Commerce or Provincial Department of Commerce	III-33
Table D8-3	Average Number of Persons Engaged per establishment by Whether Registered or not at the Ministry of Commerce or Provincial Department of Commerce	III-33
Table D9-1	Number of Establishments by Ownership of Establishment: District	III-34
Table D9-2	Number of Persons Engaged by Ownership of Establishment: District	III-35
Table D9-3	Percentages of Number of Establishments and of Number of Persons Engaged by Ownership of Establishment: District	III-36
Table D9-4	Average Number of Persons Engaged per Establishment by Ownership of Establishment: District	III-37

Table D10-1	Number of Establishments by Nationality of Owner: District	III-38
Table D10-2	Number of Persons Engaged by Nationality of Owner: District	III-39
Table D10-3	Percentages of Number of Establishments and of Number of Persons Engaged by Nationality of Owner: District	III-40
Table D10-4	Average Number of Persons Engaged per Establishment by Nationality of Owner: District	III-41
Table D11-1	Number of Establishments by Size of Persons Engaged: District	III-42
Table D11-2	Number of Persons Engaged by Size of Persons Engaged: District	III-43
Table D11-3	Percentages of Number of Establishments and of Number of Persons Engaged by Size of Persons Engaged: District	III-44
Table D11-4	Number of Establishments by Size of Persons Engaged: District	III-45
Table D12	Number of Entities, Amounts of Annual Sales, Expenses and Profit and Loss: District ..	III-46
Table D13-1	Number of Entities by Size of Annual Sales: District	III-47
Table D13-2	Percentage of Number of Entities by Size of Annual Sales: District	III-48
Table D14-1	Number of Entities by Size of Annual Expenses: District	III-49
Table D14-2	Percentage of Number of Entities by Size of Annual Expenses: District	III-50
Table D15-1	Number of Entities by Size of Annual Profit and Loss: District	III-51
Table D15-2	Percentage of Number of Entities by Size of Annual Profit and Loss: District	III-52
Table D16-1	Annual Sales by Industry (Section): District	III-53
Table D16-2	Concentration Rate of Annual Sales by Industry (Section): District	III-54
Table D16-3	Percentage of Annual Sales by Industry (Section): District	III-55
Table D17-1	Annual Expenses by Industry (Section): District	III-56
Table D17-2	Concentration Rate of Annual Expenses by Industry (Section): District	III-57
Table D17-3	Percentage of Annual Expenses by Industry (Section): District	III-58
Appendices		a-1
Appendix 1	Form of Questionnaire	a-3
Appendix 2	Sub-Decree on 2011 Establishment Census of the Kingdom of Cambodia	a-9
Appendix 3	Administrative Area Changes of Phnom Penh Municipality on 5 November 2010	a-15
Appendix 4	Additional Administrative Area Changes of Phnom Penh Municipality on 18 May 2011	a-16
Appendix 5	Coverage of the 2011 Economic Census of Cambodia	a-17
Appendix 6	Coverage of the 2009 Nation-wide Establishment Listing of Cambodia	a-18
List of Publications of the 2011 Economic Census of Cambodia		

FOREWORD

It is our great pleasure to officially release the final results of the 2011 Economic Census of Cambodia (EC2011) which was conducted from 1 to 31 March 2011 with 1 March 2011 as the reference date, covering the entire territory of the Kingdom of Cambodia. Historically, it was the first Economic Census in Cambodia as a complete count of all establishments.

Under the legal basis of the Statistics Law, the EC2011 aims at compiling basic statistics on establishments and enterprises in the whole Cambodia's territory. The final results provide information on the current situation of establishments in Cambodia and serve for various users such as policy makers, government officials at both national and local levels, international organizations, NGOs, private sectors, researchers, and development partners.

The final results will contribute to achieving the socio-economic development goals of the Royal Government in supporting evidence-based planning. I am sure that the public will be very much benefitted to use the EC2011 results to the full extent possible.

We express our deep sense of gratitude to the Royal Government of Cambodia led by **Samdech Akka Moha Sena Padei Techo HUN SEN**, Prime Minister of the Kingdom of Cambodia for his constant support to the statistical activities, especially to the EC2011 which enabled very successful completion of the census. Our thanks are due to the Ministry of Planning (MOP), the National Institute of Statistics (NIS) and line ministries such as the Ministry of Economy and Finance, the Ministry of Industry, Mines and Energy, the Ministry of Commerce, the Ministry of Interior and other relevant government ministries and institutions which facilitated our activities and led to the success of the EC2011.

I gratefully acknowledge funding and technical assistance provided by the Government of Japan and Japan International Cooperation Agency (JICA). Our deep thanks are due to Mr. Fumihiko Nishi, Chief Adviser of the JICA Project on Improving Official Statistics in Cambodia, Mr. Akihiko Itoh and other JICA experts of this project, who made all the best efforts in the complete success of the implementation of the EC2011.

We thank Governors of Phnom Penh Capital, provinces, and chiefs of districts as well as Chiefs of commune and village, who provided administrative facilitation for the implementation of the EC2011.

The EC2011 was one of the greatest statistical exercises, and its successful completion was possible with the total help and cooperation received from one and all. The major share of the credit for the success of the EC2011 should go to the entrepreneurs of small, medium and large enterprises who paid busy and valuable time of their daily business to provide information to the EC2011 Forms.

Deep thanks are also given to enumerators, supervisors, and the staff of the NIS and the MOP who were devoted, hard working, and loyal. H.E. San Sy Than, Director General of the NIS ably led the EC2011 operations, being assisted by Mr. Hor Darith, Deputy Director General, Mr. Khin Sovorlak, Deputy Director General, Mr. Mich Kanthul, Director of Economic Statistics Department, Mr. Lim Penh, Director of Statistical Standards and Analysis Department, Mr. Saint Lundy, Director of Information and Communication Technology Department, Mr. Kim Net, Deputy Director of Social Statistics Department, Mr. So Tonnere, Deputy Director of Economic Statistics Department and other NIS staff.

Finally, thanks are due to everyone that contributed to the great success of the EC2011.

Ministry of Planning
Phnom Penh
February 2013

CHHAY THAN
Senior Minister
Minister of Planning and Chairman of
National Census Committee for 2011
Economic Census of Cambodia

NIS Personnel and JICA Experts Associated with this Report

1. NIS Personnel

- Mr. Mr. Chan Sam Ath Deputy Director of Economics Statistics Department, NIS
- Mr. Chea Sovann Bureau Chief, Statistical Standard and Analysis Department, NIS
- Ms. Chum Rumnea Vice Bureau Chief, Statistical Standard and Analysis Department, NIS

2. JICA Experts

- Dr. Atsushi Otomo JICA Expert, Sinfonica, Japan
- Mr. Akihito Yamauchi JICA Expert, Sinfonica, Japan
- Mr. Joji Sawada JICA Expert, Sinfonica, Japan
(Assistant)
- Mr. Youk Seng An

Composition of the National Census Committee for the 2011 Economic Census of Cambodia (NCC)

1. Minister of Planning	Chairman
2. Secretary of State, Ministry of Economy and Finance	Vice chairman
3. Secretary of State, Ministry of Interior	Vice chairman
4. Secretary of State, Ministry of Planning	Permanent Vice chairman
5. Secretary of State, Council of Ministers	Member
6. Secretary of State, Ministry of Industry, Mines and Energy	Member
7. Secretary of State, Ministry of Commerce	Member
8. Secretary of State, Ministry of Education, Youth and Sport	Member
9. Secretary of State, Ministry of Health	Member
10. Secretary of State, Ministry of Labor and Vocational Training	Member
11. Secretary of State, Ministry of Land Management, Urban Planning and Construction	Member
12. Secretary of State, Ministry of Posts and Telecommunications	Member
13. Secretary of State, Ministry of Information	Member
14. Secretary of State, Ministry of Public Works and Transport	Member
15. Secretary of State, Ministry of Tourism	Member
16. Secretary of State, Ministry of Social Affairs, Veterans and Youth Rehabilitation	Member
17. Secretary of State, Ministry of Culture and Fine Arts	Member
18. Secretary of State, Ministry of Women's Affairs	Member
19. Secretary of State, Secretariat of Civil Aviation	Member
20. Secretary General, Council for the Development of Cambodia	Member
21. Vice Governor, National Bank of Cambodia	Member
22. Director General, National Institute of Statistics, Ministry of Planning	Secretary

Composition of the Census Technical Committee for the 2011 Economic Census of Cambodia (CTC)

1. Secretary of State, Ministry of Planning	Chairman
2. Under Secretary of State, Ministry of Planning	Vice chairman
3. Director General, NIS, Ministry of Planning	Permanent Member
4. Chief of Cabinet, Ministry of Planning	Member
5. Deputy Director General, Taxation Department, Ministry of Economy and Finance	Member
6. Director of Department, Ministry of Industry, Mines and Energy	Member
7. Director of Department, Ministry of Commerce	Member
8. Deputy Director General, Ministry of Tourism	Member
9. Director of Department, Cambodia Development Council	Member
10. Deputy Director General, NIS, Ministry of Planning	Member
11. Director, Economic Statistics Department, NIS	Secretary

Composition of the Provincial Census Committee for the 2011 Economic Census of Cambodia (PCC)

1. Governor of Capital/Province	Chairman
2. Deputy Governor of Capital/Province	Vice chairman
3. Director of Planning Office of Capital/Province	Permanent Member
4. Director of Economy and Finance Office of Capital/Province	Member
5. Police Commissioner of Capital/Province	Member
6. Director of Industry, Mines and Energy Office of Capital/Province	Member
7. Director of Tourism Office of Capital/Province	Member
8. Director of Commerce Office of Capital/Province	Member
9. Director of Tax Office of Province	Member
10. Chief Cabinet of Capital/Provincial Hall	Member
11. One Representative from NIS	Member
12. Deputy Director of Capital/Provincial Planning Office, responsible for Statistics or Bureau Chief of Statistics	Secretary

Composition of the National Steering Committee for Census Information and Education Campaign (NSC)

1. Secretary of State, Ministry of Planning	Chairman
2. Secretary of State, Ministry of Information	Vice chairman
3. Director General, TVK	Vice chairman
4. Director General, National Radio	Vice chairman
5. Director General, Cambodian Press Agency	Vice chairman
6. Director General, NIS, MoP	Permanent Member
7. Representative, Ministry of Interior	Member
8. Representative, Ministry of Economy and Finance	Member
9. Representative, Ministry of Commerce	Member
10. Representative, Ministry of Industry, Mines and Energy	Member
11. Representative, Ministry of Tourism	Member
12. Representative, Ministry of Education, Youth and Sport	Member
13. Representative, Ministry of Labor and Vocational Training	Member
14. Representative, Ministry of Social Affairs, Veterans and Youth Rehabilitation	Member
15. Representative of Ministry of Cult and Religion	Member
16. Representative of Ministry of Culture and Fine Arts	Member
17. Deputy Director General, NIS, MOP	Secretary

Outline of the 2011 Economic Census of Cambodia

1. Purpose of the Census

The Census aimed:

- a) to provide the fundamental statistics on the current status of the business activities of the establishments and enterprises including the financial aspects, which central and local governments require for profiling the nation, policy-making, calculating national accounts etc., and which academic researchers and other users need for their own study,
- b) to provide the directories of establishments and enterprises as the master sampling frame of various sample surveys on businesses.

2. Reference date of the Census

The Census was taken as of 1st March 2011.

3. Period of the Census enumeration

The census enumeration was conducted within one month period from 1st March to 31 March 2011.

4. Legal basis of the Census

The Census was taken on the basis of the following legislation:

- a) Statistics Law, Article 6 and 7
- b) Sub-Decree on 2011 Establishment Census of the Kingdom of Cambodia

5. Coverage of the Census (Refer to Appendix 5 and 6.)

The Census covered all establishments which existed at the reference date in the territory of the Kingdom of Cambodia.

The following establishments, however, were excluded:

- a) Establishments classified into “Section A, Agriculture, forestry and fishing” specified in the United Nations International Standard Industrial Classification of Economic Activities, Revision 4 (hereinafter, quoted as the ISIC);
- b) Establishments classified into “Section O, Public administration and defense; compulsory social security” specified in the ISIC;
- c) Establishments classified into “Section T, Activities of households as employers; undifferentiated goods-and services-producing activities of households for own use” specified in the ISIC;
- d) Establishments classified into “Section U, Activities of extraterritorial organizations and bodies” specified in the ISIC.

6. Enumeration unit

The establishment as an enumeration unit for the Census is defined as follows, according to UN definition:

The establishment can be defined as an economic unit that engages, under a single ownership or control - that is, under a single legal entity - in one, or predominantly one, kind of economic activity at a single physical location – for example, a mine, factory or workshop.

7. Organization

1) Chain of Command

[Administrative line]

Director General of the National Institute of Statistics, the Ministry of Planning (Director General of GECC) → Senior Census Officer → Provincial Director (Provincial Census Officer) → District Chief (District Census Officer) → Commune Chief (Commune Census Officer)

[Census Line]

Director General of the National Institute of Statistics, the Ministry of Planning (Director General of GECC) → Senior Census Officers (6 persons) → Regional Officers (24 persons) → Assistant Regional Officers (84 persons) → Supervisors (484 persons) → Enumerators (4,030 persons)

2) ROs and AROs

RO (Regional Officer) and ARO (Assistant Regional Officer), which were appointed from among the staff of the NIS, were allocated to each province.

3) Main Duties of ROs and AROs

- a) coordinating Census work with NIS and Provincial government;
- b) ensuring exact implementation of training sessions held in every stage;
- c) guiding or assisting Provincial Directors, District and Commune Census Officers regarding implementation of the Census.

8. Method of the Census enumeration

- 1) The Census enumeration was carried out through a method in which an enumerator visited each establishment within a certain enumeration area, interviewed the owner or manager of the establishment or his/her substitute who was entitled to represent the establishment, and filled in the Census Form.
- 2) In addition to this, a self-enumeration method was applied to the establishment, which requested to fill in the form by themselves.
- 3) In case that the enumeration did not finish due to reasons of establishments until 20th March 2011, “Special Survey Team” carried out the enumeration.

9. Enumerator

4,030 enumerators were employed temporarily for the Census. Each enumerator was assigned to one or two more villages, or one enumeration area which had been demarcated to accomplish their duties which were described in Enumerator’s Manual.

10. Supervisor

484 supervisors were employed temporarily for the Census. Each supervisor was assigned several enumerators to accomplish their duties which were described in Supervisor’s Manual.

11. Training of local staff, supervisors and enumerators

- 1) The training of provincial staff was done twice in the NIS: the first one was for two days on 14 and 15 December 2010; the second one was for five days from 17 to 21 January 2011.
- 2) The training of district and commune chiefs was done for a half day on 18 or 25 February 2011 in each province.
- 3) The training of supervisors and enumerators was done for five days between 14 and 25 February 2011 in each province.

- 4) Core Staff of NIS and the trainers of trainees (hereinafter, it refer to as TOT), which were assigned from among the staff of NIS were charged with the training of the above-mentioned seminars.
- 5) TOTs carried out the duties as ROs and AROs at the stage of the Census-conducting.

12. Submission of documents to the superior organizations

- 1) The enumerators submitted the documents including the Census Forms which were scrutinized completely to their supervisors by 1st April 2011.
- 2) Finally, the Provincial Census Officers submitted the documents to NIS Census officer by the prescribed date of April 2011 after checking them.

13. Topics Studied

- 1) Name of establishment, Address of establishment and Telephone number of establishment, Contact person
- 2) Sex of representative of establishment and Nationality of owner of establishment
- 3) Registration at Ministry of Commerce or Provincial Department of Commerce
- 4) Names of ministries or agencies which have issued a license or an approval for operating the businesses
- 5) Ownership of establishment (Legal status)
- 6) Single unit, head or branch office
- 7) Tenure, Kind and Area of business place
- 8) Business hours
- 9) Year of starting the business
- 10) Number of persons engaged by sex, employment status and nationality during one week before 1st March 2011
- 11) Kind of main business activities (Industrial classification)

[Topics 12) to 14) relate with the following establishments only.]

Response of the topic 6) is Head office.

- 12) Number of branch offices
- 13) Total number of entire regular employees at the end of December 2010
- 14) Kind of main and second main business activities as the entire enterprise

[Topics 15) to 21) relate with the following establishments only.]

Response of the topic 6) is Single unit or Head office.

- 15) Does this establishment or this enterprise keep Balance Sheet or Income Statement?
[In the following case: Establishments whose response to the topic 15) is "No"]
- 16) Total amount of sales, operating expenses, and employee's salaries and wages per day or per month, and number of working days in February 2011 or past recent month
[In the following case: Establishments whose response to the topic 15) is "Yes"]
- 17) Total amount of assets at the end of December 2010
- 18) Total amount of equity held at the end of December 2010
- 19) Total amount of non-current liabilities at the end of December 2010
- 20) Total amount of current liabilities at the end of December 2010
- 21) Total amount of revenues and expenses during 2010, under "Accrual basis accounting" which records revenues and related expenses during 2010.

14. Tabulation and Data Processing

- 1) Preliminary Results

The data of the Establishment Lists and Summary Sheets were checked and tapped in the computer in NIS, and were tabulated as the Preliminary Results.

2) Final Results

- a) Manual editing and coding work was done at NIS by province one after the other immediately after NIS received the Census Forms and related documents and kept them systematically in the storage in NIS building.
- b) Data entry was done manually at NIS by province one after the other followed by computer editing, and clean data were produced.

3) Analysis of the Results

The results were analyzed from various viewpoints.

4) Census Atlas

Statistical maps for the whole country and for each province were drawn.

5) Directory of Establishments

An ACCESS database containing establishments, entities, administrative area codes, etc. was constructed as the sampling frame for various economic sample surveys, and for other various uses.

15. Dissemination

The results of the Census were released through various media such as publications, CD, Internet on the following schedule.

- 1) Preliminary results were released on 8 August 2011
- 2) Final Results were released in March 2012
- 3) National and Provincial Profiles will be released in March 2013
- 4) Results of analysis will be released in March 2013
- 5) Census Atlas was published in November 2012
- 6) Use of Directory of Establishments will be released in March 2013.

16. Statistical Tables Produced

The following statistics were produced by national, province, district, commune and village:

- 1) Distributional statistics cross-tabulated for various topics
- 2) Average number of persons engaged per establishment, average amount of sales, expenses etc. per entity or enterprise classified for selected topics.

17. Safekeeping of the Census Forms and Other Related Documents

The Census Forms and other related documents were kept in an appropriate way at every stage of enumerators, supervisors, local government offices and NIS so that the Statistics Law, Article 22 may not be violated.

18. Mapping

Village Boundary Maps were drawn on the basis of Village Maps of 2008 Population Census in order to instruct enumeration areas to enumerators. Villages with a large number of establishments were divided into Enumeration Areas. The Enumeration Area Maps were drawn in order to instruct enumeration area to enumerators.

19. Pretest and Pilot Surveys

1) Pretest

- a) A pretest was carried out in around 15 Villages in Phnom Penh City as of 15 December 2009 for two weeks.

- b) The pretest aimed to test form-designing, enumeration methods, instructions to be included in the enumerators' manual and so on, and the results were utilized for making appropriate plans for the 2011 Economic Census.

2) Pilot Survey

- a) A survey was carried out as of 1st March 2010 (one year before the Census date) during one month of March 2010 in around 200 Villages/Enumeration Areas selected based on sampling theory from among all provinces.
- b) In addition to this, all large-scaled establishments with 100 persons engaged and more were enumerated.
- c) The Pilot Survey aimed:
 - (a) to test the final draft of the Census Form and other documents;
 - (b) to test work procedures of every stage of enumerators, supervisors, local government offices and NIS;
 - (c) to test tabulation methods to be adopted, and
 - (d) to gain statistical data on large-scaled enterprises and others.
- d) The results were released in October 2010.

20. Post-census stage Work

- 1) A Post Enumeration Survey was carried out in July 2011 in 60 Villages/Enumeration Areas based on sampling theory in order to analyze coverage errors and content errors of the Census.
- 2) The Cambodia Inter-censal Economic Survey (CIES) is planned to be carried out in March 2014 on the basis of the Directory of Establishments constructed from the Census data in order to provide updated statistics on economic activities of establishments and enterprises of the country, and to maintain capability of conducting economic censuses and surveys.

Explanation of Terms

Numbers in parentheses are those of related questions in the Census Form.

Establishment

An establishment refers to a unit of the place where economic activities are performed and fulfill the following conditions in principle:

- (1) An establishment is a unit of place which occupies a certain space (1 plot) and in which economic activities are performed under a single management.
- (2) An establishment has (a) person(s) engaged and equipment, and produces and/or sells goods, or provides services on a continuous basis.

Entity

An entity is a generic name to express a single unit establishment (**Single unit Entity**) or a group of establishments which consists of a head office in Cambodia and its branch offices within or outside Cambodia (**Multi-unit Entity**).

Enterprise

An enterprise is a single unit establishment or a group of establishments whose Ownership of Establishment (Legal Status; Q5) is one of the following categories:

3. General Partnership, 4. Limited Partnership, 5. Private Limited Company, 6. Public Limited Company or 7. Subsidiary of a Foreign Company.

Single unit Enterprise and **Multi-unit Enterprise** are defined in a similar way as for the entity.

Sex of Representative of Establishment (Q3-1)

A person who actually manages its activities; not always its owner.

Nationality of Owner of Establishment (Q3-2)

The owner of an establishment is a person who owns it.

In case of joint ownership, the nationality of the largest shareholder prevails; in case of equal shares between a Cambodian and a foreigner, the nationality is set to be Cambodian.

Whether Registered or not at Ministry of Commerce or Provincial Department of Commerce (Q4-1): Self-explanatory; based on the Law on Commercial Rules and Register.

Ministries or Agencies regarding Official License or Approval for the Business Operation of this Establishment (Q4-2): Self-explanatory

Ownership of Establishment (Legal Status; Q5)

1. Individual proprietor (with no registration)

This refers to individual proprietors other than “Sole proprietor” shown below.

2. Sole Proprietor (with registration)

This refers to an individual proprietor who has been registered at the Ministry of Commerce or Provincial Departments of Commerce in accordance with the Law on Taxation (or the Law on Commercial Rules and Register).

3. General Partnership

This refers to an economic organization which is operated under a contract between two or more persons to combine their property, knowledge or activities in common to carry on business with a view to pursue profits as prescribed in Article 8 of the Law on Commercial Enterprise.

4. Limited Partnership

This refers to an economic organization which is operated under a contract between one or more general partners who are authorized to administer and bind the partnership, as well as one or more limited partners who are bound to contribute capital to the partnership as prescribed in Article 64 of the Law on Commercial Enterprise.

5. Private Limited Company

This is a form of a limited company that meets basically the following requirements as prescribed in Article 85 of the Law on Commercial Enterprise:

a. The company has 2 to 30 shareholders. However, one person may form a company called a single member private limited company.

b. The company may not offer its shares or other securities to the public generally, but may offer them to shareholders, family members and managers.

6. Public Limited Company

This is a form of a limited company that is authorized to issue securities to the public by the Law on Commercial Enterprise as prescribed in Article 87.

7. Subsidiary of a Foreign Company

a. This is a company that is incorporated by a foreign company in the Kingdom of Cambodia with at least fifty-one (51) percent of its capital held by the foreign company.

b. In addition, a subsidiary of a foreign company may be incorporated in the form of partnership or limited company.

c. A subsidiary has a legal personality separate from its principal from the date of registration pursuant to the law on Commercial rules and Register.

d. A subsidiary may regularly carry on business in the same way as local companies except for any acts that are prohibited for natural or legal foreign persons.

e. These are prescribed in Articles 283 and 286 of the Law on Commercial Enterprise.

8. Branch of a Foreign Company

a. This is a branch office of a foreign company. The name should consist of the name of the company and "Branch".

b. The branch may perform not only the following activities but also regularly buy, sell or provide goods and services and engage in manufacturing, processing and construction in the same way as local companies except for those prohibited for natural or legal foreign persons as prescribed in Articles 278 and 282 of the Law on Commercial Enterprise.

a) Contact customers for the purpose of introducing customers to its principals; b) Research commercial information and provide the information to its principal office; c) Conduct market research; d) Market goods at trade fairs, and exhibit samples and goods in its office or at trade fairs, etc.; e) Purchase and keep a quantity of goods for the purpose of trade fairs; f) Rent an office and employ local staff; g) Enter into contracts with local customers on behalf of its principal.

9. Commercial Representative Office of a Foreign Company

a. This category includes "Commercial relations offices" of foreign companies.

b. The name should consist of the name of the foreign company and such a term as "Commercial Representative Office" or "Commercial Relations Office".

c. This office performs the following activities in the Kingdom of Cambodia, but may not regularly buy, sell or provide goods or services, or engage in manufacturing, processing or construction as prescribed Articles 274 and 277 of the Law on Commercial Enterprise:

a) Contact customers for the purpose of introducing customers to its principal; b) Research commercial information and provide the information to its principal office; c) Conduct market research; d) Market goods at trade fairs, and exhibit samples and goods in its office or at trade fairs, etc.; e) Purchase and keep a quantity of goods for the purpose of trade fairs; f) Rent an

office and employ local staff; g) Enter into contracts with local customers on behalf of its principal.

10. Cooperative

This is a non-profit making business organization owned and operated by a group of individuals for their mutual benefit. It may also be defined as a business owned and controlled equally by the people who use its services or who work for it.

11. State-owned Organization

(1) Public corporation owned and operated by the central government including financial institutions like the National Bank of Cambodia and all other State-controlled institutions such as CAMINTEL, Cambodian Pharmaceutical Company, Electricite du Cambodge, State rubber plantations, State construction enterprises, State fishery enterprises, State printing house, State utilities, State courier and mail enterprises, national hospitals, national schools, etc.

(2) Such organizations as autonomy-owned organizations or local government-owned organizations whose fund is shared by the state are included in this category.

(3) Public corporations such as provincial hospitals, district schools and so on which are owned and operated by local governments.

12. NGO (Non-governmental Organization)

This is a non-profit making business organization other than “10. Cooperative”, “11. State-owned organizations”.

This category includes all Cambodian and foreign NGOs providing goods and services free or at a nominal fee that are not controlled and financed by the government. Also included are trade unions, professional associations, political parties, charities, pagodas and other religious institutions, and aid organizations financed by voluntary transfer.

13. Others

Whether Single unit, Head or Branch office (Q6)

1. Single unit

This refers to a single establishment which has no head office or branch office under the same management in different places.

2. Head office

This refers to an establishment which controls all branch offices under the same management in other places.

3. Branch office

This refers to an establishment under supervision of the head office located in a different place.

Tenure of Business Place (Q7-1)

In accordance with the situation in which the establishment owns, rents or uses the business place with approval from an authority or another organization etc.

Kind of Business Place (Q7-2)

1. Street business

An establishment such as a stall, a booth etc. that runs at a fixed location on the sidewalk or the roadside, or around but outside a market.

2. Home business

An establishment that runs in a part of the residence where the owner resides actually.

3. Business in apartment building

An establishment that runs in a part of an apartment building, but the business place and the owner's residence are separate.

4. Business in traditional market

An establishment that runs in a corner or a block inside a so-called market, regardless of having an approval or a license from the superintendent of the market.

5. Business in modern shopping mall

A business that runs in a shopping mall of high-rise building where a number of establishments are operating

6. Business that is occupying exclusively one block or one building

A factory, a bank, a hospital, a school, a pagoda etc. occupying a block or a building.

7. Others

Shops, restaurants, massage rooms etc. under separate management in a premise or building of a hotel, factory or university etc.

Area of Business Place (Q7-3): Self-explanatory

Business Hours (Q8-1, 2)

This refers to the time when the business is opened and closed daily.

Type of Business Hours

1. Morning operation from 0am to 12am:
Is opened and closed between 0am to 12am; no matter how short the duration is
2. Afternoon operation from 0pm to 6pm:
Is opened and closed between 0pm to 6pm; no matter how short the duration is
3. Full day operation from 2am to 12pm: Is opened between 2am and noon, and closed between noon and 12pm; should be 8 hours or longer
4. Evening operation from 2pm to 12pm: Is opened between 2pm and 12pm, and closed between 6pm and 12pm; no matter how short the duration is
5. Night operation from 3pm to 3am: Is opened between 3pm and 12pm and closed between 0am and 3am; no matter how short the duration is
6. 24-hour operation: Is open 24 hours; never closed
7. Others

Year of Starting the Business (Q-9): Self-explanatory

Number of Persons Engaged (Q10)

Number of persons engaged in the establishment during one week before 1st March 2012. If the number changes daily, the average was taken.

Included are all the persons who are hired by this establishment and earn salaries or wages even if dispatched to other establishments.

Excluded are those persons who are dispatched from other establishments to work in this establishment. In case of a head office, persons engaged in branch offices are excluded.

Individual proprietors or sole proprietors themselves are counted as persons engaged, but chairmen or executives who are in a position of employing the workers are excluded.

(1) Self-employed Proprietors (Individual Proprietors) or Sole Proprietors (Q10-A1)

The individual proprietor or sole proprietor, and the chief or director etc. who actually manages and owns the establishment concerned.

(2) Unpaid Family Workers (Q10-A2)

This refers to a person who is a family member of the owner and helps the business of the establishment under no payment contract.

(3) Regular Employees (Q10-A3)

This refers to those who are employed on a continuous basis with more than one month period.

(4) Other Employees than Regular Employees (Q10-A4) : Self-explanatory

(5) Voluntarily-engaged Persons (Q10-B)

This refers to persons engaged voluntarily in the establishment without any employment contract, and without any reward for work such as wage or salary. They include monks, clergymen, nuns, sisters and so on. They may receive a reward or a gratuity.

Number of Entire Persons Engaged: (Q10-A1+Q10-A2+Q10-A4) in the head office plus Q13 which is the number of the entire regular employees.

Number of Entire Employees: Q10-A4 in the head office plus Q13 which is the number of the entire regular employees.

Kind of Main Business Activities (Q11)

In case of plural activities, it is the main activity in terms of value added or manpower inputted.

In case of Head office, activities of its branch offices are not taken into account.

Number of Branch Offices (Q12)

Total number of branch offices that the head office supervises.

Warehouses or dormitories where the employees of the entity are stationed are included.

Number of Entire Regular Employees (Q13)

Total number of regular employees who are engaged both in the head office and in the branch office(s) at the end of December of 2010.

Kind of Main Business Activities of the Entire Entity (Q14-1)

In case of plural activities, it is the main activity in terms of value added or manpower inputted.

Kind of Second Main Business Activities of the Entire Entity (Q14-2)

The second main activity is determined in terms of the second largest value added or the second largest manpower inputted.

Whether or not Keeping Balance Sheet or Income Statement (Q15): Self-Explanatory

The information is obtained from single unit establishments (single unit entities) and head offices of multi-unit entities.

Number of Working Days in February 2011 (Q16-3)

Number of days the establishment opens for its business in February 2011.

The information is obtained from entities not having Balance Sheet or Income Statement.

Annual Sales, Expenses, and Profit and Loss (Q16 and 21)

The information is obtained from single unit establishments (single unit entities) and head offices of multi-unit entities.

Annual Sales (Q16 and 21)

(1) For entities having Balance Sheet or Income Statement:

The amount is for 2010, and is the sum of operating revenues (Q21-1) and other revenues (Q21-3) in the Census Form.

(2) For entities not having Balance Sheet or Income Statement:

The amount is estimated from a daily or monthly figure in February 2011, that is, the month preceding the Census month immediately, or the most recent month. The estimation method is multiplying the daily figure by 365 days or the monthly figure by 12 months, depending on the response to the Census Form. The daily figure is the response answered as “per day” in Q16-1 (sales), while the monthly figure is the one answered as “per month”.

Annual Expenses (Q16 and 21)

(1) For entities having Balance Sheet or Income Statement:

The amount is for 2010, and is the sum of operating costs (Q21-2), operating expenses (Q21-4), interest expenses paid to residents (Q21-5), interest expenses paid to non-residents (Q21-6), and profit tax (Q21-7) in the Census Form.

(2) For entities not having Balance Sheet or Income Statement:

The amount is estimated from a daily or monthly figure in February 2011, that is, the month preceding the Census month immediately, or the most recent month. The estimation method is multiplying the daily figure by 365 days or the monthly figure by 12 months depending on the response to the Census Form. The daily figure is the response answered as “per day” in Q16-2 (expenses), while the monthly figure is the one answered as “per month”.

Annual Employee’s Salaries and Wages (Q16 and 21)

(1) For entities having Balance Sheet or Income Statement:

The amount is for 2010, and is the response to Q21-4-1(employee’s salaries and wages) in the Census Form.

However, Q21-4-1 excludes salaries and wages for managers and workers in the production section. Those salaries and wages are included in Q21-2-1.

(2) For entities not having Balance Sheet or Income Statement: The above description for “Annual Expenses” applies with Q16-2 (expenses) being replaced with Q16-2-1(employee’s salaries and wages).

Annual Profit and Loss

Annual Profit and Loss = Annual Sales - Annual Expenses

Ratio of Labor Costs to Sales

Ratio of Labor Cost = Annual Salaries and Wages / Annual Sales × 100;

Gross Margin

The gross margin is the difference between operating revenue (Q21-1) and operating costs (Q21-2).

Non-current Assets (Fixed Assets; Q17-1)

Total amount of the following items at the end of December 2010:

1) Freehold land, 2) Improvement and preparation of land, 3) Freehold building, 4) Freehold building on leasehold land, 5) Non-current assets in progress, 6) Plants and equipment, 7) Goodwill, 8) Preliminary formation expenses, 9) Leasehold assets and lease premiums, 10) Investment in other enterprises, 11) Other fixed assets.

Current Assets (Q17-2)

Sum of sock of raw materials and supplies, goods in storage for sale, stock of finished goods, and products in progress, plus the following items at the end of December 2010:

1) Trade debtors accounts receivable, 2) Other accounts receivable, 3) Prepaid expenses, 4) Cash on hand and at bank, 5) Prepayment of profit tax credit, 6) Value added tax credit, 7) Other taxes credit, 8) Other current assets, 9) Differences arising from exchanging currency

Equity (Q18)

Total amount of the following items held at the end of December 2010:

1) Capital/share capital, 2) Share premium, 3)Legal capital reserved, 4)Reserves revaluation surplus of assets, 5) Other reserved capital, 6) Profit and loss brought forward, and 7) that for the period

Non-current Liabilities (Q19)

Total amount of the following items at the end of December 2010:

1) Loan from related parties, 2) Loan from banks and other external parties, 3) Provision for charges and contingencies, 4) Other long-term liabilities.

Current Liabilities (Q20)

Total amount of the following items at the end of December 2010:

1) Bank overdraft, 2) Short-term borrowing-current portion of interest bearing borrowing, 3) Account payable to related parties, 4) Other accounts payable, 5) Unearned revenue, accrual and other current liabilities, 6) Provision for charges and contingencies, 7) Profit tax payable, 8) Other taxes payable, 9) Differences arising from currency exchange in liabilities.

Revenues and Expenses in a year 2010 under “Accrual basis accounting” (Q21)

Operating Revenues (Q21-1):

1) Sales of manufactured products, 2) Sales of goods, 3) Sales/provision of services.

Operating Costs (Q21-2): 1) Costs of products sold of production enterprises, 2) Costs of goods sold of non-production enterprises, 3) Costs of services provided.

Other Revenues (Q21-3): 1) Subsidy/grant, 2) Dividend received or receivable, 3) Interest received or receivable, 4) Royalty received or receivable, 5) Rental received or receivable, 6) Gain from disposal of fixed assets (capital gained), 7) Gain from disposal of securities, 8) Share of profit from joint venture, 9) Realized exchange gain, 10) Unrealized exchange gain, 11) Other revenues.

Operating Expenses (Q21-4): 1) Salaries and wages, 2) Fuel, gas, electricity and water expenses, 3) Travelling and accommodation expenses, 4) Transportation expenses, 5) Rents, 6) Repair and maintenance expenses, 7) Entertainment expenses, 8) Commission, advertising, and selling expenses, 9) Other tax expenses, 10) Donation expenses, 11) Management, consultant, other technical, and other similar services expenses, 12) Royalty expenses, 13) Bad debts written off expenses, 14) Amortization/depletion and depreciation expenses, 15) Increase/decrease in provisions, 16) Loss on disposal of fixed assets, 17) Realized exchange loss, 18) Unrealized exchange loss, 19) Other expenses.

Expenses incurred in the production section are not included in the above listed items if any, but included in Q21-2-1.

Interest Expenses paid to residents (Q21-5) : Self-Explanatory

Interest Expenses paid to non-residents (Q21-6) : Self-Explanatory

Profit Tax (Q21-7) : Self-Explanatory

Industrial classification of establishments/entities (Q11/ Q14)

The main industry of an establishment is determined based on the kind of its main business activities. Basically, the industrial classification is based on United Nations ISIC Rev.4 (International Standard Industrial Classification, Revision 4).

The main industry of an entity is determined based on the kind of its main economic activities basically according to ISIC Rev.4.

The second main industry of an entity is determined based on the kind of its second main economic activities basically according to ISIC Rev.4.

Index Map : Provinces in Cambodia

Legend

- National Boundary
- Provincial / Municipal Boundary
- Coast Line
- Water Area
- 00 Provincial / Municipal Code

* Codes and boundaries are as of 18 May 2011.

Map P01. Administrative Areas in *Banteay Meanchey* Province by District and Commune

Legend

- National Boundary
- Provincial / Municipal Boundary
- District Boundary
- Commune Boundary
- Water Area
- 0000** District Code
- 00 The last two digits of Commune Code*

* Commune Code consists of District Code and two digits.

Code of Province / Municipality, District, and Commune

01 BANTEAY MEANCHHEY

0102 Mongkol Borei

010201 Banteay Neang
010202 Bat Trang
010203 Chamnaom
010204 Kouk Ballangk
010205 Koy Maeng
010206 Ou Prasat
010207 Phnum Touch
010208 Rohat Tuek
010209 Ruessei Kraok
010210 Sambuor
010211 Soea
010212 Srah Reang
010213 Ta Lam

0103 Phnum Srok

010301 Nam Tau
010302 Poy Char
010303 Ponley
010304 Spean Sraeng
010305 Srah Chik
010306 Phnum Dei

0104 Preah Netr Preah

010401 Chnuor Mean Chey
010402 Chob Vari
010403 Phnum Lieb
010404 Prasat
010405 Preak Netr Preah
010406 Rohal
010407 Tean Kam
010408 Tuek Chour
010409 Bos Sbov

0105 Ou Chrov

010501 Changha
010502 Koub
010503 Kuttasat
010505 Samraong
010506 Souphi
010507 Soengh
010509 Ou Beichaon

0106 Krong Serei Saophoan

010602 Sangkat Kampong Svay
010603 Sangkat Kaoh Pong Satv
010604 Sangkat Mkak
010605 Sangkat Ou Ambel
010606 Sangkat Phniet
010607 Sangkat Preah Ponlea
010608 Sangkat Tuek Thla

0107 Thma Puok

010701 Banteay Chhmar
010702 Kouk Romiet
010703 Phum Thmei
010704 Thma Puok
010705 Kouk Kakthen
010706 Kumru

0108 Svay Chek

010801 Phkoam
010802 Sarongk
010803 Sla Kram
010804 Svay Chek
010805 Ta Baen
010806 Ta Phou
010807 Treas
010808 Roluos

0109 Malai

010901 Boeng Beng
010902 Malai
010903 Ou Sampoar
010904 Ou Sralau
010905 Tuol Pongro
010906 Ta Kong

0110 Krong Paoy Paet

011001 Sangkat Nimit
011002 Sangkat Paoy Paet

* Codes and boundaries are as of 18 May 2011.

Figures at a Glance for Cambodia

Number of Provinces ¹⁾ including 1 Municipality	24
Number of Districts ¹⁾ including 9 Khans and 26 Cities	194
Number of Communes ¹⁾ including 204 Sangkats	1,621
Number of Villages ^{1), 2)}	14,041
Number of Establishments	505,134
5 persons engaged and over	39,496
10 persons engaged and over	13,135
100 persons engaged and over	786
1,000 persons engaged and over	119
One person engaged (%)	44.0
Two persons engaged	34.9
Female Representative (%)	65.1
Cambodian Owner (%)	98.9
Tenure of Business Place (%)	
Owned	68.7
Rented	24.1
Kind of Business Place (%)	
Home Business	64.7
Street Business	8.3
Area of Business Place (%)	
Less than 10m ²	52.5
100m ² and over	7.2
Number of Persons Engaged	1,673,390
Male	649,358
Female	1,024,032
Number of Persons Engaged per Establishment	3.3

Number of Establishments per km ²	2.8
Area in 2010 (km ²) ³⁾	181,035
Number of Establishments per 1,000 Persons	34.8
Projected Population in 2011 ⁴⁾	14,521,275
Population per Establishment	28.7
Number of Establishments per 1,000 Households	163.2
Estimated Number of Households in 2011 ⁴⁾	3,095,242
Number of Households per Establishment	6.1
Number of New Establishments ⁵⁾	182,439
Number of Entities	496,355
Number of Enterprises	1,008
Annual Sales (million USD)	12,678
Annual Sales per Entity (USD) ⁶⁾	25,548
Annual Expenses (million USD)	10,979
Annual Expenses per Entity (USD) ⁷⁾	22,125
Annual Profit and Loss (million USD)	1,699
Annual Profit and Loss per Entity (USD) ⁸⁾	3,440

1) The final results herein are based on the new administrative areas promulgated on 5 November 2010. In addition, a change on 18 May 2011 in Phnom Penh also is reflected: Dangkao District (05) was divided into Dangkao District (05) and Pou Senchey District (09).

2) The number of villages is based on the 2011 Economic Census enumeration. Villages where have at least one establishment are counted, that is, if there is no establishment in a village, the village is not counted.

3) Area includes area of Tonle Sap Lake (3,000km²).

4) Population and the number of households in March 2011 are estimated from the final results of General Population Census of Cambodia 2008.

5) "New Establishments" means establishments which started business between 1 January 2009 and 1 March 2011.

6) Excludes entities whose amount of sales is zero or "Not reported".

7) Excludes entities whose amount of expenses is zero or "Not reported".

8) Excludes entities whose amount of sales or expenses is zero or "Not reported".

Figures at a Glance for Banteay Meanchey Province

Number of Districts ¹⁾	9
Number of Communes ¹⁾ including Sangkats	64
Number of Villages ^{1), 2)}	649
Number of Establishments	21,541
5 persons engaged and over	1,914
10 persons engaged and over	595
100 persons engaged and over	19
1,000 persons engaged and over	6
One person engaged (%)	40.8
Two persons engaged	35.9
Female representative (%)	64.9
Cambodian owner (%)	99.3
Tenure of business place (%)	
Owned	62.9
Rented	31.3
Area of business place (%)	
Less than 10m ²	39.2
100m ² and over	9.8
Number of Persons Engaged	67,370
Male	30,564
Female	36,806
Number of Persons Engaged per Establishment	3.1
Number of Establishments per km ²	3.2
Area in 2010 (km ²)	6,679

Number of Establishments per 1,000 Persons	28.9
Projected Population in 2011 ³⁾	745,618
Population per Establishment	34.6
Number of Establishments per 1,000 Households	132.9
Estimated Number of Households in 2011 ³⁾	162,091
Number of Households per Establishment	7.5
Number of New Establishments ⁴⁾	7,291
Number of Establishments of Street Business ⁵⁾	1,134
Annual Sales (million USD)	430
Annual Expenses (million USD)	361
Annual Profit and Loss (million USD)	68

1) The final results herein are based on the new administrative areas promulgated on 5 November 2010. In addition, a change on 18 May 2011 in Phnom Penh also is reflected.

2) The number of villages in the above list is based on the 2011 Economic Census enumeration. Villages which have at least one establishment are counted, that is, if there is no establishment in a village, the village is not counted in the above list.

3) Population and the number of households in March 2011 are estimated from the final results of General Population Census of Cambodia 2008.

4) "New" means new establishments which started business between 1 January 2009 and 1 March 2011.

5) Street business refers to a business such as stall, booth, etc. that runs at the fixed location on the sidewalk or the roadside.

INTRODUCTION

Banteay Meanchey Province is located in the northwest part of the Kingdom and borders with Battambang, Otdar Meanchey and Siem Reap Provinces. It also borders with the Kingdom of Thailand. It is situated on the river of the Tonle Sap being located at 11 degrees and 35 minutes of the north latitude and 104 degrees and 55 minutes of the east longitude.

According to the 2008 Population Census, Banteay Meanchey Province has 677,872 persons being ranked at the 9th among 24 provinces. The population density is 101 persons per square kilometers.

In the 2011 Economic Census, various items to be explored for formulating and implementing the policies and programs relevant to national and local development were enumerated and tabulated.

According to the results of the 2011 Economic Census, the total number of establishments of Banteay Meanchey Province indicated 21,541 while the total number of persons engaged showed 67,370 persons. It accounts for 4.3% of the total number of establishments (505,134 establishments), and for 4.0% of the total number of persons engaged in the Kingdom of Cambodia (1,673,390 persons engaged).

Furthermore, the results of the 2011 Economic Census disclosed that the total amount of annual sales in Banteay Meanchey presented 430 million US dollars, while that of annual expenses in the Province indicated 361 million US dollars. The former accounted for 3.4 % of the total amount of annual sales, while the latter 3.3 % of the total amount of annual expenses in the Kingdom.

The following tables provide Banteay Meanchey's positions among the twenty-four provinces by various indicators derived from the results of the 2011 Economic Census.

Banteay Meanchey Province's Position among 24 Provinces (1/4)

Degree of concentration at the province	Banteay Meanchey Province		The highest province	
	Value of the Province (%)	Rank among the 24 Provinces	The highest province	The highest value (%)
Population as of 2008	5.1	9	03 Kampong Cham	12.5
Number of Establishments				
In Provincial total	4.3	10	12 Phnom Penh	19.0
With male representative	4.3	10	12 Phnom Penh	16.9
With female representative	4.3	9	12 Phnom Penh	20.1
Classified as "Head office"	2.1	4	12 Phnom Penh	83.2
Classified as "Rented "	5.5	6	12 Phnom Penh	38.1
Classified as "Street business"	2.7	13	12 Phnom Penh	26.6
Classified as "Business in traditional market"	4.6	6	12 Phnom Penh	28.0
Classified as "Business in modern shopping mall"	-	-	12 Phnom Penh	86.7
Classified as "Business in one block or one building occupied exclusively"	5.2	8	03 Kampong Cham	11.8
Classified as "Under 5m ² " of area of business place	2.8	12	12 Phnom Penh	25.6
Classified as "200m ² and over" of area of business place	5.7	7	12 Phnom Penh	12.9
Owned by individual proprietor (without registration)	4.3	10	12 Phnom Penh	18.7
Owned by sole proprietor (with registration)	2.1	10	12 Phnom Penh	42.0
Owned by state-owned organization	5.7	8	03 Kampong Cham	11.6
Owned by NGO	6.1	4	12 Phnom Penh	28.7
Started the business for period of 2010 or after	4.0	10	12 Phnom Penh	21.2
Started the business for period of 2005-2009	4.5	9	12 Phnom Penh	18.8
Started the business for period prior to 1990	3.1	13	12 Phnom Penh	15.3
Classified as "B. Mining & quarrying"	7.8	7	06 Kampong Thom	13.4
"C. Manufacturing"	3.7	11	21 Takeo	13.8
"D. Electricity, gas, steam & air conditioning supply"	4.7	10	03 Kampong Cham	15.8
"E. Water supply; sewerage, waste management, etc."	7.2	6	03 Kampong Cham	18.0
"F. Construction."	12.2	2	12 Phnom Penh	36.2
"G. Wholesale & retail trade; repair of motor vehicles, etc."	4.5	8	12 Phnom Penh	19.8
"H. Transportation & storage"	4.4	6	12 Phnom Penh	34.6
"I. Accommodation & food service activities"	3.1	11	12 Phnom Penh	21.2
"J. Information & communication"	6.1	5	12 Phnom Penh	28.7
"K. Financial & insurance activities"	13.0	2	12 Phnom Penh	23.0
"L. Real estate activities"	0.8	9	12 Phnom Penh	70.0
"M. Professional, scientific & technical activities"	6.0	5	12 Phnom Penh	41.3
"N. Administrative & support service activities"	2.9	13	12 Phnom Penh	13.7
"P. Education"	5.6	8	03 Kampong Cham	11.0
"Q. Human health & social work activities"	4.5	7	12 Phnom Penh	27.8
"R. Arts, entertainment & recreation"	5.7	6	12 Phnom Penh	24.4
"S. Other service activities"	4.6	8	12 Phnom Penh	23.1
With foreign owner	2.7	8	12 Phnom Penh	41.0
With Chinese owner	4.3	5	12 Phnom Penh	46.7
With Vietnamese owner	0.7	16	12 Phnom Penh	32.7

Banteay Meanchey Province's Position among 24 Provinces (2/4)

Degree of concentration at the province	Banteay Meanchey Province		The highest province	
	Value of the Province (%)	Rank among the 24 Provinces	The highest province	The highest value (%)
Number of Persons Engaged				
In Provincial total	4.0	8	12 Phnom Penh	33.3
With male representative	3.9	7	12 Phnom Penh	37.5
With female representative	4.1	9	12 Phnom Penh	27.8
Classified as "Head office"	0.3	9	12 Phnom Penh	77.6
Classified as "Rented "	2.6	6	12 Phnom Penh	57.6
Classified as "Street business"	2.9	12	12 Phnom Penh	26.2
Classified as "Business in traditional market"	5.2	5	12 Phnom Penh	29.1
Classified as "Business in modern shopping mall"	-	-	12 Phnom Penh	93.7
Classified as "Business in one block or one building occupied exclusively"	3.7	5	12 Phnom Penh	45.9
Classified as "Under 5m ² " of area of business place	2.9	12	12 Phnom Penh	25.1
Classified as "200m ² and over" of area of business place	3.5	6	12 Phnom Penh	48.7
Owned by individual proprietor (without registration)	4.6	9	12 Phnom Penh	21.6
Owned by sole proprietor (with registration)	2.9	6	12 Phnom Penh	58.1
Owned by state-owned organization	4.9	8	12 Phnom Penh	17.7
Owned by NGO	8.6	4	12 Phnom Penh	39.0
Started the business for period of 2010 or after	3.4	8	12 Phnom Penh	33.9
Started the business for period of 2005-2009	3.2	10	12 Phnom Penh	33.7
Started the business for period prior to 1990	3.6	12	12 Phnom Penh	19.4
Classified as "B. Mining & quarrying"	4.6	8	07 Kampot	19.8
"C. Manufacturing"	1.5	13	12 Phnom Penh	46.7
"D. Electricity, gas, steam & air conditioning supply"	4.0	11	12 Phnom Penh	21.5
"E. Water supply; sewerage, waste management, etc."	4.3	6	12 Phnom Penh	47.9
"F. Construction."	7.0	4	12 Phnom Penh	53.5
"G. Wholesale & retail trade; repair of motor vehicles, etc."	4.5	9	12 Phnom Penh	23.0
"H. Transportation & storage"	5.1	4	12 Phnom Penh	51.4
"I. Accommodation & food service activities"	3.7	8	12 Phnom Penh	30.5
"J. Information & communication"	3.3	5	12 Phnom Penh	54.7
"K. Financial & insurance activities"	5.5	6	12 Phnom Penh	36.6
"L. Real estate activities"	0.3	11	12 Phnom Penh	73.9
"M. Professional, scientific & technical activities"	1.2	12	12 Phnom Penh	59.6
"N. Administrative & support service activities"	2.0	12	12 Phnom Penh	40.6
"P. Education"	4.9	8	12 Phnom Penh	22.3
"Q. Human health & social work activities"	3.5	7	12 Phnom Penh	37.5
"R. Arts, entertainment & recreation"	28.1	1	01 Banteay Meanchey	28.1
"S. Other service activities"	5.9	6	12 Phnom Penh	34.2
With foreign owner	2.5	6	12 Phnom Penh	60.6
With Chinese owner	0.2	13	12 Phnom Penh	59.6
With Vietnamese owner	0.2	20	12 Phnom Penh	42.8
Annual Sales	3.4	6	12 Phnom Penh	55.4
Annual Expenses	3.3	6	12 Phnom Penh	57.4

Banteay Meanchey Province's Position among 24 Provinces (3/4)

Proportion or ratio of the Province	Banteay Meanchey Province		The highest province		National value (%)
	Value of the Province (%)	Rank among the 24 provinces	The highest province	The highest value (%)	
Proportion or Ratio for Establishment					
Average number of persons engaged per establishment (person)	3.1	6	12 Phnom Penh	5.8	3.3
With female representative	64.9	13	21 Takeo	73.0	65.1
Classified as "Head office"	0.0	5	12 Phnom Penh	0.3	0.1
Classified as "Rented "	31.3	5	12 Phnom Penh	48.4	24.1
Classified as "Street business"	5.3	21	17 Siem Reap	13.1	8.3
Classified as "Business in traditional market"	19.8	10	12 Phnom Penh	27.2	18.4
Classified as "Business in modern shopping mall"	-	-	12 Phnom Penh	0.7	0.2
Classified as "Business in one block or one building occupied exclusively"	5.1	10	11 Mondul Kiri	8.3	4.2
Classified as "Under 5m ² " of area of business place	17.3	18	12 Phnom Penh	35.2	26.1
Classified as "200m ² and over" of area of business place	5.3	6	11 Mondul Kiri	7.7	4.0
Owned by individual proprietor (without registration)	94.0	9	05 Kampong Speu	96.0	93.7
Owned by sole proprietor (with registration)	1.2	18	12 Phnom Penh	5.3	2.4
Owned by state-owned organization	2.4	11	11 Mondul Kiri	4.9	1.8
Owned by NGO	0.3	8	11 Mondul Kiri	0.9	0.2
Started the business for period of 2010 or after	23.0	16	16 Ratanak Kiri	39.2	24.0
Started the business for period of 2005-2009	44.4	8	23 Kep	50.7	41.6
Started the business for period prior to 1990	3.9	13	21 Takeo	10.0	5.3
Classified as "B. Mining & quarrying"	0.1	7	23 Kep	0.9	0.0
"C. Manufacturing"	12.4	11	21 Takeo	30.9	14.1
"D. Electricity, gas, steam & air conditioning supply"	1.0	12	14 Prey Veng	1.7	0.9
"E. Water supply; sewerage, waste management, etc."	0.2	4	10 Kratie	0.4	0.1
"F. Construction."	0.1	1	01 Banteay Meanchey	0.1	0.0
"G. Wholesale & retail trade; repair of motor vehicles, etc."	60.4	8	22 Otdar Meanchey	65.7	57.9
"H. Transportation & storage"	0.3	7	20 Svay Rieng	1.0	0.3
"I. Accommodation & food service activities"	9.9	22	23 Kep	31.0	13.8
"J. Information & communication"	1.3	6	11 Mondul Kiri	2.6	0.9
"K. Financial & insurance activities"	2.2	1	01 Banteay Meanchey	2.2	0.7
"L. Real estate activities"	0.0	11	12 Phnom Penh	0.1	0.0
"M. Professional, scientific & technical activities"	0.3	2	12 Phnom Penh	0.4	0.2
"N. Administrative & support service activities"	0.8	18	20 Svay Rieng	2.9	1.2
"P. Education"	2.5	9	22 Otdar Meanchey	3.9	2.0
"Q. Human health & social work activities"	1.0	9	11 Mondul Kiri	1.7	1.0
"R. Arts, entertainment & recreation"	0.5	10	09 Koh Kong	1.1	0.4
"S. Other service activities"	7.0	6	12 Phnom Penh	7.9	6.5
With foreign owner	0.7	13	18 Preah Sihanouk	2.5	1.1
With Chinese owner	0.4	6	16 Ratanak Kiri	1.1	0.4
With Vietnamese owner	0.1	20	14 Prey Veng	1.3	0.5

Banteay Meanchey Province's Position among 24 Provinces (4/4)

Proportion or ratio of the Province	Banteay Meanchey Province		The highest province		National Value
	Value of the Province (%)	Rank among the 24 provinces	The highest province	The highest value (%)	
Proportion or Ratio for Persons Engaged					
Sex ratio of persons engaged (males per 100 females)	83	6	13 Preah Vihear	98	63
Sex ratio of representative of establishment (males per 100 females)	54	13	13 Preah Vihear	94	54
Classified as "Head office"	0.3	8	12 Phnom Penh	8.0	3.4
Classified as "Rented"	22.8	9	12 Phnom Penh	61.6	35.5
Classified as "Street business"	2.7	20	15 Pursat	7.1	3.8
Classified as "Business in traditional market"	10.8	12	19 Stung Treng	14.8	8.4
Classified as "Business in modern shopping mall"	-	-	12 Phnom Penh	0.7	0.3
Classified as "Business in one block or one building occupied exclusively"	31.9	7	12 Phnom Penh	47.0	34.1
Classified as "Under 5m ² of area of business place"	8.2	21	06 Kampong Thom	21.8	11.4
Classified as "200m ² and over" of area of business place	31.5	7	12 Phnom Penh	53.7	36.7
Owned by individual proprietor (without registration)	66.6	18	06 Kampong Thom	83.6	58.4
Owned by sole proprietor (with registration)	8.6	10	04 Kampong Chhnang	21.2	11.9
Owned by state-owned organization	9.2	15	13 Preah Vihear	14.1	7.6
Owned by NGO	2.4	4	17 Siem Reap	2.8	1.1
Started the business for period of 2010 or after	15.3	21	16 Ratanak Kiri	34.4	18.0
Started the business for period of 2005-2009	33.1	24	24 Pailin	50.5	40.9
Started the business for period prior to 1990	6.5	15	21 Takeo	15.4	7.3
Classified as "B. Mining & quarrying"	0.1	10	11 Mondul Kiri	4.3	0.1
"C. Manufacturing"	11.6	16	08 Kandal	50.7	31.7
"D. Electricity, gas, steam & air conditioning supply"	0.9	17	14 Prey Veng	1.6	0.9
"E. Water supply; sewerage, waste management, etc."	0.3	5	17 Siem Reap	0.6	0.3
"F. Construction."	0.2	4	11 Mondul Kiri	0.5	0.1
"G. Wholesale & retail trade; repair of motor vehicles, etc."	36.6	17	16 Ratanak Kiri	52.8	33.1
"H. Transportation & storage"	0.9	3	18 Preah Sihanouk	5.5	0.7
"I. Accommodation & food service activities"	10.9	17	23 Kep	32.8	11.7
"J. Information & communication"	0.8	16	19 Stung Treng	2.2	1.0
"K. Financial & insurance activities"	2.3	1	01 Banteay Meanchey	2.3	1.7
"L. Real estate activities"	0.0	12	18 Preah Sihanouk	0.3	0.1
"M. Professional, scientific & technical activities"	0.2	8	12 Phnom Penh	0.4	0.2
"N. Administrative & support service activities"	0.9	19	14 Prey Veng	3.0	1.8
"P. Education"	9.5	11	07 Kampot	13.2	7.8
"Q. Human health & social work activities"	1.7	16	19 Stung Treng	3.4	2.0
"R. Arts, entertainment & recreation"	16.7	1	01 Banteay Meanchey	16.7	2.4
"S. Other service activities"	6.7	2	02 Battambang	6.7	4.6
With foreign owner	10.8	6	08 Kandal	32.8	17.5
With Chinese owner	0.7	16	08 Kandal	26.6	11.2
With Vietnamese owner	0.1	24	19 Stung Treng	1.9	0.5

Chapter 1: Findings from the Results on Banteay Meanchey Province

1-1: Economic Scale

<Overview>

The total population of the Province recorded 677,872 persons based on the results of the 2008 Population Census. It accounts for 5.1 % of the total population of the Kingdom.

Table 1-1: Prime Returns from the Census

	Number of establishments	Number of persons engaged	Amount of annual sales (1,000 USD)	Amount of annual expenses (1,000 USD)
Number and Amount				
CAMBODIA	505,134	1,673,390	12,678,386	10,978,912
01Banteay Meanchey	21,541	67,370	429,673	361,398
Concentration rate				
CAMBODIA	100.0	100.0	100.0	100.0
01Banteay Meanchey	4.3	4.0	3.4	3.3

According to the results of the 2011 Economic Census, the total number of establishments of Banteay Meanchey Province indicated 21,541 while the total number of persons engaged showed 67,370 persons. It accounts for 4.3 % of the total number of establishments (505,134 establishments), and for 4.0 % of the total number of persons engaged in the Kingdom of Cambodia (1,673,390 persons engaged). This means that Banteay Meanchey's share of the persons engaged which contributes directly to the production of goods and services is considerably smaller than its population. In other words, the degree of concentration to the Province is a little smaller in economic activities than in population (Fig.1-1).

Furthermore, the results of the 2011 Economic Census disclosed that the total amount of annual sales in Banteay Meanchey presented 430 million US dollars, while that of annual expenses in the Province indicated 361 million US dollars. The former accounted for 3.4 % of the total amount of annual sales, while the latter 3.3 % of the total amount of annual expenses in the Kingdom. Roughly speaking, in Banteay Meanchey, the population occupying about 5% of the total population produced about 3% of economic outputs of the national economy which was covered in the Economic Census.

<Relative Scale of each Province>

The economic scale may be measured by number of establishments and number of persons engaged as well as by amount of annual sales, amount of annual expenses and amount of annual profits. According to the 2011 Economic Census results, as described previously, annual sales in Banteay Meanchey recorded 430 million US dollars, and annual expenses remarked 361 million US dollars. Banteay Meanchey indicated the sixth rank in annual sales as well as in annual expenses among the twenty-four provinces, being preceded by Phnom Penh, Kandal, Kampong Cham, Battambang and Siem Reap, and followed by Prey Veng Province.

Banteay Meanchey ranks at the tenth position in the number of establishments presenting 21,541 and at the eighth position in the number of persons engaged showing 67,370 among the twenty-four provinces.

Fig.1-2-1: Annual Sales (million USD) by Province

Fig.1-2-2: Annual Sales (million USD) by Province

Table 1-2 presents the percentages of total number of establishments, total number of persons engaged, total amount of annual sales, and total amount of annual expenses for the Kingdom of Cambodia by province. Each percentage is sometimes called as “concentration rate” within the Kingdom of Cambodia.

Banteay Meanchey Province ranks at 10th and 8th in number of establishment and number of persons engaged respectively, and 6th in both sales and expresses as in Fig.1-6.

Table 1-2: Relative Scale of each Province

	Establishments	Persons Engaged	Annual Sales	Annual Expenses
CAMBODIA	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	4.0	3.4	3.3
02 Battambang	6.8	5.1	4.5	4.2
03 Kampong Cham	11.1	8.5	5.6	5.5
04 Kampong Chhnang	3.9	3.4	1.5	1.5
05 Kampong Speu	4.5	4.3	2.5	2.8
06 Kampong Thom	4.4	2.9	1.5	1.4
07 Kampot	3.4	2.5	1.1	1.1
08 Kandal	8.0	9.0	6.1	6.1
09 Koh Kong	1.0	0.8	0.7	0.7
10 Kratie	2.2	1.4	1.2	1.2
11 Mondul Kiri	0.4	0.4	0.2	0.2
12 Phnom Penh	19.0	33.3	55.4	57.4
13 Preah Vihear	1.1	0.6	0.3	0.3
14 Prey Veng	5.9	3.8	2.6	2.4
15 Pursat	2.4	1.6	1.0	0.8
16 Ratanak Kiri	1.1	0.8	1.0	0.9
17 Siem Reap	6.4	5.6	4.0	3.6
18 Preah Sihanouk	2.1	2.4	1.7	1.7
19 Stung Treng	0.9	0.7	0.4	0.4
20 Svay Rieng	3.0	3.2	1.6	1.5
21 Takeo	6.3	4.2	2.3	2.1
22 Otdar Meanchey	1.0	0.8	0.4	0.4
23 Kep	0.3	0.2	0.1	0.1
24 Pailin	0.6	0.5	0.5	0.5

1-2 : Business Place of Establishment

In the Census, the kind of business place was enumerated. The kind of business place is grouped into the following categories:

- a) Street business
- b) Home business
- c) In apartment building (business place and owner's residence are separate.)
- d) In traditional market (including market in low-rise building)
- e) In modern shopping mall (high-rise building where a number of establishments are operating)
- f) Occupying exclusively one block or one building (Ex: factory, bank, hospital, school, pagoda etc.)
- g) Others

Observing Table 1-3, it can be recognized that Banteay Meanchey Province as well as the whole Kingdom of Cambodia present about 2/3 for "Home business" in percentage. On the other hand, the percentages for "In apartment building", "In traditional market", and "Occupying exclusively one block or one building" were larger in Banteay Meanchey Province than in the Kingdom.

Table 1-4 depicts a different picture between the percentages of number of persons engaged and number of establishments due to the difference in size of persons engaged for each category of kind of business place as depicted in Fig.1-7. In the establishments classified as “Street business”, “Home business” and “In traditional market”, the percentage of number of persons engaged is smaller than that of number of establishments both in Banteay Meanchey Province and Cambodia. Meanwhile in the establishments classified into “In apartment building” and “Occupying exclusively one block or one building”, the percentages of those were larger both in Banteay Meanchey Province and Cambodia.

Table 1-3: Number and Percentage of Establishments by Kind of Business Place

	Total	Street business	Home business	In apartment building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	Others
Number of Establishments								
CAMBODIA	505,134	41,771	327,054	13,688	93,139	815	21,254	7,413
01 Banteay Meanchey	21,541	1,134	13,780	984	4,266	-	1,102	275
Concentration rate								
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	2.7	4.2	7.2	4.6	-	5.2	3.7
Percentage								
CAMBODIA	100.0	8.3	64.7	2.7	18.4	0.2	4.2	1.5
01 Banteay Meanchey	100.0	5.3	64.0	4.6	19.8	-	5.1	1.3

Table 1-4: Number and Percentage of Persons Engaged by Kind of Business Place

	Total	Street business	Home business	In apartment building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	Others
Number of Persons Engaged								
CAMBODIA	1,673,390	62,780	767,393	112,896	139,967	4,299	570,004	16,051
01 Banteay Meanchey	67,370	1,840	32,918	3,514	7,264	-	21,234	600
Concentration rate								
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.0	2.9	4.3	3.1	5.2	-	3.7	3.7
Percentage								
CAMBODIA	100.0	3.8	45.9	6.7	8.4	0.3	34.1	1.0
01 Banteay Meanchey	100.0	2.7	48.9	5.2	10.8	-	31.5	0.9

Particularly, comparing the percentages for “Occupying exclusively one block or one building” between number of establishments and number of persons engaged, the difference is wide. This is due to the fact that the establishments classified in this category include large-scaled establishments with a number of persons engaged normally. Computing the average number of persons engaged per establishment, it shows 26.8 persons for Cambodia and 19.3 persons for Banteay Meanchey Province. See Annex Table 4-4.

1-3: Size of Establishment

The size of establishment can be measured by asset for operating the establishment, land area for business, and number of persons engaged, etc. In this section, the latter two indicators are treated.

<Size of Land Area of Business Place>

The size of land area of business place was enumerated in this Census. The size of land area of business place is regarded as size of working space of each establishment. It is classified into the following categories:

- a) “Under 5 m²”
- b) “5m² - under 10m²”
- c) “10m² - under 30m²”
- d) “30m² - under 50m²”
- e) “50m² - under 100m²”
- f) “100m² - under 200m²”
- g) “200m² - under 500m²”
- h) “500m² - under 1,000m²”
- i) “1,000m² or more”

Comparing the percentage distribution of establishments by size of land area of business place between Banteay Meanchey Province and Cambodia, it can be found that the proportion of establishments for “Under 5m²” and “5m² - under 10m²” in Cambodia is greater than in Banteay Meanchey Province. On the other hand, the proportion for larger sized classes, the proportion is larger in Banteay Meanchey than in Cambodia.

Fig.1-9 depicts the rate of occupancy for Banteay Meanchey Province in the number of establishments by size of land area of business place among the twenty-four provinces. According to this figure, Banteay Meanchey occupies relatively large proportions for middle and large sized classes of land area of business place.

Fig.1.10 shows the rate of occupancy in Banteay Meanchey Province in the number of persons engaged by size of land area of business place among the twenty-four Provinces. Based on the figure, Banteay Meanchey occupies larger proportions for middle sized classes of land area of business place.

<Size of Number of Persons Engaged>

The size of number of persons engaged is the most important enumeration item not only in economic censuses but also in economy related surveys. The data cross-classified with other enumeration items are of wide use for policy formulation and program implementation, researches , marketing, etc. related to employment, social security, social welfare, and so on.

In this report, for the convenience of statistical presentation, number of persons engaged is classified into the following classes:

- 1 person, 2-4 persons, 5-9 persons, 10-19 persons, 20-49 persons, 50-99 persons, 100 persons or more.

Comparing the percentage distribution of establishments by size of persons engaged between Banteay Meanchey and Cambodia, it is recognized that the proportions of establishments of classes of “2-4 persons”, “5-9 persons”, and “10-19 persons” in Banteay Meanchey are greater than in Cambodia. The classes of “1 person”, “20-49 persons” and “50 persons or more” are greater in Cambodia than in Banteay Meanchey.

The proportion of the small-sized class which is less than 5 persons indicates a very large percent for Cambodia (92.2%) and for Banteay Meanchey (91.1%). The Proportion of the intermediate-sized class shows 7.5% for Cambodia and 8.6 % for Banteay Meanchey, and that of the large-sized class presents 0.4% for Cambodia and 0.2% only for Banteay Meanchey (Table 1-5).

In the same table, observing the occupancy of Banteay Meanchey in terms of number of establishments by size of persons engaged, the concentration rates are larger than the Provincial average (4.3%) in “2-4 persons”, “5-9 persons” and “10-19 persons”.

When looking at Table 1-6 showing the occupancy rates in terms of number of persons engaged by size class of number of persons engaged, similar patterns are observed as in Table 1-5.

Table 1-5: Number and Percentage of Establishments by Size of Persons Engaged

	Total	1 person	2~4 persons	5~9 persons	10~19 persons	20~49 persons	50~99 persons	100 persons or more
Number of Establishments								
CAMBODIA	505,134	222,167	243,471	26,361	8,055	3,461	833	786
01 Banteay Meanchey	21,541	8,782	10,845	1,319	415	140	21	19
Concentration rate								
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	4.0	4.5	5.0	5.2	4.0	2.5	2.4
Percentage								
CAMBODIA	100.0	44.0	48.2	5.2	1.6	0.7	0.2	0.2
01 Banteay Meanchey	100.0	40.8	50.3	6.1	1.9	0.6	0.1	0.1

Table 1-6 Number and Percentage of Persons Engaged by Size of Persons Engaged

	Total	1 person	2~4 persons	5~9 persons	10~19 persons	20~49 persons	50~99 persons	100 persons or more
Number of Persons Engaged								
CAMBODIA	1,673,390	222,167	575,076	163,287	105,871	99,471	55,279	452,239
01 Banteay Meanchey	67,370	8,782	25,830	8,235	5,385	4,021	1,361	13,756
Concentration rate								
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.0	4.0	4.5	5.0	5.1	4.0	2.5	3.0
Percentage								
CAMBODIA	100.0	13.3	34.4	9.8	6.3	5.9	3.3	27.0
01 Banteay Meanchey	100.0	13.0	38.3	12.2	8.0	6.0	2.0	20.4

1-4: Status of Establishment

<Type of Establishment>

The establishments can be classified into “Single unit”, “Head office” which holds branch office(s), and “Branch office” which is controlled by a head office at another location.

In the Kingdom of Cambodia, 505,134 establishments in total were classified into 386 head offices, 8,779 branch offices and 495,969 single units. Accordingly, the head offices were 0.1% only, and branch offices were 1.7% of the total establishments. In Banteay Meanchey Province, 21,541 establishments in total were classified into only 8 head offices, 475 branch offices and 21,058 single units. As the result, the head offices were 0.0%, and the branch offices were recorded only 2.2% of the total establishments (Table 1-7).

The concentration rates were 4.2% for single units, 2.1% for head offices, and 5.4% for branch offices.

Table 1-7: Number and Percentage of Establishment by Type of Establishment and Tenure of Business Place

Province	Total	Type of establishment			Tenure of business place		
		Single unit	Head office	Branch office	Owned	Rented	Others
Number of Establishments							
CAMBODIA	505,134	495,969	386	8,779	347,170	121,852	36,122
01 Banteay Meanchey	21,541	21,058	8	475	13,547	6,752	1,242
Concentration rate							
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	4.2	2.1	5.4	3.9	5.5	3.4
Percentage							
CAMBODIA	100.0	98.2	0.1	1.7	68.7	24.1	7.1
01 Banteay Meanchey	100.0	97.8	0.0	2.2	62.9	31.3	5.8

<Tenure of Business Place>

According to Table 1-7, in this country about 70% of the establishments were “Owned”, while a quarter of those were “Rented”. In Banteay Meanchey, 63% of the establishments were “Owned”, while 31% were “Rented” and 6% were “Others”.

The concentration rate was 3.9% for “Owned”, 5.5% for “Rented” and 3.4% for “Others”.

<Ownership of Establishment>

In the Census, ownership of establishments is classified as follows:

- a) “Individual proprietor (with no registration)”
- b) “Sole proprietor (with registration)”
- c) “General partnership”
- d) “Limited partnership”
- e) “Private limited company”
- f) “Public limited company”
- g) “Subsidiary of a foreign company”
- h) “Branch of a foreign company”
- i) “Commercial representative office of a foreign company”
- j) “Cooperative”
- k) “State-owned organization (including autonomy-owned organization)”
- l) “NGO”
- m) “Others”

In the above classification of ownership, “Individual proprietor” refers to the proprietor, or own account worker not registered at the Ministry of Commerce nor Provincial Department of Commerce, while “Sole proprietor” refers to the proprietor registered at the Ministry of Commerce or Provincial Department of Commerce.

In this report, for the convenience of statistical presentation, the categories of c) to j) are integrated into one group as “Partnership, company and cooperative” as presented in Table 1-8.

Observing Table 1-8, the percentage of establishments classified as “Individual proprietor” indicates more than 90% in Banteay Meanchey (94.0%) as well as in Cambodia (93.7%). The proportions of “State-owned organization”, “NGO” and “Others” are larger in Banteay Meanchey than in the Kingdom. The proportion of “Sole proprietor” in Banteay Meanchey is less than in Cambodia.

Occupancy of Banteay Meanchey is larger in “NGO” and “State-owned organization” showing around 6 % in concentration rate, and it is small in “Partnership, company and cooperative” and “Individual proprietor” (4.4% and 4.3% respectively) and in “Sole proprietor” (2.1%).

Table 1-8: Number and Percentage of Establishments by Ownership

Province	Total	Individual proprietor	Sole proprietor	Partnership, company and cooperative (c) to (j)	State-owned organization	NGO	Others
Number of Establishments							
CAMBODIA	505,134	473,197	12,021	4,405	9,119	1,114	5,272
01 Banteay Meanchey	21,541	20,252	256	193	520	68	252
Concentration rate							
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	4.3	2.1	4.4	5.7	6.1	4.8
Percentage							
CAMBODIA	100.0	93.7	2.4	0.9	1.8	0.2	1.0
01 Banteay Meanchey	100.0	94.0	1.2	0.9	2.4	0.3	1.2

<Year of Starting the Business>

The year of starting the business, or the year when the establishment commenced its activities, is one of the enumeration items in the Census. In this report, for the convenience of analysis, it is classified into the following categories:

- (a) Prior to 1990
- (b) 1990-1999
- (c) 2000-2004
- (d) 2005-2009
- (e) 2010 or after.

According to Table 1-9, it is known that more than 65% of the establishments started their activities in or after 2005 in Banteay Meanchey as well as in the Kingdom. Banteay Meanchey indicated 23.0 % (smaller than Cambodia with 24.0%) for the period of 2010 or after, but the proportions were much larger than the national average for periods from 2005 to 2009, which suggests new developments of Banteay Meanchey Province.

Table 1-9: Number and Percentage of Establishments by Year of Starting the Business

	Total 1)	Prior to 1990	1990 to 1999	2000 to 2004	2005 to 2009	2010 or after
Number of Establishments						
CAMBODIA	505,134	26,470	60,461	84,981	207,485	119,584
01 Banteay Meanchey	21,541	810	2,396	3,656	9,329	4,836
Concentration rate						
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	3.1	4.0	4.3	4.5	4.0
Percentage						
CAMBODIA	100.0	5.3	12.1	17.0	41.6	24.0
01 Banteay Meanchey	100.0	3.9	11.4	17.4	44.4	23.0

1) Excludes "unknown" for percentages

<Attributes of Representative and Owner of Establishment >

Observing the female representative's proportion, it is found that the number of establishments represented by females is greater than that represented by males. The proportion of the establishments represented by females shows similar percentages: 65.1% for Cambodia and 64.9% for Banteay Meanchey.

Table 1-10: Number and Percentage of Establishments by Attributes of Representative and Whether Registered or not

	Sex of Representative, Whether Registered or not and Nationality of Owner						
	Total	Female	Registered	Foreigners			
				Total	Chinese	Vietnamese	Others
Number of Establishments							
CAMBODIA	505,134	329,004	17,378	5,637	2,134	2,521	982
01 Banteay Meanchey	21,541	13,986	515	155	92	18	45
Concentration rate							
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	4.3	3.0	2.7	4.3	0.7	4.6
Percentage							
CAMBODIA	100.0	65.1	3.4	100.0	37.9	44.7	17.4
01 Banteay Meanchey	100.0	64.9	2.4	100.0	59.4	11.6	29.0

In this Census, the question whether the establishment is registered or not at the Ministry of Commerce or Provincial Department of Commerce was asked. The results disclosed that only 3.4% of the establishments were registered in the Kingdom while only 2.4% were registered in Banteay Meanchey.

The number of the establishments with foreign owners amounts for 5,637 for the national total, while that is only 155 establishments for Banteay Meanchey. The percentage of the establishments with foreign owners is 1.1% for the national total, and 2.7% for Banteay Meanchey Province as shown in annex Table 10-3.

1-5: Status of Persons Engaged

The number of persons engaged in the activities of establishments is compatible to the number of workers or employed persons, which is called as labor force too. In this respect, the status of persons engaged is to be explored through the data derived from the Economic Census should be analyzed fully in various aspects. However, here, only topics related to demographic aspects are treated.

<Sex Balance of Persons Engaged between the Representatives by Sex>

The sex ratio is measured by number of males per 100 females. In the 2011 Economic Census, the persons engaged and the representatives were enumerated by sex. Computing the sex ratio of persons engaged, 63 males per 100 females for Cambodia and 83 males per 100 females for Banteay Meanchey were obtained.

Table 1-11: Number and Percentage of Persons Engaged by Sex and by Sex of Representative

	Both sexes			Male			Female		
	Total	Representative		Total	Representative		Total	Representative	
		Male	Female		Male	Female		Male	Female
Number of Persons Engaged									
CAMBODIA	1,673,390	947,946	725,444	649,358	483,513	165,845	1,024,032	464,433	559,599
01 Banteay Meanchey	67,370	37,357	30,013	30,564	23,233	7,331	36,806	14,124	22,682
Percentage									
CAMBODIA	100.0	56.6	43.4	100.0	74.5	25.5	100.0	45.4	54.6
01 Banteay Meanchey	100.0	55.5	44.5	100.0	76.0	24.0	100.0	38.4	61.6

Looking at Table 1-11, the proportion of males engaged is larger in male representative than in female representative for Banteay Meanchey and for Cambodia. The above findings show that males engaged were much more employed by establishments with male representatives than by those with female representatives, while females engaged were more employed by establishments with female representatives than by establishments with male representatives.

<Relative Change in Number of Persons Engaged by Year of Starting the Business>

Table 1-12 presents the proportion of number of establishments and of that of persons employed by year when the establishment commenced its activities. According to this table, it is recognized that the proportions of number of establishments and number of persons engaged by the year of starting the business present the largest for the period of 2005-2009, not only for Kingdom but also for Banteay Meanchey. Also, the older in the period, the smaller the proportion is for Banteay Meanchey as well as for Cambodia. Here, considering that the period of 1990-1999 is ten years and that of 2010 or after is just one year and three months, it may be said that relative proportions of number of establishments and persons engaged for the more recent period become large.

Table 1-12: Percentages of Number of Establishments and of Number of Persons Engaged by Year of Starting the Business

	Total 1)	Prior to 1990	1990 - 1999	2000 - 2004	2005 - 2009	2010 or after
CAMBODIA						
Establishments	100.0	5.3	12.1	17.0	41.6	24.0
Persons Engaged	100.0	7.3	16.5	17.3	40.9	18.0
01 Banteay Meanchey						
Establishments	100.0	3.9	11.4	17.4	44.4	23.0
Persons Engaged	100.0	6.5	19.6	25.5	33.1	15.3

1) Excludes “unknown”.

The average number of persons engaged per establishment may be useful for measuring substantive expansion of employment, avoiding the misunderstanding caused by the difference of length of years.

Fig.1-12 depicts the average number of persons engaged per establishment by the year of starting the business. Observing the figure, it is known that the average number of persons engaged per establishment decreases as establishments become younger.

1-6: Industrial Structure

The prime of purpose of an economic census is to disclose the whole picture of the industrial structure for each of provinces, districts, communes and other various types of regions as well as for the country. By using the data presented by industrial classification, the industrial structures on establishments, enterprises, persons engaged, sales, expenses, profits, etc. can be disclosed. In the 2011 Economic Census, the industrial structure on establishments and that of persons engaged for provinces, districts and communes are presented according to the sections of the International Standard Industrial Classification (ISIC), excluding the sections of “A”, “O”, “T” and “U”. It will be very helpful to use the data derived from the Census for drawing crude pictures of the industrial structures.

<Industrial Structure on Establishments>

Observing Table 1-13 and Fig.1-13 presenting the industrial structure on establishments for Cambodia and for Banteay Meanchey, it is found that “G. Wholesale and retail trade; etc.”, “C. Manufacturing”, “I. Accommodation and food service activities”, and “S. Other service activities” indicate in this order greater proportions among the 17 sections of industry in Cambodia and in Banteay Meanchey.

LQ which is the abbreviation of “location quotient” is the measure indicating the extent of feature of each section of industry. The location quotients for Banteay Meanchey presented in Table 1-13 and Table 1-14 were obtained by dividing the proportion of a certain section of industry for Banteay Meanchey by that for Cambodia. When the result is larger than 1.0, the section of industry is regarded as having a significant feature. Otherwise, it is regarded as insignificant.

Table 1-13: Number and Percentage of Establishments by Section of Industry

Section of industry	CAMBODIA	01	CAMBODIA	01	LQ ¹⁾²⁾
		Banteay Meanchey		Banteay Meanchey	
Total	505,134	21,541	100.0	100.0	
B. Mining and quarrying	179	14	0.0	0.1	-
C. Manufacturing	71,416	2,664	14.1	12.4	0.9
D. Electricity, gas, steam and air conditioning supply	4,607	216	0.9	1.0	-
E. Water supply; sewerage, waste management and remediation activities	461	33	0.1	0.2	-
F. Construction	188	23	0.0	0.1	-
G. Wholesale and retail trade; repair of motor vehicles and motorcycles	292,350	13,021	57.9	60.4	1.0
H. Transportation and storage	1,557	69	0.3	0.3	-
I. Accommodation and food service activities	69,662	2,133	13.8	9.9	0.7
J. Information and communication	4,711	289	0.9	1.3	-
K. Financial and insurance activities	3,584	466	0.7	2.2	-
L. Real estate activities	120	1	0.0	0.0	-
M. Professional, scientific and technical activities	957	57	0.2	0.3	-
N. Administrative and support service activities	6,023	175	1.2	0.8	-
P. Education	9,874	549	2.0	2.5	1.3
Q. Human health and social work activities	4,885	218	1.0	1.0	1.0
R. Arts, entertainment and recreation	1,780	102	0.4	0.5	-
S. Other service activities	32,780	1,511	6.5	7.0	1.1

1) LQ is not shown if numerators or denominators are less than 1%.

2) Figures may not be equal to calculation results based on figures in the table because percentages are rounded to one decimal place.

<Industrial Structure on Persons Engaged>

Table 1-14 and Fig.1-14 depict a different picture in the percentage of the number of persons engaged from the one in the percentage of the number of establishments. The proportion of “G. Wholesale and retail trade; etc.” shrinks to 33.1% and that of “C. Manufacturing” increase to 31.7% in Cambodia, though the order does not change. “P. Education” appears in the fourth position after “I. Accommodation and food service activities”, and “S. Other service activities” follows.

In Banteay Meanchey, the proportion of “G. Wholesale and retail trade; etc.” keeps the first with 36.6%; “R. Arts, entertainment and recreation” occupies the second with 16.7%, and “C. Manufacturing” becomes the third with 11.6%. “I. Accommodation and food service activities” and “P. Education” follow in this order. Accordingly, these five sections can be said as major sections in Banteay Meanchey Province.

Observing the location quotients for Banteay Meanchey in Table 1-14, “R. Arts, entertainment and recreation” indicates a high value of 7.0.

Table 1-14: Number and Percentage of Persons Engaged by Section of Industry

Section of industry	CAMBODIA	01Banteay Meanchey	CAMBODIA	01Banteay Meanchey	LQ ¹⁾²⁾
Total	1,673,390	67,370	100.0	100.0	-
B. Mining and quarrying	2,040	94	0.1	0.1	-
C. Manufacturing	530,341	7,798	31.7	11.6	0.4
D. Electricity, gas, steam and air conditioning supply	14,632	584	0.9	0.9	-
E. Water supply, sewerage, waste management and remediation activities	4,208	179	0.3	0.3	-
F. Construction	2,029	142	0.1	0.2	-
G. Wholesale and retail trade; repair of motor vehicles and motorcycles	553,493	24,655	33.1	36.6	1.1
H. Transportation and storage	11,945	611	0.7	0.9	-
I. Accommodation and food service activities	195,287	7,128	11.7	10.6	0.9
J. Information and communication	16,589	547	1.0	0.8	-
K. Financial and insurance activities	27,832	1,529	1.7	2.3	1.4
L. Real estate activities	1,071	3	0.1	0.0	-
M. Professional, scientific and technical activities	3,814	123	0.2	0.2	-
N. Administrative and support service activities	30,080	609	1.8	0.9	-
P. Education	130,356	6,412	7.8	9.5	1.2
Q. Human health and social work activities	33,176	1,171	2.0	1.7	0.9
R. Arts, entertainment and recreation	40,163	11,275	2.4	16.7	7.0
S. Other service activities	76,334	4,510	4.6	6.7	1.5

1) LQ is not shown if numerators or denominators are less than 1%.

2) Figures may not be equal to calculation results based on figures in the table because percentages are rounded to one decimal place.

<Industrial Structure on Annual Sales>

Table 1-15 and Fig.1-15 indicate the amount and their percentage of annual sales by industry in Cambodia and Banteay Meanchey. “G. Wholesale and retail trade; etc.” for Banteay Meanchey occupies the first presence with 46.6% (more than Cambodia with 41.7%).

Unlike in other provinces, “R. Arts, entertainment and recreation” appears in the second position with 19.2%, while it is only 1.3% in Cambodia.

The third is “I. Accommodation and food service activities” showing 16.7% (more than Cambodia with 7.5%).

On the other hand, “C. Manufacturing” indicates a very low position (5.5%), much smaller than

in Cambodia with 22.2%. “D. Electricity, gas, steam and air conditioning supply”, “J. Information and Communication” and “Q. Human health and social work activities” also present very low percentages (0.4%, 0.4% and 0.8% respectively), much smaller than in Cambodia (4.4%, 4.5% and 3.8% respectively).

Table 1-15: Amount and Percentage of Annual Sales (million USD) by Section of Industry

Section of industry	CAMBODIA	01Banteay Meanchey	CAMBODIA	01Banteay Meanchey	LQ ¹⁾²⁾
:Total	12678	430	100.0	100.0	-
B. Mining and quarrying	55	0	0.4	0.1	-
C. Manufacturing	2,820	24	22.2	5.5	0.2
D. Electricity, gas, steam and air conditioning supply	564	2	4.4	0.4	-
E. Water supply; sewerage, waste management and remediation activities	48	1	0.4	0.2	-
F. Construction	65	0	0.5	0.1	-
G. Wholesale and retail trade; repair of motor vehicles and motorcycles	5,282	200	41.7	46.6	1.1
H. Transportation and storage	191	4	1.5	0.9	-
I.: Accommodation and food service activities	954	72	7.5	16.7	2.2
J. Information and communication	567	2	4.5	0.4	-
K. Financial and insurance activities	823	17	6.5	3.9	0.6
L. Real estate activities	24	-	0.2	-	-
M. Professional, scientific and technical activities	25	1	0.2	0.1	-
N. Administrative and support service activities	98	3	0.8	0.6	-
P. Education	215	6	1.7	1.5	0.9
Q. Human health and social work activities	483	3	3.8	0.8	-
R. Arts, entertainment and recreation	161	83	1.3	19.2	15.1
S. Other service activities	303	13	2.4	3.0	1.2

1) LQ is not shown if numerators or denominators are less than 1%.

2) Figures may not be equal to calculation results based on figures in the table because percentages are rounded to one decimal place.

Fig.1-15: Percentage of Annual Sales by Industry

Chapter 2: Findings from the Results on Districts within Banteay Meanchey Province

2-1 : Relative Scale of each District

The territory of Banteay Meanchey Province is divided into seven districts and two krong (city), and each district and krong is subdivided into 2 to 13 communes/sangkats. “0106 Krong Serei Saophoan” is located in the central core area, and “0110 krong Paoy Paet” also is a core located near the border of Thailand. Other seven districts are located in the outskirts.

Among the nine districts/krong, the most populated district is “0102 Mongkol Borei” followed by “0110 Krong Paoy Paet” (ranked in the first position in terms of number of persons engaged). “0102 Mongkol Borei” being ranked at the first in population and number of households marked the third position in number of persons engaged (Fig.2-1).

According to the results of 2011 Economic Census, in the number of establishments, “0110 Krong Paoy Paet” with 5,899 establishments recorded the most, while “0109 Malai” with 901 establishments recorded the least among the nine districts/krong.

In the number of persons engaged, “0110 Krong Paoy Paet” with 27,258 persons showed also the first rank, while “0109 Malai” with 1,865 persons marked the ninth rank. “0106 Krong Serei Saophoan” marked the second rank in number of persons engaged followed by “0102 Mongkol Borei” recording the first rank in population was the third.

Table 2-1: Prime Returns from the Census, Population as of 2008 and Number of Communes by District

		Number of establishments	Number of persons engaged	Amount of annual sales (million USD)	Amount of annual expenses (million USD)	Population (2008)	Number of communes
01	Banteay Meanchey	21,541	67,370	430	361	677,872	64
0102	Mongkol Borei	4,034	10,864	58	46	139,315	13
0103	Phnum Srok	1,035	2,347	10	8	46,935	6
0104	Preah Netr Preah	1,969	4,553	21	17	87,089	9
0105	Ou Chrov	1,135	3,023	13	11	47,196	7
0106	Krong Serei Saophoan	4,034	11,389	66	52	90,279	7
0107	Thma Puok	1,369	3,319	23	17	61,189	6
0108	Svay Chek	1,165	2,752	15	10	55,596	8
0109	Malai	901	1,865	10	8	42,284	6
0110	Krong Paoy Paet	5,899	27,258	213	192	107,989	2

Fig2-1: Population as of 2008 by District

Fig.2-2: Number of Establishments by District

In the amount of annual sales, “0110 Krong Paoy Paet” being ranked at the second position in population and the first position in number of persons engaged was by far the largest among the nine districts/krong. “0106 Krong Serei Saophoan” being ranked at the second in number of establishments and number of persons engaged recorded the second, and “0102 Mongkol Borei” being ranked at the first position in population marked the third.

The amount of annual sales showed an extremely great difference from 10 million US dollars in “0109 Malai” and “0103 Phnum Srok” to 213 million US dollars in “0110 Krong Paoy Paet” among the nine districts/krong.

In the amount of annual expenses, the above three districts/krong being ranked at the upper positions in amount of annual sales occupied the same positions. Also, the amount of annual expenses displayed a distinguishingly great difference from 8 million US dollars in “0109 Malai” and “0103 Phnum Srok” to 192 US dollars in “0110 Krong Paoy Paet” among the nine districts/krong.

Table 2-2 presents the percentages of total number of establishments, of total number of persons engaged, of total amount of annual sales, of total amount of annual expenses, and of total population for Banteay Meanchey by district. Each percentage is sometimes called as “concentration rate” within Banteay Meanchey Province.

Table 2-2: Percent Distribution of the Prime Indicators from the Census by District

	Number of establishments	Number of persons engaged	Amount of annual sales (million USD)	Amount of annual expenses (million USD)	Population (2008)
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	18.7	16.1	13.4	12.8	20.6
0103 Phnum Srok	4.8	3.5	2.4	2.3	6.9
0104 Preah Netr Preah	9.1	6.8	4.8	4.7	12.8
0105 Ou Chrov	5.3	4.5	3.1	3.0	7.0
0106 Krong Serei Saophoan	18.7	16.9	15.4	14.3	13.3
0107 Thma Puok	6.4	4.9	5.5	4.8	9.0
0108 Svay Chek	5.4	4.1	3.4	2.8	8.2
0109 Malai	4.2	2.8	2.4	2.2	6.2
0110 Krong Paoy Paet	27.4	40.5	49.7	53.1	15.9

Looking at Fig. 2-6, it is found that “0110 Krong Paoy Paet” where casinos etc. are located indicates a predominant position among the nine districts.

2-2 : Business Place of Establishment

As explained in the corresponding section in Chapter 1, in the Census the kind of business place was enumerated. It is classified into the categories as presented in the column heads of Table 2-3.

According to the table, the percentage by kind of business place shows the largest in “Home business” for Banteay Meanchey (64.0%) as well as for the Kingdom (64.7%). This is true of all the districts of the Province.

Three districts indicate large ratios for “In traditional market”: “0106 Serei Saophoan” with 35.6% “0102 Mongkol Borei” with 20.6%, and “0110 Krong Paoy Paet” (20.5%).

As for the percentage of “Street business”, “0105 Ou Chrov” with 10.8% ranks at the highest position. Besides this district, “1208 Svay Chek”, “0107 Thma Puok” and “0106 Serei Saophoan” show higher percentages than Banteay Meanchey (5.3%).

As for the percentage of “In apartment building” recording 4.6% for Banteay Meanchey, “0107 Thma Puok” with 10.7% indicates the highest. Two krong show lower percentages than Banteay Meanchey Province.

As for “Occupying exclusively one block or one building”, “0103 Phnum Srok” with 10.8% ranks at the highest position followed by “0108 Svay Chek”.

No districts in Banteay Meanchey Province have any establishments of “In modern shopping mall”.

Table 2-3: Percentage of Number of Establishments by Kind of Business Place and District

	Total	Street business s	Home business	In apartmen t building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	Other s
CAMBODIA	100.0	8.3	64.7	2.7	18.4	0.2	4.2	1.5
01 Banteay Meanchey	100.0	5.3	64.0	4.6	19.8	-	5.1	1.3
0102 Mongkol Borei	100.0	3.0	59.9	10.1	20.6	-	5.5	0.9
0103 Phnum Srok	100.0	3.5	65.4	10.0	9.8	-	10.8	0.6
0104 Preah Netr Preah	100.0	5.2	64.3	9.3	10.9	-	7.6	2.7
0105 Ou Chrov Krong	100.0	10.8	73.0	0.4	6.8	-	7.7	1.2
0106 Serei Saophoan	100.0	6.0	52.0	1.5	35.6	-	2.7	2.1
0107 Thma Puok	100.0	6.9	63.5	10.7	10.7	-	7.5	0.8
0108 Svay Chek	100.0	7.9	68.9	0.3	10.6	-	9.8	2.4
0109 Malai	100.0	3.1	75.7	0.0	14.2	-	6.4	0.6
0110 Krong Paoy Paet	100.0	5.0	70.1	1.3	20.5	-	2.5	0.6

2-3: Size of Establishment

The size of establishment can be measured by asset for operating the establishment, land area for business, and number of persons engaged, etc. In this section, the latter two indicators are treated.

<Size of Land Area of Business Place>

Size of land area for business was enumerated in this Census. It is regarded as size of working space of each establishment. It is classified into the categories as shown in the column heads of Table 2-4. Observing this table, it is recognized that all of the districts except for “0105 Ou Chrov” recording 52.2 % shows lower than 50% in “Under 10m²”. Among those districts, “0107

Thma Puok” presents the lowest with 22.3%. Others recorded more than 30% (Annex Table D5-3).

For the size class of “10m² - under 50m²” only “0107 Thma Puok” present more than 50%. For the size class of “50m² - under 100m²”, the percentage ranges from 2.5% of “0105 Ou Chrov” to 10.9% of “0102 Mongkol Borei”. For “100m² and over”, “0107 Thma Puok” indicates the largest with 15.6%, and “0106 Krong Serei Saophoan” recorded the lowest with 6.7%.

Table 2-4: Percentage of Number of Establishments by Land Size of Business Place and District

	Under 10m ²	10m ² - under 50m ²	50m ² - under 100m ²	100m ² and over
CAMBODIA	52.5	34.7	5.7	7.1
01 Banteay Meanchey	39.2	42.5	8.5	9.8
0102 Mongkol Borei	35.3	42.9	10.9	11.0
0103 Phnum Srok	33.8	44.0	7.9	14.3
0104 Preah Netr Preah	37.5	39.0	9.8	13.7
0105 Ou Chrov	52.2	37.5	2.5	7.8
0106 Krong Serei Saophoan	49.0	37.2	7.1	6.7
0107 Thma Puok	22.3	51.6	10.5	15.6
0108 Svay Chek	39.7	39.2	7.6	13.5
0109 Malai	32.1	48.7	6.2	13.0
0110 Krong Paoy Paet	39.0	45.2	8.8	6.9

<Size of Number of Persons Engaged>

Comparing the percentage of establishments by size class of persons engaged among the nine districts, larger percentages than 85% for the small-sized class (less than 5 persons) were shown in all districts. For the class of 1 person, “0103 Phnum Srok” showed the largest percentage of 51.4%. Also “0107 Thma Puok” and “0110 Krong Paoy Paet” showed larger percentages than 42.0%. On the contrary, “0105 Ou Chrov” was smaller than 30%.

Table 2-5: Percentage of Number of Establishments by Size Class of Number of Persons Engaged and District

	1 person	2~4	5~9	10~19	20~49	50~99	100~
CAMBODIA	44.0	48.2	5.2	1.6	0.7	0.2	0.2
01 Banteay Meanchey	40.8	50.3	6.1	1.9	0.6	0.1	0.1
0102 Mongkol Borei	38.7	53.3	4.8	2.4	0.6	0.1	0.1
0103 Phnum Srok	51.4	42.8	2.4	2.4	0.9	0.1	-
0104 Preah Netr Preah	39.3	53.6	5.3	1.4	0.3	0.1	-
0105 Ou Chrov	29.0	59.1	10.2	1.5	0.1	0.1	-
0106 Krong Serei Saophoan	40.1	49.2	7.4	1.9	1.2	0.1	0.0
0107 Thma Puok	43.8	49.8	4.5	1.3	0.4	0.1	0.1
0108 Svay Chek	41.4	49.0	7.9	1.3	0.4	-	-
0109 Malai	39.7	56.2	2.6	1.3	0.2	-	-
0110 Krong Paoy Paet	42.9	47.1	6.9	2.2	0.7	0.1	0.2

On the other hand, “0103 Phnum Srok” showing 3.4% recorded the highest ranks for the class of “10 persons or more”. The second highest was recorded by “0106 Krong Serei Saophoan” showing 3.3 %, while the lowest was shown by “0109 Malai” with 1.6%.

2-4: Status of Establishment

<Type of Establishment>

The percentage of the establishments which were classified as “Single unit” ranges from 96.7% for “0107 Thma Puok” to 99.2% for “0105 Ou Chrov” in Banteay Meanchey Province.

Others are classified as “Head office” and “Branch office”. There were only 8 head offices in two krong of the Province and 475 branch offices throughout the Province.

<Tenure of Business Place>

Among the nine districts in Banteay Meanchey, only two krong recorded higher percentages for “Rented” than Banteay Meanchey Province and Cambodia. “0110 Krong Paoy Paet” showed 52.6%, and “0106 Krong Serei Saophoan” 48.3%. On the other hand, “0105 Ou Chrov” recording

8.5% indicated the lowest. By and large, “0110 Krong Paoy Paet” locating in the central core area of Banteay Meanchey presented higher percentages in “Rented” than in “Owned”, while other districts displayed higher percentages in “Owned” than in “Rented”.

<Ownership of Establishment>

As explained in the corresponding section in Chapter 1, the following categories for ownership of establishment are integrated into “Partnership, company and cooperative” as shown in the column heads of Table 2-6 due to the reason that the percentage for each of those categories is very small.

- a) “General partnership”
- b) “Limited partnership”
- c) “Private limited company”
- d) “Public limited company”
- e) “Subsidiary of a foreign company”
- f) “Branch of a foreign company”
- g) “Commercial representative office of a foreign company”
- h) “Cooperative”

Looking at Table 2-6, it is known that the percentage of establishments for “Individual proprietor” show more than 90% except for “0108 Svay Chek”. Combining the “Individual proprietor” with “Sole proprietor”, the single proprietors present larger than 90% in all districts.

Among the nine districts, “0110 Krong Paoy Paet” indicated 1.8%, which is the highest in the percentage for “Sole proprietor”. “0107 Thma Puok” and “0104 Preah Netr Preah” recorded 1.5% and 1.4% respectively for “Sole proprietor”.

As for the establishments of “Partnership, company and cooperative”, “0108 Svay Chek” and “0103 Phnum Srok” exceeded 2%, much higher than the Province and Cambodia levels.

As for “State-owned organization”, “0110 Krong Paoy Paet” and “0106 Krong Serei Saophoan” showed very small percentages.

Table 2-6: Percentage of Number of Establishments by Ownership and District

Province	Total	Individual proprietor	Sole proprietor	Partnership, company and cooperative	State-owned organization	NGO	Others
CAMBODIA	100.0	93.7	2.4	0.9	1.8	0.2	1.0
01 Banteay Meanchey	100.0	94.0	1.2	0.9	2.4	0.3	1.2
0102 Mongkol Borei	100.0	93.6	1.0	0.8	2.8	0.3	1.5
0103 Phnum Srok	100.0	90.2	0.2	2.4	5.4	0.1	1.6
0104 Preah Netr Preah	100.0	91.0	1.4	1.3	4.1	0.2	2.1
0105 Ou Chrov	100.0	94.3	0.1	0.3	3.3	0.1	1.9
0106 Krong Serei Saophoan	100.0	95.9	1.2	0.5	1.1	0.6	0.6
0107 Thma Puok	100.0	91.0	1.5	1.8	3.7	0.6	1.4
0108 Svay Chek	100.0	89.7	0.6	2.9	4.7	-	2.1
0109 Malai	100.0	93.1	0.4	0.6	3.6	0.3	2.0
0110 Krong Paoy Paet	100.0	96.3	1.8	0.4	0.8	0.3	0.4

<Year of Starting the Business>

As described in Chapter 1, according to Table 1-9, it is known that about 2/3 of the establishments started their activities in or after 2005 in Banteay Meanchey as well as in the Kingdom.

Observing the upper part of Table 2-7, it is recognized that within Banteay Meanchey, among the nine districts, four districts showed below the level of Cambodia (65.5%): “0102 Mongkol Borei”, “0104 Preah Netr Preah”, “0106 Krong Serei Saophoan” and “0105 Ou Chrov”.

“0109 Malai” and “0110 Krong Paoy Paet” locating near the border with Thailand recorded 80.0% and 79.3% which were the highest. Also, “0107 Thma Puok” and “0103 Phnum Srok” indicated 71.2 % and 67.5% for the period of “2005 or after”.

In addition, Banteay Meanchey indicated 23.0%, less than 24.0% for Cambodia for the period of “2010 or after”. This suggests that the tendency of the most recent increase in new establishments was weaker in the Province than in other provinces as a whole.

Within Banteay Meanchey, for the period of “2010 or after”, the districts showing the greatest percentage was “0110 Krong Paoy Paet” (27.7%) followed “0107 Thma Puok” (27.1%) and “0109 Malai” (25.5%) locating near the Thailand border. Also, “0108 Svay Chek” indicated 24.6%. On the other hand, the district showing the smallest of 17.1% was recorded by “0102 Mongkol Borei”. Also, “0103 Phnum Srok”, “0106 Krong Serei Saophoan” and “0105 Ou Chrov” presented smaller percentages than the level of Banteay Meanchey (23.0%).

Accordingly, it is inferred that the most recent increase in the number of establishments within Banteay Meanchey is much supported by the districts locating near the border with Thailand.

Table 2-7: Percentages of Establishments and of Persons Engaged by Year of Starting the Business and District

	Total ¹⁾	Prior to 1990	1990 - 1999	2000 - 2004	2005 - 2009	2010 or after
Establishments						
CAMBODIA	100.0	5.3	12.1	17.0	41.6	24.0
01 Banteay Meanchey	100.0	3.9	11.4	17.4	44.4	23.0
0102 Mongkol Borei	100.0	8.3	17.4	18.8	38.4	17.1
0103 Phnum Srok	100.0	5.8	8.5	18.2	47.4	20.0
0104 Preah Netr Preah	100.0	6.3	13.5	18.9	37.3	24.0
0105 Ou Chrov	100.0	4.9	14.4	17.3	42.5	20.9
0106 Krong Serei Saophoan	100.0	3.9	13.8	19.2	42.3	20.8
0107 Thma Puok	100.0	1.5	10.8	16.6	44.0	27.1
0108 Svay Chek	100.0	4.0	15.5	14.6	41.3	24.6
0109 Malai	100.0	0.1	6.1	13.8	54.5	25.5
0110 Krong Paoy Paet	100.0	0.3	4.7	15.8	51.5	27.7
Persons Engaged						
CAMBODIA	100.0	7.3	16.5	17.3	40.9	18.0
01 Banteay Meanchey	100.0	6.5	19.6	25.5	33.1	15.3
0102 Mongkol Borei	100.0	15.0	18.3	24.1	31.0	11.6
0103 Phnum Srok	100.0	15.4	14.3	16.0	41.0	13.4
0104 Preah Netr Preah	100.0	11.8	14.9	19.5	34.8	18.9
0105 Ou Chrov	100.0	10.0	15.0	17.3	39.6	18.1
0106 Krong Serei Saophoan	100.0	8.7	15.8	18.6	39.6	17.4
0107 Thma Puok	100.0	3.8	23.3	16.9	36.7	19.4
0108 Svay Chek	100.0	9.5	18.5	14.3	37.4	20.2
0109 Malai	100.0	2.4	8.7	15.6	51.2	22.2
0110 Krong Paoy Paet	100.0	0.3	23.9	34.7	27.4	13.7

1) Excludes "unknown".

2-5: Status of Persons Engaged

<Sex Balance of Persons Engaged between the Representatives by Sex>

As described in Chapter 1, the sex ratio is measured by number of males per 100 females. The sex ratio of persons engaged showed 63 males per 100 females for Cambodia and 83 males per 100 females for Banteay Meanchey. Accordingly, male workers of establishments are less than female workers not only for Cambodia but also for Banteay Meanchey.

Looking at Fig.2-8, it is seen that within Banteay Meanchey Province seven districts present sex ratios of persons engaged below 100, except for “0103 Phnum Srok” and “0107 Thma Puok”. Meanwhile, the sex ratio of the representatives ranges from 45 to 83, much smaller than the sex ratio of persons engaged.

On the other hand, observing the sex ratio of persons engaged by sex of representatives, it is recognized that the sex ratio for female representatives indicates extremely low ranging from 23 for “0103 Phnum Srok” to 45 for “0105 Ou Chrov”, while the sex ratio for male representatives displays a different pattern among the districts ranging from 124 to 362.

2-6: Industrial Structure

As described in Section 1-6 of Chapter 1, the most important purpose of an economic census is to disclose the whole picture of the industrial structure for each of provinces, districts, commune and other various types of regions as well as for the country. By industrial classification, the industrial structures on establishments, enterprises, persons engaged, sales, expenses, profits, etc. can be disclosed. In the 2011 Economic Census, the industrial structure on establishments and that of persons engaged for provinces, districts and communes are presented according to the sections of the International Standard Industrial Classification (ISIC), excluding the sections of “A”, “O”, “T” and “U”. In order to draw the whole picture of industrial structure, it is needless to say that those activities excluded in the 2011 Economic Census should be included. Even so, it will be very helpful to use the data derived from the Census for drawing crude pictures of the industrial structures of provinces, districts and communes as well as of the Kingdom.

<Industrial Structure of Establishments>

Observing Fig. 2-10 or Annex Table D7-2 presenting the industrial structure on establishments for each district of Banteay Meanchey, it is found that “G. Wholesale and retail trade; etc.”, “C. Manufacturing”, “I. Accommodation and food service activities”, and “S. Other service activities” show greater proportions among the seventeen sections of industrial classification,

constituting major sections of industry. Among the major sections, “G. Wholesale and retail trade; etc.” occupies the largest proportion of the total number of establishments in each district of Banteay Meanchey. Among the nine districts, “0109 Malai” marked the highest position with 71.8%, while “0110 Krong Paoy Paet” showed 53.2% which was the lowest among the nine districts.

Following this industrial section, the percentages for “C. Manufacturing” and “I. Accommodation and food service activities” indicated the second or the third positions among the industrial sections in 6 districts/krong of Banteay Meanchey.

The percentage for “I. Accommodation and food service activities” presenting the third position for Banteay Meanchey, displayed a different picture among the nine districts. The highest of 11.5% was indicated by “0110 Krong Paoy Paet” located in the core area, while the lowest of 4.6% was shown by “0103 Phnum Srok”.

The percentage for “S. Other service activities” showing 7.0% for Banteay Meanchey recorded the highest for “0106 Krong Serei Saophoan” with 8.1%, and the second largest for “0110 Krong Paoy Paet” with 7.5%.

<Industrial Structure on Persons Engaged>

On the other hand, the industrial structure on persons engaged for the nine districts within Banteay Meanchey presents a different pattern as shown in Fig.2-11 or Annex Table D7-4.

Among the seventeen sections of industry, in terms of percentage of number of persons engaged, “G. Wholesale and retail trade; etc.” recorded the largest in Banteay Meanchey showing 36.6%, although much less than in terms of number of establishments. This is true of almost all districts of Banteay Meanchey.

It should be pointed out that “R. Arts, entertainment and recreation” showed an enormous percentage of 40.1% for “0110 Krong Paoy Paet”, and hence a large value of 16.7% for Banteay Meanchey.

<Industrial Structure on Annual Sales>

Fig.2-12 depicts the percentage distribution of the amount of annual sales by industry. It shows a different picture to that of the persons engaged.

It should be noted that in “0110 Krong Paoy Paet” unlike in other districts, “R. Arts, entertainment and recreation” with 38.2% appears in the first position followed by “I. Accommodation” with 26.5% and “G. Wholesale and retail trade; etc.” (23.8%).

Reference

Comparison of Industrial Compositions of Banteay Meanchey and Cambodia between 2008 PC and 2011 EC¹⁾

Industry (Section)	Banteay Meanchey				CAMBODIA			
	Employed persons ²⁾	Persons engaged	Employed persons ²⁾	Persons engaged	Employed persons ²⁾	Persons engaged	Employed persons ²⁾	Persons engaged
	2008 PC	2011 EC	2008 PC	2011 EC	2008 PC	2011 EC	2008 PC	2011 EC
TOTAL	359,057	67,370	358.2	100.0	6,961,398	1,673,390	403.6	100.0
A. Agriculture, forestry & fishing	251,680		251.1	-	5,028,963	-	291.6	
B. Mining & quarrying	989	94	1.0	0.1	5,084	2,040	0.3	0.1
C. Manufacturing	12,578	7,798	12.5	11.6	433,394	530,341	25.1	31.7
D. Electricity, gas, steam, etc.	121	584	0.1	0.9	7,515	14,632	0.4	0.9
E. Water supply, sewerage, waste management, etc.	405	179	0.4	0.3	8,112	4,208	0.5	0.3
F. Construction	11,468	142	11.4	0.2	142,915	2,029	8.3	0.1
G. Wholesale & retail trade, repair of motorcycle, etc.	34424	24,665	34.3	36.6	539,569	553,493	31.3	33.1
H. Transport & storage	16,403	611	16.4	0.9	156,440	11,945	9.1	0.7
I. Accommodation & food service	3,247	7,128	3.2	10.6	60,544	195,287	3.5	11.7
J. Information & communication	236	547	0.2	0.8	6,989	16,589	0.4	1.0
K. Financial & insurance activities	428	1,529	0.4	2.3	16,987	27,832	1.0	1.7
L. Real estate activities	2	3	0.0	0.0	535	1,071	0.0	0.1
M. Professional, scientific & technical activities	470	123	0.5	0.2	13,808	3,814	0.8	0.2
N. Administrative & support service activities	1,963	609	2.0	0.9	54,949	30,080	3.2	1.8
O. Public administration, etc.	6,113	-	6.1	-	189,606		11.0	
P. Education	5,399	6,412	5.4	9.5	113,815	130,356	6.6	7.8
Q. Human health & social work	1,362	1,171	1.4	1.7	32,688	33,176	1.9	2.0
R. Arts, entertainment & recreation	4,449	11,275	4.4	16.7	21,386	40,163	1.2	2.4
S. Other service activities	6,294	4,510	6.3	6.7	109,967	76,334	6.4	4.6
T. Activities of households as employers	35		0.0		1,116		0.1	
U. Activities of extraterritorial organizations, etc.	842		0.8		16,632		1.0	
Not classifiable anywhere (n.c.a.)	149		0.1		384		0.0	
Total excluding A, O, T, U and n.c.a.	100,238		100.0		1,724,697		100	

1) 2008 PC: 2008 Population Census. 2011 EC: 2011 Economic Census.

2) Aged 5 and over.

Observing the table, about three fourths of the employed persons in the country of Cambodia were engaged mostly in the agricultural sector as well as in the sectors of “O”, “T”, and “U” in ISIC which were not enumerated in the Economic Census. This fact should always be kept in mind when we analyze the results of the Economic Census both for the whole country and for Banteay Meanchey.

Annex Tables

for Cambodia by Province

Notes on the Statistical Tables

1. "-" denotes that there are no applicable figures.
2. "0" or "0.0" denotes below unit.

Annex Table 1-1 Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Sex of Representative, and Sex Ratio of Representatives: Province

Province	Number of Establishments			Number of Persons Engaged			Average Number of Persons Engaged per Establishment			Sex Ratio of Representatives
	Total	Male representative	Female representative	Total	Male representative	Female representative	Total	Male representative	Female representative	
Numbers of Establishments and of Persons Engaged										
Cambodia	505,134	176,130	329,004	1,673,390	947,946	725,444	3.3	5.4	2.2	54
01 Banteay Meanchey	21,541	7,555	13,986	67,370	37,357	30,013	3.1	4.9	2.1	54
02 Battambang	34,097	11,271	22,826	84,790	41,535	43,255	2.5	3.7	1.9	49
03 Kampong Cham	56,263	21,516	34,747	143,044	79,262	63,782	2.5	3.7	1.8	62
04 Kampong Chhnang	19,690	7,602	12,088	57,575	35,135	22,440	2.9	4.6	1.9	63
05 Kampong Speu	22,541	10,042	12,499	72,341	41,527	30,814	3.2	4.1	2.5	80
06 Kampong Thom	22,284	7,369	14,915	48,147	20,995	27,152	2.2	2.8	1.8	49
07 Kampot	17,042	5,729	11,313	41,623	20,490	21,133	2.4	3.6	1.9	51
08 Kandal	40,531	14,838	25,693	151,146	89,055	62,091	3.7	6.0	2.4	58
09 Koh Kong	5,051	1,397	3,654	13,039	5,815	7,224	2.6	4.2	2.0	38
10 Kratie	11,046	3,585	7,461	22,835	10,099	12,736	2.1	2.8	1.7	48
11 Mondul Kiri	2,222	788	1,434	6,018	2,825	3,193	2.7	3.6	2.2	55
12 Phnom Penh	95,848	29,785	66,063	556,865	355,499	201,366	5.8	11.9	3.0	45
13 Preah Vihear	5,317	2,571	2,746	10,577	5,931	4,646	2.0	2.3	1.7	94
14 Prey Veng	29,933	11,479	18,454	64,335	31,950	32,385	2.1	2.8	1.8	62
15 Pursat	12,075	4,094	7,981	26,617	12,179	14,438	2.2	3.0	1.8	51
16 Ratanak Kiri	5,480	2,080	3,400	12,619	5,888	6,731	2.3	2.8	2.0	61
17 Siem Reap	32,120	10,510	21,610	94,326	49,326	45,000	2.9	4.7	2.1	49
18 Preah Sihanouk	10,728	3,064	7,664	39,475	20,398	19,077	3.7	6.7	2.5	40
19 Stung Treng	4,665	1,675	2,990	11,046	5,367	5,679	2.4	3.2	1.9	56
20 Svay Rieng	15,245	7,242	8,003	53,202	35,893	17,309	3.5	5.0	2.2	90
21 Takeo	31,997	8,652	23,345	70,796	28,382	42,414	2.2	3.3	1.8	37
22 Otdar Meanchey	4,912	1,716	3,196	13,465	6,422	7,043	2.7	3.7	2.2	54
23 Kep	1,635	539	1,096	3,937	1,847	2,090	2.4	3.4	1.9	49
24 Pailin	2,871	1,031	1,840	8,202	4,769	3,433	2.9	4.6	1.9	56
Concentration Rate of Numbers of Establishments and of Persons Engaged										
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0				
01 Banteay Meanchey	4.3	4.3	4.3	4.0	3.9	4.1				
02 Battambang	6.8	6.4	6.9	5.1	4.4	6.0				
03 Kampong Cham	11.1	12.2	10.6	8.5	8.4	8.8				
04 Kampong Chhnang	3.9	4.3	3.7	3.4	3.7	3.1				
05 Kampong Speu	4.5	5.7	3.8	4.3	4.4	4.2				
06 Kampong Thom	4.4	4.2	4.5	2.9	2.2	3.7				
07 Kampot	3.4	3.3	3.4	2.5	2.2	2.9				
08 Kandal	8.0	8.4	7.8	9.0	9.4	8.6				
09 Koh Kong	1.0	0.8	1.1	0.8	0.6	1.0				
10 Kratie	2.2	2.0	2.3	1.4	1.1	1.8				
11 Mondul Kiri	0.4	0.4	0.4	0.4	0.3	0.4				
12 Phnom Penh	19.0	16.9	20.1	33.3	37.5	27.8				
13 Preah Vihear	1.1	1.5	0.8	0.6	0.6	0.6				
14 Prey Veng	5.9	6.5	5.6	3.8	3.4	4.5				
15 Pursat	2.4	2.3	2.4	1.6	1.3	2.0				
16 Ratanak Kiri	1.1	1.2	1.0	0.8	0.6	0.9				
17 Siem Reap	6.4	6.0	6.6	5.6	5.2	6.2				
18 Preah Sihanouk	2.1	1.7	2.3	2.4	2.2	2.6				
19 Stung Treng	0.9	1.0	0.9	0.7	0.6	0.8				
20 Svay Rieng	3.0	4.1	2.4	3.2	3.8	2.4				
21 Takeo	6.3	4.9	7.1	4.2	3.0	5.8				
22 Otdar Meanchey	1.0	1.0	1.0	0.8	0.7	1.0				
23 Kep	0.3	0.3	0.3	0.2	0.2	0.3				
24 Pailin	0.6	0.6	0.6	0.5	0.5	0.5				

Annex Table 1-2 Number of Persons Engaged by their Sex and Sex of Representative, and Sex Ratio of Persons Engaged by Sex of Representative : Province

Province	Total			Male representative			Female representative			Sex Ratio of Persons Engaged		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Under male representative	Under female representative
Number of Persons Engaged												
Cambodia	1,673,390	649,358	1,024,032	947,946	483,513	464,433	725,444	165,845	559,599	63	104	30
01 Banteay Meanchey	67,370	30,564	36,806	37,357	23,233	14,124	30,013	7,331	22,682	83	164	32
02 Battambang	84,790	37,271	47,519	41,535	27,518	14,017	43,255	9,753	33,502	78	196	29
03 Kampong Cham	143,044	64,132	78,912	79,262	48,820	30,442	63,782	15,312	48,470	81	160	32
04 Kampong Chhnang	57,575	20,891	36,684	35,135	15,442	19,693	22,440	5,449	16,991	57	78	32
05 Kampong Speu	72,341	28,477	43,864	41,527	20,514	21,013	30,814	7,963	22,851	65	98	35
06 Kampong Thom	48,147	20,838	27,309	20,995	14,098	6,897	27,152	6,740	20,412	76	204	33
07 Kampot	41,623	18,179	23,444	20,490	13,313	7,177	21,133	4,866	16,267	78	185	30
08 Kandal	151,146	47,459	103,687	89,055	36,615	52,440	62,091	10,844	51,247	46	70	21
09 Koh Kong	13,039	5,491	7,548	5,815	3,985	1,830	7,224	1,506	5,718	73	218	26
10 Kratie	22,835	9,808	13,027	10,099	7,057	3,042	12,736	2,751	9,985	75	232	28
11 Mondul Kiri	6,018	2,943	3,075	2,825	1,999	826	3,193	944	2,249	96	242	42
12 Phnom Penh	556,865	186,129	370,736	355,499	141,855	213,644	201,366	44,274	157,092	50	66	28
13 Preah Vihear	10,577	5,241	5,336	5,931	4,173	1,758	4,646	1,068	3,578	98	237	30
14 Prey Veng	64,335	29,979	34,356	31,950	21,814	10,136	32,385	8,165	24,220	87	215	34
15 Pursat	26,617	11,510	15,107	12,179	8,261	3,918	14,438	3,249	11,189	76	211	29
16 Ratanak Kiri	12,619	5,922	6,697	5,888	4,216	1,672	6,731	1,706	5,025	88	252	34
17 Siem Reap	94,326	40,141	54,185	49,326	29,995	19,331	45,000	10,146	34,854	74	155	29
18 Preah Sihanouk	39,475	15,900	23,575	20,398	11,790	8,608	19,077	4,110	14,967	67	137	27
19 Stung Treng	11,046	4,944	6,102	5,367	3,479	1,888	5,679	1,465	4,214	81	184	35
20 Svay Rieng	53,202	23,934	29,268	35,893	18,783	17,110	17,309	5,151	12,158	82	110	42
21 Takeo	70,796	28,272	42,524	28,382	18,506	9,876	42,414	9,766	32,648	66	187	30
22 Otdar Meanchey	13,465	6,225	7,240	6,422	4,160	2,262	7,043	2,065	4,978	86	184	41
23 Kep	3,937	1,699	2,238	1,847	1,247	600	2,090	452	1,638	76	208	28
24 Pailin	8,202	3,409	4,793	4,769	2,640	2,129	3,433	769	2,664	71	124	29
Concentration Rate of Number of Persons Engaged												
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.0	4.7	3.6	3.9	4.8	3.0	4.1	4.4	4.1			
02 Battambang	5.1	5.7	4.6	4.4	5.7	3.0	6.0	5.9	6.0			
03 Kampong Cham	8.5	9.9	7.7	8.4	10.1	6.6	8.8	9.2	8.7			
04 Kampong Chhnang	3.4	3.2	3.6	3.7	3.2	4.2	3.1	3.3	3.0			
05 Kampong Speu	4.3	4.4	4.3	4.4	4.2	4.5	4.2	4.8	4.1			
06 Kampong Thom	2.9	3.2	2.7	2.2	2.9	1.5	3.7	4.1	3.6			
07 Kampot	2.5	2.8	2.3	2.2	2.8	1.5	2.9	2.9	2.9			
08 Kandal	9.0	7.3	10.1	9.4	7.6	11.3	8.6	6.5	9.2			
09 Koh Kong	0.8	0.8	0.7	0.6	0.8	0.4	1.0	0.9	1.0			
10 Kratie	1.4	1.5	1.3	1.1	1.5	0.7	1.8	1.7	1.8			
11 Mondul Kiri	0.4	0.5	0.3	0.3	0.4	0.2	0.4	0.6	0.4			
12 Phnom Penh	33.3	28.7	36.2	37.5	29.3	46.0	27.8	26.7	28.1			
13 Preah Vihear	0.6	0.8	0.5	0.6	0.9	0.4	0.6	0.6	0.6			
14 Prey Veng	3.8	4.6	3.4	3.4	4.5	2.2	4.5	4.9	4.3			
15 Pursat	1.6	1.8	1.5	1.3	1.7	0.8	2.0	2.0	2.0			
16 Ratanak Kiri	0.8	0.9	0.7	0.6	0.9	0.4	0.9	1.0	0.9			
17 Siem Reap	5.6	6.2	5.3	5.2	6.2	4.2	6.2	6.1	6.2			
18 Preah Sihanouk	2.4	2.4	2.3	2.2	2.4	1.9	2.6	2.5	2.7			
19 Stung Treng	0.7	0.8	0.6	0.6	0.7	0.4	0.8	0.9	0.8			
20 Svay Rieng	3.2	3.7	2.9	3.8	3.9	3.7	2.4	3.1	2.2			
21 Takeo	4.2	4.4	4.2	3.0	3.8	2.1	5.8	5.9	5.8			
22 Otdar Meanchey	0.8	1.0	0.7	0.7	0.9	0.5	1.0	1.2	0.9			
23 Kep	0.2	0.3	0.2	0.2	0.3	0.1	0.3	0.3	0.3			
24 Pailin	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5			

Annex Table 1-3 Percentages of Number of Establishments and of Number of Persons Engaged by Sex of Representative: Province

Province	Number of Establishments			Number of Persons Engaged		
	Total	Male representative	Female representative	Total	Male representative	Female representative
Cambodia	100.0	34.9	65.1	100.0	56.6	43.4
01 Banteay Meanchey	100.0	35.1	64.9	100.0	55.5	44.5
02 Battambang	100.0	33.1	66.9	100.0	49.0	51.0
03 Kampong Cham	100.0	38.2	61.8	100.0	55.4	44.6
04 Kampong Chhnang	100.0	38.6	61.4	100.0	61.0	39.0
05 Kampong Speu	100.0	44.5	55.5	100.0	57.4	42.6
06 Kampong Thom	100.0	33.1	66.9	100.0	43.6	56.4
07 Kampot	100.0	33.6	66.4	100.0	49.2	50.8
08 Kandal	100.0	36.6	63.4	100.0	58.9	41.1
09 Koh Kong	100.0	27.7	72.3	100.0	44.6	55.4
10 Kratie	100.0	32.5	67.5	100.0	44.2	55.8
11 Mondul Kiri	100.0	35.5	64.5	100.0	46.9	53.1
12 Phnom Penh	100.0	31.1	68.9	100.0	63.8	36.2
13 Preah Vihear	100.0	48.4	51.6	100.0	56.1	43.9
14 Prey Veng	100.0	38.3	61.7	100.0	49.7	50.3
15 Pursat	100.0	33.9	66.1	100.0	45.8	54.2
16 Ratanak Kiri	100.0	38.0	62.0	100.0	46.7	53.3
17 Siem Reap	100.0	32.7	67.3	100.0	52.3	47.7
18 Preah Sihanouk	100.0	28.6	71.4	100.0	51.7	48.3
19 Stung Treng	100.0	35.9	64.1	100.0	48.6	51.4
20 Svay Rieng	100.0	47.5	52.5	100.0	67.5	32.5
21 Takeo	100.0	27.0	73.0	100.0	40.1	59.9
22 Otdar Meanchey	100.0	34.9	65.1	100.0	47.7	52.3
23 Kep	100.0	33.0	67.0	100.0	46.9	53.1
24 Pailin	100.0	35.9	64.1	100.0	58.1	41.9

Annex Table 2-1 Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Whether Single unit, Head or Branch office: Province

Province	Number of Establishments				Number of Persons Engaged				Average Number of Persons Engaged per Establishment			
	Total	Single unit	Head office	Branch office	Total	Single unit	Head office	Branch office	Total	Single unit	Head office	Branch office
	Numbers of Establishments and of Persons Engaged											
Cambodia	505,134	495,969	386	8,779	1,673,390	1,420,346	57,428	195,616	3.3	2.9	148.8	22.3
01 Banteay Meanchey	21,541	21,058	8	475	67,370	63,082	179	4,109	3.1	3.0	22.4	8.7
02 Battambang	34,097	33,438	14	645	84,790	78,755	205	5,830	2.5	2.4	14.6	9.0
03 Kampong Cham	56,263	55,564	5	694	143,044	124,720	890	17,434	2.5	2.2	178.0	25.1
04 Kampong Chhnang	19,690	19,509	2	179	57,575	48,183	15	9,377	2.9	2.5	7.5	52.4
05 Kampong Speu	22,541	22,404	2	135	72,341	68,414	63	3,864	3.2	3.1	31.5	28.6
06 Kampong Thom	22,284	21,970	-	314	48,147	46,014	-	2,133	2.2	2.1	-	6.8
07 Kampot	17,042	16,791	1	250	41,623	37,974	391	3,258	2.4	2.3	391.0	13.0
08 Kandal	40,531	40,078	4	449	151,146	126,000	6,907	18,239	3.7	3.1	1,726.8	40.6
09 Koh Kong	5,051	4,965	2	84	13,039	12,432	26	581	2.6	2.5	13.0	6.9
10 Kratie	11,046	10,866	-	180	22,835	22,057	-	778	2.1	2.0	-	4.3
11 Mondul Kiri	2,222	2,124	-	98	6,018	5,391	-	627	2.7	2.5	-	6.4
12 Phnom Penh	95,848	92,798	321	2,729	556,865	418,661	44,592	93,612	5.8	4.5	138.9	34.3
13 Preah Vihear	5,317	5,213	-	104	10,577	10,103	-	474	2.0	1.9	-	4.6
14 Prey Veng	29,933	29,656	-	277	64,335	61,719	-	2,616	2.1	2.1	-	9.4
15 Pursat	12,075	11,942	-	133	26,617	25,418	-	1,199	2.2	2.1	-	9.0
16 Ratanak Kiri	5,480	5,339	2	139	12,619	11,983	8	628	2.3	2.2	4.0	4.5
17 Siem Reap	32,120	31,352	8	760	94,326	83,148	263	10,915	2.9	2.7	32.9	14.4
18 Preah Sihanouk	10,728	10,382	13	333	39,475	28,462	2,841	8,172	3.7	2.7	218.5	24.5
19 Stung Treng	4,665	4,515	-	150	11,046	10,418	-	628	2.4	2.3	-	4.2
20 Svay Rieng	15,245	15,001	3	241	53,202	47,984	1,044	4,174	3.5	3.2	348.0	17.3
21 Takeo	31,997	31,744	-	253	70,796	65,826	-	4,970	2.2	2.1	-	19.6
22 Otdar Meanchey	4,912	4,859	1	52	13,465	11,928	4	1,533	2.7	2.5	4.0	29.5
23 Kep	1,635	1,604	-	31	3,937	3,820	-	117	2.4	2.4	-	3.8
24 Pailin	2,871	2,797	-	74	8,202	7,854	-	348	2.9	2.8	-	4.7
	Concentration Rate of Numbers of Establishments and of Persons Engaged											
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0				
01 Banteay Meanchey	4.3	4.2	2.1	5.4	4.0	4.4	0.3	2.1				
02 Battambang	6.8	6.7	3.6	7.3	5.1	5.5	0.4	3.0				
03 Kampong Cham	11.1	11.2	1.3	7.9	8.5	8.8	1.5	8.9				
04 Kampong Chhnang	3.9	3.9	0.5	2.0	3.4	3.4	0.0	4.8				
05 Kampong Speu	4.5	4.5	0.5	1.5	4.3	4.8	0.1	2.0				
06 Kampong Thom	4.4	4.4	-	3.6	2.9	3.2	-	1.1				
07 Kampot	3.4	3.4	0.3	2.8	2.5	2.7	0.7	1.7				
08 Kandal	8.0	8.1	1.0	5.1	9.0	8.9	12.0	9.3				
09 Koh Kong	1.0	1.0	0.5	1.0	0.8	0.9	0.0	0.3				
10 Kratie	2.2	2.2	-	2.1	1.4	1.6	-	0.4				
11 Mondul Kiri	0.4	0.4	-	1.1	0.4	0.4	-	0.3				
12 Phnom Penh	19.0	18.7	83.2	31.1	33.3	29.5	77.6	47.9				
13 Preah Vihear	1.1	1.1	-	1.2	0.6	0.7	-	0.2				
14 Prey Veng	5.9	6.0	-	3.2	3.8	4.3	-	1.3				
15 Pursat	2.4	2.4	-	1.5	1.6	1.8	-	0.6				
16 Ratanak Kiri	1.1	1.1	0.5	1.6	0.8	0.8	0.0	0.3				
17 Siem Reap	6.4	6.3	2.1	8.7	5.6	5.9	0.5	5.6				
18 Preah Sihanouk	2.1	2.1	3.4	3.8	2.4	2.0	4.9	4.2				
19 Stung Treng	0.9	0.9	-	1.7	0.7	0.7	-	0.3				
20 Svay Rieng	3.0	3.0	0.8	2.7	3.2	3.4	1.8	2.1				
21 Takeo	6.3	6.4	-	2.9	4.2	4.6	-	2.5				
22 Otdar Meanchey	1.0	1.0	0.3	0.6	0.8	0.8	0.0	0.8				
23 Kep	0.3	0.3	-	0.4	0.2	0.3	-	0.1				
24 Pailin	0.6	0.6	-	0.8	0.5	0.6	-	0.2				

Annex Table 2-2 Percentages of Number of Establishments and of Number of Persons Engaged by Whether Single unit, Head or Branch office: Province

Province	Number of Establishments				Number of Persons Engaged			
	Total	Single unit	Head office	Branch office	Total	Single unit	Head office	Branch office
Cambodia	100.0	98.2	0.1	1.7	100.0	84.9	3.4	11.7
01 Banteay Meanchey	100.0	97.8	0.0	2.2	100.0	93.6	0.3	6.1
02 Battambang	100.0	98.1	0.0	1.9	100.0	92.9	0.2	6.9
03 Kampong Cham	100.0	98.8	0.0	1.2	100.0	87.2	0.6	12.2
04 Kampong Chhnang	100.0	99.1	0.0	0.9	100.0	83.7	0.0	16.3
05 Kampong Speu	100.0	99.4	0.0	0.6	100.0	94.6	0.1	5.3
06 Kampong Thom	100.0	98.6	-	1.4	100.0	95.6	-	4.4
07 Kampot	100.0	98.5	0.0	1.5	100.0	91.2	0.9	7.8
08 Kandal	100.0	98.9	0.0	1.1	100.0	83.4	4.6	12.1
09 Koh Kong	100.0	98.3	0.0	1.7	100.0	95.3	0.2	4.5
10 Kratie	100.0	98.4	-	1.6	100.0	96.6	-	3.4
11 Mondul Kiri	100.0	95.6	-	4.4	100.0	89.6	-	10.4
12 Phnom Penh	100.0	96.8	0.3	2.8	100.0	75.2	8.0	16.8
13 Preah Vihear	100.0	98.0	-	2.0	100.0	95.5	-	4.5
14 Prey Veng	100.0	99.1	-	0.9	100.0	95.9	-	4.1
15 Pursat	100.0	98.9	-	1.1	100.0	95.5	-	4.5
16 Ratanak Kiri	100.0	97.4	0.0	2.5	100.0	95.0	0.1	5.0
17 Siem Reap	100.0	97.6	0.0	2.4	100.0	88.1	0.3	11.6
18 Preah Sihanouk	100.0	96.8	0.1	3.1	100.0	72.1	7.2	20.7
19 Stung Treng	100.0	96.8	-	3.2	100.0	94.3	-	5.7
20 Svay Rieng	100.0	98.4	0.0	1.6	100.0	90.2	2.0	7.8
21 Takeo	100.0	99.2	-	0.8	100.0	93.0	-	7.0
22 Otdar Meanchey	100.0	98.9	0.0	1.1	100.0	88.6	0.0	11.4
23 Kep	100.0	98.1	-	1.9	100.0	97.0	-	3.0
24 Pailin	100.0	97.4	-	2.6	100.0	95.8	-	4.2

Annex Table 3-1 Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Tenure of Business Place: Province

Province	Number of Establishments				Number of Persons Engaged				Average Number of Persons Engaged per Establishment			
	Total	Owned	Rented	Others (approved)	Total	Owned	Rented	Others (approved)	Total	Owned	Rented	Others (approved)
Numbers of Establishments and of Persons Engaged												
Cambodia	505,134	347,170	121,852	36,112	1,673,390	1,001,822	594,675	76,893	3.3	2.9	4.9	2.1
01 Banteay Meanchey	21,541	13,547	6,752	1,242	67,370	47,364	15,365	4,641	3.1	3.5	2.3	3.7
02 Battambang	34,097	21,460	10,430	2,207	84,790	56,223	23,083	5,484	2.5	2.6	2.2	2.5
03 Kampong Cham	56,263	42,760	9,566	3,937	143,044	108,391	27,894	6,759	2.5	2.5	2.9	1.7
04 Kampong Chhnang	19,690	16,641	2,276	773	57,575	48,793	7,297	1,485	2.9	2.9	3.2	1.9
05 Kampong Speu	22,541	19,925	1,947	669	72,341	57,971	13,083	1,287	3.2	2.9	6.7	1.9
06 Kampong Thom	22,284	17,017	3,779	1,488	48,147	38,272	7,523	2,352	2.2	2.2	2.0	1.6
07 Kampot	17,042	12,625	2,480	1,937	41,623	30,783	6,908	3,932	2.4	2.4	2.8	2.0
08 Kandal	40,531	30,985	6,758	2,788	151,146	90,063	56,137	4,946	3.7	2.9	8.3	1.8
09 Koh Kong	5,051	3,487	1,218	346	13,039	9,561	2,826	652	2.6	2.7	2.3	1.9
10 Kratie	11,046	8,297	1,670	1,079	22,835	17,962	3,227	1,646	2.1	2.2	1.9	1.5
11 Mondul Kiri	2,222	1,565	580	77	6,018	4,392	1,456	170	2.7	2.8	2.5	2.2
12 Phnom Penh	95,848	44,049	46,376	5,423	556,865	200,556	342,816	13,493	5.8	4.6	7.4	2.5
13 Preah Vihear	5,317	3,775	1,209	333	10,577	7,687	2,226	664	2.0	2.0	1.8	2.0
14 Prey Veng	29,933	25,110	2,360	2,463	64,335	54,529	5,598	4,208	2.1	2.2	2.4	1.7
15 Pursat	12,075	8,717	2,179	1,179	26,617	19,946	4,756	1,915	2.2	2.3	2.2	1.6
16 Ratanak Kiri	5,480	3,437	1,526	517	12,619	8,359	3,468	792	2.3	2.4	2.3	1.5
17 Siem Reap	32,120	18,416	10,109	3,595	94,326	55,110	32,453	6,763	2.9	3.0	3.2	1.9
18 Preah Sihanouk	10,728	6,118	3,918	692	39,475	20,542	15,327	3,606	3.7	3.4	3.9	5.2
19 Stung Treng	4,665	3,788	625	252	11,046	8,832	1,667	547	2.4	2.3	2.7	2.2
20 Svay Rieng	15,245	12,348	1,577	1,320	53,202	40,202	9,998	3,002	3.5	3.3	6.3	2.3
21 Takeo	31,997	26,991	2,012	2,994	70,796	58,424	5,625	6,747	2.2	2.2	2.8	2.3
22 Otdar Meanchey	4,912	3,339	1,229	344	13,465	9,661	2,888	916	2.7	2.9	2.3	2.7
23 Kep	1,635	1,009	364	262	3,937	2,705	755	477	2.4	2.7	2.1	1.8
24 Pailin	2,871	1,764	912	195	8,202	5,494	2,299	409	2.9	3.1	2.5	2.1
Concentration Rate of Numbers of Establishments and of Persons Engaged												
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	3.9	5.5	3.4	4.0	4.7	2.6	6.0				
02 Battambang	6.8	6.2	8.6	6.1	5.1	5.6	3.9	7.1				
03 Kampong Cham	11.1	12.3	7.9	10.9	8.5	10.8	4.7	8.8				
04 Kampong Chhnang	3.9	4.8	1.9	2.1	3.4	4.9	1.2	1.9				
05 Kampong Speu	4.5	5.7	1.6	1.9	4.3	5.8	2.2	1.7				
06 Kampong Thom	4.4	4.9	3.1	4.1	2.9	3.8	1.3	3.1				
07 Kampot	3.4	3.6	2.0	5.4	2.5	3.1	1.2	5.1				
08 Kandal	8.0	8.9	5.5	7.7	9.0	9.0	9.4	6.4				
09 Koh Kong	1.0	1.0	1.0	1.0	0.8	1.0	0.5	0.8				
10 Kratie	2.2	2.4	1.4	3.0	1.4	1.8	0.5	2.1				
11 Mondul Kiri	0.4	0.5	0.5	0.2	0.4	0.4	0.2	0.2				
12 Phnom Penh	19.0	12.7	38.1	15.0	33.3	20.0	57.6	17.5				
13 Preah Vihear	1.1	1.1	1.0	0.9	0.6	0.8	0.4	0.9				
14 Prey Veng	5.9	7.2	1.9	6.8	3.8	5.4	0.9	5.5				
15 Pursat	2.4	2.5	1.8	3.3	1.6	2.0	0.8	2.5				
16 Ratanak Kiri	1.1	1.0	1.3	1.4	0.8	0.8	0.6	1.0				
17 Siem Reap	6.4	5.3	8.3	10.0	5.6	5.5	5.5	8.8				
18 Preah Sihanouk	2.1	1.8	3.2	1.9	2.4	2.1	2.6	4.7				
19 Stung Treng	0.9	1.1	0.5	0.7	0.7	0.9	0.3	0.7				
20 Svay Rieng	3.0	3.6	1.3	3.7	3.2	4.0	1.7	3.9				
21 Takeo	6.3	7.8	1.7	8.3	4.2	5.8	0.9	8.8				
22 Otdar Meanchey	1.0	1.0	1.0	1.0	0.8	1.0	0.5	1.2				
23 Kep	0.3	0.3	0.3	0.7	0.2	0.3	0.1	0.6				
24 Pailin	0.6	0.5	0.7	0.5	0.5	0.5	0.4	0.5				

Annex Table 3-2 Percentages of Number of Establishments and of Number of Persons Engaged by Tenure of Business Place: Province

Province	Number of Establishments				Number of Persons Engaged			
	Total	Owned	Rented	Others (approved)	Total	Owned	Rented	Others (approved)
Cambodia	100.0	68.7	24.1	7.1	100.0	59.9	35.5	4.6
01 Banteay Meanchey	100.0	62.9	31.3	5.8	100.0	70.3	22.8	6.9
02 Battambang	100.0	62.9	30.6	6.5	100.0	66.3	27.2	6.5
03 Kampong Cham	100.0	76.0	17.0	7.0	100.0	75.8	19.5	4.7
04 Kampong Chhnang	100.0	84.5	11.6	3.9	100.0	84.7	12.7	2.6
05 Kampong Speu	100.0	88.4	8.6	3.0	100.0	80.1	18.1	1.8
06 Kampong Thom	100.0	76.4	17.0	6.7	100.0	79.5	15.6	4.9
07 Kampot	100.0	74.1	14.6	11.4	100.0	74.0	16.6	9.4
08 Kandal	100.0	76.4	16.7	6.9	100.0	59.6	37.1	3.3
09 Koh Kong	100.0	69.0	24.1	6.9	100.0	73.3	21.7	5.0
10 Kratie	100.0	75.1	15.1	9.8	100.0	78.7	14.1	7.2
11 Mondul Kiri	100.0	70.4	26.1	3.5	100.0	73.0	24.2	2.8
12 Phnom Penh	100.0	46.0	48.4	5.7	100.0	36.0	61.6	2.4
13 Preah Vihear	100.0	71.0	22.7	6.3	100.0	72.7	21.0	6.3
14 Prey Veng	100.0	83.9	7.9	8.2	100.0	84.8	8.7	6.5
15 Pursat	100.0	72.2	18.0	9.8	100.0	74.9	17.9	7.2
16 Ratanak Kiri	100.0	62.7	27.8	9.4	100.0	66.2	27.5	6.3
17 Siem Reap	100.0	57.3	31.5	11.2	100.0	58.4	34.4	7.2
18 Preah Sihanouk	100.0	57.0	36.5	6.5	100.0	52.0	38.8	9.1
19 Stung Treng	100.0	81.2	13.4	5.4	100.0	80.0	15.1	5.0
20 Svay Rieng	100.0	81.0	10.3	8.7	100.0	75.6	18.8	5.6
21 Takeo	100.0	84.4	6.3	9.4	100.0	82.5	7.9	9.5
22 Otdar Meanchey	100.0	68.0	25.0	7.0	100.0	71.7	21.4	6.8
23 Kep	100.0	61.7	22.3	16.0	100.0	68.7	19.2	12.1
24 Pailin	100.0	61.4	31.8	6.8	100.0	67.0	28.0	5.0

Annex Table 4-1 Number of Establishments by Kind of Business Place: Province

Province	Total	Street business	Home business	In apartment building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	Others
Number of Establishments								
Cambodia	505,134	41,771	327,054	13,688	93,139	815	21,254	7,413
01 Banteay Meanchey	21,541	1,134	13,780	984	4,266	-	1,102	275
02 Battambang	34,097	2,870	21,340	577	6,934	88	1,720	568
03 Kampong Cham	56,263	4,029	38,157	1,753	8,974	-	2,516	834
04 Kampong Chhnang	19,690	1,165	13,920	351	3,130	-	835	289
05 Kampong Speu	22,541	776	18,295	117	2,422	-	777	154
06 Kampong Thom	22,284	1,651	14,964	324	3,810	-	1,235	300
07 Kampot	17,042	1,481	10,402	81	3,577	-	978	523
08 Kandal	40,531	2,870	29,514	878	5,119	-	1,451	699
09 Koh Kong	5,051	366	3,115	50	1,198	-	234	88
10 Kratie	11,046	744	7,550	190	1,806	-	667	89
11 Mondul Kiri	2,222	27	1,645	119	244	-	184	3
12 Phnom Penh	95,848	11,118	50,029	4,904	26,076	707	2,087	927
13 Preah Vihear	5,317	289	3,708	201	754	-	320	45
14 Prey Veng	29,933	2,195	22,553	199	2,997	-	1,461	528
15 Pursat	12,075	1,285	7,579	142	2,255	-	615	199
16 Ratanak Kiri	5,480	209	3,735	54	1,061	-	312	109
17 Siem Reap	32,120	4,197	16,676	1,545	7,476	20	1,566	640
18 Preah Sihanouk	10,728	858	6,224	395	2,536	-	439	276
19 Stung Treng	4,665	253	2,866	63	1,081	-	332	70
20 Svay Rieng	15,245	1,375	11,372	92	1,394	-	779	233
21 Takeo	31,997	2,184	23,548	597	4,169	-	1,077	422
22 Otdar Meanchey	4,912	361	3,266	13	920	-	321	31
23 Kep	1,635	167	948	9	328	-	111	72
24 Pailin	2,871	167	1,868	50	612	-	135	39
Concentration Rate of Number of Establishments								
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	2.7	4.2	7.2	4.6	-	5.2	3.7
02 Battambang	6.8	6.9	6.5	4.2	7.4	10.8	8.1	7.7
03 Kampong Cham	11.1	9.6	11.7	12.8	9.6	-	11.8	11.3
04 Kampong Chhnang	3.9	2.8	4.3	2.6	3.4	-	3.9	3.9
05 Kampong Speu	4.5	1.9	5.6	0.9	2.6	-	3.7	2.1
06 Kampong Thom	4.4	4.0	4.6	2.4	4.1	-	5.8	4.0
07 Kampot	3.4	3.5	3.2	0.6	3.8	-	4.6	7.1
08 Kandal	8.0	6.9	9.0	6.4	5.5	-	6.8	9.4
09 Koh Kong	1.0	0.9	1.0	0.4	1.3	-	1.1	1.2
10 Kratie	2.2	1.8	2.3	1.4	1.9	-	3.1	1.2
11 Mondul Kiri	0.4	0.1	0.5	0.9	0.3	-	0.9	0.0
12 Phnom Penh	19.0	26.6	15.3	35.8	28.0	86.7	9.8	12.5
13 Preah Vihear	1.1	0.7	1.1	1.5	0.8	-	1.5	0.6
14 Prey Veng	5.9	5.3	6.9	1.5	3.2	-	6.9	7.1
15 Pursat	2.4	3.1	2.3	1.0	2.4	-	2.9	2.7
16 Ratanak Kiri	1.1	0.5	1.1	0.4	1.1	-	1.5	1.5
17 Siem Reap	6.4	10.0	5.1	11.3	8.0	2.5	7.4	8.6
18 Preah Sihanouk	2.1	2.1	1.9	2.9	2.7	-	2.1	3.7
19 Stung Treng	0.9	0.6	0.9	0.5	1.2	-	1.6	0.9
20 Svay Rieng	3.0	3.3	3.5	0.7	1.5	-	3.7	3.1
21 Takeo	6.3	5.2	7.2	4.4	4.5	-	5.1	5.7
22 Otdar Meanchey	1.0	0.9	1.0	0.1	1.0	-	1.5	0.4
23 Kep	0.3	0.4	0.3	0.1	0.4	-	0.5	1.0
24 Pailin	0.6	0.4	0.6	0.4	0.7	-	0.6	0.5

Annex Table 4-2 Number of Persons Engaged by Kind of Business Place: Province

Province	Total	Street business	Home business	In apartment building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	Others
	Number of Persons Engaged							
Cambodia	1,673,390	62,780	767,393	112,896	139,967	4,299	570,004	16,051
01 Banteay Meanchey	67,370	1,840	32,918	3,514	7,264	-	21,234	600
02 Battambang	84,790	4,486	49,536	2,324	10,056	177	16,778	1,433
03 Kampong Cham	143,044	5,639	82,463	5,573	12,848	-	35,081	1,440
04 Kampong Chhnang	57,575	1,586	29,730	1,137	4,618	-	19,876	628
05 Kampong Speu	72,341	1,265	42,697	299	3,852	-	23,957	271
06 Kampong Thom	48,147	2,607	30,379	801	5,649	-	8,221	490
07 Kampot	41,623	2,189	22,029	402	5,233	-	10,900	870
08 Kandal	151,146	3,986	61,105	8,345	6,661	-	69,822	1,227
09 Koh Kong	13,039	642	7,382	1,339	1,745	-	1,758	173
10 Kratie	22,835	996	13,565	539	2,585	-	5,001	149
11 Mondul Kiri	6,018	48	4,102	360	461	-	1,044	3
12 Phnom Penh	556,865	16,419	160,932	69,381	40,795	4,029	261,631	3,678
13 Preah Vihear	10,577	487	6,854	417	1,011	-	1,740	68
14 Prey Veng	64,335	3,275	43,879	1,039	4,462	-	10,783	897
15 Pursat	26,617	1,901	15,960	490	3,172	-	4,783	311
16 Ratanak Kiri	12,619	343	8,569	115	1,576	-	1,807	209
17 Siem Reap	94,326	6,617	43,866	9,168	11,971	93	21,101	1,510
18 Preah Sihanouk	39,475	1,248	15,320	2,151	3,419	-	16,854	483
19 Stung Treng	11,046	435	6,665	231	1,640	-	1,885	190
20 Svay Rieng	53,202	2,214	28,101	3,013	2,173	-	17,220	481
21 Takeo	70,796	3,323	46,800	1,840	5,649	-	12,468	716
22 Otdar Meanchey	13,465	755	7,793	40	1,755	-	3,083	39
23 Kep	3,937	235	2,262	58	490	-	777	115
24 Pailin	8,202	244	4,486	320	882	-	2,200	70
	Concentration Rate of Number of Persons Engaged							
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.0	2.9	4.3	3.1	5.2	-	3.7	3.7
02 Battambang	5.1	7.1	6.5	2.1	7.2	4.1	2.9	8.9
03 Kampong Cham	8.5	9.0	10.7	4.9	9.2	-	6.2	9.0
04 Kampong Chhnang	3.4	2.5	3.9	1.0	3.3	-	3.5	3.9
05 Kampong Speu	4.3	2.0	5.6	0.3	2.8	-	4.2	1.7
06 Kampong Thom	2.9	4.2	4.0	0.7	4.0	-	1.4	3.1
07 Kampot	2.5	3.5	2.9	0.4	3.7	-	1.9	5.4
08 Kandal	9.0	6.3	8.0	7.4	4.8	-	12.2	7.6
09 Koh Kong	0.8	1.0	1.0	1.2	1.2	-	0.3	1.1
10 Kratie	1.4	1.6	1.8	0.5	1.8	-	0.9	0.9
11 Mondul Kiri	0.4	0.1	0.5	0.3	0.3	-	0.2	0.0
12 Phnom Penh	33.3	26.2	21.0	61.5	29.1	93.7	45.9	22.9
13 Preah Vihear	0.6	0.8	0.9	0.4	0.7	-	0.3	0.4
14 Prey Veng	3.8	5.2	5.7	0.9	3.2	-	1.9	5.6
15 Pursat	1.6	3.0	2.1	0.4	2.3	-	0.8	1.9
16 Ratanak Kiri	0.8	0.5	1.1	0.1	1.1	-	0.3	1.3
17 Siem Reap	5.6	10.5	5.7	8.1	8.6	2.2	3.7	9.4
18 Preah Sihanouk	2.4	2.0	2.0	1.9	2.4	-	3.0	3.0
19 Stung Treng	0.7	0.7	0.9	0.2	1.2	-	0.3	1.2
20 Svay Rieng	3.2	3.5	3.7	2.7	1.6	-	3.0	3.0
21 Takeo	4.2	5.3	6.1	1.6	4.0	-	2.2	4.5
22 Otdar Meanchey	0.8	1.2	1.0	0.0	1.3	-	0.5	0.2
23 Kep	0.2	0.4	0.3	0.1	0.4	-	0.1	0.7
24 Pailin	0.5	0.4	0.6	0.3	0.6	-	0.4	0.4

Annex Table 4-3 Percentages of Number of Establishments and of Number of Persons Engaged by Kind of Business Place: Province

Province	Total	Street business	Home business	In apartment building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	Others
Percentage of Number of Establishments								
Cambodia	100.0	8.3	64.7	2.7	18.4	0.2	4.2	1.5
01 Banteay Meanchey	100.0	5.3	64.0	4.6	19.8	-	5.1	1.3
02 Battambang	100.0	8.4	62.6	1.7	20.3	0.3	5.0	1.7
03 Kampong Cham	100.0	7.2	67.8	3.1	16.0	-	4.5	1.5
04 Kampong Chhnang	100.0	5.9	70.7	1.8	15.9	-	4.2	1.5
05 Kampong Speu	100.0	3.4	81.2	0.5	10.7	-	3.4	0.7
06 Kampong Thom	100.0	7.4	67.2	1.5	17.1	-	5.5	1.3
07 Kampot	100.0	8.7	61.0	0.5	21.0	-	5.7	3.1
08 Kandal	100.0	7.1	72.8	2.2	12.6	-	3.6	1.7
09 Koh Kong	100.0	7.2	61.7	1.0	23.7	-	4.6	1.7
10 Kratie	100.0	6.7	68.4	1.7	16.3	-	6.0	0.8
11 Mondul Kiri	100.0	1.2	74.0	5.4	11.0	-	8.3	0.1
12 Phnom Penh	100.0	11.6	52.2	5.1	27.2	0.7	2.2	1.0
13 Preah Vihear	100.0	5.4	69.7	3.8	14.2	-	6.0	0.8
14 Prey Veng	100.0	7.3	75.3	0.7	10.0	-	4.9	1.8
15 Pursat	100.0	10.6	62.8	1.2	18.7	-	5.1	1.6
16 Ratanak Kiri	100.0	3.8	68.2	1.0	19.4	-	5.7	2.0
17 Siem Reap	100.0	13.1	51.9	4.8	23.3	0.1	4.9	2.0
18 Preah Sihanouk	100.0	8.0	58.0	3.7	23.6	-	4.1	2.6
19 Stung Treng	100.0	5.4	61.4	1.4	23.2	-	7.1	1.5
20 Svay Rieng	100.0	9.0	74.6	0.6	9.1	-	5.1	1.5
21 Takeo	100.0	6.8	73.6	1.9	13.0	-	3.4	1.3
22 Otdar Meanchey	100.0	7.3	66.5	0.3	18.7	-	6.5	0.6
23 Kep	100.0	10.2	58.0	0.6	20.1	-	6.8	4.4
24 Pailin	100.0	5.8	65.1	1.7	21.3	-	4.7	1.4
Percentage of Number of Persons Engaged								
Cambodia	100.0	3.8	45.9	6.7	8.4	0.3	34.1	1.0
01 Banteay Meanchey	100.0	2.7	48.9	5.2	10.8	-	31.5	0.9
02 Battambang	100.0	5.3	58.4	2.7	11.9	0.2	19.8	1.7
03 Kampong Cham	100.0	3.9	57.6	3.9	9.0	-	24.5	1.0
04 Kampong Chhnang	100.0	2.8	51.6	2.0	8.0	-	34.5	1.1
05 Kampong Speu	100.0	1.7	59.0	0.4	5.3	-	33.1	0.4
06 Kampong Thom	100.0	5.4	63.1	1.7	11.7	-	17.1	1.0
07 Kampot	100.0	5.3	52.9	1.0	12.6	-	26.2	2.1
08 Kandal	100.0	2.6	40.4	5.5	4.4	-	46.2	0.8
09 Koh Kong	100.0	4.9	56.6	10.3	13.4	-	13.5	1.3
10 Kratie	100.0	4.4	59.4	2.4	11.3	-	21.9	0.7
11 Mondul Kiri	100.0	0.8	68.2	6.0	7.7	-	17.3	0.0
12 Phnom Penh	100.0	2.9	28.9	12.5	7.3	0.7	47.0	0.7
13 Preah Vihear	100.0	4.6	64.8	3.9	9.6	-	16.5	0.6
14 Prey Veng	100.0	5.1	68.2	1.6	6.9	-	16.8	1.4
15 Pursat	100.0	7.1	60.0	1.8	11.9	-	18.0	1.2
16 Ratanak Kiri	100.0	2.7	67.9	0.9	12.5	-	14.3	1.7
17 Siem Reap	100.0	7.0	46.5	9.7	12.7	0.1	22.4	1.6
18 Preah Sihanouk	100.0	3.2	38.8	5.4	8.7	-	42.7	1.2
19 Stung Treng	100.0	3.9	60.3	2.1	14.8	-	17.1	1.7
20 Svay Rieng	100.0	4.2	52.8	5.7	4.1	-	32.4	0.9
21 Takeo	100.0	4.7	66.1	2.6	8.0	-	17.6	1.0
22 Otdar Meanchey	100.0	5.6	57.9	0.3	13.0	-	22.9	0.3
23 Kep	100.0	6.0	57.5	1.5	12.4	-	19.7	2.9
24 Pailin	100.0	3.0	54.7	3.9	10.8	-	26.8	0.9

Annex Table 4-4 Average Number of Persons Engaged per Establishment by Kind of Business Place : Province

Province	Total	Street business	Home business	In apartment building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	Others
Cambodia	3.3	1.5	2.3	8.2	1.5	5.3	26.8	2.2
01 Banteay Meanchey	3.1	1.6	2.4	3.6	1.7	-	19.3	2.2
02 Battambang	2.5	1.6	2.3	4.0	1.5	2.0	9.8	2.5
03 Kampong Cham	2.5	1.4	2.2	3.2	1.4	-	13.9	1.7
04 Kampong Chhnang	2.9	1.4	2.1	3.2	1.5	-	23.8	2.2
05 Kampong Speu	3.2	1.6	2.3	2.6	1.6	-	30.8	1.8
06 Kampong Thom	2.2	1.6	2.0	2.5	1.5	-	6.7	1.6
07 Kampot	2.4	1.5	2.1	5.0	1.5	-	11.1	1.7
08 Kandal	3.7	1.4	2.1	9.5	1.3	-	48.1	1.8
09 Koh Kong	2.6	1.8	2.4	26.8	1.5	-	7.5	2.0
10 Kratie	2.1	1.3	1.8	2.8	1.4	-	7.5	1.7
11 Mondul Kiri	2.7	1.8	2.5	3.0	1.9	-	5.7	1.0
12 Phnom Penh	5.8	1.5	3.2	14.1	1.6	5.7	125.4	4.0
13 Preah Vihear	2.0	1.7	1.8	2.1	1.3	-	5.4	1.5
14 Prey Veng	2.1	1.5	1.9	5.2	1.5	-	7.4	1.7
15 Pursat	2.2	1.5	2.1	3.5	1.4	-	7.8	1.6
16 Ratanak Kiri	2.3	1.6	2.3	2.1	1.5	-	5.8	1.9
17 Siem Reap	2.9	1.6	2.6	5.9	1.6	4.7	13.5	2.4
18 Preah Sihanouk	3.7	1.5	2.5	5.4	1.3	-	38.4	1.8
19 Stung Treng	2.4	1.7	2.3	3.7	1.5	-	5.7	2.7
20 Svay Rieng	3.5	1.6	2.5	32.8	1.6	-	22.1	2.1
21 Takeo	2.2	1.5	2.0	3.1	1.4	-	11.6	1.7
22 Otdar Meanchey	2.7	2.1	2.4	3.1	1.9	-	9.6	1.3
23 Kep	2.4	1.4	2.4	6.4	1.5	-	7.0	1.6
24 Pailin	2.9	1.5	2.4	6.4	1.4	-	16.3	1.8

Annex Table 5-1 Number of Establishments by Area of Business Place: Province

Province	Total	Under 5m ²	5m ² - under 10m ²	10m ² - under 30m ²	30m ² - under 50m ²	50m ² - under 100m ²	100m ² - under 200m ²	200m ² - under 500m ²	500m ² - under 1,000m ²	1,000m ² or more	(Recount)
											200m ² and over
Number of Establishments											
Cambodia	505,134	131,758	133,405	121,055	53,903	28,877	16,135	4,649	1,886	13,466	20,001
01 Banteay Meanchey	21,541	3,726	4,713	5,673	3,478	1,837	977	318	100	719	1,137
02 Battambang	34,097	8,837	9,254	8,398	3,414	1,684	980	403	133	994	1,530
03 Kampong Cham	56,263	12,990	13,567	14,119	7,275	3,975	2,129	475	214	1,519	2,208
04 Kampong Chhnang	19,690	4,994	6,178	4,984	1,634	683	449	146	56	566	768
05 Kampong Speu	22,541	5,388	7,781	5,344	1,829	926	579	104	40	550	694
06 Kampong Thom	22,284	6,872	6,851	4,706	1,634	682	461	178	109	791	1,078
07 Kampot	17,042	4,325	3,965	4,056	2,206	1,021	574	195	82	618	895
08 Kandal	40,531	10,098	10,895	10,504	4,316	2,173	1,176	297	122	950	1,369
09 Koh Kong	5,051	818	1,079	1,254	916	511	268	69	16	120	205
10 Kratie	11,046	3,210	3,198	2,499	858	464	228	105	51	433	589
11 Mondul Kiri	2,222	256	599	647	313	143	92	29	26	117	172
12 Phnom Penh	95,848	33,774	20,697	18,829	9,866	6,480	3,621	1,094	412	1,075	2,581
13 Preah Vihear	5,317	614	1,341	1,641	733	496	199	54	17	222	293
14 Prey Veng	29,933	7,406	9,336	7,674	2,489	1,152	544	190	85	1,057	1,332
15 Pursat	12,075	2,578	3,840	3,386	1,035	458	237	88	39	414	541
16 Ratanak Kiri	5,480	793	1,516	1,604	715	355	238	53	20	186	259
17 Siem Reap	32,120	7,647	8,772	7,836	3,271	1,808	1,331	327	153	975	1,455
18 Preah Sihanouk	10,728	2,586	1,939	2,986	1,351	929	504	101	61	271	433
19 Stung Treng	4,665	1,210	1,065	1,159	520	226	190	57	19	219	295
20 Svay Rieng	15,245	3,154	4,495	4,344	1,609	622	316	120	51	534	705
21 Takeo	31,997	9,476	10,162	6,534	2,798	1,420	630	152	55	770	977
22 Otdar Meanchey	4,912	240	907	1,625	1,079	547	241	52	6	215	273
23 Kep	1,635	508	441	319	140	91	64	22	8	42	72
24 Pailin	2,871	258	814	934	424	194	107	20	11	109	140
Concentration Rate of Number of Establishments											
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	2.8	3.5	4.7	6.5	6.4	6.1	6.8	5.3	5.3	5.7
02 Battambang	6.8	6.7	6.9	6.9	6.3	5.8	6.1	8.7	7.1	7.4	7.6
03 Kampong Cham	11.1	9.9	10.2	11.7	13.5	13.8	13.2	10.2	11.3	11.3	11.0
04 Kampong Chhnang	3.9	3.8	4.6	4.1	3.0	2.4	2.8	3.1	3.0	4.2	3.8
05 Kampong Speu	4.5	4.1	5.8	4.4	3.4	3.2	3.6	2.2	2.1	4.1	3.5
06 Kampong Thom	4.4	5.2	5.1	3.9	3.0	2.4	2.9	3.8	5.8	5.9	5.4
07 Kampot	3.4	3.3	3.0	3.4	4.1	3.5	3.6	4.2	4.3	4.6	4.5
08 Kandal	8.0	7.7	8.2	8.7	8.0	7.5	7.3	6.4	6.5	7.1	6.8
09 Koh Kong	1.0	0.6	0.8	1.0	1.7	1.8	1.7	1.5	0.8	0.9	1.0
10 Kratie	2.2	2.4	2.4	2.1	1.6	1.6	1.4	2.3	2.7	3.2	2.9
11 Mondul Kiri	0.4	0.2	0.4	0.5	0.6	0.5	0.6	0.6	1.4	0.9	0.9
12 Phnom Penh	19.0	25.6	15.5	15.6	18.3	22.4	22.4	23.5	21.8	8.0	12.9
13 Preah Vihear	1.1	0.5	1.0	1.4	1.4	1.7	1.2	1.2	0.9	1.6	1.5
14 Prey Veng	5.9	5.6	7.0	6.3	4.6	4.0	3.4	4.1	4.5	7.8	6.7
15 Pursat	2.4	2.0	2.9	2.8	1.9	1.6	1.5	1.9	2.1	3.1	2.7
16 Ratanak Kiri	1.1	0.6	1.1	1.3	1.3	1.2	1.5	1.1	1.1	1.4	1.3
17 Siem Reap	6.4	5.8	6.6	6.5	6.1	6.3	8.2	7.0	8.1	7.2	7.3
18 Preah Sihanouk	2.1	2.0	1.5	2.5	2.5	3.2	3.1	2.2	3.2	2.0	2.2
19 Stung Treng	0.9	0.9	0.8	1.0	1.0	0.8	1.2	1.2	1.0	1.6	1.5
20 Svay Rieng	3.0	2.4	3.4	3.6	3.0	2.2	2.0	2.6	2.7	4.0	3.5
21 Takeo	6.3	7.2	7.6	5.4	5.2	4.9	3.9	3.3	2.9	5.7	4.9
22 Otdar Meanchey	1.0	0.2	0.7	1.3	2.0	1.9	1.5	1.1	0.3	1.6	1.4
23 Kep	0.3	0.4	0.3	0.3	0.3	0.3	0.4	0.5	0.4	0.3	0.4
24 Pailin	0.6	0.2	0.6	0.8	0.8	0.7	0.7	0.4	0.6	0.8	0.7

Annex Table 5-2 Number of Persons Engaged by Area of Business Place: Province

Province	Total	Under 5m ²	5m ² - under 10m ²	10m ² - under 30m ²	30m ² - under 50m ²	50m ² - under 100m ²	100m ² - under 200m ²	200m ² - under 500m ²	500m ² - under 1,000m ²	1,000m ² or more	(Recount)
											200m ² and over
Number of Persons Engaged											
Cambodia	1,673,390	190,852	235,170	252,546	165,002	109,756	105,607	111,130	29,235	474,092	614,457
01 Banteay Meanchey	67,370	5,531	8,272	11,734	9,470	6,373	4,520	4,373	479	16,618	21,470
02 Battambang	84,790	12,204	16,108	17,992	10,446	5,840	6,316	4,289	1,180	10,415	15,884
03 Kampong Cham	143,044	17,623	22,785	27,900	18,350	11,328	10,160	3,269	1,403	30,226	34,898
04 Kampong Chhnang	57,575	7,574	11,572	10,314	4,266	1,906	2,160	6,625	279	12,879	19,783
05 Kampong Speu	72,341	9,849	16,400	11,769	5,181	3,309	2,697	2,921	435	19,780	23,136
06 Kampong Thom	48,147	10,493	12,408	9,412	4,050	2,102	2,179	1,176	568	5,759	7,503
07 Kampot	41,623	6,115	6,576	7,866	5,300	2,851	2,177	1,831	990	7,917	10,738
08 Kandal	151,146	13,279	16,874	19,084	11,705	7,321	7,576	9,016	1,707	64,584	75,307
09 Koh Kong	13,039	1,075	1,759	2,509	2,382	1,368	1,167	547	43	2,189	2,779
10 Kratie	22,835	4,466	4,989	4,371	2,093	1,361	864	702	244	3,745	4,691
11 Mondul Kiri	6,018	490	1,223	1,345	875	475	485	138	74	913	1,125
12 Phnom Penh	556,865	47,966	38,229	49,222	46,559	37,249	38,510	60,403	17,630	221,097	299,130
13 Preah Vihear	10,577	873	2,251	2,735	1,405	940	647	303	56	1,367	1,726
14 Prey Veng	64,335	11,013	16,394	14,725	5,927	2,923	2,848	1,562	437	8,506	10,505
15 Pursat	26,617	3,614	6,387	6,534	2,795	1,684	1,433	607	205	3,358	4,170
16 Ratanak Kiri	12,619	1,171	2,604	3,088	1,882	1,078	1,050	287	75	1,384	1,746
17 Siem Reap	94,326	11,023	15,383	15,932	11,375	8,221	8,868	3,700	1,461	18,363	23,524
18 Preah Sihanouk	39,475	3,324	2,715	5,167	4,067	3,457	2,856	2,698	566	14,625	17,889
19 Stung Treng	11,046	1,735	1,967	2,486	1,436	733	889	370	124	1,306	1,800
20 Svay Rieng	53,202	5,496	8,666	9,725	4,477	2,391	3,769	2,682	551	15,445	18,678
21 Takeo	70,796	14,413	17,785	12,950	6,780	4,184	2,472	2,906	638	8,668	12,212
22 Otdar Meanchey	13,465	441	1,737	3,276	2,663	1,576	915	395	23	2,439	2,857
23 Kep	3,937	678	754	673	383	296	472	246	38	397	681
24 Pailin	8,202	406	1,332	1,737	1,135	790	577	84	29	2,112	2,225
Concentration Rate of Number of Persons Engaged											
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.0	2.9	3.5	4.6	5.7	5.8	4.3	3.9	1.6	3.5	3.5
02 Battambang	5.1	6.4	6.8	7.1	6.3	5.3	6.0	3.9	4.0	2.2	2.6
03 Kampong Cham	8.5	9.2	9.7	11.0	11.1	10.3	9.6	2.9	4.8	6.4	5.7
04 Kampong Chhnang	3.4	4.0	4.9	4.1	2.6	1.7	2.0	6.0	1.0	2.7	3.2
05 Kampong Speu	4.3	5.2	7.0	4.7	3.1	3.0	2.6	2.6	1.5	4.2	3.8
06 Kampong Thom	2.9	5.5	5.3	3.7	2.5	1.9	2.1	1.1	1.9	1.2	1.2
07 Kampot	2.5	3.2	2.8	3.1	3.2	2.6	2.1	1.6	3.4	1.7	1.7
08 Kandal	9.0	7.0	7.2	7.6	7.1	6.7	7.2	8.1	5.8	13.6	12.3
09 Koh Kong	0.8	0.6	0.7	1.0	1.4	1.2	1.1	0.5	0.1	0.5	0.5
10 Kratie	1.4	2.3	2.1	1.7	1.3	1.2	0.8	0.6	0.8	0.8	0.8
11 Mondul Kiri	0.4	0.3	0.5	0.5	0.5	0.4	0.5	0.1	0.3	0.2	0.2
12 Phnom Penh	33.3	25.1	16.3	19.5	28.2	33.9	36.5	54.4	60.3	46.6	48.7
13 Preah Vihear	0.6	0.5	1.0	1.1	0.9	0.9	0.6	0.3	0.2	0.3	0.3
14 Prey Veng	3.8	5.8	7.0	5.8	3.6	2.7	2.7	1.4	1.5	1.8	1.7
15 Pursat	1.6	1.9	2.7	2.6	1.7	1.5	1.4	0.5	0.7	0.7	0.7
16 Ratanak Kiri	0.8	0.6	1.1	1.2	1.1	1.0	1.0	0.3	0.3	0.3	0.3
17 Siem Reap	5.6	5.8	6.5	6.3	6.9	7.5	8.4	3.3	5.0	3.9	3.8
18 Preah Sihanouk	2.4	1.7	1.2	2.0	2.5	3.1	2.7	2.4	1.9	3.1	2.9
19 Stung Treng	0.7	0.9	0.8	1.0	0.9	0.7	0.8	0.3	0.4	0.3	0.3
20 Svay Rieng	3.2	2.9	3.7	3.9	2.7	2.2	3.6	2.4	1.9	3.3	3.0
21 Takeo	4.2	7.6	7.6	5.1	4.1	3.8	2.3	2.6	2.2	1.8	2.0
22 Otdar Meanchey	0.8	0.2	0.7	1.3	1.6	1.4	0.9	0.4	0.1	0.5	0.5
23 Kep	0.2	0.4	0.3	0.3	0.2	0.3	0.4	0.2	0.1	0.1	0.1
24 Pailin	0.5	0.2	0.6	0.7	0.7	0.7	0.5	0.1	0.1	0.4	0.4

**Annex Table 5-3 Percentages of Number of Establishments and of Number of Persons Engaged by Area of Business
Place: Province**

Province	Total	Under 5m ²	5m ² - under 10m ²	10m ² - under 30m ²	30m ² - under 50m ²	50m ² - under 100m ²	100m ² - under 200m ²	200m ² - under 500m ²	500m ² - under 1,000m ²	1,000m ² or more	(Recount) 200m ² and over
Percentage of Number of Establishments											
Cambodia	100.0	26.1	26.4	24.0	10.7	5.7	3.2	0.9	0.4	2.7	4.0
01 Banteay Meanchey	100.0	17.3	21.9	26.3	16.1	8.5	4.5	1.5	0.5	3.3	5.3
02 Battambang	100.0	25.9	27.1	24.6	10.0	4.9	2.9	1.2	0.4	2.9	4.5
03 Kampong Cham	100.0	23.1	24.1	25.1	12.9	7.1	3.8	0.8	0.4	2.7	3.9
04 Kampong Chhnang	100.0	25.4	31.4	25.3	8.3	3.5	2.3	0.7	0.3	2.9	3.9
05 Kampong Speu	100.0	23.9	34.5	23.7	8.1	4.1	2.6	0.5	0.2	2.4	3.1
06 Kampong Thom	100.0	30.8	30.7	21.1	7.3	3.1	2.1	0.8	0.5	3.5	4.8
07 Kampot	100.0	25.4	23.3	23.8	12.9	6.0	3.4	1.1	0.5	3.6	5.3
08 Kandal	100.0	24.9	26.9	25.9	10.6	5.4	2.9	0.7	0.3	2.3	3.4
09 Koh Kong	100.0	16.2	21.4	24.8	18.1	10.1	5.3	1.4	0.3	2.4	4.1
10 Kratie	100.0	29.1	29.0	22.6	7.8	4.2	2.1	1.0	0.5	3.9	5.3
11 Mondul Kiri	100.0	11.5	27.0	29.1	14.1	6.4	4.1	1.3	1.2	5.3	7.7
12 Phnom Penh	100.0	35.2	21.6	19.6	10.3	6.8	3.8	1.1	0.4	1.1	2.7
13 Preah Vihear	100.0	11.5	25.2	30.9	13.8	9.3	3.7	1.0	0.3	4.2	5.5
14 Prey Veng	100.0	24.7	31.2	25.6	8.3	3.8	1.8	0.6	0.3	3.5	4.4
15 Pursat	100.0	21.3	31.8	28.0	8.6	3.8	2.0	0.7	0.3	3.4	4.5
16 Ratanak Kiri	100.0	14.5	27.7	29.3	13.0	6.5	4.3	1.0	0.4	3.4	4.7
17 Siem Reap	100.0	23.8	27.3	24.4	10.2	5.6	4.1	1.0	0.5	3.0	4.5
18 Preah Sihanouk	100.0	24.1	18.1	27.8	12.6	8.7	4.7	0.9	0.6	2.5	4.0
19 Stung Treng	100.0	25.9	22.8	24.8	11.1	4.8	4.1	1.2	0.4	4.7	6.3
20 Svay Rieng	100.0	20.7	29.5	28.5	10.6	4.1	2.1	0.8	0.3	3.5	4.6
21 Takeo	100.0	29.6	31.8	20.4	8.7	4.4	2.0	0.5	0.2	2.4	3.1
22 Otdar Meanchey	100.0	4.9	18.5	33.1	22.0	11.1	4.9	1.1	0.1	4.4	5.6
23 Kep	100.0	31.1	27.0	19.5	8.6	5.6	3.9	1.3	0.5	2.6	4.4
24 Pailin	100.0	9.0	28.4	32.5	14.8	6.8	3.7	0.7	0.4	3.8	4.9
Percentage of Number of Persons Engaged											
Cambodia	100.0	11.4	14.1	15.1	9.9	6.6	6.3	6.6	1.7	28.3	36.7
01 Banteay Meanchey	100.0	8.2	12.3	17.4	14.1	9.5	6.7	6.5	0.7	24.7	31.9
02 Battambang	100.0	14.4	19.0	21.2	12.3	6.9	7.4	5.1	1.4	12.3	18.7
03 Kampong Cham	100.0	12.3	15.9	19.5	12.8	7.9	7.1	2.3	1.0	21.1	24.4
04 Kampong Chhnang	100.0	13.2	20.1	17.9	7.4	3.3	3.8	11.5	0.5	22.4	34.4
05 Kampong Speu	100.0	13.6	22.7	16.3	7.2	4.6	3.7	4.0	0.6	27.3	32.0
06 Kampong Thom	100.0	21.8	25.8	19.5	8.4	4.4	4.5	2.4	1.2	12.0	15.6
07 Kampot	100.0	14.7	15.8	18.9	12.7	6.8	5.2	4.4	2.4	19.0	25.8
08 Kandal	100.0	8.8	11.2	12.6	7.7	4.8	5.0	6.0	1.1	42.7	49.8
09 Koh Kong	100.0	8.2	13.5	19.2	18.3	10.5	9.0	4.2	0.3	16.8	21.3
10 Kratie	100.0	19.6	21.8	19.1	9.2	6.0	3.8	3.1	1.1	16.4	20.5
11 Mondul Kiri	100.0	8.1	20.3	22.3	14.5	7.9	8.1	2.3	1.2	15.2	18.7
12 Phnom Penh	100.0	8.6	6.9	8.8	8.4	6.7	6.9	10.8	3.2	39.7	53.7
13 Preah Vihear	100.0	8.3	21.3	25.9	13.3	8.9	6.1	2.9	0.5	12.9	16.3
14 Prey Veng	100.0	17.1	25.5	22.9	9.2	4.5	4.4	2.4	0.7	13.2	16.3
15 Pursat	100.0	13.6	24.0	24.5	10.5	6.3	5.4	2.3	0.8	12.6	15.7
16 Ratanak Kiri	100.0	9.3	20.6	24.5	14.9	8.5	8.3	2.3	0.6	11.0	13.8
17 Siem Reap	100.0	11.7	16.3	16.9	12.1	8.7	9.4	3.9	1.5	19.5	24.9
18 Preah Sihanouk	100.0	8.4	6.9	13.1	10.3	8.8	7.2	6.8	1.4	37.0	45.3
19 Stung Treng	100.0	15.7	17.8	22.5	13.0	6.6	8.0	3.3	1.1	11.8	16.3
20 Svay Rieng	100.0	10.3	16.3	18.3	8.4	4.5	7.1	5.0	1.0	29.0	35.1
21 Takeo	100.0	20.4	25.1	18.3	9.6	5.9	3.5	4.1	0.9	12.2	17.2
22 Otdar Meanchey	100.0	3.3	12.9	24.3	19.8	11.7	6.8	2.9	0.2	18.1	21.2
23 Kep	100.0	17.2	19.2	17.1	9.7	7.5	12.0	6.2	1.0	10.1	17.3
24 Pailin	100.0	5.0	16.2	21.2	13.8	9.6	7.0	1.0	0.4	25.7	27.1

Annex Table 5-4 Average Number of Persons Engaged per Establishment by Area of Business Place: Province

Province	Total	Under 5m ²	5m ² - under 10m ²	10m ² - under 30m ²	30m ² - under 50m ²	50m ² - under 100m ²	100m ² - under 200m ²	200m ² - under 500m ²	500m ² - under 1,000m ²	1,000m ² or more
Cambodia	3.3	1.4	1.8	2.1	3.1	3.8	6.5	23.9	15.5	35.2
01 Banteay Meanchey	3.1	1.5	1.8	2.1	2.7	3.5	4.6	13.8	4.8	23.1
02 Battambang	2.5	1.4	1.7	2.1	3.1	3.5	6.4	10.6	8.9	10.5
03 Kampong Cham	2.5	1.4	1.7	2.0	2.5	2.8	4.8	6.9	6.6	19.9
04 Kampong Chhnang	2.9	1.5	1.9	2.1	2.6	2.8	4.8	45.4	5.0	22.8
05 Kampong Speu	3.2	1.8	2.1	2.2	2.8	3.6	4.7	28.1	10.9	36.0
06 Kampong Thom	2.2	1.5	1.8	2.0	2.5	3.1	4.7	6.6	5.2	7.3
07 Kampot	2.4	1.4	1.7	1.9	2.4	2.8	3.8	9.4	12.1	12.8
08 Kandal	3.7	1.3	1.5	1.8	2.7	3.4	6.4	30.4	14.0	68.0
09 Koh Kong	2.6	1.3	1.6	2.0	2.6	2.7	4.4	7.9	2.7	18.2
10 Kratie	2.1	1.4	1.6	1.7	2.4	2.9	3.8	6.7	4.8	8.6
11 Mondul Kiri	2.7	1.9	2.0	2.1	2.8	3.3	5.3	4.8	2.8	7.8
12 Phnom Penh	5.8	1.4	1.8	2.6	4.7	5.7	10.6	55.2	42.8	205.7
13 Preah Vihear	2.0	1.4	1.7	1.7	1.9	1.9	3.3	5.6	3.3	6.2
14 Prey Veng	2.1	1.5	1.8	1.9	2.4	2.5	5.2	8.2	5.1	8.0
15 Pursat	2.2	1.4	1.7	1.9	2.7	3.7	6.0	6.9	5.3	8.1
16 Ratanak Kiri	2.3	1.5	1.7	1.9	2.6	3.0	4.4	5.4	3.8	7.4
17 Siem Reap	2.9	1.4	1.8	2.0	3.5	4.5	6.7	11.3	9.5	18.8
18 Preah Sihanouk	3.7	1.3	1.4	1.7	3.0	3.7	5.7	26.7	9.3	54.0
19 Stung Treng	2.4	1.4	1.8	2.1	2.8	3.2	4.7	6.5	6.5	6.0
20 Svay Rieng	3.5	1.7	1.9	2.2	2.8	3.8	11.9	22.4	10.8	28.9
21 Takeo	2.2	1.5	1.8	2.0	2.4	2.9	3.9	19.1	11.6	11.3
22 Otdar Meanchey	2.7	1.8	1.9	2.0	2.5	2.9	3.8	7.6	3.8	11.3
23 Kep	2.4	1.3	1.7	2.1	2.7	3.3	7.4	11.2	4.8	9.5
24 Pailin	2.9	1.6	1.6	1.9	2.7	4.1	5.4	4.2	2.6	19.4

Annex Table 6-1 Number of Establishments by Year of Starting the Business: Province

Province	Total	In or before 1989	1990 - 1999	2000 - 2004	2005 - 2009	2010 or after	Unknown	(Recount)
								2009 or after
Number of Establishments								
Cambodia	505,134	26,470	60,461	84,981	207,485	119,584	6,153	182,439
01 Banteay Meanchey	21,541	810	2,396	3,656	9,329	4,836	514	7,291
02 Battambang	34,097	1,391	4,272	6,162	13,973	7,843	456	11,701
03 Kampong Cham	56,263	3,119	7,078	9,316	22,642	13,135	973	19,798
04 Kampong Chhnang	19,690	1,715	2,761	4,164	7,118	3,699	233	5,723
05 Kampong Speu	22,541	1,292	2,928	3,620	9,450	4,897	354	7,795
06 Kampong Thom	22,284	1,129	2,726	4,122	9,235	4,854	218	7,519
07 Kampot	17,042	1,332	2,282	2,873	6,754	3,630	171	5,695
08 Kandal	40,531	2,281	4,872	6,387	17,144	9,250	597	14,628
09 Koh Kong	5,051	121	755	743	2,084	1,323	25	1,923
10 Kratie	11,046	384	1,092	1,582	4,438	3,449	101	4,869
11 Mondul Kiri	2,222	16	98	293	1,043	761	11	1,143
12 Phnom Penh	95,848	4,056	10,808	15,511	38,939	25,326	1,208	38,257
13 Preah Vihear	5,317	96	277	837	2,508	1,556	43	2,298
14 Prey Veng	29,933	2,077	4,202	4,978	11,471	6,898	307	10,376
15 Pursat	12,075	657	1,777	2,046	4,833	2,682	80	4,233
16 Ratanak Kiri	5,480	47	252	590	2,430	2,141	20	2,943
17 Siem Reap	32,120	1,052	3,495	5,894	13,879	7,493	307	11,363
18 Preah Sihanouk	10,728	338	1,213	1,734	4,818	2,569	56	4,006
19 Stung Treng	4,665	110	474	552	1,849	1,664	16	2,278
20 Svay Rieng	15,245	1,139	1,827	2,437	6,268	3,439	135	5,370
21 Takeo	31,997	3,176	4,372	6,110	12,889	5,192	258	8,832
22 Otdar Meanchey	4,912	61	202	702	2,276	1,638	33	2,373
23 Kep	1,635	62	177	223	820	335	18	643
24 Pailin	2,871	9	125	449	1,295	974	19	1,382
Concentration Rate of Number of Establishments								
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	3.1	4.0	4.3	4.5	4.0	8.4	4.0
02 Battambang	6.8	5.3	7.1	7.3	6.7	6.6	7.4	6.4
03 Kampong Cham	11.1	11.8	11.7	11.0	10.9	11.0	15.8	10.9
04 Kampong Chhnang	3.9	6.5	4.6	4.9	3.4	3.1	3.8	3.1
05 Kampong Speu	4.5	4.9	4.8	4.3	4.6	4.1	5.8	4.3
06 Kampong Thom	4.4	4.3	4.5	4.9	4.5	4.1	3.5	4.1
07 Kampot	3.4	5.0	3.8	3.4	3.3	3.0	2.8	3.1
08 Kandal	8.0	8.6	8.1	7.5	8.3	7.7	9.7	8.0
09 Koh Kong	1.0	0.5	1.2	0.9	1.0	1.1	0.4	1.1
10 Kratie	2.2	1.5	1.8	1.9	2.1	2.9	1.6	2.7
11 Mondul Kiri	0.4	0.1	0.2	0.3	0.5	0.6	0.2	0.6
12 Phnom Penh	19.0	15.3	17.9	18.3	18.8	21.2	19.6	21.0
13 Preah Vihear	1.1	0.4	0.5	1.0	1.2	1.3	0.7	1.3
14 Prey Veng	5.9	7.8	6.9	5.9	5.5	5.8	5.0	5.7
15 Pursat	2.4	2.5	2.9	2.4	2.3	2.2	1.3	2.3
16 Ratanak Kiri	1.1	0.2	0.4	0.7	1.2	1.8	0.3	1.6
17 Siem Reap	6.4	4.0	5.8	6.9	6.7	6.3	5.0	6.2
18 Preah Sihanouk	2.1	1.3	2.0	2.0	2.3	2.1	0.9	2.2
19 Stung Treng	0.9	0.4	0.8	0.6	0.9	1.4	0.3	1.2
20 Svay Rieng	3.0	4.3	3.0	2.9	3.0	2.9	2.2	2.9
21 Takeo	6.3	12.0	7.2	7.2	6.2	4.3	4.2	4.8
22 Otdar Meanchey	1.0	0.2	0.3	0.8	1.1	1.4	0.5	1.3
23 Kep	0.3	0.2	0.3	0.3	0.4	0.3	0.3	0.4
24 Pailin	0.6	0.0	0.2	0.5	0.6	0.8	0.3	0.8

Annex Table 6-2 Number of Persons Engaged by Year of Starting the Business: Province

Province	Total	In or before 1989	1990 - 1999	2000 - 2004	2005 - 2009	2010 or after	Unknown	(Recount)
								2009 or after
Number of Persons Engaged								
Cambodia	1,673,390	120,245	272,305	286,368	675,104	297,246	22,122	475,982
01 Banteay Meanchey	67,370	4,300	12,938	16,837	21,903	10,117	1,275	15,344
02 Battambang	84,790	7,451	12,989	15,615	31,496	15,829	1,410	24,254
03 Kampong Cham	143,044	15,255	22,651	22,596	55,117	25,203	2,222	43,450
04 Kampong Chhnang	57,575	5,504	6,247	14,579	21,180	9,626	439	13,520
05 Kampong Speu	72,341	5,334	12,444	9,075	33,912	10,488	1,088	18,625
06 Kampong Thom	48,147	4,258	6,660	9,288	18,452	8,888	601	13,858
07 Kampot	41,623	4,931	5,940	6,704	15,685	7,906	457	12,534
08 Kandal	151,146	9,903	26,014	24,499	66,092	21,068	3,570	34,901
09 Koh Kong	13,039	442	1,838	3,106	4,904	2,578	171	3,884
10 Kratie	22,835	2,131	2,630	3,404	8,866	5,525	279	8,034
11 Mondul Kiri	6,018	132	334	898	2,788	1,838	28	2,729
12 Phnom Penh	556,865	23,346	109,752	88,397	227,217	100,908	7,245	159,530
13 Preah Vihear	10,577	548	737	1,794	4,704	2,711	83	3,978
14 Prey Veng	64,335	8,552	9,322	10,527	23,074	12,223	637	19,087
15 Pursat	26,617	2,804	4,353	4,560	9,802	4,922	176	7,941
16 Ratanak Kiri	12,619	311	798	1,670	5,468	4,330	42	5,937
17 Siem Reap	94,326	5,343	11,665	20,383	39,690	16,371	874	26,300
18 Preah Sihanouk	39,475	2,783	7,327	5,669	15,192	8,344	160	12,082
19 Stung Treng	11,046	644	1,242	1,365	4,516	3,247	32	4,591
20 Svay Rieng	53,202	4,914	4,983	7,332	26,473	9,040	460	17,726
21 Takeo	70,796	10,779	9,397	12,840	27,057	10,017	706	17,543
22 Otdar Meanchey	13,465	289	842	3,057	5,603	3,604	70	5,266
23 Kep	3,937	257	626	584	1,799	631	40	1,221
24 Pailin	8,202	34	576	1,589	4,114	1,832	57	3,647
Concentration Rate of Number of Persons Engaged								
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.0	3.6	4.8	5.9	3.2	3.4	5.8	3.2
02 Battambang	5.1	6.2	4.8	5.5	4.7	5.3	6.4	5.1
03 Kampong Cham	8.5	12.7	8.3	7.9	8.2	8.5	10.0	9.1
04 Kampong Chhnang	3.4	4.6	2.3	5.1	3.1	3.2	2.0	2.8
05 Kampong Speu	4.3	4.4	4.6	3.2	5.0	3.5	4.9	3.9
06 Kampong Thom	2.9	3.5	2.4	3.2	2.7	3.0	2.7	2.9
07 Kampot	2.5	4.1	2.2	2.3	2.3	2.7	2.1	2.6
08 Kandal	9.0	8.2	9.6	8.6	9.8	7.1	16.1	7.3
09 Koh Kong	0.8	0.4	0.7	1.1	0.7	0.9	0.8	0.8
10 Kratie	1.4	1.8	1.0	1.2	1.3	1.9	1.3	1.7
11 Mondul Kiri	0.4	0.1	0.1	0.3	0.4	0.6	0.1	0.6
12 Phnom Penh	33.3	19.4	40.3	30.9	33.7	33.9	32.8	33.5
13 Preah Vihear	0.6	0.5	0.3	0.6	0.7	0.9	0.4	0.8
14 Prey Veng	3.8	7.1	3.4	3.7	3.4	4.1	2.9	4.0
15 Pursat	1.6	2.3	1.6	1.6	1.5	1.7	0.8	1.7
16 Ratanak Kiri	0.8	0.3	0.3	0.6	0.8	1.5	0.2	1.2
17 Siem Reap	5.6	4.4	4.3	7.1	5.9	5.5	4.0	5.5
18 Preah Sihanouk	2.4	2.3	2.7	2.0	2.3	2.8	0.7	2.5
19 Stung Treng	0.7	0.5	0.5	0.5	0.7	1.1	0.1	1.0
20 Svay Rieng	3.2	4.1	1.8	2.6	3.9	3.0	2.1	3.7
21 Takeo	4.2	9.0	3.5	4.5	4.0	3.4	3.2	3.7
22 Otdar Meanchey	0.8	0.2	0.3	1.1	0.8	1.2	0.3	1.1
23 Kep	0.2	0.2	0.2	0.2	0.3	0.2	0.2	0.3
24 Pailin	0.5	0.0	0.2	0.6	0.6	0.6	0.3	0.8

Annex Table 6-3 Percentages of Number of Establishments and of Number of Persons Engaged by Year of Starting the Business: Province

Province	Total 1)	In or before 1989	1990 - 1999	2000 - 2004	2005 - 2009	2010 or after	(Recount)
							2009 or after
Percentage of Number of Establishments							
Cambodia	100.0	5.3	12.1	17.0	41.6	24.0	36.6
01 Banteay Meanchey	100.0	3.9	11.4	17.4	44.4	23.0	34.7
02 Battambang	100.0	4.1	12.7	18.3	41.5	23.3	34.8
03 Kampong Cham	100.0	5.6	12.8	16.8	41.0	23.8	35.8
04 Kampong Chhnang	100.0	8.8	14.2	21.4	36.6	19.0	29.4
05 Kampong Speu	100.0	5.8	13.2	16.3	42.6	22.1	35.1
06 Kampong Thom	100.0	5.1	12.4	18.7	41.9	22.0	34.1
07 Kampot	100.0	7.9	13.5	17.0	40.0	21.5	33.8
08 Kandal	100.0	5.7	12.2	16.0	42.9	23.2	36.6
09 Koh Kong	100.0	2.4	15.0	14.8	41.5	26.3	38.3
10 Kratie	100.0	3.5	10.0	14.5	40.5	31.5	44.5
11 Mondul Kiri	100.0	0.7	4.4	13.3	47.2	34.4	51.7
12 Phnom Penh	100.0	4.3	11.4	16.4	41.1	26.8	40.4
13 Preah Vihear	100.0	1.8	5.3	15.9	47.6	29.5	43.6
14 Prey Veng	100.0	7.0	14.2	16.8	38.7	23.3	35.0
15 Pursat	100.0	5.5	14.8	17.1	40.3	22.4	35.3
16 Ratanak Kiri	100.0	0.9	4.6	10.8	44.5	39.2	53.9
17 Siem Reap	100.0	3.3	11.0	18.5	43.6	23.6	35.7
18 Preah Sihanouk	100.0	3.2	11.4	16.2	45.1	24.1	37.5
19 Stung Treng	100.0	2.4	10.2	11.9	39.8	35.8	49.0
20 Svay Rieng	100.0	7.5	12.1	16.1	41.5	22.8	35.5
21 Takeo	100.0	10.0	13.8	19.3	40.6	16.4	27.8
22 Otdar Meanchey	100.0	1.3	4.1	14.4	46.6	33.6	48.6
23 Kep	100.0	3.8	10.9	13.8	50.7	20.7	39.8
24 Pailin	100.0	0.3	4.4	15.7	45.4	34.2	48.5
Percentage of Number of Persons Engaged							
Cambodia	100.0	7.3	16.5	17.3	40.9	18.0	28.8
01 Banteay Meanchey	100.0	6.5	19.6	25.5	33.1	15.3	23.2
02 Battambang	100.0	8.9	15.6	18.7	37.8	19.0	29.1
03 Kampong Cham	100.0	10.8	16.1	16.0	39.1	17.9	30.9
04 Kampong Chhnang	100.0	9.6	10.9	25.5	37.1	16.8	23.7
05 Kampong Speu	100.0	7.5	17.5	12.7	47.6	14.7	26.1
06 Kampong Thom	100.0	9.0	14.0	19.5	38.8	18.7	29.1
07 Kampot	100.0	12.0	14.4	16.3	38.1	19.2	30.4
08 Kandal	100.0	6.7	17.6	16.6	44.8	14.3	23.6
09 Koh Kong	100.0	3.4	14.3	24.1	38.1	20.0	30.2
10 Kratie	100.0	9.4	11.7	15.1	39.3	24.5	35.6
11 Mondul Kiri	100.0	2.2	5.6	15.0	46.5	30.7	45.6
12 Phnom Penh	100.0	4.2	20.0	16.1	41.3	18.4	29.0
13 Preah Vihear	100.0	5.2	7.0	17.1	44.8	25.8	37.9
14 Prey Veng	100.0	13.4	14.6	16.5	36.2	19.2	30.0
15 Pursat	100.0	10.6	16.5	17.2	37.1	18.6	30.0
16 Ratanak Kiri	100.0	2.5	6.3	13.3	43.5	34.4	47.2
17 Siem Reap	100.0	5.7	12.5	21.8	42.5	17.5	28.1
18 Preah Sihanouk	100.0	7.1	18.6	14.4	38.6	21.2	30.7
19 Stung Treng	100.0	5.8	11.3	12.4	41.0	29.5	41.7
20 Svay Rieng	100.0	9.3	9.4	13.9	50.2	17.1	33.6
21 Takeo	100.0	15.4	13.4	18.3	38.6	14.3	25.0
22 Otdar Meanchey	100.0	2.2	6.3	22.8	41.8	26.9	39.3
23 Kep	100.0	6.6	16.1	15.0	46.2	16.2	31.3
24 Pailin	100.0	0.4	7.1	19.5	50.5	22.5	44.8

1) The establishments with "Year of Starting the Business Unknown" are excluded.

Annex Table 6-4 Average Number of Persons Engaged per Establishment by Year of Starting the Business: Province

Province	Total 1)	In or before 1989	1990 - 1999	2000 - 2004	2005 - 2009	2010 or after	(Recount)
							2009 or after
Cambodia	3.3	4.5	4.5	3.4	3.3	2.5	2.6
01 Banteay Meanchey	3.1	5.3	5.4	4.6	2.3	2.1	2.1
02 Battambang	2.5	5.4	3.0	2.5	2.3	2.0	2.1
03 Kampong Cham	2.5	4.9	3.2	2.4	2.4	1.9	2.2
04 Kampong Chhnang	2.9	3.2	2.3	3.5	3.0	2.6	2.4
05 Kampong Speu	3.2	4.1	4.3	2.5	3.6	2.1	2.4
06 Kampong Thom	2.2	3.8	2.4	2.3	2.0	1.8	1.8
07 Kampot	2.4	3.7	2.6	2.3	2.3	2.2	2.2
08 Kandal	3.7	4.3	5.3	3.8	3.9	2.3	2.4
09 Koh Kong	2.6	3.7	2.4	4.2	2.4	1.9	2.0
10 Kratie	2.1	5.5	2.4	2.2	2.0	1.6	1.7
11 Mondul Kiri	2.7	8.3	3.4	3.1	2.7	2.4	2.4
12 Phnom Penh	5.8	5.8	10.2	5.7	5.8	4.0	4.2
13 Preah Vihear	2.0	5.7	2.7	2.1	1.9	1.7	1.7
14 Prey Veng	2.1	4.1	2.2	2.1	2.0	1.8	1.8
15 Pursat	2.2	4.3	2.4	2.2	2.0	1.8	1.9
16 Ratanak Kiri	2.3	6.6	3.2	2.8	2.3	2.0	2.0
17 Siem Reap	2.9	5.1	3.3	3.5	2.9	2.2	2.3
18 Preah Sihanouk	3.7	8.2	6.0	3.3	3.2	3.2	3.0
19 Stung Treng	2.4	5.9	2.6	2.5	2.4	2.0	2.0
20 Svay Rieng	3.5	4.3	2.7	3.0	4.2	2.6	3.3
21 Takeo	2.2	3.4	2.1	2.1	2.1	1.9	2.0
22 Otdar Meanchey	2.7	4.7	4.2	4.4	2.5	2.2	2.2
23 Kep	2.4	4.1	3.5	2.6	2.2	1.9	1.9
24 Pailin	2.9	3.8	4.6	3.5	3.2	1.9	2.6

1) Includes "Year of Starting the Business Unknown".

Annex Table 7-1 Number of Establishments by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air conditioning supply	E Water supply; sewerage, waste management and remediation activities	F Construction	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transportation and storage	I Accommodation and food service activities	J Information and communication	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Administrative and support service activities	P Education	Q Human health and social work activities	R Arts, entertainment and recreation	S Other service activities
Cambodia	505,134	179	71,416	4,607	461	188	292,350	1,557	69,662	4,711	3,584	120	957	6,023	9,874	4,885	1,780	32,780
01 Banteay Meanchey	21,541	14	2,664	216	33	23	13,021	69	2,133	289	466	1	57	175	549	218	102	1,511
02 Battambang	34,097	16	2,913	284	35	12	21,281	47	4,491	375	377	7	79	588	787	353	119	2,333
03 Kampong Cham	56,263	17	7,403	727	83	18	33,506	56	7,638	442	431	-	81	644	1,086	476	87	3,568
04 Kampong Chhnang	19,690	4	5,560	256	12	3	9,701	64	2,092	88	80	-	17	201	417	113	48	1,034
05 Kampong Speu	22,541	8	6,003	281	27	1	12,140	31	1,975	79	83	-	23	285	381	139	23	1,062
06 Kampong Thom	22,284	24	4,120	215	12	6	12,724	14	2,664	190	104	-	18	204	597	170	24	1,198
07 Kampot	17,042	14	1,499	211	6	7	9,823	26	3,104	157	115	3	13	215	431	161	40	1,217
08 Kandal	40,531	10	5,314	417	75	9	22,357	239	6,911	191	293	5	75	561	652	408	103	2,911
09 Koh Kong	5,051	-	241	26	5	-	3,056	12	1,015	36	37	-	5	40	128	58	57	335
10 Kratie	11,046	1	1,029	118	40	7	6,605	23	1,863	137	39	-	8	100	294	117	38	627
11 Mondul Kiri	2,222	20	131	5	1	2	1,407	-	295	58	19	-	1	12	85	38	16	132
12 Phnom Penh	95,848	18	8,705	117	63	68	57,829	539	14,734	1,353	826	84	395	827	909	1,359	434	7,588
13 Preah Vihear	5,317	4	1,432	62	-	1	2,734	9	459	70	14	-	11	47	192	33	17	232
14 Prey Veng	29,933	3	4,475	517	13	13	17,434	48	3,584	167	120	1	28	679	702	223	81	1,845
15 Pursat	12,075	1	1,489	153	13	1	7,258	15	1,607	72	46	1	18	101	326	97	110	767
16 Ratanak Kiri	5,480	4	415	27	-	1	3,552	17	750	80	10	-	6	25	187	67	36	303
17 Siem Reap	32,120	2	3,570	255	12	2	19,892	71	4,278	304	208	5	41	399	668	296	191	1,926
18 Preah Sihanouk	10,728	-	726	44	18	7	5,935	71	2,536	111	60	7	19	72	152	93	80	797
19 Stung Treng	4,665	2	749	22	1	-	2,496	14	768	116	7	2	7	31	180	42	26	202
20 Svay Rieng	15,245	-	2,391	257	8	3	8,579	152	1,553	164	81	3	26	444	354	112	58	1,060
21 Takeo	31,997	1	9,879	311	3	4	15,182	30	3,778	118	101	-	22	282	514	205	44	1,523
22 Otdar Meanchey	4,912	-	367	63	1	-	3,229	2	592	40	22	-	3	35	190	61	24	283
23 Kep	1,635	15	144	8	-	-	746	6	507	20	2	1	2	31	37	13	-	103
24 Pailin	2,871	1	197	15	-	-	1,863	2	335	54	43	-	2	25	56	33	22	223

Annex Table 7-2 Percentage of Establishments by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply, sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service and activities
Cambodia	100.0	0.0	14.1	0.9	0.1	0.0	57.9	0.3	13.8	0.9	0.7	0.0	0.2	1.2	2.0	1.0	0.4	6.5
01 Banteay Meanchey	100.0	0.1	12.4	1.0	0.2	0.1	60.4	0.3	9.9	1.3	2.2	0.0	0.3	0.8	2.5	1.0	0.5	7.0
02 Battambang	100.0	0.0	8.5	0.8	0.1	0.0	62.4	0.1	13.2	1.1	1.1	0.0	0.2	1.7	2.3	1.0	0.3	6.8
03 Kampong Cham	100.0	0.0	13.2	1.3	0.1	0.0	59.6	0.1	13.6	0.8	0.8	-	0.1	1.1	1.9	0.8	0.2	6.3
04 Kampong Chhnang	100.0	0.0	28.2	1.3	0.1	0.0	49.3	0.3	10.6	0.4	0.4	-	0.1	1.0	2.1	0.6	0.2	5.3
05 Kampong Speu	100.0	0.0	26.6	1.2	0.1	0.0	53.9	0.1	8.8	0.4	0.4	-	0.1	1.3	1.7	0.6	0.1	4.7
06 Kampong Thom	100.0	0.1	18.5	1.0	0.1	0.0	57.1	0.1	12.0	0.9	0.5	-	0.1	0.9	2.7	0.8	0.1	5.4
07 Kampot	100.0	0.1	8.8	1.2	0.0	0.0	57.6	0.2	18.2	0.9	0.7	0.0	0.1	1.3	2.5	0.9	0.2	7.1
08 Kandal	100.0	0.0	13.1	1.0	0.2	0.0	55.2	0.6	17.1	0.5	0.7	0.0	0.2	1.4	1.6	1.0	0.3	7.2
09 Koh Kong	100.0	-	4.8	0.5	0.1	-	60.5	0.2	20.1	0.7	0.7	-	0.1	0.8	2.5	1.1	1.1	6.6
10 Kratie	100.0	0.0	9.3	1.1	0.4	0.1	59.8	0.2	16.9	1.2	0.4	-	0.1	0.9	2.7	1.1	0.3	5.7
11 Mondul Kiri	100.0	0.9	5.9	0.2	0.0	0.1	63.3	-	13.3	2.6	0.9	-	0.0	0.5	3.8	1.7	0.7	5.9
12 Phnom Penh	100.0	0.0	9.1	0.1	0.1	0.1	60.3	0.6	15.4	1.4	0.9	0.1	0.4	0.9	0.9	1.4	0.5	7.9
13 Preah Vihear	100.0	0.1	26.9	1.2	-	0.0	51.4	0.2	8.6	1.3	0.3	-	0.2	0.9	3.6	0.6	0.3	4.4
14 Prey Veng	100.0	0.0	15.0	1.7	0.0	0.0	58.2	0.2	12.0	0.6	0.4	0.0	0.1	2.3	2.3	0.7	0.3	6.2
15 Pursat	100.0	0.0	12.3	1.3	0.1	0.0	60.1	0.1	13.3	0.6	0.4	0.0	0.1	0.8	2.7	0.8	0.9	6.4
16 Ratanak Kiri	100.0	0.1	7.6	0.5	-	0.0	64.8	0.3	13.7	1.5	0.2	-	0.1	0.5	3.4	1.2	0.7	5.5
17 Siem Reap	100.0	0.0	11.1	0.8	0.0	0.0	61.9	0.2	13.3	0.9	0.6	0.0	0.1	1.2	2.1	0.9	0.6	6.0
18 Preah Sihanouk	100.0	-	6.8	0.4	0.2	0.1	55.3	0.7	23.6	1.0	0.6	0.1	0.2	0.7	1.4	0.9	0.7	7.4
19 Stung Treng	100.0	0.0	16.1	0.5	0.0	-	53.5	0.3	16.5	2.5	0.2	0.0	0.2	0.7	3.9	0.9	0.6	4.3
20 Svay Rieng	100.0	-	15.7	1.7	0.1	0.0	56.3	1.0	10.2	1.1	0.5	0.0	0.2	2.9	2.3	0.7	0.4	7.0
21 Takeo	100.0	0.0	30.9	1.0	0.0	0.0	47.4	0.1	11.8	0.4	0.3	-	0.1	0.9	1.6	0.6	0.1	4.8
22 Otdar Meanchey	100.0	-	7.5	1.3	0.0	-	65.7	0.0	12.1	0.8	0.4	-	0.1	0.7	3.9	1.2	0.5	5.8
23 Kep	100.0	0.9	8.8	0.5	-	-	45.6	0.4	31.0	1.2	0.1	0.1	0.1	1.9	2.3	0.8	-	6.3
24 Pailin	100.0	0.0	6.9	0.5	-	-	64.9	0.1	11.7	1.9	1.5	-	0.1	0.9	2.0	1.1	0.8	7.8

Annex Table 7-3 Number of Persons Engaged by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply, sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade, repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	1,673,390	2,040	530,341	14,632	4,208	2,029	553,493	11,945	195,287	16,589	27,832	1,071	3,814	30,080	130,356	33,176	40,163	76,334
01 Banteay Meanchey	67,370	94	7,798	584	179	142	24,655	611	7,128	547	1,529	3	123	609	6,412	1,171	11,275	4,510
02 Battambang	84,790	41	8,285	681	191	88	39,031	188	11,499	1,058	1,912	78	286	2,175	10,043	2,345	1,207	5,682
03 Kampong Cham	143,044	303	35,606	1,764	283	63	60,193	246	16,805	849	2,365	-	219	2,121	12,598	2,355	1,509	5,765
04 Kampong Chhnang	57,575	6	27,166	588	33	29	17,422	199	4,051	188	691	-	36	570	4,021	622	197	1,756
05 Kampong Speu	72,341	159	31,162	680	85	3	25,029	53	4,733	205	885	-	60	1,155	4,894	820	323	2,095
06 Kampong Thom	48,147	100	9,344	566	103	46	22,489	59	5,572	400	736	-	44	681	4,860	857	53	2,237
07 Kampot	41,623	404	5,196	529	47	171	17,304	92	5,997	341	901	9	39	642	5,512	936	1,485	2,018
08 Kandal	151,146	55	76,703	1,083	238	42	37,337	702	13,520	481	2,058	16	139	1,829	9,377	1,824	884	4,858
09 Koh Kong	13,039	-	824	135	12	-	5,867	96	2,556	111	170	-	13	86	1,000	208	1,295	666
10 Kratie	22,835	5	2,894	279	80	25	10,448	110	3,600	266	313	-	18	236	2,710	653	156	1,042
11 Mondul Kiri	6,018	258	353	61	3	29	3,065	-	871	109	122	-	2	26	422	185	209	303
12 Phnom Penh	556,865	232	247,630	3,140	2,015	1,085	127,375	6,134	59,486	9,071	10,184	792	2,272	12,215	29,080	12,440	7,623	26,091
13 Preah Vihear	10,577	35	2,414	141	-	7	4,571	17	933	139	142	-	25	98	1,351	229	59	416
14 Prey Veng	64,335	57	10,220	1,051	42	63	31,126	263	6,322	298	1,084	5	59	1,931	7,563	1,120	302	2,829
15 Pursat	26,617	4	3,246	393	61	20	12,777	45	3,381	135	545	3	33	276	3,458	490	290	1,460
16 Ratanak Kiri	12,619	68	1,125	104	-	6	6,668	43	2,010	139	122	-	12	85	933	299	164	841
17 Siem Reap	94,326	22	9,724	888	586	6	37,097	270	21,690	779	1,640	34	173	2,152	7,355	3,076	3,176	5,658
18 Preah Sihanouk	39,475	-	11,085	298	168	165	10,136	2,176	8,606	424	430	107	77	413	2,646	531	465	1,748
19 Stung Treng	11,046	12	1,736	107	14	-	4,704	43	1,687	240	101	5	29	104	1,327	371	119	447
20 Svay Rieng	53,202	-	14,804	603	41	16	17,491	439	3,593	300	555	10	88	1,473	4,635	723	6,149	2,282
21 Takeo	70,796	28	21,188	710	21	23	26,773	109	7,368	232	1,028	-	46	975	7,750	1,350	779	2,416
22 Otdar Meanchey	13,465	-	937	184	6	-	7,107	6	1,529	118	149	-	5	67	1,242	320	1,275	520
23 Kep	3,937	137	241	24	-	-	1,308	27	1,291	36	9	9	9	96	501	60	-	189
24 Pailin	8,202	20	660	39	-	-	3,520	17	1,059	123	161	-	7	65	666	191	1,169	505

Annex Table 7-4 Percentage of Number of Persons Engaged by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	100.0	0.1	31.7	0.9	0.3	0.1	33.1	0.7	11.7	1.0	1.7	0.1	0.2	1.8	7.8	2.0	2.4	4.6
01 Banteay Meanchey	100.0	0.1	11.6	0.9	0.3	0.2	36.6	0.9	10.6	0.8	2.3	0.0	0.2	0.9	9.5	1.7	16.7	6.7
02 Battambang	100.0	0.0	9.8	0.8	0.2	0.1	46.0	0.2	13.6	1.2	2.3	0.1	0.3	2.6	11.8	2.8	1.4	6.7
03 Kampong Cham	100.0	0.2	24.9	1.2	0.2	0.0	42.1	0.2	11.7	0.6	1.7	-	0.2	1.5	8.8	1.6	1.1	4.0
04 Kampong Chhnang	100.0	0.0	47.2	1.0	0.1	0.1	30.3	0.3	7.0	0.3	1.2	-	0.1	1.0	7.0	1.1	0.3	3.0
05 Kampong Speu	100.0	0.2	43.1	0.9	0.1	0.0	34.6	0.1	6.5	0.3	1.2	-	0.1	1.6	6.8	1.1	0.4	2.9
06 Kampong Thom	100.0	0.2	19.4	1.2	0.2	0.1	46.7	0.1	11.6	0.8	1.5	-	0.1	1.4	10.1	1.8	0.1	4.6
07 Kampot	100.0	1.0	12.5	1.3	0.1	0.4	41.6	0.2	14.4	0.8	2.2	0.0	0.1	1.5	13.2	2.2	3.6	4.8
08 Kandal	100.0	0.0	50.7	0.7	0.2	0.0	24.7	0.5	8.9	0.3	1.4	0.0	0.1	1.2	6.2	1.2	0.6	3.2
09 Koh Kong	100.0	-	6.3	1.0	0.1	-	45.0	0.7	19.6	0.9	1.3	-	0.1	0.7	7.7	1.6	9.9	5.1
10 Kratie	100.0	0.0	12.7	1.2	0.4	0.1	45.8	0.5	15.8	1.2	1.4	-	0.1	1.0	11.9	2.9	0.7	4.6
11 Mondul Kiri	100.0	4.3	5.9	1.0	0.0	0.5	50.9	-	14.5	1.8	2.0	-	0.0	0.4	7.0	3.1	3.5	5.0
12 Phnom Penh	100.0	0.0	44.5	0.6	0.4	0.2	22.9	1.1	10.7	1.6	1.8	0.1	0.4	2.2	5.2	2.2	1.4	4.7
13 Preah Vihear	100.0	0.3	22.8	1.3	-	0.1	43.2	0.2	8.8	1.3	1.3	-	0.2	0.9	12.8	2.2	0.6	3.9
14 Prey Veng	100.0	0.1	15.9	1.6	0.1	0.1	48.4	0.4	9.8	0.5	1.7	0.0	0.1	3.0	11.8	1.7	0.5	4.4
15 Pursat	100.0	0.0	12.2	1.5	0.2	0.1	48.0	0.2	12.7	0.5	2.0	0.0	0.1	1.0	13.0	1.8	1.1	5.5
16 Ratanak Kiri	100.0	0.5	8.9	0.8	-	0.0	52.8	0.3	15.9	1.1	1.0	-	0.1	0.7	7.4	2.4	1.3	6.7
17 Siem Reap	100.0	0.0	10.3	0.9	0.6	0.0	39.3	0.3	23.0	0.8	1.7	0.0	0.2	2.3	7.8	3.3	3.4	6.0
18 Preah Sihanouk	100.0	-	28.1	0.8	0.4	0.4	25.7	5.5	21.8	1.1	1.1	0.3	0.2	1.0	6.7	1.3	1.2	4.4
19 Stung Treng	100.0	0.1	15.7	1.0	0.1	-	42.6	0.4	15.3	2.2	0.9	0.0	0.3	0.9	12.0	3.4	1.1	4.0
20 Svay Rieng	100.0	-	27.8	1.1	0.1	0.0	32.9	0.8	6.8	0.6	1.0	0.0	0.2	2.8	8.7	1.4	11.6	4.3
21 Takeo	100.0	0.0	29.9	1.0	0.0	0.0	37.8	0.2	10.4	0.3	1.5	-	0.1	1.4	10.9	1.9	1.1	3.4
22 Oddar Meanchey	100.0	-	7.0	1.4	0.0	-	52.8	0.0	11.4	0.9	1.1	-	0.0	0.5	9.2	2.4	9.5	3.9
23 Kep	100.0	3.5	6.1	0.6	-	-	33.2	0.7	32.8	0.9	0.2	0.2	0.2	2.4	12.7	1.5	-	4.8
24 Pailin	100.0	0.2	8.0	0.5	-	-	42.9	0.2	12.9	1.5	2.0	-	0.1	0.8	8.1	2.3	14.3	6.2

Annex Table 7-5 Average Number of Persons Engaged per Establishment by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condi- tion- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	3.3	11.4	7.4	3.2	9.1	10.8	1.9	7.7	2.8	3.5	7.8	8.9	4.0	5.0	13.2	6.8	22.6	2.3
01 Banteay Meanchey	3.1	6.7	2.9	2.7	5.4	6.2	1.9	8.9	3.3	1.9	3.3	3.0	2.2	3.5	11.7	5.4	110.5	3.0
02 Battambang	2.5	2.6	2.8	2.4	5.5	7.3	1.8	4.0	2.6	2.8	5.1	11.1	3.6	3.7	12.8	6.6	10.1	2.4
03 Kampong Cham	2.5	17.8	4.8	2.4	3.4	3.5	1.8	4.4	2.2	1.9	5.5	-	2.7	3.3	11.6	4.9	17.3	1.6
04 Kampong Chhnang	2.9	1.5	4.9	2.3	2.8	9.7	1.8	3.1	1.9	2.1	8.6	-	2.1	2.8	9.6	5.5	4.1	1.7
05 Kampong Speu	3.2	19.9	5.2	2.4	3.1	3.0	2.1	1.7	2.4	2.6	10.7	-	2.6	4.1	12.8	5.9	14.0	2.0
06 Kampong Thom	2.2	4.2	2.3	2.6	8.6	7.7	1.8	4.2	2.1	2.1	7.1	-	2.4	3.3	8.1	5.0	2.2	1.9
07 Kampot	2.4	28.9	3.5	2.5	7.8	24.4	1.8	3.5	1.9	2.2	7.8	3.0	3.0	3.0	12.8	5.8	37.1	1.7
08 Kandal	3.7	5.5	14.4	2.6	3.2	4.7	1.7	2.9	2.0	2.5	7.0	3.2	1.9	3.3	14.4	4.5	8.6	1.7
09 Koh Kong	2.6	-	3.4	5.2	2.4	-	1.9	8.0	2.5	3.1	4.6	-	2.6	2.2	7.8	3.6	22.7	2.0
10 Kratie	2.1	5.0	2.8	2.4	2.0	3.6	1.6	4.8	1.9	1.9	8.0	-	2.3	2.4	9.2	5.6	4.1	1.7
11 Mondul Kiri	2.7	12.9	2.7	12.2	3.0	14.5	2.2	-	3.0	1.9	6.4	-	2.0	2.2	5.0	4.9	13.1	2.3
12 Phnom Penh	5.8	12.9	28.4	26.8	32.0	16.0	2.2	11.4	4.0	6.7	12.3	9.4	5.8	14.8	32.0	9.2	17.6	3.4
13 Preah Vihear	2.0	8.8	1.7	2.3	-	7.0	1.7	1.9	2.0	2.0	10.1	-	2.3	2.1	7.0	6.9	3.5	1.8
14 Prey Veng	2.1	19.0	2.3	2.0	3.2	4.8	1.8	5.5	1.8	1.8	9.0	5.0	2.1	2.8	10.8	5.0	3.7	1.5
15 Pursat	2.2	4.0	2.2	2.6	4.7	20.0	1.8	3.0	2.1	1.9	11.8	3.0	1.8	2.7	10.6	5.1	2.6	1.9
16 Ratanak Kiri	2.3	17.0	2.7	3.9	-	6.0	1.9	2.5	2.7	1.7	12.2	-	2.0	3.4	5.0	4.5	4.6	2.8
17 Siem Reap	2.9	11.0	2.7	3.5	48.8	3.0	1.9	3.8	5.1	2.6	7.9	6.8	4.2	5.4	11.0	10.4	16.6	2.9
18 Preah Sihanouk	3.7	-	15.3	6.8	9.3	23.6	1.7	30.6	3.4	3.8	7.2	15.3	4.1	5.7	17.4	5.7	5.8	2.2
19 Stung Treng	2.4	6.0	2.3	4.9	14.0	-	1.9	3.1	2.2	2.1	14.4	2.5	4.1	3.4	7.4	8.8	4.6	2.2
20 Svay Rieng	3.5	-	6.2	2.3	5.1	5.3	2.0	2.9	2.3	1.8	6.9	3.3	3.4	3.3	13.1	6.5	106.0	2.2
21 Takeo	2.2	28.0	2.1	2.3	7.0	5.8	1.8	3.6	2.0	2.0	10.2	-	2.1	3.5	15.1	6.6	17.7	1.6
22 Oddar Meanchey	2.7	-	2.6	2.9	6.0	-	2.2	3.0	2.6	3.0	6.8	-	1.7	1.9	6.5	5.2	53.1	1.8
23 Kep	2.4	9.1	1.7	3.0	-	-	1.8	4.5	2.5	1.8	4.5	9.0	4.5	3.1	13.5	4.6	-	1.8
24 Pailin	2.9	20.0	3.4	2.6	-	-	1.9	8.5	3.2	2.3	3.7	-	3.5	2.6	11.9	5.8	53.1	2.3

Annex Table 7-6 Sex Ratio of Persons Engaged by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air conditioning supply	E Water supply; sewerage, waste management and remediation activities	F Construction	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transportation and storage	I Accommodation and food service activities	J Information and communication	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Administrative and support service activities	P Education	Q Human health and social work activities	R Arts, entertainment and recreation	S Other service activities
Cambodia	158	25	274	33	36	17	163	22	190	38	63	59	62	41	69	86	119	112
01 Banteay Meanchey	83	348	107	265	289	468	57	664	63	214	116	50	251	222	155	129	79	105
02 Battambang	78	141	146	310	290	226	57	327	47	231	137	90	297	165	116	107	89	111
03 Kampong Cham	81	226	95	222	254	350	62	382	50	415	179	-	170	153	137	128	106	125
04 Kampong Chhnang	57	100	44	272	230	867	50	262	33	337	221	-	200	275	169	107	93	179
05 Kampong Speu	65	354	44	219	372	-	66	783	52	356	185	-	173	279	219	107	55	125
06 Kampong Thom	76	300	123	252	415	318	50	392	41	426	230	-	159	166	142	89	104	149
07 Kampot	78	446	84	246	327	1,455	55	283	36	380	228	800	129	185	157	88	127	121
08 Kandal	46	400	24	373	217	600	58	639	49	487	201	167	202	338	130	120	112	112
09 Koh Kong	73	-	162	350	140	-	54	500	38	383	150	-	86	41	208	142	116	96
10 Kratie	75	-	171	437	300	-	52	633	38	565	273	-	200	168	105	119	133	111
11 Mondul Kiri	96	1,333	174	307	-	867	73	-	55	506	321	-	100	136	199	110	40	113
12 Phnom Penh	50	364	20	562	362	506	74	357	63	220	118	176	144	281	109	116	68	56
13 Preah Vihear	98	775	184	303	-	-	59	113	36	504	492	-	178	151	180	118	64	155
14 Prey Veng	87	1,040	91	195	282	2,000	63	426	38	664	271	-	97	289	209	140	113	173
15 Pursat	76	300	123	220	239	-	52	246	33	309	271	-	83	179	166	140	132	125
16 Ratanak Kiri	88	258	228	420	-	-	72	760	40	718	336	-	200	215	179	143	102	121
17 Siem Reap	74	633	128	393	102	-	50	366	66	333	181	79	147	195	111	101	97	67
18 Preah Sihanouk	67	-	36	534	700	1,000	55	1,227	54	212	157	234	208	359	154	130	58	69
19 Stung Treng	81	-	169	328	1,300	-	60	378	33	362	248	150	263	206	118	107	35	108
20 Svay Rieng	82	-	46	200	486	1,500	70	620	53	567	208	233	300	398	273	143	99	125
21 Takeo	66	2,700	45	259	320	1,050	53	419	37	364	242	-	229	322	243	119	141	133
22 Oddar Meanchey	86	-	123	241	500	-	70	200	36	413	314	-	150	43	270	139	97	118
23 Kep	76	407	162	500	-	-	53	2,600	43	260	350	200	350	300	154	82	-	122
24 Pailin	71	1,900	189	388	-	-	67	-	53	339	144	-	40	97	152	112	18	80

Annex Table 7-6(M) Number of Male Persons Engaged by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	649,358	1,632	141,755	11,023	3,084	1,729	210,497	9,814	67,253	12,059	17,046	675	2,358	21,366	76,951	17,793	18,313	36,010
01 Banteay Meanchey	30,564	73	4,035	424	133	117	8,955	531	2,755	373	820	1	88	420	3,896	659	4,970	2,314
02 Battambang	37,271	24	4,915	515	142	61	14,171	144	3,691	738	1,104	37	214	1,354	5,389	1,213	568	2,991
03 Kampong Cham	64,132	210	17,362	1,217	203	49	23,068	195	5,633	684	1,517	-	138	1,281	7,272	1,320	778	3,205
04 Kampong Chhnang	20,891	3	8,297	430	23	26	5,829	144	1,008	145	476	-	24	418	2,525	321	95	1,127
05 Kampong Speu	28,477	124	9,465	467	67	3	9,990	47	1,627	160	575	-	38	850	3,362	424	115	1,163
06 Kampong Thom	20,838	75	5,152	405	83	35	7,523	47	1,609	324	513	-	27	425	2,851	404	27	1,338
07 Kampot	18,179	330	2,373	376	36	160	6,163	68	1,589	270	626	8	22	417	3,367	439	831	1,104
08 Kandal	47,459	44	14,986	854	163	36	13,721	607	4,421	399	1,375	10	93	1,411	5,307	994	467	2,571
09 Koh Kong	5,491	-	509	105	7	-	2,050	80	700	88	102	-	6	25	675	122	696	326
10 Kratie	9,808	5	1,826	227	60	25	3,590	95	983	226	229	-	12	148	1,391	355	89	547
11 Mondul Kiri	2,943	240	224	46	3	26	1,296	-	309	91	93	-	1	15	281	97	60	161
12 Phnom Penh	186,129	182	41,799	2,666	1,579	906	54,150	4,793	23,101	6,234	5,505	505	1,341	9,013	15,196	6,693	3,097	9,369
13 Preah Vihear	5,241	31	1,565	106	-	7	1,699	9	246	116	118	-	16	59	869	124	23	253
14 Prey Veng	29,979	52	4,870	695	31	60	12,088	213	1,726	259	792	5	29	1,434	5,118	654	160	1,793
15 Pursat	11,510	3	1,788	270	43	20	4,392	32	847	102	398	3	15	177	2,158	286	165	811
16 Ratanak Kiri	5,922	49	782	84	-	6	2,787	38	576	122	94	-	8	58	599	176	83	460
17 Siem Reap	40,141	19	5,450	708	296	6	12,390	212	8,606	599	1,057	15	103	1,423	3,875	1,546	1,560	2,276
18 Preah Sihanouk	15,900	-	2,950	251	147	150	3,589	2,012	3,011	288	263	75	52	323	1,605	300	170	714
19 Stung Treng	4,944	12	1,090	82	13	-	1,764	34	421	188	72	3	21	70	719	192	31	232
20 Svay Rieng	23,934	-	4,635	402	34	15	7,193	378	1,247	255	375	7	66	1,177	3,393	426	3,065	1,266
21 Takeo	28,272	27	6,585	512	16	21	9,285	88	1,992	182	727	-	32	744	5,491	734	456	1,380
22 Oddar Meanchey	6,225	-	516	130	5	-	2,935	4	402	95	113	-	3	20	906	186	629	281
23 Kep	1,699	110	149	20	-	-	455	26	386	26	7	6	7	72	304	27	-	104
24 Pailin	3,409	19	432	31	-	-	1,414	17	367	95	95	-	2	32	402	101	178	224

Annex Table 7-6(F) Number of Female Persons Engaged by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air conditioning supply	E Water supply, sewage, waste management and remediation activities	F Construction	G Wholesale and retail trade, repair of motor vehicles and motorcycles	H Transportation and storage	I Accommodation and food service activities	J Information and communication	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Administrative and support service activities	P Education	Q Human health and social work activities	R Arts, entertainment and recreation	S Other service activities
Cambodia	1,024,032	408	388,586	3,609	1,124	300	342,996	2,131	128,034	4,530	10,786	396	1,456	8,714	53,405	15,383	21,850	40,324
01 Banteay Meanchey	36,806	21	3,763	160	46	25	15,700	80	4,373	174	709	2	35	189	2,516	512	6,305	2,196
02 Battambang	47,519	17	3,370	166	49	27	24,860	44	7,808	320	808	41	72	821	4,654	1,132	639	2,691
03 Kampong Cham	78,912	93	18,244	547	80	14	37,125	51	11,172	165	848	-	81	840	5,326	1,035	731	2,560
04 Kampong Chhnang	36,684	3	18,869	158	10	3	11,593	55	3,043	43	215	-	12	152	1,496	301	102	629
05 Kampong Speu	43,864	35	21,697	213	18	-	15,039	6	3,106	45	310	-	22	305	1,532	396	208	932
06 Kampong Thom	27,309	25	4,192	161	20	11	14,966	12	3,963	76	223	-	17	256	2,009	453	26	899
07 Kampot	23,444	74	2,823	153	11	11	11,141	24	4,408	71	275	1	17	225	2,145	497	654	914
08 Kandal	103,687	11	61,717	229	75	6	23,616	95	9,099	82	683	6	46	418	4,070	830	417	2,287
09 Koh Kong	7,548	-	315	30	5	-	3,817	16	1,856	23	68	-	7	61	325	86	599	340
10 Kratie	13,027	-	1,068	52	20	-	6,858	15	2,617	40	84	-	6	88	1,319	298	67	495
11 Mondul Kiri	3,075	18	129	15	-	3	1,769	-	562	18	29	-	1	11	141	88	149	142
12 Phnom Penh	370,736	50	205,831	474	436	179	73,225	1,341	36,385	2,837	4,679	287	931	3,202	13,884	5,747	4,526	16,722
13 Preah Vihear	5,336	4	849	35	-	-	2,872	8	687	23	24	-	9	39	482	105	36	163
14 Prey Veng	34,356	5	5,350	356	11	3	19,038	50	4,596	39	292	-	30	497	2,445	466	142	1,036
15 Pursat	15,107	1	1,458	123	18	-	8,385	13	2,534	33	147	-	18	99	1,300	204	125	649
16 Ratanak Kiri	6,697	19	343	20	-	-	3,881	5	1,434	17	28	-	4	27	334	123	81	381
17 Siem Reap	54,185	3	4,274	180	290	-	24,707	58	13,084	180	583	19	70	729	3,480	1,530	1,616	3,382
18 Preah Sihanouk	23,575	-	8,135	47	21	15	6,547	164	5,595	136	167	32	25	90	1,041	231	295	1,034
19 Stung Treng	6,102	-	646	25	1	-	2,940	9	1,266	52	29	2	8	34	608	179	88	215
20 Svay Rieng	29,268	-	10,169	201	7	1	10,298	61	2,346	45	180	3	22	296	1,242	297	3,084	1,016
21 Takeo	42,524	1	14,603	198	5	2	17,488	21	5,376	50	301	-	14	231	2,259	616	323	1,036
22 Oddar Meanchey	7,240	-	421	54	1	-	4,172	2	1,127	23	36	-	2	47	336	134	646	239
23 Kep	2,238	27	92	4	-	-	853	1	905	10	2	3	2	24	197	33	-	85
24 Pailin	4,793	1	228	8	-	-	2,106	-	692	28	66	-	5	33	264	90	991	281

Annex Table 7-7 Concentration Rate of Number of Establishments by Industry (Section) : Province

Province	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	7.8	3.7	4.7	7.2	12.2	4.5	4.4	3.1	6.1	13.0	0.8	6.0	2.9	5.6	4.5	5.7	4.6
02 Battambang	6.8	8.9	4.1	6.2	7.6	6.4	7.3	3.0	6.4	8.0	10.5	5.8	8.3	9.8	8.0	7.2	6.7	7.1
03 Kampong Cham	11.1	9.5	10.4	15.8	18.0	9.6	11.5	3.6	11.0	9.4	12.0	-	8.5	10.7	11.0	9.7	4.9	10.9
04 Kampong Chhnang	3.9	2.2	7.8	5.6	2.6	1.6	3.3	4.1	3.0	1.9	2.2	-	1.8	3.3	4.2	2.3	2.7	3.2
05 Kampong Speu	4.5	4.5	8.4	6.1	5.9	0.5	4.2	2.0	2.8	1.7	2.3	-	2.4	4.7	3.9	2.8	1.3	3.2
06 Kampong Thom	4.4	13.4	5.8	4.7	2.6	3.2	4.4	0.9	3.8	4.0	2.9	-	1.9	3.4	6.0	3.5	1.3	3.7
07 Kampot	3.4	7.8	2.1	4.6	1.3	3.7	3.4	1.7	4.5	3.3	3.2	2.5	1.4	3.6	4.4	3.3	2.2	3.7
08 Kandal	8.0	5.6	7.4	9.1	16.3	4.8	7.6	15.4	9.9	4.1	8.2	4.2	7.8	9.3	6.6	8.4	5.8	8.9
09 Koh Kong	1.0	-	0.3	0.6	1.1	-	1.0	0.8	1.5	0.8	1.0	-	0.5	0.7	1.3	1.2	3.2	1.0
10 Kratie	2.2	0.6	1.4	2.6	8.7	3.7	2.3	1.5	2.7	2.9	1.1	-	0.8	1.7	3.0	2.4	2.1	1.9
11 Mondul Kiri	0.4	11.2	0.2	0.1	0.2	1.1	0.5	-	0.4	1.2	0.5	-	0.1	0.2	0.9	0.8	0.9	0.4
12 Phnom Penh	19.0	10.1	12.2	2.5	13.7	36.2	19.8	34.6	21.2	28.7	23.0	70.0	41.3	13.7	9.2	27.8	24.4	23.1
13 Preah Vihear	1.1	2.2	2.0	1.3	-	0.5	0.9	0.6	0.7	1.5	0.4	-	1.1	0.8	1.9	0.7	1.0	0.7
14 Prey Veng	5.9	1.7	6.3	11.2	2.8	6.9	6.0	3.1	5.1	3.5	3.3	0.8	2.9	11.3	7.1	4.6	4.6	5.6
15 Pursat	2.4	0.6	2.1	3.3	2.8	0.5	2.5	1.0	2.3	1.5	1.3	0.8	1.9	1.7	3.3	2.0	6.2	2.3
16 Ratanak Kiri	1.1	2.2	0.6	0.6	-	0.5	1.2	1.1	1.1	1.7	0.3	-	0.6	0.4	1.9	1.4	2.0	0.9
17 Siem Reap	6.4	1.1	5.0	5.5	2.6	1.1	6.8	4.6	6.1	6.5	5.8	4.2	4.3	6.6	6.8	6.1	10.7	5.9
18 Preah Sihanouk	2.1	-	1.0	1.0	3.9	3.7	2.0	4.6	3.6	2.4	1.7	5.8	2.0	1.2	1.5	1.9	4.5	2.4
19 Stung Treng	0.9	1.1	1.0	0.5	0.2	-	0.9	0.9	1.1	2.5	0.2	1.7	0.7	0.5	1.8	0.9	1.5	0.6
20 Svay Rieng	3.0	-	3.3	5.6	1.7	1.6	2.9	9.8	2.2	3.5	2.3	2.5	2.7	7.4	3.6	2.3	3.3	3.2
21 Takeo	6.3	0.6	13.8	6.8	0.7	2.1	5.2	1.9	5.4	2.5	2.8	-	2.3	4.7	5.2	4.2	2.5	4.6
22 Otdar Meanchey	1.0	-	0.5	1.4	0.2	-	1.1	0.1	0.8	0.8	0.6	-	0.3	0.6	1.9	1.2	1.3	0.9
23 Kep	0.3	8.4	0.2	0.2	-	-	0.3	0.4	0.7	0.4	0.1	0.8	0.2	0.5	0.4	0.3	-	0.3
24 Pailin	0.6	0.6	0.3	0.3	-	-	0.6	0.1	0.5	1.1	1.2	-	0.2	0.4	0.6	0.7	1.2	0.7

Annex Table 7-8 Concentration Rate of Number of Persons Engaged by Industry (Section) : Province

Province	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condi- tioning supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.0	4.6	1.5	4.0	4.3	7.0	4.5	5.1	3.7	3.3	5.5	0.3	3.2	2.0	4.9	3.5	28.1	5.9
02 Battambang	5.1	2.0	1.6	4.7	4.5	4.3	7.1	1.6	5.9	6.4	6.9	7.3	7.5	7.2	7.7	7.1	3.0	7.4
03 Kampong Cham	8.5	14.9	6.7	12.1	6.7	3.1	10.9	2.1	8.6	5.1	8.5	-	5.7	7.1	9.7	7.1	3.8	7.6
04 Kampong Chhnang	3.4	0.3	5.1	4.0	0.8	1.4	3.1	1.7	2.1	1.1	2.5	-	0.9	1.9	3.1	1.9	0.5	2.3
05 Kampong Speu	4.3	7.8	5.9	4.6	2.0	0.1	4.5	0.4	2.4	1.2	3.2	-	1.6	3.8	3.8	2.5	0.8	2.7
06 Kampong Thom	2.9	4.9	1.8	3.9	2.4	2.3	4.1	0.5	2.9	2.4	2.6	-	1.2	2.3	3.7	2.6	0.1	2.9
07 Kampot	2.5	19.8	1.0	3.6	1.1	8.4	3.1	0.8	3.1	2.1	3.2	0.8	1.0	2.1	4.2	2.8	3.7	2.6
08 Kandal	9.0	2.7	14.5	7.4	5.7	2.1	6.7	5.9	6.9	2.9	7.4	1.5	3.6	6.1	7.2	5.5	2.2	6.4
09 Koh Kong	0.8	-	0.2	0.9	0.3	-	1.1	0.8	1.3	0.7	0.6	-	0.3	0.3	0.8	0.6	3.2	0.9
10 Kratie	1.4	0.2	0.5	1.9	1.9	1.2	1.9	0.9	1.8	1.6	1.1	-	0.5	0.8	2.1	2.0	0.4	1.4
11 Mondul Kiri	0.4	12.6	0.1	0.4	0.1	1.4	0.6	-	0.4	0.7	0.4	-	0.1	0.1	0.3	0.6	0.5	0.4
12 Phnom Penh	33.3	11.4	46.7	21.5	47.9	53.5	23.0	51.4	30.5	54.7	36.6	73.9	59.6	40.6	22.3	37.5	19.0	34.2
13 Preah Vihear	0.6	1.7	0.5	1.0	-	0.3	0.8	0.1	0.5	0.8	0.5	-	0.7	0.3	1.0	0.7	0.1	0.5
14 Prey Veng	3.8	2.8	1.9	7.2	1.0	3.1	5.6	2.2	3.2	1.8	3.9	0.5	1.5	6.4	5.8	3.4	0.8	3.7
15 Pursat	1.6	0.2	0.6	2.7	1.4	1.0	2.3	0.4	1.7	0.8	2.0	0.3	0.9	0.9	2.7	1.5	0.7	1.9
16 Ratanak Kiri	0.8	3.3	0.2	0.7	-	0.3	1.2	0.4	1.0	0.8	0.4	-	0.3	0.3	0.7	0.9	0.4	1.1
17 Siem Reap	5.6	1.1	1.8	6.1	13.9	0.3	6.7	2.3	11.1	4.7	5.9	3.2	4.5	7.2	5.6	9.3	7.9	7.4
18 Preah Sihanouk	2.4	-	2.1	2.0	4.0	8.1	1.8	18.2	4.4	2.6	1.5	10.0	2.0	1.4	2.0	1.6	1.2	2.3
19 Stung Treng	0.7	0.6	0.3	0.7	0.3	-	0.8	0.4	0.9	1.4	0.4	0.5	0.8	0.3	1.0	1.1	0.3	0.6
20 Svay Rieng	3.2	-	2.8	4.1	1.0	0.8	3.2	3.7	1.8	1.8	2.0	0.9	2.3	4.9	3.6	2.2	15.3	3.0
21 Takeo	4.2	1.4	4.0	4.9	0.5	1.1	4.8	0.9	3.8	1.4	3.7	-	1.2	3.2	5.9	4.1	1.9	3.2
22 Otdar Meanchey	0.8	-	0.2	1.3	0.1	-	1.3	0.1	0.8	0.7	0.5	-	0.1	0.2	1.0	1.0	3.2	0.7
23 Kep	0.2	6.7	0.0	0.2	-	-	0.2	0.2	0.7	0.2	0.0	0.8	0.2	0.3	0.4	0.2	-	0.2
24 Pailin	0.5	1.0	0.1	0.3	-	-	0.6	0.1	0.5	0.7	0.6	-	0.2	0.2	0.5	0.6	2.9	0.7

Annex Table 8-1 Numbers of Establishments and of Persons Engaged by Whether Registered or not at the Ministry of Commerce or Provincial Department of Commerce: Province

Province	Number of Establishments			Number of Persons Engaged		
	Total	Registered	Not registered	Total	Registered	Not registered
Numbers of Establishments and of Persons Engaged						
Cambodia	505,134	17,378	487,756	1,673,390	561,504	1,111,886
01 Banteay Meanchey	21,541	515	21,026	67,370	15,118	52,252
02 Battambang	34,097	1,027	33,070	84,790	8,226	76,564
03 Kampong Cham	56,263	977	55,286	143,044	22,534	120,510
04 Kampong Chhnang	19,690	205	19,485	57,575	15,967	41,608
05 Kampong Speu	22,541	256	22,285	72,341	18,404	53,937
06 Kampong Thom	22,284	327	21,957	48,147	2,087	46,060
07 Kampot	17,042	406	16,636	41,623	5,791	35,832
08 Kandal	40,531	810	39,721	151,146	66,607	84,539
09 Koh Kong	5,051	99	4,952	13,039	1,939	11,100
10 Kratie	11,046	353	10,693	22,835	2,146	20,689
11 Mondul Kiri	2,222	92	2,130	6,018	552	5,466
12 Phnom Penh	95,848	6,511	89,337	556,865	324,334	232,531
13 Preah Vihear	5,317	188	5,129	10,577	566	10,011
14 Prey Veng	29,933	327	29,606	64,335	3,425	60,910
15 Pursat	12,075	371	11,704	26,617	2,227	24,390
16 Ratanak Kiri	5,480	340	5,140	12,619	1,801	10,818
17 Siem Reap	32,120	2,027	30,093	94,326	24,338	69,988
18 Preah Sihanouk	10,728	532	10,196	39,475	16,857	22,618
19 Stung Treng	4,665	187	4,478	11,046	801	10,245
20 Svay Rieng	15,245	522	14,723	53,202	17,555	35,647
21 Takeo	31,997	728	31,269	70,796	5,632	65,164
22 Otdar Meanchey	4,912	309	4,603	13,465	2,293	11,172
23 Kep	1,635	113	1,522	3,937	563	3,374
24 Pailin	2,871	156	2,715	8,202	1,741	6,461
Concentration Rate of Numbers of Establishments and of Persons Engaged						
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	3.0	4.3	4.0	2.7	4.7
02 Battambang	6.8	5.9	6.8	5.1	1.5	6.9
03 Kampong Cham	11.1	5.6	11.3	8.5	4.0	10.8
04 Kampong Chhnang	3.9	1.2	4.0	3.4	2.8	3.7
05 Kampong Speu	4.5	1.5	4.6	4.3	3.3	4.9
06 Kampong Thom	4.4	1.9	4.5	2.9	0.4	4.1
07 Kampot	3.4	2.3	3.4	2.5	1.0	3.2
08 Kandal	8.0	4.7	8.1	9.0	11.9	7.6
09 Koh Kong	1.0	0.6	1.0	0.8	0.3	1.0
10 Kratie	2.2	2.0	2.2	1.4	0.4	1.9
11 Mondul Kiri	0.4	0.5	0.4	0.4	0.1	0.5
12 Phnom Penh	19.0	37.5	18.3	33.3	57.8	20.9
13 Preah Vihear	1.1	1.1	1.1	0.6	0.1	0.9
14 Prey Veng	5.9	1.9	6.1	3.8	0.6	5.5
15 Pursat	2.4	2.1	2.4	1.6	0.4	2.2
16 Ratanak Kiri	1.1	2.0	1.1	0.8	0.3	1.0
17 Siem Reap	6.4	11.7	6.2	5.6	4.3	6.3
18 Preah Sihanouk	2.1	3.1	2.1	2.4	3.0	2.0
19 Stung Treng	0.9	1.1	0.9	0.7	0.1	0.9
20 Svay Rieng	3.0	3.0	3.0	3.2	3.1	3.2
21 Takeo	6.3	4.2	6.4	4.2	1.0	5.9
22 Otdar Meanchey	1.0	1.8	0.9	0.8	0.4	1.0
23 Kep	0.3	0.7	0.3	0.2	0.1	0.3
24 Pailin	0.6	0.9	0.6	0.5	0.3	0.6

Annex Table 8-2 Percentages of Number of Establishments and of Number of Persons Engaged by Whether Registered or not at Ministry of Commerce or Provincial Department of Commerce: Province

Province	Percentage of Number of Establishments			Percentage of Number of Persons Engaged		
	Total	Registered	Not registered	Total	Registered	Not registered
Cambodia	100.0	3.4	96.6	100.0	33.6	66.4
01 Banteay Meanchey	100.0	2.4	97.6	100.0	22.4	77.6
02 Battambang	100.0	3.0	97.0	100.0	9.7	90.3
03 Kampong Cham	100.0	1.7	98.3	100.0	15.8	84.2
04 Kampong Chhnang	100.0	1.0	99.0	100.0	27.7	72.3
05 Kampong Speu	100.0	1.1	98.9	100.0	25.4	74.6
06 Kampong Thom	100.0	1.5	98.5	100.0	4.3	95.7
07 Kampot	100.0	2.4	97.6	100.0	13.9	86.1
08 Kandal	100.0	2.0	98.0	100.0	44.1	55.9
09 Koh Kong	100.0	2.0	98.0	100.0	14.9	85.1
10 Kratie	100.0	3.2	96.8	100.0	9.4	90.6
11 Mondul Kiri	100.0	4.1	95.9	100.0	9.2	90.8
12 Phnom Penh	100.0	6.8	93.2	100.0	58.2	41.8
13 Preah Vihear	100.0	3.5	96.5	100.0	5.4	94.6
14 Prey Veng	100.0	1.1	98.9	100.0	5.3	94.7
15 Pursat	100.0	3.1	96.9	100.0	8.4	91.6
16 Ratanak Kiri	100.0	6.2	93.8	100.0	14.3	85.7
17 Siem Reap	100.0	6.3	93.7	100.0	25.8	74.2
18 Preah Sihanouk	100.0	5.0	95.0	100.0	42.7	57.3
19 Stung Treng	100.0	4.0	96.0	100.0	7.3	92.7
20 Svay Rieng	100.0	3.4	96.6	100.0	33.0	67.0
21 Takeo	100.0	2.3	97.7	100.0	8.0	92.0
22 Otdar Meanchey	100.0	6.3	93.7	100.0	17.0	83.0
23 Kep	100.0	6.9	93.1	100.0	14.3	85.7
24 Pailin	100.0	5.4	94.6	100.0	21.2	78.8

Annex Table 8-3 Average Number of Persons Engaged per Establishment by Whether Registered or not at Ministry of Commerce or Provincial Department of Commerce: Province

Province	Total	Registered	Not registered
Cambodia	3.3	32.3	2.3
01 Banteay Meanchey	3.1	29.4	2.5
02 Battambang	2.5	8.0	2.3
03 Kampong Cham	2.5	23.1	2.2
04 Kampong Chhnang	2.9	77.9	2.1
05 Kampong Speu	3.2	71.9	2.4
06 Kampong Thom	2.2	6.4	2.1
07 Kampot	2.4	14.3	2.2
08 Kandal	3.7	82.2	2.1
09 Koh Kong	2.6	19.6	2.2
10 Kratie	2.1	6.1	1.9
11 Mondul Kiri	2.7	6.0	2.6
12 Phnom Penh	5.8	49.8	2.6
13 Preah Vihear	2.0	3.0	2.0
14 Prey Veng	2.1	10.5	2.1
15 Pursat	2.2	6.0	2.1
16 Ratanak Kiri	2.3	5.3	2.1
17 Siem Reap	2.9	12.0	2.3
18 Preah Sihanouk	3.7	31.7	2.2
19 Stung Treng	2.4	4.3	2.3
20 Svay Rieng	3.5	33.6	2.4
21 Takeo	2.2	7.7	2.1
22 Otdar Meanchey	2.7	7.4	2.4
23 Kep	2.4	5.0	2.2
24 Pailin	2.9	11.2	2.4

Annex Table 9-1 Number of Establishments by Ownership of Establishment: Province

Province	Total	Individual proprietor (with no registration)	Sole proprietor (with registration)	Partnership, Company and Cooperative 1)	State-owned organization	NGO	Others
Number of Establishments							
Cambodia	505,134	473,197	12,027	4,405	9,119	1,114	5,272
01 Banteay Meanchey	21,541	20,252	256	193	520	68	252
02 Battambang	34,097	31,931	723	199	728	132	384
03 Kampong Cham	56,263	53,589	428	413	1,059	62	712
04 Kampong Chhnang	19,690	18,796	124	61	378	30	301
05 Kampong Speu	22,541	21,644	139	88	379	24	267
06 Kampong Thom	22,284	21,068	79	207	595	39	296
07 Kampot	17,042	15,873	237	154	451	30	297
08 Kandal	40,531	38,730	524	232	573	63	409
09 Koh Kong	5,051	4,777	63	29	114	18	50
10 Kratie	11,046	10,251	182	124	315	20	154
11 Mondul Kiri	2,222	1,982	25	64	109	20	22
12 Phnom Penh	95,848	88,565	5,047	1,314	312	320	290
13 Preah Vihear	5,317	4,860	106	70	206	9	66
14 Prey Veng	29,933	28,358	137	169	728	29	512
15 Pursat	12,075	11,202	288	49	335	20	181
16 Ratanak Kiri	5,480	4,888	241	80	206	32	33
17 Siem Reap	32,120	29,201	1,614	353	633	99	220
18 Preah Sihanouk	10,728	10,007	367	137	116	32	69
19 Stung Treng	4,665	4,238	68	103	182	19	55
20 Svay Rieng	15,245	14,117	334	154	367	21	252
21 Takeo	31,997	30,398	592	120	534	10	343
22 Otdar Meanchey	4,912	4,363	254	40	194	5	56
23 Kep	1,635	1,477	83	17	34	6	18
24 Pailin	2,871	2,630	116	35	51	6	33
Concentration Rate of Number of Establishments							
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	4.3	2.1	4.4	5.7	6.1	4.8
02 Battambang	6.8	6.7	6.0	4.5	8.0	11.8	7.3
03 Kampong Cham	11.1	11.3	3.6	9.4	11.6	5.6	13.5
04 Kampong Chhnang	3.9	4.0	1.0	1.4	4.1	2.7	5.7
05 Kampong Speu	4.5	4.6	1.2	2.0	4.2	2.2	5.1
06 Kampong Thom	4.4	4.5	0.7	4.7	6.5	3.5	5.6
07 Kampot	3.4	3.4	2.0	3.5	4.9	2.7	5.6
08 Kandal	8.0	8.2	4.4	5.3	6.3	5.7	7.8
09 Koh Kong	1.0	1.0	0.5	0.7	1.3	1.6	0.9
10 Kratie	2.2	2.2	1.5	2.8	3.5	1.8	2.9
11 Mondul Kiri	0.4	0.4	0.2	1.5	1.2	1.8	0.4
12 Phnom Penh	19.0	18.7	42.0	29.8	3.4	28.7	5.5
13 Preah Vihear	1.1	1.0	0.9	1.6	2.3	0.8	1.3
14 Prey Veng	5.9	6.0	1.1	3.8	8.0	2.6	9.7
15 Pursat	2.4	2.4	2.4	1.1	3.7	1.8	3.4
16 Ratanak Kiri	1.1	1.0	2.0	1.8	2.3	2.9	0.6
17 Siem Reap	6.4	6.2	13.4	8.0	6.9	8.9	4.2
18 Preah Sihanouk	2.1	2.1	3.1	3.1	1.3	2.9	1.3
19 Stung Treng	0.9	0.9	0.6	2.3	2.0	1.7	1.0
20 Svay Rieng	3.0	3.0	2.8	3.5	4.0	1.9	4.8
21 Takeo	6.3	6.4	4.9	2.7	5.9	0.9	6.5
22 Otdar Meanchey	1.0	0.9	2.1	0.9	2.1	0.4	1.1
23 Kep	0.3	0.3	0.7	0.4	0.4	0.5	0.3
24 Pailin	0.6	0.6	1.0	0.8	0.6	0.5	0.6

1) Includes General partnership, Limited partnership, Private limited company, Public limited company, Subsidiary of a foreign company, Branch of a foreign company, Commercial representative office of a foreign company and Cooperative.

Annex Table 9-2 Number of Persons Engaged by Ownership of Establishment: Province

Province	Total	Individual proprietor (with no registration)	Sole proprietor (with registration)	Partnership, Company and Cooperative 1)	State-owned organization	NGO	Others
Number of Persons Engaged							
Cambodia	1,673,390	977,977	198,919	341,908	127,466	19,192	7,928
01 Banteay Meanchey	67,370	44,899	5,827	8,415	6,212	1,650	367
02 Battambang	84,790	65,498	5,607	1,303	9,592	2,218	572
03 Kampong Cham	143,044	107,409	7,280	13,901	13,266	334	854
04 Kampong Chhnang	57,575	36,990	12,189	3,656	4,057	312	371
05 Kampong Speu	72,341	48,387	2,872	15,214	5,044	492	332
06 Kampong Thom	48,147	40,268	666	1,130	5,079	610	394
07 Kampot	41,623	29,645	3,317	2,227	5,838	199	397
08 Kandal	151,146	74,540	9,303	56,699	9,259	746	599
09 Koh Kong	13,039	10,011	1,438	468	937	118	67
10 Kratie	22,835	17,485	1,471	416	3,158	107	198
11 Mondul Kiri	6,018	4,745	128	400	604	101	40
12 Phnom Penh	556,865	211,578	115,590	198,500	22,552	7,480	1,165
13 Preah Vihear	10,577	8,367	266	253	1,492	90	109
14 Prey Veng	64,335	52,296	1,287	1,709	8,228	213	602
15 Pursat	26,617	20,857	1,328	468	3,557	188	219
16 Ratanak Kiri	12,619	9,552	1,298	258	1,104	342	65
17 Siem Reap	94,326	61,226	12,785	10,195	7,104	2,650	366
18 Preah Sihanouk	39,475	20,374	3,975	11,387	3,179	404	156
19 Stung Treng	11,046	8,678	334	330	1,400	206	98
20 Svay Rieng	53,202	30,018	5,810	11,347	5,130	544	353
21 Takeo	70,796	56,692	3,402	1,991	8,182	77	452
22 Otdar Meanchey	13,465	9,778	752	1,460	1,374	44	57
23 Kep	3,937	2,870	445	42	505	47	28
24 Pailin	8,202	5,814	1,549	139	613	20	67
Concentration Rate of Number of Persons Engaged							
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.0	4.6	2.9	2.5	4.9	8.6	4.6
02 Battambang	5.1	6.7	2.8	0.4	7.5	11.6	7.2
03 Kampong Cham	8.5	11.0	3.7	4.1	10.4	1.7	10.8
04 Kampong Chhnang	3.4	3.8	6.1	1.1	3.2	1.6	4.7
05 Kampong Speu	4.3	4.9	1.4	4.4	4.0	2.6	4.2
06 Kampong Thom	2.9	4.1	0.3	0.3	4.0	3.2	5.0
07 Kampot	2.5	3.0	1.7	0.7	4.6	1.0	5.0
08 Kandal	9.0	7.6	4.7	16.6	7.3	3.9	7.6
09 Koh Kong	0.8	1.0	0.7	0.1	0.7	0.6	0.8
10 Kratie	1.4	1.8	0.7	0.1	2.5	0.6	2.5
11 Mondul Kiri	0.4	0.5	0.1	0.1	0.5	0.5	0.5
12 Phnom Penh	33.3	21.6	58.1	58.1	17.7	39.0	14.7
13 Preah Vihear	0.6	0.9	0.1	0.1	1.2	0.5	1.4
14 Prey Veng	3.8	5.3	0.6	0.5	6.5	1.1	7.6
15 Pursat	1.6	2.1	0.7	0.1	2.8	1.0	2.8
16 Ratanak Kiri	0.8	1.0	0.7	0.1	0.9	1.8	0.8
17 Siem Reap	5.6	6.3	6.4	3.0	5.6	13.8	4.6
18 Preah Sihanouk	2.4	2.1	2.0	3.3	2.5	2.1	2.0
19 Stung Treng	0.7	0.9	0.2	0.1	1.1	1.1	1.2
20 Svay Rieng	3.2	3.1	2.9	3.3	4.0	2.8	4.5
21 Takeo	4.2	5.8	1.7	0.6	6.4	0.4	5.7
22 Otdar Meanchey	0.8	1.0	0.4	0.4	1.1	0.2	0.7
23 Kep	0.2	0.3	0.2	0.0	0.4	0.2	0.4
24 Pailin	0.5	0.6	0.8	0.0	0.5	0.1	0.8

1) Includes General partnership, Limited partnership, Private limited company, Public limited company, Subsidiary of a foreign company, Branch of a foreign company, Commercial representative office of a foreign company and Cooperative.

Annex Table 9-3 Percentages of Number of Establishments and of Number of Persons Engaged by Ownership of Establishment: Province

Province	Total	Individual proprietor (with no registration)	Sole proprietor (with registration)	Partnership, Company and Cooperative 1)	State-owned organization	NGO	Others
Percentage of Number of Establishments							
Cambodia	100.0	93.7	2.4	0.9	1.8	0.2	1.0
01 Banteay Meanchey	100.0	94.0	1.2	0.9	2.4	0.3	1.2
02 Battambang	100.0	93.6	2.1	0.6	2.1	0.4	1.1
03 Kampong Cham	100.0	95.2	0.8	0.7	1.9	0.1	1.3
04 Kampong Chhnang	100.0	95.5	0.6	0.3	1.9	0.2	1.5
05 Kampong Speu	100.0	96.0	0.6	0.4	1.7	0.1	1.2
06 Kampong Thom	100.0	94.5	0.4	0.9	2.7	0.2	1.3
07 Kampot	100.0	93.1	1.4	0.9	2.6	0.2	1.7
08 Kandal	100.0	95.6	1.3	0.6	1.4	0.2	1.0
09 Koh Kong	100.0	94.6	1.2	0.6	2.3	0.4	1.0
10 Kratie	100.0	92.8	1.6	1.1	2.9	0.2	1.4
11 Mondul Kiri	100.0	89.2	1.1	2.9	4.9	0.9	1.0
12 Phnom Penh	100.0	92.4	5.3	1.4	0.3	0.3	0.3
13 Preah Vihear	100.0	91.4	2.0	1.3	3.9	0.2	1.2
14 Prey Veng	100.0	94.7	0.5	0.6	2.4	0.1	1.7
15 Pursat	100.0	92.8	2.4	0.4	2.8	0.2	1.5
16 Ratanak Kiri	100.0	89.2	4.4	1.5	3.8	0.6	0.6
17 Siem Reap	100.0	90.9	5.0	1.1	2.0	0.3	0.7
18 Preah Sihanouk	100.0	93.3	3.4	1.3	1.1	0.3	0.6
19 Stung Treng	100.0	90.8	1.5	2.2	3.9	0.4	1.2
20 Svay Rieng	100.0	92.6	2.2	1.0	2.4	0.1	1.7
21 Takeo	100.0	95.0	1.9	0.4	1.7	0.0	1.1
22 Otdar Meanchey	100.0	88.8	5.2	0.8	3.9	0.1	1.1
23 Kep	100.0	90.3	5.1	1.0	2.1	0.4	1.1
24 Pailin	100.0	91.6	4.0	1.2	1.8	0.2	1.1
Percentage of Number of Persons Engaged							
Cambodia	100.0	58.4	11.9	20.4	7.6	1.1	0.5
01 Banteay Meanchey	100.0	66.6	8.6	12.5	9.2	2.4	0.5
02 Battambang	100.0	77.2	6.6	1.5	11.3	2.6	0.7
03 Kampong Cham	100.0	75.1	5.1	9.7	9.3	0.2	0.6
04 Kampong Chhnang	100.0	64.2	21.2	6.3	7.0	0.5	0.6
05 Kampong Speu	100.0	66.9	4.0	21.0	7.0	0.7	0.5
06 Kampong Thom	100.0	83.6	1.4	2.3	10.5	1.3	0.8
07 Kampot	100.0	71.2	8.0	5.4	14.0	0.5	1.0
08 Kandal	100.0	49.3	6.2	37.5	6.1	0.5	0.4
09 Koh Kong	100.0	76.8	11.0	3.6	7.2	0.9	0.5
10 Kratie	100.0	76.6	6.4	1.8	13.8	0.5	0.9
11 Mondul Kiri	100.0	78.8	2.1	6.6	10.0	1.7	0.7
12 Phnom Penh	100.0	38.0	20.8	35.6	4.0	1.3	0.2
13 Preah Vihear	100.0	79.1	2.5	2.4	14.1	0.9	1.0
14 Prey Veng	100.0	81.3	2.0	2.7	12.8	0.3	0.9
15 Pursat	100.0	78.4	5.0	1.8	13.4	0.7	0.8
16 Ratanak Kiri	100.0	75.7	10.3	2.0	8.7	2.7	0.5
17 Siem Reap	100.0	64.9	13.6	10.8	7.5	2.8	0.4
18 Preah Sihanouk	100.0	51.6	10.1	28.8	8.1	1.0	0.4
19 Stung Treng	100.0	78.6	3.0	3.0	12.7	1.9	0.9
20 Svay Rieng	100.0	56.4	10.9	21.3	9.6	1.0	0.7
21 Takeo	100.0	80.1	4.8	2.8	11.6	0.1	0.6
22 Otdar Meanchey	100.0	72.6	5.6	10.8	10.2	0.3	0.4
23 Kep	100.0	72.9	11.3	1.1	12.8	1.2	0.7
24 Pailin	100.0	70.9	18.9	1.7	7.5	0.2	0.8

1) Includes General partnership, Limited partnership, Private limited company, Public limited company, Subsidiary of a foreign company, Branch of a foreign company, Commercial representative office of a foreign company and Cooperative.

Annex Table 9-4 Average Number of Persons Engaged per Establishment by Ownership of Establishment: Province

Province	Total	Individual proprietor (with no registration)	Sole proprietor (with registration)	Partnership, Company and Cooperative 1)	State-owned organization	NGO	Others
Cambodia	3.3	2.1	16.5	77.6	14.0	17.2	1.5
01 Banteay Meanchey	3.1	2.2	22.8	43.6	11.9	24.3	1.5
02 Battambang	2.5	2.1	7.8	6.5	13.2	16.8	1.5
03 Kampong Cham	2.5	2.0	17.0	33.7	12.5	5.4	1.2
04 Kampong Chhnang	2.9	2.0	98.3	59.9	10.7	10.4	1.2
05 Kampong Speu	3.2	2.2	20.7	172.9	13.3	20.5	1.2
06 Kampong Thom	2.2	1.9	8.4	5.5	8.5	15.6	1.3
07 Kampot	2.4	1.9	14.0	14.5	12.9	6.6	1.3
08 Kandal	3.7	1.9	17.8	244.4	16.2	11.8	1.5
09 Koh Kong	2.6	2.1	22.8	16.1	8.2	6.6	1.3
10 Kratie	2.1	1.7	8.1	3.4	10.0	5.4	1.3
11 Mondul Kiri	2.7	2.4	5.1	6.3	5.5	5.1	1.8
12 Phnom Penh	5.8	2.4	22.9	151.1	72.3	23.4	4.0
13 Preah Vihear	2.0	1.7	2.5	3.6	7.2	10.0	1.7
14 Prey Veng	2.1	1.8	9.4	10.1	11.3	7.3	1.2
15 Pursat	2.2	1.9	4.6	9.6	10.6	9.4	1.2
16 Ratanak Kiri	2.3	2.0	5.4	3.2	5.4	10.7	2.0
17 Siem Reap	2.9	2.1	7.9	28.9	11.2	26.8	1.7
18 Preah Sihanouk	3.7	2.0	10.8	83.1	27.4	12.6	2.3
19 Stung Treng	2.4	2.0	4.9	3.2	7.7	10.8	1.8
20 Svay Rieng	3.5	2.1	17.4	73.7	14.0	25.9	1.4
21 Takeo	2.2	1.9	5.7	16.6	15.3	7.7	1.3
22 Otdar Meanchey	2.7	2.2	3.0	36.5	7.1	8.8	1.0
23 Kep	2.4	1.9	5.4	2.5	14.9	7.8	1.6
24 Pailin	2.9	2.2	13.4	4.0	12.0	3.3	2.0

1) Includes General partnership, Limited partnership, Private limited company, Public limited company, Subsidiary of a foreign company, Branch of a foreign company, Commercial representative office of a foreign company and Cooperative.

Annex Table 10-1 Number of Establishments by Nationality of Owner: Province

Province	Total	Cambodian	Foreigner				
			Total	Chinese	Vietnamese	Other Asian Countries	Others
Number of Establishments							
Cambodia	505,134	499,497	5,637	2,134	2,521	549	433
01 Banteay Meanchey	21,541	21,386	155	92	18	41	4
02 Battambang	34,097	33,997	100	56	20	11	13
03 Kampong Cham	56,263	56,077	186	123	48	9	6
04 Kampong Chhnang	19,690	19,493	197	35	157	1	4
05 Kampong Speu	22,541	22,450	91	53	34	3	1
06 Kampong Thom	22,284	22,235	49	29	18	1	1
07 Kampot	17,042	16,988	54	36	4	6	8
08 Kandal	40,531	39,839	692	225	447	19	1
09 Koh Kong	5,051	4,990	61	8	44	3	6
10 Kratie	11,046	10,919	127	62	63	-	2
11 Mondul Kiri	2,222	2,210	12	6	3	-	3
12 Phnom Penh	95,848	93,537	2,311	996	824	332	159
13 Preah Vihear	5,317	5,295	22	12	10	-	-
14 Prey Veng	29,933	29,472	461	65	392	2	2
15 Pursat	12,075	11,985	90	28	62	-	-
16 Ratanak Kiri	5,480	5,404	76	60	16	-	-
17 Siem Reap	32,120	31,759	361	102	105	80	74
18 Preah Sihanouk	10,728	10,464	264	34	65	27	138
19 Stung Treng	4,665	4,613	52	7	44	-	1
20 Svay Rieng	15,245	15,136	109	47	52	10	-
21 Takeo	31,997	31,871	126	42	82	1	1
22 Otdar Meanchey	4,912	4,901	11	4	7	-	-
23 Kep	1,635	1,619	16	7	1	-	8
24 Pailin	2,871	2,857	14	5	5	3	1
Concentration Rate of Number of Establishments							
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	4.3	2.7	4.3	0.7	7.5	0.9
02 Battambang	6.8	6.8	1.8	2.6	0.8	2.0	3.0
03 Kampong Cham	11.1	11.2	3.3	5.8	1.9	1.6	1.4
04 Kampong Chhnang	3.9	3.9	3.5	1.6	6.2	0.2	0.9
05 Kampong Speu	4.5	4.5	1.6	2.5	1.3	0.5	0.2
06 Kampong Thom	4.4	4.5	0.9	1.4	0.7	0.2	0.2
07 Kampot	3.4	3.4	1.0	1.7	0.2	1.1	1.8
08 Kandal	8.0	8.0	12.3	10.5	17.7	3.5	0.2
09 Koh Kong	1.0	1.0	1.1	0.4	1.7	0.5	1.4
10 Kratie	2.2	2.2	2.3	2.9	2.5	-	0.5
11 Mondul Kiri	0.4	0.4	0.2	0.3	0.1	-	0.7
12 Phnom Penh	19.0	18.7	41.0	46.7	32.7	60.5	36.7
13 Preah Vihear	1.1	1.1	0.4	0.6	0.4	-	-
14 Prey Veng	5.9	5.9	8.2	3.0	15.5	0.4	0.5
15 Pursat	2.4	2.4	1.6	1.3	2.5	-	-
16 Ratanak Kiri	1.1	1.1	1.3	2.8	0.6	-	-
17 Siem Reap	6.4	6.4	6.4	4.8	4.2	14.6	17.1
18 Preah Sihanouk	2.1	2.1	4.7	1.6	2.6	4.9	31.9
19 Stung Treng	0.9	0.9	0.9	0.3	1.7	-	0.2
20 Svay Rieng	3.0	3.0	1.9	2.2	2.1	1.8	-
21 Takeo	6.3	6.4	2.2	2.0	3.3	0.2	0.2
22 Otdar Meanchey	1.0	1.0	0.2	0.2	0.3	-	-
23 Kep	0.3	0.3	0.3	0.3	0.0	-	1.8
24 Pailin	0.6	0.6	0.2	0.2	0.2	0.5	0.2

Annex Table 10-2 Number of Persons Engaged by Nationality of Owner: Province

Province	Total	Cambodian	Foreigner				
			Total	Chinese	Vietnamese	Other Asian Countries	Others
Number of Persons Engaged							
Cambodia	1,673,390	1,381,254	292,136	187,926	8,014	75,184	21,012
01 Banteay Meanchey	67,370	60,109	7,261	461	38	4,017	2,745
02 Battambang	84,790	83,124	1,666	592	175	81	818
03 Kampong Cham	143,044	136,999	6,045	5,857	115	48	25
04 Kampong Chhnang	57,575	53,621	3,954	3,381	519	2	52
05 Kampong Speu	72,341	57,771	14,570	10,629	69	3,645	227
06 Kampong Thom	48,147	47,890	257	54	154	3	46
07 Kampot	41,623	39,964	1,659	522	47	882	208
08 Kandal	151,146	101,513	49,633	40,263	819	8,547	4
09 Koh Kong	13,039	12,609	430	24	140	244	22
10 Kratie	22,835	21,913	922	758	156	-	8
11 Mondul Kiri	6,018	5,773	245	216	12	-	17
12 Phnom Penh	556,865	379,935	176,930	112,033	3,433	50,713	10,751
13 Preah Vihear	10,577	10,464	113	54	59	-	-
14 Prey Veng	64,335	63,397	938	147	740	3	48
15 Pursat	26,617	26,319	298	55	243	-	-
16 Ratanak Kiri	12,619	12,421	198	135	63	-	-
17 Siem Reap	94,326	88,349	5,977	860	284	1,744	3,089
18 Preah Sihanouk	39,475	29,142	10,333	5,602	151	1,736	2,844
19 Stung Treng	11,046	10,779	267	39	212	-	16
20 Svay Rieng	53,202	45,437	7,765	4,042	233	3,490	-
21 Takeo	70,796	68,349	2,447	2,156	285	2	4
22 Otdar Meanchey	13,465	13,433	32	6	26	-	-
23 Kep	3,937	3,823	114	27	3	-	84
24 Pailin	8,202	8,120	82	13	38	27	4
Concentration Rate of Number of Persons Engaged							
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.0	4.4	2.5	0.2	0.5	5.3	13.1
02 Battambang	5.1	6.0	0.6	0.3	2.2	0.1	3.9
03 Kampong Cham	8.5	9.9	2.1	3.1	1.4	0.1	0.1
04 Kampong Chhnang	3.4	3.9	1.4	1.8	6.5	0.0	0.2
05 Kampong Speu	4.3	4.2	5.0	5.7	0.9	4.8	1.1
06 Kampong Thom	2.9	3.5	0.1	0.0	1.9	0.0	0.2
07 Kampot	2.5	2.9	0.6	0.3	0.6	1.2	1.0
08 Kandal	9.0	7.3	17.0	21.4	10.2	11.4	0.0
09 Koh Kong	0.8	0.9	0.1	0.0	1.7	0.3	0.1
10 Kratie	1.4	1.6	0.3	0.4	1.9	-	0.0
11 Mondul Kiri	0.4	0.4	0.1	0.1	0.1	-	0.1
12 Phnom Penh	33.3	27.5	60.6	59.6	42.8	67.5	51.2
13 Preah Vihear	0.6	0.8	0.0	0.0	0.7	-	-
14 Prey Veng	3.8	4.6	0.3	0.1	9.2	0.0	0.2
15 Pursat	1.6	1.9	0.1	0.0	3.0	-	-
16 Ratanak Kiri	0.8	0.9	0.1	0.1	0.8	-	-
17 Siem Reap	5.6	6.4	2.0	0.5	3.5	2.3	14.7
18 Preah Sihanouk	2.4	2.1	3.5	3.0	1.9	2.3	13.5
19 Stung Treng	0.7	0.8	0.1	0.0	2.6	-	0.1
20 Svay Rieng	3.2	3.3	2.7	2.2	2.9	4.6	-
21 Takeo	4.2	4.9	0.8	1.1	3.6	0.0	0.0
22 Otdar Meanchey	0.8	1.0	0.0	0.0	0.3	-	-
23 Kep	0.2	0.3	0.0	0.0	0.0	-	0.4
24 Pailin	0.5	0.6	0.0	0.0	0.5	0.0	0.0

Annex Table 10-3 Percentages of Number of Establishments and of Number of Persons Engaged by Nationality of Owner: Province

Province	Total	Cambodian	Foreigner				
			Total	Chinese	Vietnamese	Other Asian Countries	Others
Percentage of Number of Establishments							
Cambodia	100.0	98.9	1.1	0.4	0.5	0.1	0.1
01 Banteay Meanchey	100.0	99.3	0.7	0.4	0.1	0.2	0.0
02 Battambang	100.0	99.7	0.3	0.2	0.1	0.0	0.0
03 Kampong Cham	100.0	99.7	0.3	0.2	0.1	0.0	0.0
04 Kampong Chhnang	100.0	99.0	1.0	0.2	0.8	0.0	0.0
05 Kampong Speu	100.0	99.6	0.4	0.2	0.2	0.0	0.0
06 Kampong Thom	100.0	99.8	0.2	0.1	0.1	0.0	0.0
07 Kampot	100.0	99.7	0.3	0.2	0.0	0.0	0.0
08 Kandal	100.0	98.3	1.7	0.6	1.1	0.0	0.0
09 Koh Kong	100.0	98.8	1.2	0.2	0.9	0.1	0.1
10 Kratie	100.0	98.9	1.1	0.6	0.6	-	0.0
11 Mondul Kiri	100.0	99.5	0.5	0.3	0.1	-	0.1
12 Phnom Penh	100.0	97.6	2.4	1.0	0.9	0.3	0.2
13 Preah Vihear	100.0	99.6	0.4	0.2	0.2	-	-
14 Prey Veng	100.0	98.5	1.5	0.2	1.3	0.0	0.0
15 Pursat	100.0	99.3	0.7	0.2	0.5	-	-
16 Ratanak Kiri	100.0	98.6	1.4	1.1	0.3	-	-
17 Siem Reap	100.0	98.9	1.1	0.3	0.3	0.2	0.2
18 Preah Sihanouk	100.0	97.5	2.5	0.3	0.6	0.3	1.3
19 Stung Treng	100.0	98.9	1.1	0.2	0.9	-	0.0
20 Svay Rieng	100.0	99.3	0.7	0.3	0.3	0.1	-
21 Takeo	100.0	99.6	0.4	0.1	0.3	0.0	0.0
22 Otdar Meanchey	100.0	99.8	0.2	0.1	0.1	-	-
23 Kep	100.0	99.0	1.0	0.4	0.1	-	0.5
24 Pailin	100.0	99.5	0.5	0.2	0.2	0.1	0.0
Percentage of Number of Persons Engaged							
Cambodia	100.0	82.5	17.5	11.2	0.5	4.5	1.3
01 Banteay Meanchey	100.0	89.2	10.8	0.7	0.1	6.0	4.1
02 Battambang	100.0	98.0	2.0	0.7	0.2	0.1	1.0
03 Kampong Cham	100.0	95.8	4.2	4.1	0.1	0.0	0.0
04 Kampong Chhnang	100.0	93.1	6.9	5.9	0.9	0.0	0.1
05 Kampong Speu	100.0	79.9	20.1	14.7	0.1	5.0	0.3
06 Kampong Thom	100.0	99.5	0.5	0.1	0.3	0.0	0.1
07 Kampot	100.0	96.0	4.0	1.3	0.1	2.1	0.5
08 Kandal	100.0	67.2	32.8	26.6	0.5	5.7	0.0
09 Koh Kong	100.0	96.7	3.3	0.2	1.1	1.9	0.2
10 Kratie	100.0	96.0	4.0	3.3	0.7	-	0.0
11 Mondul Kiri	100.0	95.9	4.1	3.6	0.2	-	0.3
12 Phnom Penh	100.0	68.2	31.8	20.1	0.6	9.1	1.9
13 Preah Vihear	100.0	98.9	1.1	0.5	0.6	-	-
14 Prey Veng	100.0	98.5	1.5	0.2	1.2	0.0	0.1
15 Pursat	100.0	98.9	1.1	0.2	0.9	-	-
16 Ratanak Kiri	100.0	98.4	1.6	1.1	0.5	-	-
17 Siem Reap	100.0	93.7	6.3	0.9	0.3	1.8	3.3
18 Preah Sihanouk	100.0	73.8	26.2	14.2	0.4	4.4	7.2
19 Stung Treng	100.0	97.6	2.4	0.4	1.9	-	0.1
20 Svay Rieng	100.0	85.4	14.6	7.6	0.4	6.6	-
21 Takeo	100.0	96.5	3.5	3.0	0.4	0.0	0.0
22 Otdar Meanchey	100.0	99.8	0.2	0.0	0.2	-	-
23 Kep	100.0	97.1	2.9	0.7	0.1	-	2.1
24 Pailin	100.0	99.0	1.0	0.2	0.5	0.3	0.0

**Annex Table 10-4 Average Number of Persons Engaged per Establishment by Nationality of Owner
: Province**

Province	Total	Cambodian	Foreigner				
			Total	Chinese	Vietnamese	Other Asian Countries	Others
Cambodia	3.3	2.8	51.8	88.1	3.2	136.9	48.5
01 Banteay Meanchey	3.1	2.8	46.8	5.0	2.1	98.0	686.3
02 Battambang	2.5	2.4	16.7	10.6	8.8	7.4	62.9
03 Kampong Cham	2.5	2.4	32.5	47.6	2.4	5.3	4.2
04 Kampong Chhnang	2.9	2.8	20.1	96.6	3.3	2.0	13.0
05 Kampong Speu	3.2	2.6	160.1	200.5	2.0	1,215.0	227.0
06 Kampong Thom	2.2	2.2	5.2	1.9	8.6	3.0	46.0
07 Kamptot	2.4	2.4	30.7	14.5	11.8	147.0	26.0
08 Kandal	3.7	2.5	71.7	178.9	1.8	449.8	4.0
09 Koh Kong	2.6	2.5	7.0	3.0	3.2	81.3	3.7
10 Kratie	2.1	2.0	7.3	12.2	2.5	-	4.0
11 Mondul Kiri	2.7	2.6	20.4	36.0	4.0	-	5.7
12 Phnom Penh	5.8	4.1	76.6	112.5	4.2	152.8	67.6
13 Preah Vihear	2.0	2.0	5.1	4.5	5.9	-	-
14 Prey Veng	2.1	2.2	2.0	2.3	1.9	1.5	24.0
15 Pursat	2.2	2.2	3.3	2.0	3.9	-	-
16 Ratanak Kiri	2.3	2.3	2.6	2.3	3.9	-	-
17 Siem Reap	2.9	2.8	16.6	8.4	2.7	21.8	41.7
18 Preah Sihanouk	3.7	2.8	39.1	164.8	2.3	64.3	20.6
19 Stung Treng	2.4	2.3	5.1	5.6	4.8	-	16.0
20 Svay Rieng	3.5	3.0	71.2	86.0	4.5	349.0	-
21 Takeo	2.2	2.1	19.4	51.3	3.5	2.0	4.0
22 Otdar Meanchey	2.7	2.7	2.9	1.5	3.7	-	-
23 Kep	2.4	2.4	7.1	3.9	3.0	-	10.5
24 Pailin	2.9	2.8	5.9	2.6	7.6	9.0	4.0

Annex Table 11-1 Number of Establishments by Size of Persons Engaged: Province

Province	Total	1 person	2-4 persons	5-9 persons	10-19 persons	20-49 persons	50-99 persons	100 persons or more
	Number of Establishments							
Cambodia	505,134	222,167	243,471	26,361	8,055	3,461	833	786
01 Banteay Meanchey	21,541	8,782	10,845	1,319	415	140	21	19
02 Battambang	34,097	15,546	15,912	1,776	556	246	44	17
03 Kampong Cham	56,263	24,879	28,175	2,173	672	282	48	34
04 Kampong Chhnang	19,690	7,444	11,324	640	195	65	11	11
05 Kampong Speu	22,541	7,240	13,583	1,345	252	85	21	15
06 Kampong Thom	22,284	9,186	12,068	734	192	83	15	6
07 Kampot	17,042	7,351	8,654	659	281	61	28	8
08 Kandal	40,531	21,622	16,446	1,541	486	295	70	71
09 Koh Kong	5,051	2,150	2,491	322	60	23	3	2
10 Kratie	11,046	5,997	4,508	357	129	47	6	2
11 Mondul Kiri	2,222	685	1,291	204	31	10	-	1
12 Phnom Penh	95,848	44,126	38,960	7,984	2,663	1,276	369	470
13 Preah Vihear	5,317	2,472	2,615	171	35	21	3	-
14 Prey Veng	29,933	12,888	15,587	1,016	296	118	21	7
15 Pursat	12,075	5,393	5,988	476	157	50	8	3
16 Ratanak Kiri	5,480	2,128	3,016	250	56	24	5	1
17 Siem Reap	32,120	14,011	15,089	1,976	624	302	72	46
18 Preah Sihanouk	10,728	5,573	4,110	686	216	90	28	25
19 Stung Treng	4,665	1,691	2,646	254	51	16	7	-
20 Svay Rieng	15,245	4,912	9,191	826	201	68	17	30
21 Takeo	31,997	14,793	15,641	1,067	339	116	30	11
22 Otdar Meanchey	4,912	1,188	3,345	296	65	14	2	2
23 Kep	1,635	782	713	89	39	11	1	-
24 Pailin	2,871	1,328	1,273	200	44	18	3	5
	Concentration Rate of Number of Establishments							
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.3	4.0	4.5	5.0	5.2	4.0	2.5	2.4
02 Battambang	6.8	7.0	6.5	6.7	6.9	7.1	5.3	2.2
03 Kampong Cham	11.1	11.2	11.6	8.2	8.3	8.1	5.8	4.3
04 Kampong Chhnang	3.9	3.4	4.7	2.4	2.4	1.9	1.3	1.4
05 Kampong Speu	4.5	3.3	5.6	5.1	3.1	2.5	2.5	1.9
06 Kampong Thom	4.4	4.1	5.0	2.8	2.4	2.4	1.8	0.8
07 Kampot	3.4	3.3	3.6	2.5	3.5	1.8	3.4	1.0
08 Kandal	8.0	9.7	6.8	5.8	6.0	8.5	8.4	9.0
09 Koh Kong	1.0	1.0	1.0	1.2	0.7	0.7	0.4	0.3
10 Kratie	2.2	2.7	1.9	1.4	1.6	1.4	0.7	0.3
11 Mondul Kiri	0.4	0.3	0.5	0.8	0.4	0.3	-	0.1
12 Phnom Penh	19.0	19.9	16.0	30.3	33.1	36.9	44.3	59.8
13 Preah Vihear	1.1	1.1	1.1	0.6	0.4	0.6	0.4	-
14 Prey Veng	5.9	5.8	6.4	3.9	3.7	3.4	2.5	0.9
15 Pursat	2.4	2.4	2.5	1.8	1.9	1.4	1.0	0.4
16 Ratanak Kiri	1.1	1.0	1.2	0.9	0.7	0.7	0.6	0.1
17 Siem Reap	6.4	6.3	6.2	7.5	7.7	8.7	8.6	5.9
18 Preah Sihanouk	2.1	2.5	1.7	2.6	2.7	2.6	3.4	3.2
19 Stung Treng	0.9	0.8	1.1	1.0	0.6	0.5	0.8	-
20 Svay Rieng	3.0	2.2	3.8	3.1	2.5	2.0	2.0	3.8
21 Takeo	6.3	6.7	6.4	4.0	4.2	3.4	3.6	1.4
22 Otdar Meanchey	1.0	0.5	1.4	1.1	0.8	0.4	0.2	0.3
23 Kep	0.3	0.4	0.3	0.3	0.5	0.3	0.1	-
24 Pailin	0.6	0.6	0.5	0.8	0.5	0.5	0.4	0.6

Annex Table 11-2 Number of Persons Engaged by Size of Persons Engaged: Province

Province	Total	1 person	2-4 persons	5-9 persons	10-19 persons	20-49 persons	50-99 persons	100 persons or more
Number of Persons Engaged								
Cambodia	1,673,390	222,167	575,076	163,287	105,871	99,471	55,279	452,239
01 Banteay Meanchey	67,370	8,782	25,830	8,235	5,385	4,021	1,361	13,756
02 Battambang	84,790	15,546	37,812	11,029	7,403	6,981	2,833	3,186
03 Kampong Cham	143,044	24,879	65,234	13,509	8,867	8,106	3,296	19,153
04 Kampong Chhnang	57,575	7,444	26,211	3,984	2,549	1,834	853	14,700
05 Kampong Speu	72,341	7,240	32,801	8,108	3,203	2,384	1,371	17,234
06 Kampong Thom	48,147	9,186	27,884	4,508	2,532	2,266	985	786
07 Kampot	41,623	7,351	19,730	4,122	3,737	1,698	1,845	3,140
08 Kandal	151,146	21,622	38,198	9,437	6,441	8,633	4,593	62,222
09 Koh Kong	13,039	2,150	6,046	2,000	783	605	169	1,286
10 Kratie	22,835	5,997	10,460	2,210	1,754	1,231	416	767
11 Mondul Kiri	6,018	685	3,159	1,229	424	335	-	186
12 Phnom Penh	556,865	44,126	96,619	49,780	34,816	37,036	24,557	269,931
13 Preah Vihear	10,577	2,472	5,893	1,045	455	531	181	-
14 Prey Veng	64,335	12,888	35,354	6,305	3,889	3,216	1,345	1,338
15 Pursat	26,617	5,393	13,842	3,000	2,066	1,477	505	334
16 Ratanak Kiri	12,619	2,128	7,106	1,517	712	659	296	201
17 Siem Reap	94,326	14,011	36,109	12,405	8,256	8,625	4,820	10,100
18 Preah Sihanouk	39,475	5,573	9,718	4,303	2,783	2,728	1,953	12,417
19 Stung Treng	11,046	1,691	6,158	1,563	679	476	479	-
20 Svay Rieng	53,202	4,912	22,026	4,936	2,631	2,018	1,126	15,553
21 Takeo	70,796	14,793	36,193	6,468	4,586	3,349	1,957	3,450
22 Otdar Meanchey	13,465	1,188	8,011	1,743	817	436	101	1,169
23 Kep	3,937	782	1,652	574	533	315	81	-
24 Pailin	8,202	1,328	3,030	1,277	570	511	156	1,330
Concentration Rate of Number of Persons Engaged								
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.0	4.0	4.5	5.0	5.1	4.0	2.5	3.0
02 Battambang	5.1	7.0	6.6	6.8	7.0	7.0	5.1	0.7
03 Kampong Cham	8.5	11.2	11.3	8.3	8.4	8.1	6.0	4.2
04 Kampong Chhnang	3.4	3.4	4.6	2.4	2.4	1.8	1.5	3.3
05 Kampong Speu	4.3	3.3	5.7	5.0	3.0	2.4	2.5	3.8
06 Kampong Thom	2.9	4.1	4.8	2.8	2.4	2.3	1.8	0.2
07 Kampot	2.5	3.3	3.4	2.5	3.5	1.7	3.3	0.7
08 Kandal	9.0	9.7	6.6	5.8	6.1	8.7	8.3	13.8
09 Koh Kong	0.8	1.0	1.1	1.2	0.7	0.6	0.3	0.3
10 Kratie	1.4	2.7	1.8	1.4	1.7	1.2	0.8	0.2
11 Mondul Kiri	0.4	0.3	0.5	0.8	0.4	0.3	-	0.0
12 Phnom Penh	33.3	19.9	16.8	30.5	32.9	37.2	44.4	59.7
13 Preah Vihear	0.6	1.1	1.0	0.6	0.4	0.5	0.3	-
14 Prey Veng	3.8	5.8	6.1	3.9	3.7	3.2	2.4	0.3
15 Pursat	1.6	2.4	2.4	1.8	2.0	1.5	0.9	0.1
16 Ratanak Kiri	0.8	1.0	1.2	0.9	0.7	0.7	0.5	0.0
17 Siem Reap	5.6	6.3	6.3	7.6	7.8	8.7	8.7	2.2
18 Preah Sihanouk	2.4	2.5	1.7	2.6	2.6	2.7	3.5	2.7
19 Stung Treng	0.7	0.8	1.1	1.0	0.6	0.5	0.9	-
20 Svay Rieng	3.2	2.2	3.8	3.0	2.5	2.0	2.0	3.4
21 Takeo	4.2	6.7	6.3	4.0	4.3	3.4	3.5	0.8
22 Otdar Meanchey	0.8	0.5	1.4	1.1	0.8	0.4	0.2	0.3
23 Kep	0.2	0.4	0.3	0.4	0.5	0.3	0.1	-
24 Pailin	0.5	0.6	0.5	0.8	0.5	0.5	0.3	0.3

Annex Table 11-3 Percentages of Number of Establishments and of Number of Persons Engaged by Size of Persons Engaged: Province

Province	Total	1 person	2-4 persons	5-9 persons	10-19 persons	20-49 persons	50-99 persons	100 persons or more
Percentage of Number of Establishments								
Cambodia	100.0	44.0	48.2	5.2	1.6	0.7	0.2	0.2
01 Banteay Meanchey	100.0	40.8	50.3	6.1	1.9	0.6	0.1	0.1
02 Battambang	100.0	45.6	46.7	5.2	1.6	0.7	0.1	0.0
03 Kampong Cham	100.0	44.2	50.1	3.9	1.2	0.5	0.1	0.1
04 Kampong Chhnang	100.0	37.8	57.5	3.3	1.0	0.3	0.1	0.1
05 Kampong Speu	100.0	32.1	60.3	6.0	1.1	0.4	0.1	0.1
06 Kampong Thom	100.0	41.2	54.2	3.3	0.9	0.4	0.1	0.0
07 Kampot	100.0	43.1	50.8	3.9	1.6	0.4	0.2	0.0
08 Kandal	100.0	53.3	40.6	3.8	1.2	0.7	0.2	0.2
09 Koh Kong	100.0	42.6	49.3	6.4	1.2	0.5	0.1	0.0
10 Kratie	100.0	54.3	40.8	3.2	1.2	0.4	0.1	0.0
11 Mondul Kiri	100.0	30.8	58.1	9.2	1.4	0.5	-	0.0
12 Phnom Penh	100.0	46.0	40.6	8.3	2.8	1.3	0.4	0.5
13 Preah Vihear	100.0	46.5	49.2	3.2	0.7	0.4	0.1	-
14 Prey Veng	100.0	43.1	52.1	3.4	1.0	0.4	0.1	0.0
15 Pursat	100.0	44.7	49.6	3.9	1.3	0.4	0.1	0.0
16 Ratanak Kiri	100.0	38.8	55.0	4.6	1.0	0.4	0.1	0.0
17 Siem Reap	100.0	43.6	47.0	6.2	1.9	0.9	0.2	0.1
18 Preah Sihanouk	100.0	51.9	38.3	6.4	2.0	0.8	0.3	0.2
19 Stung Treng	100.0	36.2	56.7	5.4	1.1	0.3	0.2	-
20 Svay Rieng	100.0	32.2	60.3	5.4	1.3	0.4	0.1	0.2
21 Takeo	100.0	46.2	48.9	3.3	1.1	0.4	0.1	0.0
22 Otdar Meanchey	100.0	24.2	68.1	6.0	1.3	0.3	0.0	0.0
23 Kep	100.0	47.8	43.6	5.4	2.4	0.7	0.1	-
24 Pailin	100.0	46.3	44.3	7.0	1.5	0.6	0.1	0.2
Percentage of Number of Persons Engaged								
Cambodia	100.0	13.3	34.4	9.8	6.3	5.9	3.3	27.0
01 Banteay Meanchey	100.0	13.0	38.3	12.2	8.0	6.0	2.0	20.4
02 Battambang	100.0	18.3	44.6	13.0	8.7	8.2	3.3	3.8
03 Kampong Cham	100.0	17.4	45.6	9.4	6.2	5.7	2.3	13.4
04 Kampong Chhnang	100.0	12.9	45.5	6.9	4.4	3.2	1.5	25.5
05 Kampong Speu	100.0	10.0	45.3	11.2	4.4	3.3	1.9	23.8
06 Kampong Thom	100.0	19.1	57.9	9.4	5.3	4.7	2.0	1.6
07 Kampot	100.0	17.7	47.4	9.9	9.0	4.1	4.4	7.5
08 Kandal	100.0	14.3	25.3	6.2	4.3	5.7	3.0	41.2
09 Koh Kong	100.0	16.5	46.4	15.3	6.0	4.6	1.3	9.9
10 Kratie	100.0	26.3	45.8	9.7	7.7	5.4	1.8	3.4
11 Mondul Kiri	100.0	11.4	52.5	20.4	7.0	5.6	-	3.1
12 Phnom Penh	100.0	7.9	17.4	8.9	6.3	6.7	4.4	48.5
13 Preah Vihear	100.0	23.4	55.7	9.9	4.3	5.0	1.7	-
14 Prey Veng	100.0	20.0	55.0	9.8	6.0	5.0	2.1	2.1
15 Pursat	100.0	20.3	52.0	11.3	7.8	5.5	1.9	1.3
16 Ratanak Kiri	100.0	16.9	56.3	12.0	5.6	5.2	2.3	1.6
17 Siem Reap	100.0	14.9	38.3	13.2	8.8	9.1	5.1	10.7
18 Preah Sihanouk	100.0	14.1	24.6	10.9	7.1	6.9	4.9	31.5
19 Stung Treng	100.0	15.3	55.7	14.1	6.1	4.3	4.3	-
20 Svay Rieng	100.0	9.2	41.4	9.3	4.9	3.8	2.1	29.2
21 Takeo	100.0	20.9	51.1	9.1	6.5	4.7	2.8	4.9
22 Otdar Meanchey	100.0	8.8	59.5	12.9	6.1	3.2	0.8	8.7
23 Kep	100.0	19.9	42.0	14.6	13.5	8.0	2.1	-
24 Pailin	100.0	16.2	36.9	15.6	6.9	6.2	1.9	16.2

Annex Table 11-4 Number of Establishments by Size of Persons Engaged: Province

Province	Size of Persons Engaged										(Recount)					
	Total	1 person	2 persons	3 persons	4 persons	5-9 persons	10-19 persons	20-49 persons	50-99 persons	100-499 persons	500-999 persons	1,000 persons or more	1-10 persons	11-50 persons	51-100 persons	101 persons or more
Cambodia	505,134	222,167	176,214	46,380	20,877	26,361	8,055	3,461	833	544	123	119	493,544	10,009	800	781
01 Banteay Meanchey	21,541	8,782	7,726	2,098	1,021	1,319	415	140	21	10	3	6	21,036	466	20	19
02 Battambang	34,097	15,546	11,375	3,086	1,451	1,776	556	246	44	17	-	-	33,332	707	41	17
03 Kampong Cham	56,263	24,879	21,225	5,016	1,934	2,173	672	246	48	24	6	4	55,365	816	48	34
04 Kampong Chhnang	19,690	7,444	8,486	2,113	725	640	195	65	11	6	1	4	19,448	221	10	11
05 Kampong Speu	22,541	7,240	9,257	3,017	1,309	1,345	252	85	21	10	1	4	22,225	281	20	15
06 Kampong Thom	22,284	9,186	9,114	2,160	794	734	192	83	15	6	3	-	22,025	239	14	6
07 Kampot	17,042	7,351	6,769	1,348	537	659	281	61	28	5	3	-	16,722	286	26	8
08 Kandal	40,531	21,622	12,410	2,766	1,270	1,541	486	285	70	40	11	20	39,693	702	66	70
09 Koh Kong	5,051	2,150	1,685	548	258	322	60	23	3	1	-	1	4,979	67	3	2
10 Kratie	11,046	5,987	3,394	784	330	357	129	47	6	1	1	-	10,883	155	6	2
11 Mondul Kiri	2,222	685	857	291	143	204	31	10	-	1	-	-	2,184	37	-	1
12 Phnom Penh	95,848	44,126	25,163	8,895	4,902	7,984	2,663	1,276	369	318	80	72	91,587	3,437	357	467
13 Preah Vihear	29,933	12,888	12,371	2,522	964	1,016	296	118	21	6	1	-	29,532	374	20	7
14 Prey Veng	12,075	5,393	4,506	1,098	384	476	157	50	8	3	-	-	11,885	179	8	3
15 Pursat	5,480	2,128	2,193	572	251	250	56	24	5	2	-	-	5,399	76	4	1
16 Ratanak Kiri	32,120	14,011	10,613	3,021	1,455	1,976	624	302	72	44	2	-	31,189	813	73	45
17 Siem Reap	10,728	5,573	2,979	764	367	686	216	90	28	18	3	4	10,418	258	27	25
18 Preah Sihanouk	4,665	1,691	1,976	474	196	254	51	16	7	-	-	-	4,600	58	7	-
19 Stung Treng	15,245	4,912	6,427	1,884	880	826	201	68	17	19	7	4	14,976	224	15	30
20 Svay Rieng	31,997	14,793	11,805	2,761	1,075	1,067	339	116	30	9	2	-	31,563	396	27	11
21 Takeo	4,912	1,188	2,329	711	305	296	65	14	2	1	1	-	4,841	68	1	2
22 Oddar Meanchey	1,635	762	537	126	50	89	39	11	1	-	-	-	1,589	45	1	-
23 Kep	2,871	1,328	908	246	119	200	44	18	3	4	1	-	2,808	55	3	5
24 Pailin	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Cambodia	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
01 Banteay Meanchey	4	4	4	5	5	5	5	4	3	2	2	5	4	5	3	2
02 Battambang	7	7	6	7	7	7	7	7	5	3	3	3	7	7	5	2
03 Kampong Cham	11	11	12	11	9	8	8	8	6	4	5	3	11	8	6	4
04 Kampong Chhnang	4	3	5	5	3	2	2	2	1	1	1	3	2	2	1	1
05 Kampong Speu	4	3	5	7	6	5	3	2	3	2	1	3	5	3	3	2
06 Kampong Thom	4	4	5	5	4	4	2	2	2	1	-	-	2	2	2	1
07 Kampot	3	3	4	3	3	3	3	2	3	3	2	-	3	3	3	1
08 Kandal	8	10	7	6	6	6	6	9	8	7	9	17	8	7	8	9
09 Koh Kong	1	1	1	1	1	1	1	1	0	0	-	1	1	1	0	0
10 Kratie	2	3	2	2	2	1	2	1	1	0	1	-	2	2	1	0
11 Mondul Kiri	0	0	0	1	1	1	0	0	-	0	-	-	0	0	-	0
12 Phnom Penh	19	20	14	19	23	30	33	37	44	58	65	61	19	34	45	60
13 Preah Vihear	1	1	1	1	1	1	0	1	0	-	-	-	1	0	0	-
14 Prey Veng	6	6	7	5	5	4	4	3	3	1	1	-	6	4	3	1
15 Pursat	2	2	3	2	2	2	2	1	1	1	-	-	2	2	1	0
16 Ratanak Kiri	1	1	1	1	1	1	1	1	1	0	-	-	1	1	1	0
17 Siem Reap	6	6	6	7	7	7	8	9	9	8	2	-	6	8	9	6
18 Preah Sihanouk	2	3	2	2	2	3	3	3	3	3	2	3	2	3	3	3
19 Stung Treng	1	1	1	1	1	1	1	0	1	-	-	-	1	1	1	-
20 Svay Rieng	3	2	4	4	4	3	2	2	2	3	6	3	3	2	2	4
21 Takeo	6	7	7	6	5	4	4	4	4	2	2	-	6	4	3	1
22 Oddar Meanchey	0	0	0	0	0	0	0	0	0	0	1	-	1	1	0	0
23 Kep	1	1	1	1	1	1	1	1	0	0	-	-	0	0	0	-
24 Pailin	1	1	1	1	1	1	1	1	0	1	1	-	1	1	0	0

Annex Table 12 Number of Entities, Amounts of Annual Sales, Expenses and Profit and Loss : Province

Province	Number of Entities	Amount of Annual Sales (USD)	Amount of Annual Expenses (USD)	Amount of Annual Profit and Loss (USD)
Number of Entities, Amounts of Annual Sales, Expenses and Profit and Loss				
Cambodia	496,355	12,678,385,624	10,978,911,872	1,699,473,752
01 Banteay Meanchey	21,066	429,673,471	361,397,690	68,275,781
02 Battambang	33,452	575,873,012	466,447,578	109,425,434
03 Kampong Cham	55,569	715,792,598	602,352,295	113,440,303
04 Kampong Chhnang	19,511	190,207,054	159,230,493	30,976,560
05 Kampong Speu	22,406	311,767,673	311,456,290	311,382
06 Kampong Thom	21,970	195,055,203	156,191,905	38,863,299
07 Kampot	16,792	144,985,494	117,251,327	27,734,167
08 Kandal	40,082	775,136,406	665,911,634	109,224,771
09 Koh Kong	4,967	93,200,388	76,922,340	16,278,048
10 Kratie	10,866	157,369,849	134,450,293	22,919,557
11 Mondul Kiri	2,124	26,762,342	20,116,819	6,645,523
12 Phnom Penh	93,119	7,026,734,265	6,302,504,300	724,229,964
13 Preah Vihear	5,213	43,636,500	33,873,092	9,763,408
14 Prey Veng	29,656	323,899,818	258,561,307	65,338,511
15 Pursat	11,942	124,154,705	89,098,136	35,056,570
16 Ratanak Kiri	5,341	129,504,523	96,272,599	33,231,924
17 Siem Reap	31,360	511,330,799	398,050,571	113,280,228
18 Preah Sihanouk	10,395	217,873,590	185,875,511	31,998,079
19 Stung Treng	4,515	55,106,194	41,110,001	13,996,193
20 Svay Rieng	15,004	207,694,503	164,505,667	43,188,837
21 Takeo	31,744	288,145,174	230,359,686	57,785,488
22 Otdar Meanchey	4,860	54,982,225	44,913,368	10,068,858
23 Kep	1,604	15,951,694	11,438,516	4,513,178
24 Pailin	2,797	63,548,145	50,620,454	12,927,691
Concentration Rate of Number of Entities, Amounts of Annual Sales, Expenses, etc.				
Cambodia	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.2	3.4	3.3	4.0
02 Battambang	6.7	4.5	4.2	6.4
03 Kampong Cham	11.2	5.6	5.5	6.7
04 Kampong Chhnang	3.9	1.5	1.5	1.8
05 Kampong Speu	4.5	2.5	2.8	0.0
06 Kampong Thom	4.4	1.5	1.4	2.3
07 Kampot	3.4	1.1	1.1	1.6
08 Kandal	8.1	6.1	6.1	6.4
09 Koh Kong	1.0	0.7	0.7	1.0
10 Kratie	2.2	1.2	1.2	1.3
11 Mondul Kiri	0.4	0.2	0.2	0.4
12 Phnom Penh	18.8	55.4	57.4	42.6
13 Preah Vihear	1.1	0.3	0.3	0.6
14 Prey Veng	6.0	2.6	2.4	3.8
15 Pursat	2.4	1.0	0.8	2.1
16 Ratanak Kiri	1.1	1.0	0.9	2.0
17 Siem Reap	6.3	4.0	3.6	6.7
18 Preah Sihanouk	2.1	1.7	1.7	1.9
19 Stung Treng	0.9	0.4	0.4	0.8
20 Svay Rieng	3.0	1.6	1.5	2.5
21 Takeo	6.4	2.3	2.1	3.4
22 Otdar Meanchey	1.0	0.4	0.4	0.6
23 Kep	0.3	0.1	0.1	0.3
24 Pailin	0.6	0.5	0.5	0.8

Annex Table 13-1 Number of Entities by Size of Annual Sales: Province

Province	Total	0	under 500 dollars	500 - under 1,000 dollars	1,000 - under 2,000 dollars	2,000 - under 3,000 dollars	3,000 - under 5,000 dollars	5,000 - under 7,500 dollars	7,500 - under 10,000 dollars	10,000 - under 25,000 dollars	25,000 - under 50,000 dollars	50,000 dollars or more
Number of Entities												
Cambodia	496,355	94	14,106	30,217	73,476	46,349	86,330	72,657	46,768	74,406	30,110	21,842
01 Banteay Meanchey	21,066	11	349	962	2,649	1,658	3,601	3,136	2,280	3,758	1,682	980
02 Battambang	33,452	-	467	1,480	3,953	2,529	5,665	5,097	3,680	5,999	2,757	1,825
03 Kampong Cham	55,569	-	1,626	3,478	8,678	5,533	10,231	8,171	5,419	7,588	2,875	1,970
04 Kampong Chhnang	19,511	-	1,017	1,653	3,801	2,477	3,695	2,572	1,343	1,868	639	446
05 Kampong Speu	22,406	-	1,116	1,586	4,048	2,566	4,051	3,164	1,931	2,478	870	596
06 Kampong Thom	21,970	1	1,125	2,027	4,115	2,515	3,904	2,830	1,819	2,313	781	540
07 Kampot	16,792	1	482	1,218	2,966	2,118	3,455	2,229	1,434	1,945	617	327
08 Kandal	40,082	2	1,182	2,892	6,376	4,236	7,302	6,136	3,525	5,187	1,991	1,253
09 Koh Kong	4,967	-	107	131	528	360	799	914	516	877	376	359
10 Kratie	10,866	-	205	512	1,460	1,017	2,210	1,589	1,220	1,611	631	411
11 Mondul Kiri	2,124	-	44	75	264	170	433	280	258	352	150	98
12 Phnom Penh	93,119	78	737	2,783	8,637	6,395	14,714	14,386	9,342	19,690	8,776	7,581
13 Preah Vihear	5,213	-	618	423	908	404	795	683	427	589	244	122
14 Prey Veng	29,656	-	1,028	2,785	5,933	3,179	5,440	3,785	2,504	3,054	1,178	770
15 Pursat	11,942	-	293	573	1,826	1,175	2,337	1,988	1,194	1,607	588	361
16 Ratanak Kiri	5,341	-	82	239	592	370	826	825	681	1,008	427	291
17 Siem Reap	31,360	-	930	1,644	3,991	2,653	5,201	4,839	3,045	5,247	2,153	1,657
18 Preah Sihanouk	10,395	-	91	239	1,084	914	1,935	1,825	1,082	1,899	810	516
19 Stung Treng	4,515	-	347	387	599	349	695	637	420	689	244	148
20 Svay Rieng	15,004	1	746	1,365	3,132	1,833	2,684	1,838	1,101	1,494	486	324
21 Takeo	31,744	-	1,331	3,507	6,901	3,097	4,685	4,092	2,375	3,700	1,203	853
22 Otdar Meanchey	4,860	-	98	155	583	455	927	828	624	710	285	195
23 Kep	1,604	-	78	63	260	168	264	279	163	204	81	44
24 Pailin	2,797	-	7	40	192	178	481	534	385	539	266	175
Concentration Rate of Number of Entities												
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.2	11.7	2.5	3.2	3.6	3.6	4.2	4.3	4.9	5.1	5.6	4.5
02 Battambang	6.7	-	3.3	4.9	5.4	5.5	6.6	7.0	7.9	8.1	9.2	8.4
03 Kampong Cham	11.2	-	11.5	11.5	11.8	11.9	11.9	11.2	11.6	10.2	9.5	9.0
04 Kampong Chhnang	3.9	-	7.2	5.5	5.2	5.3	4.3	3.5	2.9	2.5	2.1	2.0
05 Kampong Speu	4.5	-	7.9	5.2	5.5	5.5	4.7	4.4	4.1	3.3	2.9	2.7
06 Kampong Thom	4.4	1.1	8.0	6.7	5.6	5.4	4.5	3.9	3.9	3.1	2.6	2.5
07 Kampot	3.4	1.1	3.4	4.0	4.0	4.6	4.0	3.1	3.1	2.6	2.0	1.5
08 Kandal	8.1	2.1	8.4	9.6	8.7	9.1	8.5	8.4	7.5	7.0	6.6	5.7
09 Koh Kong	1.0	-	0.8	0.4	0.7	0.8	0.9	1.3	1.1	1.2	1.2	1.6
10 Kratie	2.2	-	1.5	1.7	2.0	2.2	2.6	2.2	2.6	2.2	2.1	1.9
11 Mondul Kiri	0.4	-	0.3	0.2	0.4	0.4	0.5	0.4	0.6	0.5	0.5	0.4
12 Phnom Penh	18.8	83.0	5.2	9.2	11.8	13.8	17.0	19.8	20.0	26.5	29.1	34.7
13 Preah Vihear	1.1	-	4.4	1.4	1.2	0.9	0.9	0.9	0.9	0.8	0.8	0.6
14 Prey Veng	6.0	-	7.3	9.2	8.1	6.9	6.3	5.2	5.4	4.1	3.9	3.5
15 Pursat	2.4	-	2.1	1.9	2.5	2.5	2.7	2.7	2.6	2.2	2.0	1.7
16 Ratanak Kiri	1.1	-	0.6	0.8	0.8	0.8	1.0	1.1	1.5	1.4	1.4	1.3
17 Siem Reap	6.3	-	6.6	5.4	5.4	5.7	6.0	6.7	6.5	7.1	7.2	7.6
18 Preah Sihanouk	2.1	-	0.6	0.8	1.5	2.0	2.2	2.5	2.3	2.6	2.7	2.4
19 Stung Treng	0.9	-	2.5	1.3	0.8	0.8	0.8	0.9	0.9	0.9	0.8	0.7
20 Svay Rieng	3.0	1.1	5.3	4.5	4.3	4.0	3.1	2.5	2.4	2.0	1.6	1.5
21 Takeo	6.4	-	9.4	11.6	9.4	6.7	5.4	5.6	5.1	5.0	4.0	3.9
22 Otdar Meanchey	1.0	-	0.7	0.5	0.8	1.0	1.1	1.1	1.3	1.0	0.9	0.9
23 Kep	0.3	-	0.6	0.2	0.4	0.4	0.3	0.4	0.3	0.3	0.3	0.2
24 Pailin	0.6	-	0.0	0.1	0.3	0.4	0.6	0.7	0.8	0.7	0.9	0.8

Annex Table 13-2 Percentage of Number of Entities by Size of Annual Sales: Province

Province	Total	0	under 500 dollars	500 - under 1,000 dollars	1,000 - under 2,000 dollars	2,000 - under 3,000 dollars	3,000 - under 5,000 dollars	5,000 - under 7,500 dollars	7,500 - under 10,000 dollars	10,000 - under 25,000 dollars	25,000 - under 50,000 dollars	50,000 dollars or more
Cambodia	100.0	0.0	2.8	6.1	14.8	9.3	17.4	14.6	9.4	15.0	6.1	4.4
01 Banteay Meanchey	100.0	0.1	1.7	4.6	12.6	7.9	17.1	14.9	10.8	17.8	8.0	4.7
02 Battambang	100.0	-	1.4	4.4	11.8	7.6	16.9	15.2	11.0	17.9	8.2	5.5
03 Kampong Cham	100.0	-	2.9	6.3	15.6	10.0	18.4	14.7	9.8	13.7	5.2	3.5
04 Kampong Chhnang	100.0	-	5.2	8.5	19.5	12.7	18.9	13.2	6.9	9.6	3.3	2.3
05 Kampong Speu	100.0	-	5.0	7.1	18.1	11.5	18.1	14.1	8.6	11.1	3.9	2.7
06 Kampong Thom	100.0	0.0	5.1	9.2	18.7	11.4	17.8	12.9	8.3	10.5	3.6	2.5
07 Kampot	100.0	0.0	2.9	7.3	17.7	12.6	20.6	13.3	8.5	11.6	3.7	1.9
08 Kandal	100.0	0.0	2.9	7.2	15.9	10.6	18.2	15.3	8.8	12.9	5.0	3.1
09 Koh Kong	100.0	-	2.2	2.6	10.6	7.2	16.1	18.4	10.4	17.7	7.6	7.2
10 Kratie	100.0	-	1.9	4.7	13.4	9.4	20.3	14.6	11.2	14.8	5.8	3.8
11 Mondul Kiri	100.0	-	2.1	3.5	12.4	8.0	20.4	13.2	12.1	16.6	7.1	4.6
12 Phnom Penh	100.0	0.1	0.8	3.0	9.3	6.9	15.8	15.4	10.0	21.1	9.4	8.1
13 Preah Vihear	100.0	-	11.9	8.1	17.4	7.7	15.3	13.1	8.2	11.3	4.7	2.3
14 Prey Veng	100.0	-	3.5	9.4	20.0	10.7	18.3	12.8	8.4	10.3	4.0	2.6
15 Pursat	100.0	-	2.5	4.8	15.3	9.8	19.6	16.6	10.0	13.5	4.9	3.0
16 Ratanak Kiri	100.0	-	1.5	4.5	11.1	6.9	15.5	15.4	12.8	18.9	8.0	5.4
17 Siem Reap	100.0	-	3.0	5.2	12.7	8.5	16.6	15.4	9.7	16.7	6.9	5.3
18 Preah Sihanouk	100.0	-	0.9	2.3	10.4	8.8	18.6	17.6	10.4	18.3	7.8	5.0
19 Stung Treng	100.0	-	7.7	8.6	13.3	7.7	15.4	14.1	9.3	15.3	5.4	3.3
20 Svay Rieng	100.0	0.0	5.0	9.1	20.9	12.2	17.9	12.3	7.3	10.0	3.2	2.2
21 Takeo	100.0	-	4.2	11.0	21.7	9.8	14.8	12.9	7.5	11.7	3.8	2.7
22 Otdar Meanchey	100.0	-	2.0	3.2	12.0	9.4	19.1	17.0	12.8	14.6	5.9	4.0
23 Kep	100.0	-	4.9	3.9	16.2	10.5	16.5	17.4	10.2	12.7	5.0	2.7
24 Pailin	100.0	-	0.3	1.4	6.9	6.4	17.2	19.1	13.8	19.3	9.5	6.3

Annex Table 14-1 Number of Entities by Size of Annual Expenses: Province

Province	Total	0	under 500 dollars	500 - under 1,000 dollars	1,000 - under 2,000 dollars	2,000 - under 3,000 dollars	3,000 - under 5,000 dollars	5,000 - under 7,500 dollars	7,500 - under 10,000 dollars	10,000 - under 25,000 dollars	25,000 - under 50,000 dollars	50,000 dollars or more
Number of Entities												
Cambodia	496,355	135	34,287	50,746	89,602	54,639	78,269	62,705	28,462	58,517	22,887	16,106
01 Banteay Meanchey	21,066	11	1,193	1,749	3,336	2,081	3,315	2,891	1,415	3,109	1,264	702
02 Battambang	33,452	52	1,563	2,610	5,110	3,298	5,250	4,709	2,403	4,973	2,133	1,351
03 Kampong Cham	55,569	47	3,438	5,527	10,094	6,673	9,214	7,060	3,346	6,307	2,308	1,555
04 Kampong Chhnang	19,511	7	2,395	3,124	4,168	2,133	2,669	1,870	815	1,424	553	353
05 Kampong Speu	22,406	-	2,246	3,006	4,772	2,540	3,169	2,634	1,036	1,887	657	459
06 Kampong Thom	21,970	-	2,526	3,184	4,168	2,491	3,322	2,322	1,069	1,832	624	432
07 Kampot	16,792	-	1,194	2,011	3,521	2,249	2,826	1,835	909	1,525	472	250
08 Kandal	40,082	1	3,055	4,339	7,300	4,991	6,715	4,832	2,325	4,062	1,486	976
09 Koh Kong	4,967	-	227	306	687	544	846	769	323	691	310	264
10 Kratie	10,866	-	595	886	1,727	1,412	1,866	1,444	740	1,374	479	343
11 Mondul Kiri	2,124	1	74	140	465	253	345	268	134	266	107	71
12 Phnom Penh	93,119	16	2,687	5,767	14,013	9,003	15,335	13,377	6,077	14,874	6,585	5,385
13 Preah Vihear	5,213	-	880	643	972	488	686	575	197	515	173	84
14 Prey Veng	29,656	-	2,598	4,328	6,399	3,586	4,245	3,201	1,401	2,435	870	593
15 Pursat	11,942	-	664	1,366	2,554	1,426	1,994	1,539	571	1,174	432	222
16 Ratanak Kiri	5,341	-	252	387	870	543	852	860	293	797	276	211
17 Siem Reap	31,360	-	2,043	2,858	5,543	3,321	4,936	4,220	1,751	3,955	1,561	1,172
18 Preah Sihanouk	10,395	-	258	583	1,643	1,233	1,882	1,531	679	1,572	607	407
19 Stung Treng	4,515	-	624	523	714	414	718	514	244	492	184	88
20 Svay Rieng	15,004	-	1,612	2,166	3,409	1,781	2,146	1,497	615	1,159	383	236
21 Takeo	31,744	-	3,813	4,734	6,664	3,037	4,246	3,346	1,482	2,833	944	645
22 Otdar Meanchey	4,860	-	160	289	806	575	931	736	358	640	212	153
23 Kep	1,604	-	153	110	355	202	257	219	69	148	70	21
24 Pailin	2,797	-	37	110	312	365	504	456	210	473	197	133
Concentration Rate of Number of Entities												
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.2	8.1	3.5	3.4	3.7	3.8	4.2	4.6	5.0	5.3	5.5	4.4
02 Battambang	6.7	38.5	4.6	5.1	5.7	6.0	6.7	7.5	8.4	8.5	9.3	8.4
03 Kampong Cham	11.2	34.8	10.0	10.9	11.3	12.2	11.8	11.3	11.8	10.8	10.1	9.7
04 Kampong Chhnang	3.9	5.2	7.0	6.2	4.7	3.9	3.4	3.0	2.9	2.4	2.4	2.2
05 Kampong Speu	4.5	-	6.6	5.9	5.3	4.6	4.0	4.2	3.6	3.2	2.9	2.8
06 Kampong Thom	4.4	-	7.4	6.3	4.7	4.6	4.2	3.7	3.8	3.1	2.7	2.7
07 Kampot	3.4	-	3.5	4.0	3.9	4.1	3.6	2.9	3.2	2.6	2.1	1.6
08 Kandal	8.1	0.7	8.9	8.6	8.1	9.1	8.6	7.7	8.2	6.9	6.5	6.1
09 Koh Kong	1.0	-	0.7	0.6	0.8	1.0	1.1	1.2	1.1	1.2	1.4	1.6
10 Kratie	2.2	-	1.7	1.7	1.9	2.6	2.4	2.3	2.6	2.3	2.1	2.1
11 Mondul Kiri	0.4	0.7	0.2	0.3	0.5	0.5	0.4	0.4	0.5	0.5	0.5	0.4
12 Phnom Penh	18.8	11.9	7.8	11.4	15.6	16.5	19.6	21.3	21.4	25.4	28.8	33.4
13 Preah Vihear	1.1	-	2.6	1.3	1.1	0.9	0.9	0.9	0.7	0.9	0.8	0.5
14 Prey Veng	6.0	-	7.6	8.5	7.1	6.6	5.4	5.1	4.9	4.2	3.8	3.7
15 Pursat	2.4	-	1.9	2.7	2.9	2.6	2.5	2.5	2.0	2.0	1.9	1.4
16 Ratanak Kiri	1.1	-	0.7	0.8	1.0	1.0	1.1	1.4	1.0	1.4	1.2	1.3
17 Siem Reap	6.3	-	6.0	5.6	6.2	6.1	6.3	6.7	6.2	6.8	6.8	7.3
18 Preah Sihanouk	2.1	-	0.8	1.1	1.8	2.3	2.4	2.4	2.4	2.7	2.7	2.5
19 Stung Treng	0.9	-	1.8	1.0	0.8	0.8	0.9	0.8	0.9	0.8	0.8	0.5
20 Svay Rieng	3.0	-	4.7	4.3	3.8	3.3	2.7	2.4	2.2	2.0	1.7	1.5
21 Takeo	6.4	-	11.1	9.3	7.4	5.6	5.4	5.3	5.2	4.8	4.1	4.0
22 Otdar Meanchey	1.0	-	0.5	0.6	0.9	1.1	1.2	1.2	1.3	1.1	0.9	0.9
23 Kep	0.3	-	0.4	0.2	0.4	0.4	0.3	0.3	0.2	0.3	0.3	0.1
24 Pailin	0.6	-	0.1	0.2	0.3	0.7	0.6	0.7	0.7	0.8	0.9	0.8

Annex Table 14-2 Percentage of Number of Entities by Size of Annual Expenses: Province

Province	Total	0	under 500 dollars	500 - under 1,000 dollars	1,000 - under 2,000 dollars	2,000 - under 3,000 dollars	3,000 - under 5,000 dollars	5,000 - under 7,500 dollars	7,500 - under 10,000 dollars	10,000 - under 25,000 dollars	25,000 - under 50,000 dollars	50,000 dollars or more
Cambodia	100.0	0.0	6.9	10.2	18.1	11.0	15.8	12.6	5.7	11.8	4.6	3.2
01 Banteay Meanchey	100.0	0.1	5.7	8.3	15.8	9.9	15.7	13.7	6.7	14.8	6.0	3.3
02 Battambang	100.0	0.2	4.7	7.8	15.3	9.9	15.7	14.1	7.2	14.9	6.4	4.0
03 Kampong Cham	100.0	0.1	6.2	9.9	18.2	12.0	16.6	12.7	6.0	11.3	4.2	2.8
04 Kampong Chhnang	100.0	0.0	12.3	16.0	21.4	10.9	13.7	9.6	4.2	7.3	2.8	1.8
05 Kampong Speu	100.0	-	10.0	13.4	21.3	11.3	14.1	11.8	4.6	8.4	2.9	2.0
06 Kampong Thom	100.0	-	11.5	14.5	19.0	11.3	15.1	10.6	4.9	8.3	2.8	2.0
07 Kampot	100.0	-	7.1	12.0	21.0	13.4	16.8	10.9	5.4	9.1	2.8	1.5
08 Kandal	100.0	0.0	7.6	10.8	18.2	12.5	16.8	12.1	5.8	10.1	3.7	2.4
09 Koh Kong	100.0	-	4.6	6.2	13.8	11.0	17.0	15.5	6.5	13.9	6.2	5.3
10 Kratie	100.0	-	5.5	8.2	15.9	13.0	17.2	13.3	6.8	12.6	4.4	3.2
11 Mondul Kiri	100.0	0.0	3.5	6.6	21.9	11.9	16.2	12.6	6.3	12.5	5.0	3.3
12 Phnom Penh	100.0	0.0	2.9	6.2	15.0	9.7	16.5	14.4	6.5	16.0	7.1	5.8
13 Preah Vihear	100.0	-	16.9	12.3	18.6	9.4	13.2	11.0	3.8	9.9	3.3	1.6
14 Prey Veng	100.0	-	8.8	14.6	21.6	12.1	14.3	10.8	4.7	8.2	2.9	2.0
15 Pursat	100.0	-	5.6	11.4	21.4	11.9	16.7	12.9	4.8	9.8	3.6	1.9
16 Ratanak Kiri	100.0	-	4.7	7.2	16.3	10.2	16.0	16.1	5.5	14.9	5.2	4.0
17 Siem Reap	100.0	-	6.5	9.1	17.7	10.6	15.7	13.5	5.6	12.6	5.0	3.7
18 Preah Sihanouk	100.0	-	2.5	5.6	15.8	11.9	18.1	14.7	6.5	15.1	5.8	3.9
19 Stung Treng	100.0	-	13.8	11.6	15.8	9.2	15.9	11.4	5.4	10.9	4.1	1.9
20 Svay Rieng	100.0	-	10.7	14.4	22.7	11.9	14.3	10.0	4.1	7.7	2.6	1.6
21 Takeo	100.0	-	12.0	14.9	21.0	9.6	13.4	10.5	4.7	8.9	3.0	2.0
22 Otdar Meanchey	100.0	-	3.3	5.9	16.6	11.8	19.2	15.1	7.4	13.2	4.4	3.1
23 Kep	100.0	-	9.5	6.9	22.1	12.6	16.0	13.7	4.3	9.2	4.4	1.3
24 Pailin	100.0	-	1.3	3.9	11.2	13.0	18.0	16.3	7.5	16.9	7.0	4.8

Annex Table 15-1 Number of Entities by Size of Annual Profit and Loss: Province

Province	Total	Under 0 dollar (loss)	0 - under 250 dollars	250 - under 500 dollars	500 - under 750 dollars	750 - under 1,000 dollars	1,000 - under 1,500 dollars	1,500 - under 2,000 dollars	2,000 - under 3,000 dollars	3,000 - under 5,000 dollars	5,000 dollars or more	Not applicable 1)
Number of Entities												
Cambodia	496,355	12,329	64,351	54,657	64,343	35,211	56,827	69,931	34,862	45,041	58,602	201
01 Banteay Meanchey	21,066	1,137	2,440	1,745	2,170	1,521	2,057	3,143	1,541	2,203	3,098	11
02 Battambang	33,452	1,829	3,826	2,521	3,583	2,082	3,461	4,772	2,610	3,608	5,108	52
03 Kampong Cham	55,569	1,572	8,538	7,454	8,164	4,030	6,446	7,489	3,327	4,014	4,488	47
04 Kampong Chhnang	19,511	424	2,942	2,580	2,856	1,570	2,787	2,602	1,358	1,330	1,055	7
05 Kampong Speu	22,406	209	3,546	2,670	3,304	1,490	3,010	3,423	1,437	1,777	1,540	-
06 Kampong Thom	21,970	152	3,469	2,982	3,642	1,963	3,114	2,526	1,675	1,230	1,216	1
07 Kampot	16,792	347	2,582	2,466	2,560	1,632	2,384	1,949	1,039	963	869	1
08 Kandal	40,082	535	5,578	5,632	6,327	3,383	4,688	5,355	2,513	3,038	3,031	2
09 Koh Kong	4,967	47	399	349	589	345	542	996	361	540	799	-
10 Kratie	10,866	72	1,232	1,388	1,548	994	1,558	1,590	844	890	750	-
11 Mondul Kiri	2,124	108	318	163	183	106	192	300	206	219	328	1
12 Phnom Penh	93,119	3,190	7,037	5,519	8,078	5,341	9,119	13,899	8,050	12,536	20,272	78
13 Preah Vihear	5,213	42	1,265	629	782	149	536	702	282	415	411	-
14 Prey Veng	29,656	284	4,748	4,832	4,864	2,629	3,002	3,789	1,564	1,818	2,126	-
15 Pursat	11,942	179	1,407	1,276	1,502	842	1,411	1,676	951	1,182	1,516	-
16 Ratanak Kiri	5,341	97	488	346	478	324	503	1,051	403	682	969	-
17 Siem Reap	31,360	854	3,581	2,774	3,498	1,832	3,581	4,676	2,306	3,221	5,037	-
18 Preah Sihanouk	10,395	160	813	783	1,293	705	1,557	1,841	921	1,135	1,187	-
19 Stung Treng	4,515	338	881	302	324	295	323	568	308	485	691	-
20 Svay Rieng	15,004	132	2,674	2,148	2,497	1,259	1,858	1,784	824	903	924	1
21 Takeo	31,744	515	5,599	5,197	4,652	2,175	3,522	4,262	1,698	2,058	2,066	-
22 Otdar Meanchey	4,860	46	688	567	806	393	512	785	275	359	429	-
23 Kep	1,604	52	169	172	207	32	234	220	151	141	226	-
24 Pailin	2,797	8	131	162	436	119	430	533	218	294	466	-
Concentration Rate of Number of Entities												
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	4.2	9.2	3.8	3.2	3.4	4.3	3.6	4.5	4.4	4.9	5.3	5.5
02 Battambang	6.7	14.8	5.9	4.6	5.6	5.9	6.1	6.8	7.5	8.0	8.7	25.9
03 Kampong Cham	11.2	12.8	13.3	13.6	12.7	11.4	11.3	10.7	9.5	8.9	7.7	23.4
04 Kampong Chhnang	3.9	3.4	4.6	4.7	4.4	4.5	4.9	3.7	3.9	3.0	1.8	3.5
05 Kampong Speu	4.5	1.7	5.5	4.9	5.1	4.2	5.3	4.9	4.1	3.9	2.6	-
06 Kampong Thom	4.4	1.2	5.4	5.5	5.7	5.6	5.5	3.6	4.8	2.7	2.1	0.5
07 Kampot	3.4	2.8	4.0	4.5	4.0	4.6	4.2	2.8	3.0	2.1	1.5	0.5
08 Kandal	8.1	4.3	8.7	10.3	9.8	9.6	8.2	7.7	7.2	6.7	5.2	1.0
09 Koh Kong	1.0	0.4	0.6	0.6	0.9	1.0	1.0	1.4	1.0	1.2	1.4	-
10 Kratie	2.2	0.6	1.9	2.5	2.4	2.8	2.7	2.3	2.4	2.0	1.3	-
11 Mondul Kiri	0.4	0.9	0.5	0.3	0.3	0.3	0.3	0.4	0.6	0.5	0.6	0.5
12 Phnom Penh	18.8	25.9	10.9	10.1	12.6	15.2	16.0	19.9	23.1	27.8	34.6	38.8
13 Preah Vihear	1.1	0.3	2.0	1.2	1.2	0.4	0.9	1.0	0.8	0.9	0.7	-
14 Prey Veng	6.0	2.3	7.4	8.8	7.6	7.5	5.3	5.4	4.5	4.0	3.6	-
15 Pursat	2.4	1.5	2.2	2.3	2.3	2.4	2.5	2.4	2.7	2.6	2.6	-
16 Ratanak Kiri	1.1	0.8	0.8	0.6	0.7	0.9	0.9	1.5	1.2	1.5	1.7	-
17 Siem Reap	6.3	6.9	5.6	5.1	5.4	5.2	6.3	6.7	6.6	7.2	8.6	-
18 Preah Sihanouk	2.1	1.3	1.3	1.4	2.0	2.0	2.7	2.6	2.6	2.5	2.0	-
19 Stung Treng	0.9	2.7	1.4	0.6	0.5	0.8	0.6	0.8	0.9	1.1	1.2	-
20 Svay Rieng	3.0	1.1	4.2	3.9	3.9	3.6	3.3	2.6	2.4	2.0	1.6	0.5
21 Takeo	6.4	4.2	8.7	9.5	7.2	6.2	6.2	6.1	4.9	4.6	3.5	-
22 Otdar Meanchey	1.0	0.4	1.1	1.0	1.3	1.1	0.9	1.1	0.8	0.8	0.7	-
23 Kep	0.3	0.4	0.3	0.3	0.3	0.1	0.4	0.3	0.4	0.3	0.4	-
24 Pailin	0.6	0.1	0.2	0.3	0.7	0.3	0.8	0.8	0.6	0.7	0.8	-

1) Both Annual Sales and Annual Expenses are zero.

Annex Table 15-2 Percentage of Number of Entities by Size of Annual Profit and Loss: Province

Province	Total	Under 0 dollar (loss)	0 - under 250 dollars	250 - under 500 dollars	500 - under 750 dollars	750 - under 1,000 dollars	1,000 - under 1,500 dollars	1,500 - under 2,000 dollars	2,000 - under 3,000 dollars	3,000 - under 5,000 dollars	5,000 or more	Not applicable 1)
Cambodia	100.0	2.5	13.0	11.0	13.0	7.1	11.4	14.1	7.0	9.1	11.8	0.0
01 Banteay Meanchey	100.0	5.4	11.6	8.3	10.3	7.2	9.8	14.9	7.3	10.5	14.7	0.1
02 Battambang	100.0	5.5	11.4	7.5	10.7	6.2	10.3	14.3	7.8	10.8	15.3	0.2
03 Kampong Cham	100.0	2.8	15.4	13.4	14.7	7.3	11.6	13.5	6.0	7.2	8.1	0.1
04 Kampong Chhnang	100.0	2.2	15.1	13.2	14.6	8.0	14.3	13.3	7.0	6.8	5.4	0.0
05 Kampong Speu	100.0	0.9	15.8	11.9	14.7	6.7	13.4	15.3	6.4	7.9	6.9	-
06 Kampong Thom	100.0	0.7	15.8	13.6	16.6	8.9	14.2	11.5	7.6	5.6	5.5	0.0
07 Kampot	100.0	2.1	15.4	14.7	15.2	9.7	14.2	11.6	6.2	5.7	5.2	0.0
08 Kandal	100.0	1.3	13.9	14.1	15.8	8.4	11.7	13.4	6.3	7.6	7.6	0.0
09 Koh Kong	100.0	0.9	8.0	7.0	11.9	6.9	10.9	20.1	7.3	10.9	16.1	-
10 Kratie	100.0	0.7	11.3	12.8	14.2	9.1	14.3	14.6	7.8	8.2	6.9	-
11 Mondul Kiri	100.0	5.1	15.0	7.7	8.6	5.0	9.0	14.1	9.7	10.3	15.4	0.0
12 Phnom Penh	100.0	3.4	7.6	5.9	8.7	5.7	9.8	14.9	8.6	13.5	21.8	0.1
13 Preah Vihear	100.0	0.8	24.3	12.1	15.0	2.9	10.3	13.5	5.4	8.0	7.9	-
14 Prey Veng	100.0	1.0	16.0	16.3	16.4	8.9	10.1	12.8	5.3	6.1	7.2	-
15 Pursat	100.0	1.5	11.8	10.7	12.6	7.1	11.8	14.0	8.0	9.9	12.7	-
16 Ratanak Kiri	100.0	1.8	9.1	6.5	8.9	6.1	9.4	19.7	7.5	12.8	18.1	-
17 Siem Reap	100.0	2.7	11.4	8.8	11.2	5.8	11.4	14.9	7.4	10.3	16.1	-
18 Preah Sihanouk	100.0	1.5	7.8	7.5	12.4	6.8	15.0	17.7	8.9	10.9	11.4	-
19 Stung Treng	100.0	7.5	19.5	6.7	7.2	6.5	7.2	12.6	6.8	10.7	15.3	-
20 Svay Rieng	100.0	0.9	17.8	14.3	16.6	8.4	12.4	11.9	5.5	6.0	6.2	0.0
21 Takeo	100.0	1.6	17.6	16.4	14.7	6.9	11.1	13.4	5.3	6.5	6.5	-
22 Otdar Meanchey	100.0	0.9	14.2	11.7	16.6	8.1	10.5	16.2	5.7	7.4	8.8	-
23 Kep	100.0	3.2	10.5	10.7	12.9	2.0	14.6	13.7	9.4	8.8	14.1	-
24 Pailin	100.0	0.3	4.7	5.8	15.6	4.3	15.4	19.1	7.8	10.5	16.7	-

1) Both Annual Sales and Annual Expenses are zero.

Annex Table 16-1 Annual Sales by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air condition- ing supply	E Water supply, sewage, waste management and remediation activities	F Construction	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transporta- tion and storage	I Accommo- dation and food service activities	J Information and communi- cation	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertainment and recreation	S Other service activities
Cambodia	12,678,385,624	55,220,777	2,819,848,003	563,882,981	47,858,062	64,934,443	5,282,084,207	190,651,560	953,835,235	567,394,685	823,420,600	23,759,639	25,260,691	98,425,691	214,743,513	482,898,718	161,245,917	302,920,911
01 Banteay Meanchey	429,673,471	333,578	23,741,207	1,724,949	1,035,647	283,223	200,065,568	4,072,823	71,628,379	1,654,376	16,734,856	-	599,382	2,673,630	6,354,352	3,346,021	82,853,574	12,771,908
02 Battambang	575,873,012	33,255	43,705,835	5,080,483	1,489,590	308,394	364,374,917	717,424	52,973,094	2,497,656	41,426,430	507,047	625,079	6,766,209	15,335,503	7,578,586	2,771,012	29,682,497
03 Kampong Cham	715,792,598	530,994	112,790,077	6,863,413	1,212,248	315,960	445,025,647	1,267,212	64,220,359	1,116,306	26,595,078	-	543,255	7,424,445	13,991,694	6,335,319	5,000,710	22,559,884
04 Kampong Chhnang	190,207,054	6,720	37,906,008	3,729,461	270,231	145,200	116,293,636	641,389	14,411,034	199,847	2,828,685	-	73,376	1,286,833	4,278,633	4,260,668	380,369	3,494,964
05 Kampong Speu	311,767,673	861,741	117,227,242	2,771,435	1,948,054	54,600	145,861,893	254,598	17,488,708	165,399	2,465,329	-	111,053	3,575,158	6,227,809	2,355,434	877,078	9,522,141
06 Kampong Thom	195,055,203	476,641	17,630,827	4,687,400	946,400	36,318	129,156,591	416,652	18,139,313	66,635	5,627,292	-	85,580	1,984,155	7,041,764	2,009,498	94,886	6,655,252
07 Kampot	144,985,494	1,472,130	10,489,447	2,883,440	63,960	195,050	89,446,859	302,327	17,781,602	597,478	3,438,384	7,093	102,630	1,523,664	6,758,652	1,798,312	1,832,725	6,281,741
08 Kamdal	775,136,406	688,850	399,788,687	4,921,900	702,539	73,790	260,738,391	5,936,102	48,249,388	650,837	13,263,023	160,388	420,265	6,359,577	11,282,911	4,263,810	1,422,103	16,213,844
09 Koh Kong	93,200,388	-	7,206,651	1,243,970	48,550	-	58,733,861	135,158	14,049,083	29,358	3,947,050	-	34,563	213,448	987,795	575,114	4,151,343	1,844,445
10 Kratie	157,369,849	1,440	33,339,546	3,592,263	284,054	200,000	89,177,662	339,367	15,330,759	254,290	3,058,516	-	45,285	1,008,914	4,434,103	1,882,337	889,468	3,531,848
11 Mondul Kiri	26,762,342	239,163	996,414	105,753	1,680	-	18,823,054	-	3,442,995	56,850	608,820	-	3,650	93,970	601,071	352,236	488,420	948,266
12 Phnom Penh	7,026,734,265	5,534,475	1,808,070,893	506,002,892	35,373,496	62,526,152	2,161,968,125	142,185,101	389,251,322	557,264,013	652,151,354	15,161,971	21,053,183	46,339,712	86,179,245	426,926,951	14,079,711	116,665,668
13 Preah Vihear	43,636,500	15,000	2,876,613	882,872	-	102,000	31,175,154	47,952	3,993,915	22,950	745,950	-	58,600	382,167	1,442,884	465,701	270,781	1,153,961
14 Prey Veng	323,899,818	204,540	27,424,368	3,501,036	343,047	462,798	223,180,578	3,845,461	20,294,945	61,970	10,061,650	73,000	150,879	5,243,579	9,438,237	2,970,267	755,174	15,888,291
15 Pursat	124,154,705	8,220	6,892,489	3,944,841	366,325	84,000	85,693,354	286,504	13,556,485	189,253	211,080	14,400	147,300	702,349	4,010,668	1,145,193	660,933	6,261,313
16 Ratamak Kiri	129,504,523	43,519,591	2,615,736	353,273	-	-	65,476,073	295,878	9,243,197	48,625	360,800	-	36,313	178,455	2,447,621	818,306	943,525	3,167,132
17 Siem Reap	511,330,799	16,200	27,672,019	2,643,424	3,210,666	16,540	308,542,508	1,032,173	99,651,774	1,359,319	13,281,682	176,550	439,341	5,071,898	12,361,687	7,049,083	7,783,708	21,022,225
18 Preah Sihanouk	217,873,590	-	31,744,697	1,710,616	88,981	60,000	97,567,619	27,162,668	37,804,053	476,455	1,680,155	7,632,900	274,932	340,735	3,814,462	1,225,557	1,487,582	4,902,179
19 Stung Treng	55,106,194	3,000	4,861,972	191,589	140,925	-	38,945,603	93,143	6,889,104	39,420	32,400	7,560	57,625	156,049	1,843,887	870,718	243,913	729,286
20 Svay Rieng	207,694,503	-	71,313,625	1,566,310	264,921	28,944	72,809,387	1,130,490	11,604,585	127,369	8,385,791	480	113,856	3,404,368	5,025,672	2,119,527	24,789,096	5,011,083
21 Takeo	288,145,174	672,000	25,888,231	2,629,616	60,360	41,475	193,503,017	394,405	26,286,290	327,628	10,666,379	-	238,040	3,174,642	8,572,095	3,048,321	1,550,968	11,091,708
22 Oddar Meanchey	54,982,225	-	2,539,243	1,176,353	6,388	-	40,927,045	5,040	5,560,228	96,074	845,776	-	7,656	127,795	1,152,700	756,704	271,090	1,510,146
23 Kep	15,951,694	543,240	532,198	608,040	-	-	7,614,202	105,485	5,322,241	6,475	36,500	18,250	6,000	220,755	433,460	111,144	-	393,703
24 Pailin	63,548,145	60,000	2,583,979	1,068,654	-	-	36,983,464	4,200	6,682,383	86,106	4,967,621	-	32,850	173,195	726,608	633,912	7,847,750	1,717,425

Annex Table 16-2 Concentration Rate of Annual Sales by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air conditioning supply	E Water supply, sewerage, waste management and remediation activities	F Construction	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transportation and storage	I Accommodation and food service activities	J Information and communication	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Administrative and support service activities	P Education	Q Human health and social work activities	R Arts, entertainment and recreation	S Other service activities
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	3.4	0.6	0.8	0.3	2.2	0.4	3.8	2.1	7.5	0.3	2.0	-	2.4	2.7	3.0	0.7	51.3	4.2
02 Battambang	4.5	0.1	1.5	0.9	3.1	0.5	6.9	0.4	5.6	0.4	5.0	2.1	2.5	6.9	7.1	1.6	1.7	9.8
03 Kampong Cham	5.6	1.0	4.0	1.2	2.5	0.5	8.4	0.7	6.7	0.2	3.2	-	2.2	7.5	6.5	1.3	3.1	7.4
04 Kampong Chhnang	1.5	0.0	1.3	0.7	0.6	0.2	2.2	0.3	1.5	0.0	0.3	-	0.3	1.3	2.0	0.9	0.2	1.2
05 Kampong Speu	2.5	1.6	4.2	0.5	4.1	0.1	2.8	0.1	1.8	0.0	0.3	-	0.4	3.6	2.9	0.5	0.5	3.1
06 Kampong Thom	1.5	0.9	0.6	0.8	2.0	0.1	2.4	0.2	1.9	0.0	0.7	-	0.3	2.0	3.3	0.4	0.1	2.2
07 Kampong	1.1	2.7	0.4	0.5	0.1	0.3	1.7	0.2	1.9	0.1	0.4	0.0	0.4	1.5	3.1	0.4	1.1	2.1
08 Kandal	6.1	1.2	14.2	0.9	1.5	0.1	4.9	3.1	5.1	0.1	1.6	0.7	1.7	6.5	5.3	0.9	0.9	5.4
09 Koh Kong	0.7	-	0.3	0.2	0.1	-	1.1	0.1	1.5	0.0	0.5	-	0.1	0.2	0.5	0.1	2.6	0.6
10 Kratie	1.2	0.0	1.2	0.6	0.6	0.3	1.7	0.2	1.6	0.0	0.4	-	0.2	1.0	2.1	0.4	0.6	1.2
11 Mondul Kiri	0.2	0.4	0.0	0.0	0.0	-	0.4	-	0.4	0.0	0.1	-	0.0	0.1	0.3	0.1	0.3	0.3
12 Phnom Penh	55.4	10.0	64.1	89.7	73.9	96.3	40.9	74.6	38.7	98.2	79.2	63.8	83.3	47.1	40.1	88.4	8.7	38.5
13 Preah Vihear	0.3	0.0	0.1	0.2	-	0.2	0.6	0.0	0.4	0.0	0.1	-	0.2	0.4	0.7	0.1	0.2	0.4
14 Prey Veng	2.6	0.4	1.0	0.6	0.7	0.7	4.2	2.0	2.1	0.0	1.2	0.3	0.6	5.3	4.4	0.6	0.5	5.2
15 Pursat	1.0	0.0	0.2	0.7	0.8	0.1	1.6	0.1	1.4	0.0	0.0	0.1	0.6	0.7	1.9	0.2	0.4	2.1
16 Ratanak Kiri	1.0	78.8	0.1	0.1	-	-	1.2	0.2	1.0	0.0	0.0	-	0.1	0.2	1.1	0.2	0.6	1.0
17 Siem Reap	4.0	0.0	1.0	0.5	6.7	0.0	5.8	0.5	10.4	0.2	1.6	0.7	1.7	5.2	5.8	1.5	4.8	6.9
18 Preah Sihanouk	1.7	-	1.1	0.3	0.2	0.1	1.8	14.2	4.0	0.1	0.2	32.1	1.1	0.3	1.8	0.3	0.9	1.6
19 Stung Treng	0.4	0.0	0.2	0.0	0.3	-	0.7	0.0	0.7	0.0	0.0	0.0	0.2	0.2	0.9	0.2	0.2	0.2
20 Svay Rieng	1.6	-	2.5	0.3	0.6	0.0	1.4	0.6	1.2	0.0	1.0	0.0	0.5	3.5	2.3	0.4	15.4	1.7
21 Takeo	2.3	1.2	0.9	0.5	0.1	0.1	3.7	0.2	2.8	0.1	1.3	-	0.9	3.2	4.0	0.6	1.0	3.7
22 Oddar Meanchey	0.4	-	0.1	0.2	0.0	-	0.8	0.0	0.6	0.0	0.1	-	0.0	0.1	0.5	0.2	0.2	0.5
23 Kep	0.1	1.0	0.0	0.1	-	-	0.1	0.1	0.6	0.0	0.0	0.1	0.0	0.2	0.2	0.0	-	0.1
24 Pailin	0.5	0.1	0.1	0.2	-	-	0.7	0.0	0.7	0.0	0.6	-	0.1	0.2	0.3	0.1	4.9	0.6

Annex Table 16-3 Percentage of Annual Sales by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply, sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	100.0	0.4	22.2	4.4	0.4	0.5	41.7	1.5	7.5	4.5	6.5	0.2	0.2	0.8	1.7	3.8	1.3	2.4
01 Banteay Meanchey	100.0	0.1	5.5	0.4	0.2	0.1	46.6	0.9	16.7	0.4	3.9	-	0.1	0.6	1.5	0.8	19.2	3.0
02 Battambang	100.0	0.0	7.6	0.9	0.3	0.1	63.3	0.1	9.2	0.4	7.2	0.1	0.1	1.2	2.7	1.3	0.5	5.2
03 Kampong Cham	100.0	0.1	15.8	1.0	0.2	0.0	62.2	0.2	9.0	0.2	3.7	-	0.1	1.0	2.0	0.9	0.7	3.2
04 Kampong Chhnang	100.0	0.0	19.9	2.0	0.1	0.1	61.1	0.3	7.6	0.1	1.5	-	0.0	0.7	2.2	2.2	0.2	1.8
05 Kampong Speu	100.0	0.3	37.6	0.9	0.6	0.0	46.8	0.1	5.6	0.1	0.8	-	0.0	1.1	2.0	0.8	0.3	3.1
06 Kampong Thom	100.0	0.2	9.0	2.4	0.5	0.0	66.2	0.2	9.3	0.0	2.9	-	0.0	1.0	3.6	1.0	0.0	3.4
07 Kampot	100.0	1.0	7.2	2.0	0.0	0.1	61.7	0.2	12.3	0.4	2.4	0.0	0.1	1.1	4.7	1.2	1.3	4.3
08 Kandal	100.0	0.1	51.6	0.6	0.1	0.0	33.6	0.8	6.2	0.1	1.7	0.0	0.1	0.8	1.5	0.6	0.2	2.1
09 Koh Kong	100.0	-	7.7	1.3	0.1	-	63.0	0.1	15.1	0.0	4.2	-	0.0	0.2	1.1	0.6	4.5	2.0
10 Kratie	100.0	0.0	21.2	2.3	0.2	0.1	56.7	0.2	9.7	0.2	1.9	-	0.0	0.6	2.8	1.2	0.6	2.2
11 Mondul Kiri	100.0	0.9	3.7	0.4	0.0	-	70.3	-	12.9	0.2	2.3	-	0.0	0.4	2.2	1.3	1.8	3.5
12 Phnom Penh	100.0	0.1	25.7	7.2	0.5	0.9	30.8	2.0	5.3	7.9	9.3	0.2	0.3	0.7	1.2	6.1	0.2	1.7
13 Preah Vihear	100.0	0.0	6.6	2.0	-	0.2	71.4	0.1	9.2	0.1	1.7	-	0.1	0.9	3.3	1.1	0.6	2.6
14 Prey Veng	100.0	0.1	8.5	1.1	0.1	0.1	68.9	1.2	6.3	0.0	3.1	0.0	0.0	1.6	2.9	0.9	0.2	4.9
15 Pursat	100.0	0.0	5.6	3.2	0.3	0.1	69.0	0.2	10.9	0.2	0.2	0.0	0.1	0.6	3.2	0.9	0.5	5.0
16 Ratanak Kiri	100.0	33.6	2.0	0.3	-	-	50.6	0.2	7.1	0.0	0.3	-	0.0	0.1	1.9	0.6	0.7	2.4
17 Siem Reap	100.0	0.0	5.4	0.5	0.6	0.0	60.3	0.2	19.5	0.3	2.6	0.0	0.1	1.0	2.4	1.4	1.5	4.1
18 Preah Sihanouk	100.0	-	14.6	0.8	0.0	0.0	44.8	12.5	17.4	0.2	0.8	3.5	0.1	0.2	1.8	0.6	0.7	2.2
19 Stung Treng	100.0	0.0	8.8	0.3	0.3	-	70.7	0.2	12.5	0.1	0.1	0.0	0.1	0.3	3.3	1.6	0.4	1.3
20 Svay Rieng	100.0	-	34.3	0.8	0.1	0.0	35.1	0.5	5.6	0.1	4.0	0.0	0.1	1.6	2.4	1.0	11.9	2.4
21 Takeo	100.0	0.2	9.0	0.9	0.0	0.0	67.2	0.1	9.1	0.1	3.7	-	0.1	1.1	3.0	1.1	0.5	3.8
22 Oddar Meanchey	100.0	-	4.6	2.1	0.0	-	74.4	0.0	10.1	0.2	1.5	-	0.0	0.2	2.1	1.4	0.5	2.7
23 Kep	100.0	3.4	3.3	3.8	-	-	47.7	0.7	33.4	0.0	0.2	0.1	0.0	1.4	2.7	0.7	-	2.5
24 Pailin	100.0	0.1	4.1	1.7	-	-	58.2	0.0	10.5	0.1	7.8	-	0.1	0.3	1.1	1.0	12.3	2.7

Annex Table 17-1 Annual Expenses by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air condition- ing supply	E Water supply, sewage, waste management and remediation activities	F Construction	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transportation and storage	I Accommodation and food service activities	J Information and communi- cation	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertainment and recreation	S Other service activities
Cambodia	10,978,811,872	43,254,593	2,676,006,700	479,375,854	38,162,436	65,767,617	4,424,576,484	170,984,073	692,923,896	583,917,439	757,923,002	24,260,142	20,892,090	68,803,192	192,359,247	357,348,417	146,724,254	235,732,436
01 Banteay Meanchey	361,397,690	173,995	16,802,416	1,265,169	830,532	199,745	157,686,427	3,521,753	64,097,889	1,098,374	14,573,471	-	405,201	1,643,165	5,581,408	2,681,514	81,168,038	9,668,592
02 Battambang	466,447,578	27,300	33,387,304	3,388,793	1,307,041	212,128	298,460,411	466,965	39,402,250	2,111,644	38,737,014	406,677	435,419	4,356,856	11,881,032	6,091,883	2,100,744	23,644,117
03 Kampong Cham	602,352,295	308,369	104,790,834	5,569,018	1,073,189	241,427	371,042,085	847,850	49,799,811	797,859	24,892,570	-	361,096	4,751,862	13,284,243	4,687,282	3,368,357	16,556,444
04 Kampong Chhnang	159,230,493	2,115	34,401,317	3,188,678	238,745	104,160	95,625,574	422,269	10,673,440	138,189	2,681,763	-	43,284	762,655	4,135,526	3,876,601	273,201	2,662,976
05 Kampong Speu	311,456,290	1,056,933	156,037,387	2,126,040	1,945,115	36,600	117,669,278	192,273	12,764,835	170,819	2,320,822	-	65,254	2,071,402	5,920,113	1,403,610	837,217	6,838,592
06 Kampong Thom	156,191,905	352,336	12,505,192	3,639,143	795,556	23,634	105,517,393	256,333	13,128,217	45,535	4,974,851	-	55,980	1,278,210	6,724,529	1,558,167	63,904	5,272,924
07 Kampot	117,251,327	1,021,296	8,282,759	2,359,991	38,520	131,953	73,026,661	176,194	12,772,562	158,415	3,121,218	5,665	55,160	817,673	6,544,370	1,486,744	2,006,530	5,245,617
08 Kandal	665,911,634	572,607	363,417,966	3,924,640	534,486	59,893	212,382,633	4,753,052	35,901,814	325,021	12,402,639	75,495	299,821	3,789,591	10,461,116	3,164,657	965,884	12,879,322
09 Koh Kong	76,922,340	-	10,011,835	1,057,365	24,985	-	47,349,079	173,255	9,775,285	20,965	3,451,490	-	13,420	108,295	834,161	381,277	2,599,994	1,120,915
10 Kratie	134,450,293	720	30,762,671	3,076,936	198,555	173,767	75,766,347	196,711	11,608,220	219,974	2,956,818	-	31,058	565,324	4,315,049	1,426,766	660,603	2,491,775
11 Mondul Kiri	20,116,819	230,143	732,234	81,435	1,260	-	14,076,020	-	2,419,747	22,928	558,450	-	1,825	50,413	589,111	335,561	329,123	688,550
12 Phnom Penh	6,302,504,300	6,838,144	1,751,631,500	433,967,119	27,830,611	63,999,662	1,907,508,480	129,850,418	238,784,631	576,820,614	599,559,114	16,353,665	18,113,522	37,779,940	75,379,438	312,806,940	10,975,710	94,304,792
13 Preah Vihear	33,873,092	12,360	1,826,116	700,344	-	89,400	24,676,940	34,152	2,810,459	17,500	732,935	-	38,220	231,605	1,323,146	376,625	152,086	851,206
14 Prey Veng	258,561,307	169,080	18,073,650	2,466,614	262,904	337,923	182,615,543	3,309,566	14,658,552	38,389	9,505,867	36,500	103,658	2,837,577	8,496,086	2,181,600	517,456	12,750,342
15 Pursat	89,098,136	6,096	4,424,984	3,264,057	263,796	38,520	62,495,141	180,883	9,367,187	123,586	163,983	7,200	95,921	440,211	3,728,786	765,089	417,196	3,315,489
16 Ratanak Kiri	96,272,599	31,467,579	1,711,379	282,353	-	-	50,344,414	148,716	6,287,800	26,034	84,825	-	30,935	115,779	2,391,444	603,855	776,095	2,001,391
17 Siem Reap	398,050,571	10,800	18,277,347	2,064,774	2,283,608	12,485	233,342,111	658,175	84,408,468	887,581	11,845,666	116,880	288,677	3,156,491	11,039,585	6,468,099	7,322,155	15,866,668
18 Preah Sihanouk	185,875,511	-	31,295,135	1,493,031	110,511	54,000	80,521,697	24,686,242	29,163,645	536,706	1,495,755	7,247,340	170,558	189,809	3,353,957	990,766	989,911	3,566,448
19 Stung Treng	41,110,001	1,200	3,826,607	98,667	104,416	-	29,480,427	42,724	4,590,582	19,083	7,440	3,300	29,075	105,219	1,340,854	794,771	163,510	531,919
20 Svay Rieng	164,505,667	-	51,900,132	1,085,331	268,269	24,672	57,456,805	700,580	8,832,030	78,756	8,206,260	120	55,733	1,814,729	4,837,442	1,779,329	23,676,902	3,787,575
21 Takeo	230,359,686	571,200	17,858,952	1,935,518	47,600	27,650	157,422,257	309,263	19,117,591	122,509	10,307,595	-	182,418	1,597,620	8,125,133	2,308,577	1,194,017	9,231,797
22 Oddar Meanchey	44,913,368	-	1,779,812	946,411	2,738	-	33,847,137	3,000	4,346,254	67,878	736,309	-	5,052	101,188	1,088,594	621,915	168,700	1,198,391
23 Kep	11,438,516	382,720	299,684	546,095	-	-	5,853,060	53,630	3,452,213	3,395	3,650	7,300	3,600	119,887	397,448	73,419	-	226,415
24 Pailin	50,620,454	39,600	1,969,487	848,113	-	-	30,180,566	1,080	4,753,414	64,677	4,502,488	-	6,205	117,691	606,686	483,351	6,016,920	1,030,178

Annex Table 17-2 Concentration Rate of Annual Expenses by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air conditioning supply	E Water supply, sewerage, waste management and remediation activities	F Construction	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transportation and storage	I Accommodation and food service activities	J Information and communication	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Administrative and support service activities	P Education	Q Human health and social work activities	R Arts, entertainment and recreation	S Other service activities
Cambodia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
01 Banteay Meanchey	3.3	0.4	0.6	0.3	2.2	0.3	3.6	2.1	9.3	0.2	1.9	-	1.9	2.4	2.9	0.8	55.3	4.1
02 Battambang	4.2	0.1	1.2	0.7	3.4	0.3	6.7	0.3	5.7	0.4	5.1	1.7	2.1	6.3	6.2	1.7	1.4	10.0
03 Kampong Cham	5.5	0.7	3.9	1.2	2.8	0.4	8.4	0.5	7.2	0.1	3.3	-	1.7	6.9	6.9	1.3	2.3	7.0
04 Kampong Chhnang	1.5	0.0	1.3	0.7	0.6	0.2	2.2	0.2	1.5	0.0	0.4	-	0.2	1.1	2.1	1.1	0.2	1.1
05 Kampong Speu	2.8	2.4	5.8	0.4	5.1	0.1	2.7	0.1	1.8	0.0	0.3	-	0.3	3.0	3.1	0.4	0.6	2.9
06 Kampong Thom	1.4	0.8	0.5	0.8	2.1	0.0	2.4	0.1	1.9	0.0	0.7	-	0.3	1.9	3.5	0.4	0.0	2.2
07 Kampot	1.1	2.4	0.3	0.5	0.1	0.2	1.7	0.1	1.8	0.0	0.4	0.0	0.3	1.2	3.4	0.4	1.4	2.2
08 Kandal	6.1	1.3	13.6	0.8	1.4	0.1	4.8	2.8	5.2	0.1	1.6	0.3	1.4	5.5	5.4	0.9	0.7	5.5
09 Koh Kong	0.7	-	0.4	0.2	0.1	-	1.1	0.1	1.4	0.0	0.5	-	0.1	0.2	0.4	0.1	1.8	0.5
10 Kratie	1.2	0.0	1.1	0.6	0.5	0.3	1.7	0.1	1.7	0.0	0.4	-	0.1	0.8	2.2	0.4	0.5	1.1
11 Mondul Kiri	0.2	0.5	0.0	0.0	0.0	-	0.3	-	0.3	0.0	0.1	-	0.0	0.1	0.3	0.1	0.2	0.3
12 Phnom Penh	57.4	15.8	65.5	90.5	72.9	97.3	43.1	75.9	34.5	98.8	79.1	67.4	86.7	54.9	39.2	87.5	7.5	40.0
13 Preah Vihear	0.3	0.0	0.1	0.1	-	0.1	0.6	0.0	0.4	0.0	0.1	-	0.2	0.3	0.7	0.1	0.1	0.4
14 Prey Veng	2.4	0.4	0.7	0.5	0.7	0.5	4.1	1.9	2.1	0.0	1.3	0.2	0.5	4.1	4.4	0.6	0.4	5.4
15 Pursat	0.8	0.0	0.2	0.7	0.7	0.1	1.4	0.1	1.4	0.0	0.0	0.0	0.5	0.6	1.9	0.2	0.3	1.4
16 Ratanak Kiri	0.9	72.7	0.1	0.1	-	-	1.1	0.1	0.9	0.0	0.0	-	0.1	0.2	1.2	0.2	0.5	0.8
17 Siem Reap	3.6	0.0	0.7	0.4	6.0	0.0	5.3	0.4	12.2	0.2	1.6	0.5	1.4	4.6	5.7	1.8	5.0	6.7
18 Preah Sihanouk	1.7	-	1.2	0.3	0.3	0.1	1.8	14.4	4.2	0.1	0.2	29.9	0.8	0.3	1.7	0.3	0.7	1.5
19 Stung Treng	0.4	0.0	0.1	0.0	0.3	-	0.7	0.0	0.7	0.0	0.0	0.0	0.1	0.2	0.7	0.2	0.1	0.2
20 Svay Rieng	1.5	-	1.9	0.2	0.7	0.0	1.3	0.4	1.3	0.0	1.1	0.0	0.3	2.6	2.5	0.5	16.1	1.6
21 Takeo	2.1	1.3	0.7	0.4	0.1	0.0	3.6	0.2	2.8	0.0	1.4	-	0.9	2.3	4.2	0.6	0.8	3.9
22 Oddar Meanchey	0.4	-	0.1	0.2	0.0	-	0.8	0.0	0.6	0.0	0.1	-	0.0	0.1	0.6	0.2	0.1	0.5
23 Kep	0.1	0.9	0.0	0.1	-	-	0.1	0.0	0.5	0.0	0.0	0.0	0.0	0.2	0.2	0.0	-	0.1
24 Pailin	0.5	0.1	0.1	0.2	-	-	0.7	0.0	0.7	0.0	0.6	-	0.0	0.2	0.3	0.1	4.1	0.4

Annex Table 17-3 Percentage of Annual Expenses by Industry (Section): Province

Province	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air conditioning supply	E Water supply; sewerage, waste management and remediation activities	F Construction	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transportation and storage	I Accommodation and food service activities	J Information and communication	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Administrative and support service activities	P Education	Q Human health and social work activities	R Arts, entertainment and recreation	S Other service activities
Cambodia	100.0	0.4	24.4	4.4	0.3	0.6	40.3	1.6	6.3	5.3	6.9	0.2	0.2	0.6	1.8	3.3	1.3	2.1
01 Banteay Meanchey	100.0	0.0	4.6	0.4	0.2	0.1	43.6	1.0	17.7	0.3	4.0	-	0.1	0.5	1.5	0.7	22.5	2.7
02 Battambang	100.0	0.0	7.2	0.7	0.3	0.0	64.0	0.1	8.4	0.5	8.3	0.1	0.1	0.9	2.5	1.3	0.5	5.1
03 Kampong Cham	100.0	0.1	17.4	0.9	0.2	0.0	61.6	0.1	8.3	0.1	4.1	-	0.1	0.8	2.2	0.8	0.6	2.7
04 Kampong Chhnang	100.0	0.0	21.6	2.0	0.1	0.1	60.1	0.3	6.7	0.1	1.7	-	0.0	0.5	2.6	2.4	0.2	1.7
05 Kampong Speu	100.0	0.3	50.1	0.7	0.6	0.0	37.8	0.1	4.1	0.1	0.7	-	0.0	0.7	1.9	0.5	0.3	2.2
06 Kampong Thom	100.0	0.2	8.0	2.3	0.5	0.0	67.6	0.2	8.4	0.0	3.2	-	0.0	0.8	4.3	1.0	0.0	3.4
07 Kampot	100.0	0.9	7.1	2.0	0.0	0.1	62.3	0.2	10.9	0.1	2.7	0.0	0.0	0.7	5.6	1.3	1.7	4.5
08 Kandal	100.0	0.1	54.6	0.6	0.1	0.0	31.9	0.7	5.4	0.0	1.9	0.0	0.0	0.6	1.6	0.5	0.1	1.9
09 Koh Kong	100.0	-	13.0	1.4	0.0	-	61.6	0.2	12.7	0.0	4.5	-	0.0	0.1	1.1	0.5	3.4	1.5
10 Kratie	100.0	0.0	22.9	2.3	0.1	0.1	56.4	0.1	8.6	0.2	2.2	-	0.0	0.4	3.2	1.1	0.5	1.9
11 Mondul Kiri	100.0	1.1	3.6	0.4	0.0	-	70.0	-	12.0	0.1	2.8	-	0.0	0.3	2.9	1.7	1.6	3.4
12 Phnom Penh	100.0	0.1	27.8	6.9	0.4	1.0	30.3	2.1	3.8	9.2	9.5	0.3	0.3	0.6	1.2	5.0	0.2	1.5
13 Preah Vihear	100.0	0.0	5.4	2.1	-	0.3	72.9	0.1	8.3	0.1	2.2	-	0.1	0.7	3.9	1.1	0.4	2.5
14 Prey Veng	100.0	0.1	7.0	1.0	0.1	0.1	70.7	1.3	5.7	0.0	3.7	0.0	0.0	1.1	3.3	0.8	0.2	4.9
15 Pursat	100.0	0.0	5.0	3.7	0.3	0.0	70.1	0.2	10.5	0.1	0.2	0.0	0.1	0.5	4.2	0.9	0.5	3.7
16 Ratanak Kiri	100.0	32.7	1.8	0.3	-	-	52.3	0.2	6.5	0.0	0.1	-	0.0	0.1	2.5	0.6	0.8	2.1
17 Siem Reap	100.0	0.0	4.6	0.5	0.6	0.0	58.6	0.2	21.2	0.2	3.0	0.0	0.1	0.8	2.8	1.6	1.8	4.0
18 Preah Sihanouk	100.0	-	16.8	0.8	0.1	0.0	43.3	13.3	15.7	0.3	0.8	3.9	0.1	0.1	1.8	0.5	0.5	1.9
19 Stung Treng	100.0	0.0	9.3	0.2	0.3	-	71.7	0.1	11.2	0.0	0.0	0.0	0.1	0.3	3.3	1.9	0.3	1.3
20 Svay Rieng	100.0	-	31.5	0.7	0.2	0.0	34.9	0.4	5.4	0.0	5.0	0.0	0.0	1.1	2.9	1.1	14.4	2.3
21 Takeo	100.0	0.2	7.8	0.8	0.0	0.0	68.3	0.1	8.3	0.1	4.5	-	0.1	0.7	3.5	1.0	0.5	4.0
22 Oddar Meanchey	100.0	-	4.0	2.1	0.0	-	75.4	0.0	9.7	0.2	1.6	-	0.0	0.2	2.4	1.4	0.4	2.7
23 Kep	100.0	3.4	2.6	4.8	-	-	51.2	0.5	30.2	0.0	0.0	0.1	0.0	1.0	3.5	0.6	-	2.0
24 Pailin	100.0	0.1	3.9	1.7	-	-	59.6	0.0	9.4	0.1	8.9	-	0.0	0.2	1.2	1.0	11.9	2.0

Annex Tables on Districts of Banteay Meanchey Province

Notes on the Statistical Tables

1. "-" denotes that there are no applicable figures.
2. "0" or "0.0" denotes below unit.

Annex Table D1-1 Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Sex of Representative, and Sex Ratio of Representatives: District

District	Number of Establishments			Number of Persons Engaged			Average Number of Persons Engaged per Establishment			Sex Ratio of Representatives
	Total	Male Representative	Female Representative	Total	Male Representative	Female Representative	Total	Male Representative	Female Representative	
Cambodia	505,134	176,130	329,004	1,673,390	947,946	725,444	3.3	5.4	2.2	54
01 Banteay Meanchey	21,541	7,555	13,986	67,370	37,357	30,013	3.1	4.9	2.1	54
0102 Mongkol Borei	4,034	1,502	2,532	10,864	5,901	4,963	2.7	3.9	2.0	59
0103 Phnum Srok	1,035	470	565	2,347	1,418	929	2.3	3.0	1.6	83
0104 Preah Netr Preah	1,969	629	1,340	4,553	1,829	2,724	2.3	2.9	2.0	47
0105 Ou Chrov	1,135	375	760	3,023	1,161	1,862	2.7	3.1	2.5	49
0106 Krong Serei Saophoan	4,034	1,244	2,790	11,389	5,641	5,748	2.8	4.5	2.1	45
0107 Thma Puok	1,369	458	911	3,319	1,654	1,665	2.4	3.6	1.8	50
0108 Svay Chek	1,165	503	662	2,752	1,455	1,297	2.4	2.9	2.0	76
0109 Malai	901	315	586	1,865	853	1,012	2.1	2.7	1.7	54
0110 Krong Paoy Paet	5,899	2,059	3,840	27,258	17,445	9,813	4.6	8.5	2.6	54

Concentration Rate of Numbers of Establishments and of Persons Engaged

01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	18.7	19.9	18.1	16.1	15.8	16.5	16.1	15.8	16.5
0103 Phnum Srok	4.8	6.2	4.0	3.5	3.8	3.1	3.5	3.8	3.1
0104 Preah Netr Preah	9.1	8.3	9.6	6.8	4.9	9.1	6.8	4.9	9.1
0105 Ou Chrov	5.3	5.0	5.4	4.5	3.1	6.2	4.5	3.1	6.2
0106 Krong Serei Saophoan	18.7	16.5	19.9	16.9	15.1	19.2	16.9	15.1	19.2
0107 Thma Puok	6.4	6.1	6.5	4.9	4.4	5.5	4.9	4.4	5.5
0108 Svay Chek	5.4	6.7	4.7	4.1	3.9	4.3	4.1	3.9	4.3
0109 Malai	4.2	4.2	4.2	2.8	2.3	3.4	2.8	2.3	3.4
0110 Krong Paoy Paet	27.4	27.3	27.5	40.5	46.7	32.7	40.5	46.7	32.7

Annex Table D1-2 Number of Persons Engaged by their Sex and Sex of Representative, and Sex Ratio of Persons Engaged by Sex of Representative: District

District	Total		Male Representative		Female Representative		Sex Ratio of Persons Engaged					
	Total	Male	Female	Total	Male	Female	Total	Under male representative	Under female representative			
Cambodia	1,673,390	649,358	1,024,032	947,946	483,513	464,433	725,444	165,845	559,599	63	104	30
01 Banteay Meanchey	67,370	30,564	36,806	37,357	23,233	14,124	30,013	7,331	22,682	83	164	32
0102 Mongkol Borei	10,864	5,034	5,830	5,901	3,806	2,095	4,963	1,228	3,735	86	182	33
0103 Phnum Srok	2,347	1,229	1,118	1,418	1,055	363	929	174	755	110	291	23
0104 Preah Netr Preah	4,553	1,944	2,609	1,829	1,341	488	2,724	603	2,121	75	275	28
0105 Ou Chrov	3,023	1,344	1,679	1,161	768	393	1,862	576	1,286	80	195	45
0106 Krong Serei Saophoan	11,389	4,984	6,405	5,641	3,659	1,982	5,748	1,325	4,423	78	185	30
0107 Thma Puok	3,319	1,683	1,636	1,654	1,296	358	1,665	387	1,278	103	362	30
0108 Svay Chek	2,752	1,359	1,393	1,455	1,060	395	1,297	299	998	98	268	30
0109 Malai	1,865	839	1,026	853	591	262	1,012	248	764	82	226	32
0110 Krong Paoy Paet	27,258	12,148	15,110	17,445	9,657	7,788	9,813	2,491	7,322	80	124	34
				Number of Persons Engaged								
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	16.1	16.5	15.8	15.8	16.4	14.8	16.5	16.8	16.5	16.5	16.8	16.5
0103 Phnum Srok	3.5	4.0	3.0	3.8	4.5	2.6	3.1	2.4	3.3	3.3	2.4	3.3
0104 Preah Netr Preah	6.8	6.4	7.1	4.9	5.8	3.5	9.1	8.2	9.4	9.4	8.2	9.4
0105 Ou Chrov	4.5	4.4	4.6	3.1	3.3	2.8	6.2	7.9	5.7	5.7	7.9	5.7
0106 Krong Serei Saophoan	16.9	16.3	17.4	15.1	15.7	14.0	19.2	18.1	19.5	19.5	18.1	19.5
0107 Thma Puok	4.9	5.5	4.4	4.4	5.6	2.5	5.5	5.3	5.6	5.6	5.3	5.6
0108 Svay Chek	4.1	4.4	3.8	3.9	4.6	2.8	4.3	4.1	4.4	4.4	4.1	4.4
0109 Malai	2.8	2.7	2.8	2.3	2.5	1.9	3.4	3.4	3.4	3.4	3.4	3.4
0110 Krong Paoy Paet	40.5	39.7	41.1	46.7	41.6	55.1	32.7	34.0	32.3	32.3	34.0	32.3
				Concentration Rate of Number of Persons Engaged								

Annex Table D1-3 Percentages of Number of Establishments and of Number of Persons Engaged by Sex of Representative: District

District	Number of Establishments			Number of Persons Engaged		
	Total	Male Representative	Female Representative	Total	Male Representative	Female Representative
Cambodia	100.0	34.9	65.1	100.0	56.6	43.4
01 Banteay Meanchey	100.0	35.1	64.9	100.0	55.5	44.5
0102 Mongkol Borei	100.0	37.2	62.8	100.0	54.3	45.7
0103 Phnum Srok	100.0	45.4	54.6	100.0	60.4	39.6
0104 Preah Netr Preah	100.0	31.9	68.1	100.0	40.2	59.8
0105 Ou Chrov	100.0	33.0	67.0	100.0	38.4	61.6
0106 Krong Serei Saophoan	100.0	30.8	69.2	100.0	49.5	50.5
0107 Thma Puok	100.0	33.5	66.5	100.0	49.8	50.2
0108 Svay Chek	100.0	43.2	56.8	100.0	52.9	47.1
0109 Malai	100.0	35.0	65.0	100.0	45.7	54.3
0110 Krong Paoy Paet	100.0	34.9	65.1	100.0	64.0	36.0

Annex Table D2-1 Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment by Whether Single unit, Head or Branch office: District

District	Number of Establishments			Number of Persons Engaged			Average Number of Persons Engaged per Establishment					
	Total	Single unit	Head office	Branch office	Total	Single unit	Head office	Branch office	Total	Single unit	Head office	Branch office
Cambodia	505,134	495,969	386	8,779	1,673,390	1,420,346	57,428	195,616	3.3	2.9	148.8	22.3
01 Banteay Meanchey	21,541	21,058	8	475	67,370	63,082	179	4,109	3.1	3.0	22.4	8.7
0102 Mongkol Borei	4,034	3,951	-	83	10,864	9,783	-	1,081	2.7	2.5	-	13.0
0103 Phnum Srok	1,035	1,004	-	31	2,347	2,284	-	63	2.3	2.3	-	2.0
0104 Preah Netr Preah	1,969	1,922	-	47	4,553	4,347	-	206	2.3	2.3	-	4.4
0105 Ou Chrov	1,135	1,126	-	9	3,023	3,004	-	19	2.7	2.7	-	2.1
0106 Krong Serei Saophoan	4,034	3,919	5	110	11,389	10,184	86	1,119	2.8	2.6	17.2	10.2
0107 Thma Puok	1,369	1,324	-	45	3,319	2,850	-	469	2.4	2.2	-	10.4
0108 Svay Chek	1,165	1,128	-	37	2,752	2,682	-	70	2.4	2.4	-	1.9
0109 Malai	901	890	-	11	1,865	1,805	-	60	2.1	2.0	-	5.5
0110 Krong Paoy Paet	5,899	5,794	3	102	27,258	26,143	93	1,022	4.6	4.5	31.0	10.0
	Numbers of establishments and of Persons Engaged											
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	18.7	18.8	-	17.5	16.1	15.5	-	26.3	16.1	15.5	-	26.3
0103 Phnum Srok	4.8	4.8	-	6.5	3.5	3.6	-	1.5	3.5	3.6	-	1.5
0104 Preah Netr Preah	9.1	9.1	-	9.9	6.8	6.9	-	5.0	6.8	6.9	-	5.0
0105 Ou Chrov	5.3	5.3	-	1.9	4.5	4.8	-	0.5	4.5	4.8	-	0.5
0106 Krong Serei Saophoan	18.7	18.6	62.5	23.2	16.9	16.1	48.0	27.2	16.9	16.1	48.0	27.2
0107 Thma Puok	6.4	6.3	-	9.5	4.9	4.5	-	11.4	4.9	4.5	-	11.4
0108 Svay Chek	5.4	5.4	-	7.8	4.1	4.3	-	1.7	4.1	4.3	-	1.7
0109 Malai	4.2	4.2	-	2.3	2.8	2.9	-	1.5	2.8	2.9	-	1.5
0110 Krong Paoy Paet	27.4	27.5	37.5	21.5	40.5	41.4	52.0	24.9	40.5	41.4	52.0	24.9
	Concentration Rate of Numbers of establishments and of Persons Engaged											

**Annex Table D2-2 Percentages of Number of Establishments and of Number of Persons Engaged
by Whether Single unit, Head or Branch office: District**

District	Number of Establishments				Number of Persons Engaged			
	Total	Single unit	Head office	Branch office	Total	Single unit	Head office	Branch office
Cambodia	100.0	98.2	0.1	1.7	100.0	84.9	3.4	11.7
01 Banteay Meanchey	100.0	97.8	0.0	2.2	100.0	93.6	0.3	6.1
0102 Mongkol Borei	100.0	97.9	-	2.1	100.0	90.0	-	10.0
0103 Phnum Srok	100.0	97.0	-	3.0	100.0	97.3	-	2.7
0104 Preah Netr Preah	100.0	97.6	-	2.4	100.0	95.5	-	4.5
0105 Ou Chrov	100.0	99.2	-	0.8	100.0	99.4	-	0.6
0106 Krong Serei Saophoan	100.0	97.1	0.1	2.7	100.0	89.4	0.8	9.8
0107 Thma Puok	100.0	96.7	-	3.3	100.0	85.9	-	14.1
0108 Svay Chek	100.0	96.8	-	3.2	100.0	97.5	-	2.5
0109 Malai	100.0	98.8	-	1.2	100.0	96.8	-	3.2
0110 Krong Paoy Paet	100.0	98.2	0.1	1.7	100.0	95.9	0.3	3.7

**Annex Table D3-1 Numbers of Establishments and of Persons Engaged, and Average Number of Persons Engaged per Establishment
by Tenure of Business Place: District**

District	Number of Establishments				Number of Persons Engaged				Average Number of Persons Engaged per Establishment			
	Total	Owned	Rented	Others (approved)	Total	Owned	Rented	Others (approved)	Total	Owned	Rented	Others (approved)
	Numbers of establishments and of Persons Engaged											
Cambodia	505,134	347,170	121,852	36,112	1,673,390	1,001,822	594,675	76,893	3.3	2.9	4.9	2.1
01 Banteay Meanchey	21,541	13,547	6,752	1,242	67,370	47,364	15,365	4,641	3.1	3.5	2.3	3.7
0102 Mongkol Borei	4,034	3,101	721	212	10,864	7,756	1,432	1,676	2.7	2.5	2.0	7.9
0103 Phnum Srok	1,035	848	129	58	2,347	1,966	166	215	2.3	2.3	1.3	3.7
0104 Preah Netr Preah	1,969	1,594	210	165	4,553	3,700	387	466	2.3	2.3	1.8	2.8
0105 Ou Chrov	1,135	903	97	135	3,023	2,445	225	353	2.7	2.7	2.3	2.6
0106 Krong Serei Saophoan	4,034	1,956	1,947	131	11,389	6,436	4,338	615	2.8	3.3	2.2	4.7
0107 Thma Puok	1,369	1,032	239	98	3,319	2,593	490	236	2.4	2.5	2.1	2.4
0108 Svay Chek	1,165	961	108	96	2,752	2,380	175	197	2.4	2.5	1.6	2.1
0109 Malai	901	615	199	87	1,865	1,176	365	324	2.1	1.9	1.8	3.7
0110 Krong Paoy Paet	5,899	2,537	3,102	260	27,258	18,912	7,787	559	4.6	7.5	2.5	2.2

Concentration Rate of Numbers of establishments and of Persons Engaged by District

01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	18.7	22.9	10.7	17.1	16.1	16.4	9.3	36.1				
0103 Phnum Srok	4.8	6.3	1.9	4.7	3.5	4.2	1.1	4.6				
0104 Preah Netr Preah	9.1	11.8	3.1	13.3	6.8	7.8	2.5	10.0				
0105 Ou Chrov	5.3	6.7	1.4	10.9	4.5	5.2	1.5	7.6				
0106 Krong Serei Saophoan	18.7	14.4	28.8	10.5	16.9	13.6	28.2	13.3				
0107 Thma Puok	6.4	7.6	3.5	7.9	4.9	5.5	3.2	5.1				
0108 Svay Chek	5.4	7.1	1.6	7.7	4.1	5.0	1.1	4.2				
0109 Malai	4.2	4.5	2.9	7.0	2.8	2.5	2.4	7.0				
0110 Krong Paoy Paet	27.4	18.7	45.9	20.9	40.5	39.9	50.7	12.0				

**Annex Table D3-2 Percentages of Number of Establishments and of Number of Persons Engaged
by Tenure of Business Place: District**

District	Number of Establishments				Number of Persons Engaged			
	Total	Owned	Rented	Others (approved)	Total	Owned	Rented	Others (approved)
Cambodia	100.0	68.7	24.1	7.1	100.0	59.9	35.5	4.6
01 Banteay Meanchey	100.0	62.9	31.3	5.8	100.0	70.3	22.8	6.9
0102 Mongkol Borei	100.0	76.9	17.9	5.3	100.0	71.4	13.2	15.4
0103 Phnum Srok	100.0	81.9	12.5	5.6	100.0	83.8	7.1	9.2
0104 Preah Netr Preah	100.0	81.0	10.7	8.4	100.0	81.3	8.5	10.2
0105 Ou Chrov	100.0	79.6	8.5	11.9	100.0	80.9	7.4	11.7
0106 Krong Serei Saophoan	100.0	48.5	48.3	3.2	100.0	56.5	38.1	5.4
0107 Thma Puok	100.0	75.4	17.5	7.2	100.0	78.1	14.8	7.1
0108 Svay Chek	100.0	82.5	9.3	8.2	100.0	86.5	6.4	7.2
0109 Malai	100.0	68.3	22.1	9.7	100.0	63.1	19.6	17.4
0110 Krong Paoy Paet	100.0	43.0	52.6	4.4	100.0	69.4	28.6	2.1

Annex Table D4-1 Number of Establishments by Kind of Business Place: District

District	Total	Number of Establishments						Others
		Street business	Home business	In apartment building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	
Cambodia	505,134	41,771	327,054	13,688	93,139	815	21,254	7,413
01 Banteay Meanchey	21,541	1,134	13,780	984	4,266	-	1,102	275
0102 Mongkol Borei	4,034	122	2,417	407	829	-	221	38
0103 Phnum Srok	1,035	36	677	103	101	-	112	6
0104 Preah Netr Preah	1,969	103	1,266	183	214	-	149	54
0105 Ou Chrov	1,135	123	829	5	77	-	87	14
0106 Krong Serei Saophoan	4,034	241	2,099	62	1,438	-	109	85
0107 Thma Puok	1,369	95	869	146	146	-	102	11
0108 Svay Chek	1,165	92	803	4	124	-	114	28
0109 Malai	901	28	682	-	128	-	58	5
0110 Krong Paoy Paet	5,899	294	4,138	74	1,209	-	150	34
		Concentration Rate of Number of Establishments						
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	-	100.0	100.0
0102 Mongkol Borei	18.7	10.8	17.5	41.4	19.4	-	20.1	13.8
0103 Phnum Srok	4.8	3.2	4.9	10.5	2.4	-	10.2	2.2
0104 Preah Netr Preah	9.1	9.1	9.2	18.6	5.0	-	13.5	19.6
0105 Ou Chrov	5.3	10.8	6.0	0.5	1.8	-	7.9	5.1
0106 Krong Serei Saophoan	18.7	21.3	15.2	6.3	33.7	-	9.9	30.9
0107 Thma Puok	6.4	8.4	6.3	14.8	3.4	-	9.3	4.0
0108 Svay Chek	5.4	8.1	5.8	0.4	2.9	-	10.3	10.2
0109 Malai	4.2	2.5	4.9	-	3.0	-	5.3	1.8
0110 Krong Paoy Paet	27.4	25.9	30.0	7.5	28.3	-	13.6	12.4

Annex Table D4-2 Number of Persons Engaged by Kind of Business Place: District

District	Total	Street business	Home business	In apartment building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	Others
Cambodia	1,673,390	62,780	767,393	112,896	139,967	4,299	570,004	16,051
01 Banteay Meanchey	67,370	1,840	32,918	3,514	7,264	-	21,234	600
0102 Mongkol Borei	10,864	185	5,530	1,714	1,361	-	2,012	62
0103 Phnum Srok	2,347	41	1,246	154	109	-	765	32
0104 Preah Netr Preah	4,553	172	2,598	604	329	-	748	102
0105 Ou Chrov	3,023	266	2,059	16	173	-	467	42
0106 Krong Serei Saophoan	11,389	389	6,201	332	2,318	-	1,949	200
0107 Thma Puok	3,319	148	1,742	283	249	-	874	23
0108 Svay Chek	2,752	150	1,802	12	190	-	567	31
0109 Malai	1,865	39	1,194	-	200	-	401	31
0110 Krong Paoy Paet	27,258	450	10,546	399	2,335	-	13,451	77
Number of Persons Engaged								
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	-	100.0	100.0
0102 Mongkol Borei	16.1	10.1	16.8	48.8	18.7	-	9.5	10.3
0103 Phnum Srok	3.5	2.2	3.8	4.4	1.5	-	3.6	5.3
0104 Preah Netr Preah	6.8	9.3	7.9	17.2	4.5	-	3.5	17.0
0105 Ou Chrov	4.5	14.5	6.3	0.5	2.4	-	2.2	7.0
0106 Krong Serei Saophoan	16.9	21.1	18.8	9.4	31.9	-	9.2	33.3
0107 Thma Puok	4.9	8.0	5.3	8.1	3.4	-	4.1	3.8
0108 Svay Chek	4.1	8.2	5.5	0.3	2.6	-	2.7	5.2
0109 Malai	2.8	2.1	3.6	-	2.8	-	1.9	5.2
0110 Krong Paoy Paet	40.5	24.5	32.0	11.4	32.1	-	63.3	12.8
Concentration Rate of Number of Persons Engaged								

**Annex Table D4-3 Percentages of Number of Establishments and of Number of Persons Engaged by Kind of Business Place
: District**

District	Total	Street business	Home business	In apartment building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	Others
Percentage of Number of Establishments								
Cambodia	100.0	8.3	64.7	2.7	18.4	0.2	4.2	1.5
01 Banteay Meanchey	100.0	5.3	64.0	4.6	19.8	-	5.1	1.3
0102 Mongkol Borei	100.0	3.0	59.9	10.1	20.6	-	5.5	0.9
0103 Phnum Srok	100.0	3.5	65.4	10.0	9.8	-	10.8	0.6
0104 Preah Netr Preah	100.0	5.2	64.3	9.3	10.9	-	7.6	2.7
0105 Ou Chrov	100.0	10.8	73.0	0.4	6.8	-	7.7	1.2
0106 Krong Serei Saophoan	100.0	6.0	52.0	1.5	35.6	-	2.7	2.1
0107 Thma Puok	100.0	6.9	63.5	10.7	10.7	-	7.5	0.8
0108 Svay Chek	100.0	7.9	68.9	0.3	10.6	-	9.8	2.4
0109 Malai	100.0	3.1	75.7	-	14.2	-	6.4	0.6
0110 Krong Paoy Paet	100.0	5.0	70.1	1.3	20.5	-	2.5	0.6
Percentage of Number of Persons Engaged								
Cambodia	100.0	3.8	45.9	6.7	8.4	0.3	34.1	1.0
01 Banteay Meanchey	100.0	2.7	48.9	5.2	10.8	-	31.5	0.9
0102 Mongkol Borei	100.0	1.7	50.9	15.8	12.5	-	18.5	0.6
0103 Phnum Srok	100.0	1.7	53.1	6.6	4.6	-	32.6	1.4
0104 Preah Netr Preah	100.0	3.8	57.1	13.3	7.2	-	16.4	2.2
0105 Ou Chrov	100.0	8.8	68.1	0.5	5.7	-	15.4	1.4
0106 Krong Serei Saophoan	100.0	3.4	54.4	2.9	20.4	-	17.1	1.8
0107 Thma Puok	100.0	4.5	52.5	8.5	7.5	-	26.3	0.7
0108 Svay Chek	100.0	5.5	65.5	0.4	6.9	-	20.6	1.1
0109 Malai	100.0	2.1	64.0	-	10.7	-	21.5	1.7
0110 Krong Paoy Paet	100.0	1.7	38.7	1.5	8.6	-	49.3	0.3

Annex Table D4-4 Average Number of Persons Engaged per Establishment by Kind of Business Place: District

District	Total	Street business	Home business	In apartment building	In traditional market	In modern shopping mall	Occupying exclusively one block or one building	Others
Cambodia	3.3	1.5	2.3	8.2	1.5	5.3	26.8	2.2
01 Banteay Meanchey	3.1	1.6	2.4	3.6	1.7	-	19.3	2.2
0102 Mongkol Borei	2.7	1.5	2.3	4.2	1.6	-	9.1	1.6
0103 Phnum Srok	2.3	1.1	1.8	1.5	1.1	-	6.8	5.3
0104 Preah Netr Preah	2.3	1.7	2.1	3.3	1.5	-	5.0	1.9
0105 Ou Chrov	2.7	2.2	2.5	3.2	2.2	-	5.4	3.0
0106 Krong Serei Saophoan	2.8	1.6	3.0	5.4	1.6	-	17.9	2.4
0107 Thma Puok	2.4	1.6	2.0	1.9	1.7	-	8.6	2.1
0108 Svay Chek	2.4	1.6	2.2	3.0	1.5	-	5.0	1.1
0109 Malai	2.1	1.4	1.8	-	1.6	-	6.9	6.2
0110 Krong Paoy Paet	4.6	1.5	2.5	5.4	1.9	-	89.7	2.3

Annex Table D5-2 Number of Persons Engaged by Area of Business Place: District

District	Total	Number of Persons Engaged									
		Under 5m ²	5m ² - under 10m ²	10m ² - under 30m ²	30m ² - under 50m ²	50m ² - under 100m ²	100m ² - under 200m ²	200m ² - under 500m ²	500m ² - under 1,000m ²	1,000m ² - under 1,000m ² or more	
Cambodia	1,673,390	190,852	235,170	252,546	165,002	109,756	105,607	111,130	29,235	474,092	
01 Banteay Meanchey	67,370	5,531	8,272	11,734	9,470	6,373	4,520	4,373	479	16,618	
0102 Mongkol Borei	10,864	932	1,312	2,147	1,522	1,855	955	462	165	1,514	
0103 Phnum Srok	2,347	125	353	447	340	186	118	78	82	618	
0104 Preah Netr Preah	4,553	466	788	973	651	464	201	280	68	662	
0105 Ou Chrov	3,023	585	752	866	229	130	53	39	14	355	
0106 Krong Serei Saophoan	11,389	1,402	1,786	2,296	1,901	1,041	972	963	21	1,007	
0107 Thma Puok	3,319	137	326	660	649	338	294	114	43	758	
0108 Svay Chek	2,752	330	409	662	454	209	170	124	11	383	
0109 Malai	1,865	145	309	449	334	126	133	58	29	282	
0110 Krong Paoy Paet	27,258	1,409	2,237	3,234	3,390	2,024	1,624	2,255	46	11,039	
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
0102 Mongkol Borei	16.1	16.9	15.9	18.3	16.1	29.1	21.1	10.6	34.4	9.1	
0103 Phnum Srok	3.5	2.3	4.3	3.8	3.6	2.9	2.6	1.8	17.1	3.7	
0104 Preah Netr Preah	6.8	8.4	9.5	8.3	6.9	7.3	4.4	6.4	14.2	4.0	
0105 Ou Chrov	4.5	10.6	9.1	7.4	2.4	2.0	1.2	0.9	2.9	2.1	
0106 Krong Serei Saophoan	16.9	25.3	21.6	19.6	20.1	16.3	21.5	22.0	4.4	6.1	
0107 Thma Puok	4.9	2.5	3.9	5.6	6.9	5.3	6.5	2.6	9.0	4.6	
0108 Svay Chek	4.1	6.0	4.9	5.6	4.8	3.3	3.8	2.8	2.3	2.3	
0109 Malai	2.8	2.6	3.7	3.8	3.5	2.0	2.9	1.3	6.1	1.7	
0110 Krong Paoy Paet	40.5	25.5	27.0	27.6	35.8	31.8	35.9	51.6	9.6	66.4	

Annex Table D5-3 Percentages of Number of Establishments and of Number of Persons Engaged by Area of Business Place: District

District	Total	Under 5m ²	5m ² - under 10m ²	10m ² - under 30m ²	30m ² - under 50m ²	50m ² - under 100m ²	100m ² - under 200m ²	200m ² - under 500m ²	500m ² - under 1,000m ²	1,000m ² or more
Percentage of Number of Establishments										
Cambodia	100.0	26.1	26.4	24.0	10.7	5.7	3.2	0.9	0.4	2.7
01 Banteay Meanchey	100.0	17.3	21.9	26.3	16.1	8.5	4.5	1.5	0.5	3.3
0102 Mongkol Borei	100.0	16.1	19.2	27.5	15.3	10.9	5.0	1.6	0.6	3.8
0103 Phnum Srok	100.0	10.0	23.9	27.3	16.6	7.9	4.1	1.7	1.7	6.8
0104 Preah Netr Preah	100.0	14.2	23.3	25.2	13.8	9.8	3.4	3.0	1.1	6.3
0105 Ou Chrov	100.0	26.3	25.9	30.3	7.2	2.5	1.4	0.8	0.4	5.2
0106 Krong Serei Saophoan	100.0	24.9	24.1	24.7	12.5	7.1	3.9	1.2	0.1	1.4
0107 Thma Puok	100.0	6.2	16.1	29.0	22.6	10.5	7.4	2.3	0.7	5.1
0108 Svay Chek	100.0	18.0	21.7	22.7	16.5	7.6	4.8	3.1	0.7	4.9
0109 Malai	100.0	11.7	20.4	28.3	20.4	6.2	6.9	1.1	0.3	4.7
0110 Krong Paoy Paet	100.0	16.8	22.2	25.9	19.4	8.8	4.6	0.7	0.1	1.5
Percentage of Number of Persons Engaged										
Cambodia	100.0	11.4	14.1	15.1	9.9	6.6	6.3	6.6	1.7	28.3
01 Banteay Meanchey	100.0	8.2	12.3	17.4	14.1	9.5	6.7	6.5	0.7	24.7
0102 Mongkol Borei	100.0	8.6	12.1	19.8	14.0	17.1	8.8	4.3	1.5	13.9
0103 Phnum Srok	100.0	5.3	15.0	19.0	14.5	7.9	5.0	3.3	3.5	26.3
0104 Preah Netr Preah	100.0	10.2	17.3	21.4	14.3	10.2	4.4	6.1	1.5	14.5
0105 Ou Chrov	100.0	19.4	24.9	28.6	7.6	4.3	1.8	1.3	0.5	11.7
0106 Krong Serei Saophoan	100.0	12.3	15.7	20.2	16.7	9.1	8.5	8.5	0.2	8.8
0107 Thma Puok	100.0	4.1	9.8	19.9	19.6	10.2	8.9	3.4	1.3	22.8
0108 Svay Chek	100.0	12.0	14.9	24.1	16.5	7.6	6.2	4.5	0.4	13.9
0109 Malai	100.0	7.8	16.6	24.1	17.9	6.8	7.1	3.1	1.6	15.1
0110 Krong Paoy Paet	100.0	5.2	8.2	11.9	12.4	7.4	6.0	8.3	0.2	40.5

Annex Table D5-4 Average Number of Persons Engaged per Establishment by Area of Business Place: District

District	Total	Under 5m ²	5m ² - under 10m ²	10m ² - under 30m ²	30m ² - under 50m ²	50m ² - under 100m ²	100m ² - under 200m ²	200m ² - under 500m ²	500m ² - under 1,000m ²	1,000m ² or more
Cambodia	3.3	1.4	1.8	2.1	3.1	3.8	6.5	23.9	15.5	35.2
01 Banteay Meanchey	3.1	1.5	1.8	2.1	2.7	3.5	4.6	13.8	4.8	23.1
0102 Mongkol Borei	2.7	1.4	1.7	1.9	2.5	4.2	4.7	7.1	7.2	9.9
0103 Phnum Srok	2.3	1.2	1.4	1.6	2.0	2.3	2.8	4.3	4.6	8.8
0104 Preah Netr Preah	2.3	1.7	1.7	2.0	2.4	2.4	3.0	4.7	3.2	5.3
0105 Ou Chrov	2.7	2.0	2.6	2.5	2.8	4.6	3.3	4.3	2.8	6.0
0106 Krong Serei Saophoan	2.8	1.4	1.8	2.3	3.8	3.6	6.2	19.3	5.3	17.7
0107 Thma Puok	2.4	1.6	1.5	1.7	2.1	2.3	2.9	3.6	4.3	10.8
0108 Svay Chek	2.4	1.6	1.6	2.5	2.4	2.4	3.0	3.4	1.4	6.7
0109 Malai	2.1	1.4	1.7	1.8	1.8	2.3	2.1	5.8	9.7	6.7
0110 Krong Paoy Paet	4.6	1.4	1.7	2.1	3.0	3.9	5.9	57.8	5.8	126.9

Annex Table D6-1 Number of Establishments by Year of Starting the Business: District

District	Total	In or before 1989	1990 - 1999	2000 - 2004	2005 - 2009	2010 or after	Unknown	(Recount) 2009 or after
Cambodia	505,134	26,470	60,461	84,981	207,485	119,584	6,153	182,439
01 Banteay Meanchey	21,541	810	2,396	3,656	9,329	4,836	514	7,291
0102 Mongkol Borei	4,034	334	699	753	1,541	684	23	1,078
0103 Phnum Srok	1,035	60	88	188	490	207	2	335
0104 Preah Netr Preah	1,969	124	264	370	729	469	13	672
0105 Ou Chrov	1,135	54	159	191	470	231	30	357
0106 Krong Serei Saophoan	4,034	154	549	763	1,677	826	65	1,209
0107 Thma Puok	1,369	20	144	222	589	363	31	538
0108 Svay Chek	1,165	46	179	169	478	284	9	430
0109 Malai	901	1	55	124	489	229	3	352
0110 Krong Paoy Paet	5,899	17	259	876	2,866	1,543	338	2,320
Concentration Rate of Number of Establishments								
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	18.7	41.2	29.2	20.6	16.5	14.1	4.5	14.8
0103 Phnum Srok	4.8	7.4	3.7	5.1	5.3	4.3	0.4	4.6
0104 Preah Netr Preah	9.1	15.3	11.0	10.1	7.8	9.7	2.5	9.2
0105 Ou Chrov	5.3	6.7	6.6	5.2	5.0	4.8	5.8	4.9
0106 Krong Serei Saophoan	18.7	19.0	22.9	20.9	18.0	17.1	12.6	16.6
0107 Thma Puok	6.4	2.5	6.0	6.1	6.3	7.5	6.0	7.4
0108 Svay Chek	5.4	5.7	7.5	4.6	5.1	5.9	1.8	5.9
0109 Malai	4.2	0.1	2.3	3.4	5.2	4.7	0.6	4.8
0110 Krong Paoy Paet	27.4	2.1	10.8	24.0	30.7	31.9	65.8	31.8

Annex Table D6-2 Number of Persons Engaged by Year of Starting the Business: District

District	Total	In or before 1989	1990 - 1999	2000 - 2004	2005 - 2009	2010 or after	Unknown	(Recount) 2009 or after
Cambodia	1,673,390	120,245	272,305	286,368	675,104	297,246	22,122	475,982
01 Banteay Meanchey	67,370	4,300	12,938	16,837	21,903	10,117	1,275	15,344
0102 Mongkol Borei	10,864	1,617	1,981	2,604	3,358	1,256	48	1,999
0103 Phnum Srok	2,347	360	336	374	960	313	4	522
0104 Preah Netr Preah	4,553	536	674	885	1,576	857	25	1,275
0105 Ou Chrov	3,023	293	439	507	1,160	531	93	828
0106 Krong Serei Saophoan	11,389	978	1,772	2,088	4,451	1,951	149	2,837
0107 Thma Puok	3,319	123	753	548	1,187	627	81	966
0108 Svay Chek	2,752	261	507	391	1,023	554	16	837
0109 Malai	1,865	44	162	289	950	412	8	645
0110 Krong Paoy Paet	27,258	88	6,314	9,151	7,238	3,616	851	5,435
Concentration Rate of Number of Persons Engaged								
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	16.1	37.6	15.3	15.5	15.3	12.4	3.8	13.0
0103 Phnum Srok	3.5	8.4	2.6	2.2	4.4	3.1	0.3	3.4
0104 Preah Netr Preah	6.8	12.5	5.2	5.3	7.2	8.5	2.0	8.3
0105 Ou Chrov	4.5	6.8	3.4	3.0	5.3	5.2	7.3	5.4
0106 Krong Serei Saophoan	16.9	22.7	13.7	12.4	20.3	19.3	11.7	18.5
0107 Thma Puok	4.9	2.9	5.8	3.3	5.4	6.2	6.4	6.3
0108 Svay Chek	4.1	6.1	3.9	2.3	4.7	5.5	1.3	5.5
0109 Malai	2.8	1.0	1.3	1.7	4.3	4.1	0.6	4.2
0110 Krong Paoy Paet	40.5	2.0	48.8	54.4	33.0	35.7	66.7	35.4

Annex Table D6-3 Percentages of Number of Establishments and of Number of Persons Engaged by Year of Starting the Business: District

District	Total 1)	In or before 1989	1990 - 1999	2000 - 2004	2005 - 2009	2010 or after	(Recount)	
							2009 or after	2009 or after
Percentage of Number of Establishments								
Cambodia	100.0	5.3	12.1	17.0	41.6	24.0		36.6
01 Banteay Meanchey	100.0	3.9	11.4	17.4	44.4	23.0		34.7
0102 Mongkol Borei	100.0	8.3	17.4	18.8	38.4	17.1		26.9
0103 Phnum Srok	100.0	5.8	8.5	18.2	47.4	20.0		32.4
0104 Preah Netr Preah	100.0	6.3	13.5	18.9	37.3	24.0		34.4
0105 Ou Chrov	100.0	4.9	14.4	17.3	42.5	20.9		32.3
0106 Krong Serei Saophoan	100.0	3.9	13.8	19.2	42.3	20.8		30.5
0107 Thma Puok	100.0	1.5	10.8	16.6	44.0	27.1		40.2
0108 Svay Chek	100.0	4.0	15.5	14.6	41.3	24.6		37.2
0109 Malai	100.0	0.1	6.1	13.8	54.5	25.5		39.2
0110 Krong Paoy Paet	100.0	0.3	4.7	15.8	51.5	27.7		41.7
Percentage of Number of Persons Engaged								
Cambodia	100.0	7.3	16.5	17.3	40.9	18.0		28.8
01 Banteay Meanchey	100.0	6.5	19.6	25.5	33.1	15.3		23.2
0102 Mongkol Borei	100.0	15.0	18.3	24.1	31.0	11.6		18.5
0103 Phnum Srok	100.0	15.4	14.3	16.0	41.0	13.4		22.3
0104 Preah Netr Preah	100.0	11.8	14.9	19.5	34.8	18.9		28.2
0105 Ou Chrov	100.0	10.0	15.0	17.3	39.6	18.1		28.3
0106 Krong Serei Saophoan	100.0	8.7	15.8	18.6	39.6	17.4		25.2
0107 Thma Puok	100.0	3.8	23.3	16.9	36.7	19.4		29.8
0108 Svay Chek	100.0	9.5	18.5	14.3	37.4	20.2		30.6
0109 Malai	100.0	2.4	8.7	15.6	51.2	22.2		34.7
0110 Krong Paoy Paet	100.0	0.3	23.9	34.7	27.4	13.7		20.6

1) Unknown Establishments are excluded.

Annex Table D6-4 Average Number of Persons Engaged per Establishment by Year of Starting the Business: District

District	Total	In or before 1989	1990 - 1999	2000 - 2004	2005 - 2009	2010 or after	Unknown
Cambodia	3.3	4.5	4.5	3.4	3.3	2.5	3.6
01 Banteay Meanchey	3.1	5.3	5.4	4.6	2.3	2.1	2.5
0102 Mongkol Borei	2.7	4.8	2.8	3.5	2.2	1.8	2.1
0103 Phnum Srok	2.3	6.0	3.8	2.0	2.0	1.5	2.0
0104 Preah Neir Preah	2.3	4.3	2.6	2.4	2.2	1.8	1.9
0105 Ou Chrov	2.7	5.4	2.8	2.7	2.5	2.3	3.1
0106 Krong Serei Saophoan	2.8	6.4	3.2	2.7	2.7	2.4	2.3
0107 Thma Puok	2.4	6.2	5.2	2.5	2.0	1.7	2.6
0108 Svay Chek	2.4	5.7	2.8	2.3	2.1	2.0	1.8
0109 Malai	2.1	44.0	2.9	2.3	1.9	1.8	2.7
0110 Krong Paoy Paet	4.6	5.2	24.4	10.4	2.5	2.3	2.5

Annex Table D7-1 Number of Establishments by Industry (Section): District

District	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage activities	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	505,134	179	71,416	4,607	461	188	292,350	1,557	69,662	4,711	3,584	120	957	6,023	9,874	4,885	1,780	32,780
01 Banteay Meanchey	21,541	14	2,664	216	33	23	13,021	69	2,133	289	466	1	57	175	549	218	102	1,511
0102 Mongkol Borei	4,034	11	433	47	5	5	2,423	13	459	52	88	-	13	35	116	46	14	274
0103 Phnum Srok	1,035	-	153	31	2	1	606	-	48	26	30	-	2	15	48	7	1	65
0104 Preah Nejr Preah	1,969	3	195	44	2	5	1,223	7	171	30	39	-	3	19	72	17	4	135
0105 Ou Chrov	1,135	-	101	15	1	-	764	-	103	18	4	-	2	14	37	6	2	68
0106 Krong Serei Saophoan	4,034	-	256	12	3	6	2,654	11	406	44	137	1	16	23	67	57	14	327
0107 Thma Puok	1,369	-	146	26	3	2	868	5	105	31	23	-	1	11	51	11	2	84
0108 Svay Chek	1,165	-	129	27	4	-	697	-	120	38	18	-	-	13	49	7	5	58
0109 Malai	901	-	55	8	-	1	647	-	45	6	21	-	4	10	31	13	-	60
0110 Krong Paoy Paet	5,899	-	1,196	6	13	3	3,139	33	676	44	106	-	16	35	78	54	60	440

Annex Table D7-2 Percentage of Establishments by Industry (Section): District

District	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply, sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	100.0	0.0	14.1	0.9	0.1	0.0	57.9	0.3	13.8	0.9	0.7	0.0	0.2	1.2	2.0	1.0	0.4	6.5
01 Banteay Meanchey	100.0	0.1	12.4	1.0	0.2	0.1	60.4	0.3	9.9	1.3	2.2	0.0	0.3	0.8	2.5	1.0	0.5	7.0
0102 Mongkol Borei	100.0	0.3	10.7	1.2	0.1	0.1	60.1	0.3	11.4	1.3	2.2	-	0.3	0.9	2.9	1.1	0.3	6.8
0103 Phnum Srok	100.0	-	14.8	3.0	0.2	0.1	58.6	-	4.6	2.5	2.9	-	0.2	1.4	4.6	0.7	0.1	6.3
0104 Preah Netr Preah	100.0	0.2	9.9	2.2	0.1	0.3	62.1	0.4	8.7	1.5	2.0	-	0.2	1.0	3.7	0.9	0.2	6.9
0105 Ou Chrov	100.0	-	8.9	1.3	0.1	-	67.3	-	9.1	1.6	0.4	-	0.2	1.2	3.3	0.5	0.2	6.0
0106 Krong Serei Saophaean	100.0	-	6.3	0.3	0.1	0.1	65.8	0.3	10.1	1.1	3.4	0.0	0.4	0.6	1.7	1.4	0.3	8.1
0107 Thma Puok	100.0	-	10.7	1.9	0.2	0.1	63.4	0.4	7.7	2.3	1.7	-	0.1	0.8	3.7	0.8	0.1	6.1
0108 Svay Chek	100.0	-	11.1	2.3	0.3	-	59.8	-	10.3	3.3	1.5	-	-	1.1	4.2	0.6	0.4	5.0
0109 Malai	100.0	-	6.1	0.9	-	0.1	71.8	-	5.0	0.7	2.3	-	0.4	1.1	3.4	1.4	-	6.7
0110 Krong Paoy Paet	100.0	-	20.3	0.1	0.2	0.1	53.2	0.6	11.5	0.7	1.8	-	0.3	0.6	1.3	0.9	1.0	7.5

Annex Table D7-3 Number of Persons Engaged by Industry (Section): District

District	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	1,673,390	2,040	530,341	14,632	4,208	2,029	553,493	11,945	195,287	16,589	27,832	1,071	3,814	30,080	130,356	33,176	40,163	76,334
01 Banteay Meanchey	67,370	94	7,798	584	179	142	24,655	611	7,128	547	1,529	3	123	609	6,412	1,171	11,275	4,510
0102 Mongkol Borei	10,864	55	1,362	114	26	30	4,458	61	1,163	72	232	-	16	109	1,469	345	76	1,276
0103 Phnum Srok	2,347	-	308	56	4	4	956	-	122	38	54	-	2	37	593	75	4	93
0104 Preah Neir Preah	4,553	39	511	90	13	21	2,387	35	353	37	112	-	7	63	579	95	8	203
0105 Ou Chrov	3,023	-	275	39	2	-	1,848	-	284	39	14	-	2	39	337	19	7	118
0106 Krong Serei Saophoan	11,389	-	861	150	32	37	5,275	43	1,389	133	442	3	50	101	1,448	235	229	961
0107 Thma Puok	3,319	-	344	49	13	26	1,533	23	206	39	90	-	2	28	379	90	4	493
0108 Svay Chek	2,752	-	346	53	10	-	1,396	-	214	58	39	-	-	68	426	52	11	79
0109 Malai	1,865	-	104	16	-	5	1,107	-	88	14	90	-	6	19	256	77	-	83
0110 Krong Paoy Paet	27,258	-	3,687	17	78	19	5,695	449	3,309	117	456	-	38	145	925	183	10,936	1,204

Annex Table D7-4 Percentage of Persons Engaged by Industry (Section): District

District	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply, sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	100.0	0.1	31.7	0.9	0.3	0.1	33.1	0.7	11.7	1.0	1.7	0.1	0.2	1.8	7.8	2.0	2.4	4.6
01 Banteay Meanchey	100.0	0.1	11.6	0.9	0.3	0.2	36.6	0.9	10.6	0.8	2.3	0.0	0.2	0.9	9.5	1.7	16.7	6.7
0102 Mongkol Borei	100.0	0.5	12.5	1.0	0.2	0.3	41.0	0.6	10.7	0.7	2.1	-	0.1	1.0	13.5	3.2	0.7	11.7
0103 Phnum Srok	100.0	-	13.1	2.4	0.2	0.2	40.7	-	5.2	1.6	2.3	-	0.1	1.6	25.3	3.2	0.2	4.0
0104 Preah Netr Preah	100.0	0.9	11.2	2.0	0.3	0.5	52.4	0.8	7.8	0.8	2.5	-	0.2	1.4	12.7	2.1	0.2	4.5
0105 Ou Chrov	100.0	-	9.1	1.3	0.1	-	61.1	-	9.4	1.3	0.5	-	0.1	1.3	11.1	0.6	0.2	3.9
0106 Krong Serei Saophoan	100.0	-	7.6	1.3	0.3	0.3	46.3	0.4	12.2	1.2	3.9	0.0	0.4	0.9	12.7	2.1	2.0	8.4
0107 Thma Puok	100.0	-	10.4	1.5	0.4	0.8	46.2	0.7	6.2	1.2	2.7	-	0.1	0.8	11.4	2.7	0.1	14.9
0108 Svay Chek	100.0	-	12.6	1.9	0.4	-	50.7	-	7.8	2.1	1.4	-	-	2.5	15.5	1.9	0.4	2.9
0109 Malai	100.0	-	5.6	0.9	-	0.3	59.4	-	4.7	0.8	4.8	-	0.3	1.0	13.7	4.1	-	4.5
0110 Krong Paoy Paet	100.0	-	13.5	0.1	0.3	0.1	20.9	1.6	12.1	0.4	1.7	-	0.1	0.5	3.4	0.7	40.1	4.4

Annex Table D7-5 Average Number of Persons Engaged per Establishment by Industry (Section): District

District	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air conditioning supply	E Water supply, sewerage, waste management and remediation activities	F Construction	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transportation and storage	I Accommodation and food service activities	J Information and communication	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Administrative and support service activities	P Education	Q Human health and social work activities	R Arts, entertainment and recreation	S Other service activities
Cambodia	3.3	11.4	7.4	3.2	9.1	10.8	1.9	7.7	2.8	3.5	7.8	8.9	4.0	5.0	13.2	6.8	22.6	2.3
01 Banteay Meanchey	3.1	6.7	2.9	2.7	5.4	6.2	1.9	8.9	3.3	1.9	3.3	3.0	2.2	3.5	11.7	5.4	110.5	3.0
0102 Mongkol Borei	2.7	5.0	3.1	2.4	5.2	6.0	1.8	4.7	2.5	1.4	2.6	-	1.2	3.1	12.7	7.5	5.4	4.7
0103 Phnum Strok	2.3	-	2.0	1.8	2.5	4.0	1.6	-	2.5	1.5	1.8	-	1.0	2.5	12.4	10.7	4.0	1.4
0104 Preah Netr Preah	2.3	13.0	2.6	2.0	6.5	4.2	2.0	5.0	2.1	1.2	2.9	-	2.3	3.3	8.0	5.6	2.0	1.5
0105 Ou Chrov	2.7	-	2.7	2.6	2.0	-	2.4	-	2.8	2.2	3.5	-	1.0	2.8	9.1	3.2	3.5	1.7
0106 Krong Serei Saophaon	2.8	-	3.4	12.5	10.7	6.2	2.0	3.9	3.4	3.0	3.2	3.0	3.1	4.4	21.6	4.1	16.4	2.9
0107 Thma Puok	2.4	-	2.4	1.9	4.3	13.0	1.8	4.6	2.0	1.3	3.9	-	2.0	2.5	7.4	8.2	2.0	5.9
0108 Svay Chek	2.4	-	2.7	2.0	2.5	-	2.0	-	1.8	1.5	2.2	-	-	5.2	8.7	7.4	2.2	1.4
0109 Malai	2.1	-	1.9	2.0	-	5.0	1.7	-	2.0	2.3	4.3	-	1.5	1.9	8.3	5.9	-	1.4
0110 Krong Paoy Paet	4.6	-	3.1	2.8	6.0	6.3	1.8	13.6	4.9	2.7	4.3	-	2.4	4.1	11.9	3.4	182.3	2.7

Annex Table D7-6 Sex Ratio of Persons Engaged by Industry (Section): District

District	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage activities	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	63	400	36	305	274	576	61	461	53	266	158	170	162	245	144	116	84	89
01 Banteay Meanchey	83	348	107	265	289	468	57	664	63	214	116	50	251	222	155	129	79	105
0102 Mongkol Borei	86	293	197	256	333	329	55	408	60	260	142	-	433	187	104	130	204	101
0103 Phnum Srok	110	-	157	409	400	-	47	-	44	322	218	-	100	517	278	168	300	191
0104 Preah Neir Preah	75	457	141	181	225	320	43	250	24	429	124	-	-	473	208	126	700	154
0105 Ou Chrov	72	-	108	129	100	-	61	-	63	8	75	-	-	200	198	138	75	188
0106 Krong Serei Saophoan	78	-	153	417	146	640	60	139	49	166	85	50	194	206	119	122	46	91
0107 Thma Puok	103	-	197	277	225	271	53	283	31	290	157	-	100	460	331	55	33	285
0108 Svay Chek	98	-	158	212	400	-	57	-	27	544	129	-	-	278	358	174	-	229
0109 Malai	82	-	189	433	-	-	58	-	42	250	157	-	-	850	149	114	-	93
0110 Krong Paoy Paet	80	-	67	183	420	1,800	65	1,221	86	166	115	-	192	130	135	182	79	69

Annex Table D7-6(M) Number of Male Persons Engaged by Industry (Section): District

District	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air condition- ing supply	E Water supply, sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	649,358	1,632	141,755	11,023	3,084	1,729	210,497	9,814	67,253	12,059	17,046	675	2,358	21,366	76,951	17,793	18,313	36,010
01 Banteay Meanchey	30,564	73	4,035	424	133	117	8,955	531	2,755	373	820	1	88	420	3,896	659	4,970	2,314
0102 Mongkol Borei	5,034	41	903	82	20	23	1,573	49	435	52	136	-	13	71	749	195	51	641
0103 Phnum Srok	1,229	-	188	45	4	4	306	-	37	29	37	-	1	31	436	47	3	61
0104 Preah Nêtr Preah	1,944	32	299	58	9	16	712	25	68	30	62	-	7	52	391	53	7	123
0105 Ou Chrov	1,344	-	143	22	1	-	701	-	110	18	6	-	2	26	224	11	3	77
0106 Krong Serei Saophoan	4,984	-	521	121	19	32	1,976	25	455	83	203	1	33	68	787	129	72	459
0107 Thma Puok	1,683	-	228	36	9	19	528	17	49	29	55	-	1	23	291	32	1	365
0108 Svay Chek	1,359	-	212	36	8	-	505	-	45	49	22	-	-	50	333	33	11	55
0109 Malai	839	-	68	13	-	5	405	-	26	10	55	-	6	17	153	41	-	40
0110 Krong Paoy Paet	12,148	-	1,473	11	63	18	2,249	415	1,530	73	244	-	25	82	532	118	4,822	493

Annex Table D7-6(F) Number of Female Persons Engaged by Industry (Section): District

District	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	1,024,032	408	388,586	3,609	1,124	300	342,996	2,131	128,034	4,530	10,786	396	1,456	8,714	53,405	15,383	21,850	40,324
01 Banteay Meanchey	36,806	21	3,763	160	46	25	15,700	80	4,373	174	709	2	35	189	2,516	512	6,305	2,196
0102 Mongkol Borei	5,830	14	459	32	6	7	2,885	12	728	20	96	-	3	38	720	150	25	635
0103 Phnum Srok	1,118	-	120	11	1	-	650	-	85	9	17	-	1	6	157	28	1	32
0104 Preah Neir Preah	2,609	7	212	32	4	5	1,675	10	285	7	50	-	-	11	188	42	1	80
0105 Ou Chrov	1,879	-	132	17	1	-	1,147	-	174	221	8	-	-	13	113	8	4	41
0106 Krong Serei Saophoan	6,405	-	340	29	13	5	3,299	18	934	50	239	2	17	33	661	106	157	502
0107 Thma Puok	1,636	-	116	13	4	7	1,005	6	157	10	35	-	1	5	88	58	3	128
0108 Svay Chek	1,393	-	134	17	2	-	891	-	169	9	17	-	-	18	93	19	-	24
0109 Malai	1,026	-	36	3	-	-	702	-	62	4	35	-	-	2	103	36	-	43
0110 Krong Paoy Paet	15,110	-	2,214	6	15	1	3,446	34	1,779	44	212	-	13	63	393	65	6,114	711

Annex Table D7-7 Concentration Rate of Establishments by Industry (Section): District

District	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transporta- tion and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	18.7	78.6	16.3	21.8	15.2	21.7	18.6	18.8	21.5	18.0	18.9	-	22.8	20.0	21.1	21.1	13.7	18.1
0103 Phnum Strok	4.8	-	5.7	14.4	6.1	4.3	4.7	-	2.3	9.0	6.4	-	3.5	8.6	8.7	3.2	1.0	4.3
0104 Preah Netr Preah	9.1	21.4	7.3	20.4	6.1	21.7	9.4	10.1	8.0	10.4	8.4	-	5.3	10.9	13.1	7.8	3.9	8.9
0105 Ou Chrov	5.3	-	3.8	6.9	3.0	-	5.9	-	4.8	6.2	0.9	-	3.5	8.0	6.7	2.8	2.0	4.5
0106 Krong Serei Saophoan	18.7	-	9.6	5.6	9.1	26.1	20.4	15.9	19.0	15.2	29.4	100.0	28.1	13.1	12.2	26.1	13.7	21.6
0107 Thma Puok	6.4	-	5.5	12.0	9.1	8.7	6.7	7.2	4.9	10.7	4.9	-	1.8	6.3	9.3	5.0	2.0	5.6
0108 Svay Chek	5.4	-	4.8	12.5	12.1	-	5.4	-	5.6	13.1	3.9	-	-	7.4	8.9	3.2	4.9	3.8
0109 Malai	4.2	-	2.1	3.7	-	4.3	5.0	-	2.1	2.1	4.5	-	7.0	5.7	5.6	6.0	-	4.0
0110 Krong Paoy Paet	27.4	-	44.9	2.8	39.4	13.0	24.1	47.8	31.7	15.2	22.7	-	28.1	20.0	14.2	24.8	58.8	29.1

Annex Table D7-8 Concentration Rate of Persons Engaged by Industry (Section): District

	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condi- tion- ing supply	E Water supply, sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	16.1	58.5	17.5	19.5	14.5	21.1	18.1	10.0	16.3	13.2	15.2	-	13.0	17.9	22.9	29.5	0.7	28.3
0103 Phnum Srok	3.5	-	3.9	9.6	2.8	2.8	3.9	-	1.7	6.9	3.5	-	1.6	6.1	9.2	6.4	0.0	2.1
0104 Preah Netr Preah	6.8	41.5	6.6	15.4	7.3	14.8	9.7	5.7	5.0	6.8	7.3	-	5.7	10.3	9.0	8.1	0.1	4.5
0105 Ou Chrov	4.5	-	3.5	6.7	1.1	-	7.5	-	4.0	7.1	0.9	-	1.6	6.4	5.3	1.6	0.1	2.6
0106 Krong Serei Saophaon	16.9	-	11.0	25.7	17.9	26.1	21.4	7.0	19.5	24.3	28.9	100.0	40.7	16.6	22.6	20.1	2.0	21.3
0107 Thma Puok	4.9	-	4.4	8.4	7.3	18.3	6.2	3.8	2.9	7.1	5.9	-	1.6	4.6	5.9	7.7	0.0	10.9
0108 Svay Chek	4.1	-	4.4	9.1	5.6	-	5.7	-	3.0	10.6	2.6	-	-	11.2	6.6	4.4	0.1	1.8
0109 Malai	2.8	-	1.3	2.7	-	3.5	4.5	-	1.2	2.6	5.9	-	4.9	3.1	4.0	6.6	-	1.8
0110 Krong Paoy Paet	40.5	-	47.3	2.9	43.6	13.4	23.1	73.5	46.4	21.4	29.8	-	30.9	23.8	14.4	15.6	97.0	26.7

**Annex Table D8-1 Numbers of Establishments and of Persons Engaged by Whether Registered or not
at the Ministry of Commerce or Provincial Department of Commerce: District**

District	Number of Establishments			Number of Persons Engaged		
	Total	Registered	Not registered	Total	Registered	Not registered
Cambodia	505,134	17,378	487,756	1,673,390	561,504	1,111,886
01 Banteay Meanchey	21,541	515	21,026	67,370	15,118	52,252
0102 Mongkol Borei	4,034	78	3,956	10,864	408	10,456
0103 Phnum Srok	1,035	28	1,007	2,347	71	2,276
0104 Preah Netr Preah	1,969	54	1,915	4,553	213	4,340
0105 Ou Chrov	1,135	13	1,122	3,023	121	2,902
0106 Krong Serei Saophoan	4,034	82	3,952	11,389	767	10,622
0107 Thma Puok	1,369	52	1,317	3,319	189	3,130
0108 Svay Chek	1,165	44	1,121	2,752	123	2,629
0109 Malai	901	13	888	1,865	118	1,747
0110 Krong Paoy Paet	5,899	151	5,748	27,258	13,108	14,150
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	18.7	15.1	18.8	16.1	2.7	20.0
0103 Phnum Srok	4.8	5.4	4.8	3.5	0.5	4.4
0104 Preah Netr Preah	9.1	10.5	9.1	6.8	1.4	8.3
0105 Ou Chrov	5.3	2.5	5.3	4.5	0.8	5.6
0106 Krong Serei Saophoan	18.7	15.9	18.8	16.9	5.1	20.3
0107 Thma Puok	6.4	10.1	6.3	4.9	1.3	6.0
0108 Svay Chek	5.4	8.5	5.3	4.1	0.8	5.0
0109 Malai	4.2	2.5	4.2	2.8	0.8	3.3
0110 Krong Paoy Paet	27.4	29.3	27.3	40.5	86.7	27.1

Annex Table D8-2 Percentages of Number of Establishments and of Number of Persons Engaged by Whether Registered or not at the Ministry of Commerce or Provincial Department of Commerce: District

District	Percentage of Number of Establishments		Percentage of Number of Persons Engaged			
	Total	Registered	Not registered	Total	Registered	Not registered
Cambodia	100.0	3.4	96.6	100.0	33.6	66.4
01 Banteay Meanchey	100.0	2.4	97.6	100.0	22.4	77.6
0102 Mongkol Borei	100.0	1.9	98.1	100.0	3.8	96.2
0103 Phnum Srok	100.0	2.7	97.3	100.0	3.0	97.0
0104 Preah Netr Preah	100.0	2.7	97.3	100.0	4.7	95.3
0105 Ou Chrov	100.0	1.1	98.9	100.0	4.0	96.0
0106 Krong Serei Saophoan	100.0	2.0	98.0	100.0	6.7	93.3
0107 Thma Puok	100.0	3.8	96.2	100.0	5.7	94.3
0108 Svay Chek	100.0	3.8	96.2	100.0	4.5	95.5
0109 Malai	100.0	1.4	98.6	100.0	6.3	93.7
0110 Krong Paoy Paet	100.0	2.6	97.4	100.0	48.1	51.9

Annex Table D8-3 Average Number of Persons Engaged per Establishment by Whether Registered or not at the Ministry of Commerce or Provincial Department of Commerce: District

District	Average Number of Persons Engaged per Establishment	
	Registered	Not registered
Cambodia	3.3	2.3
01 Banteay Meanchey	3.1	2.5
0102 Mongkol Borei	2.7	2.6
0103 Phnum Srok	2.3	2.3
0104 Preah Netr Preah	2.3	2.3
0105 Ou Chrov	2.7	2.6
0106 Krong Serei Saophoan	2.8	2.7
0107 Thma Puok	2.4	2.4
0108 Svay Chek	2.4	2.3
0109 Malai	2.1	2.0
0110 Krong Paoy Paet	4.6	2.5

Annex Table D9-3 Percentages of Number of Establishments and of Number of Persons Engaged by Ownership of Establishment : District

District	Total	Individual proprietor (with no registration)	Sole proprietor (with registration)	Partnership, Company and Cooperative 1)	State-owned organization	NGO	Others
Percentage of Number of Establishments							
Cambodia	100.0	93.7	2.4	0.9	1.8	0.2	1.0
01 Banteay Meanchey	100.0	94.0	1.2	0.9	2.4	0.3	1.2
0102 Mongkol Borei	100.0	93.6	1.0	0.8	2.8	0.3	1.5
0103 Phnum Strok	100.0	90.2	0.2	2.4	5.4	0.1	1.6
0104 Preah Netr Preah	100.0	91.0	1.4	1.3	4.1	0.2	2.1
0105 Ou Chrov	100.0	94.3	0.1	0.3	3.3	0.1	1.9
0106 Krong Serei Saophoan	100.0	95.9	1.2	0.5	1.1	0.6	0.6
0107 Thma Puok	100.0	91.0	1.5	1.8	3.7	0.6	1.4
0108 Svay Chek	100.0	89.7	0.6	2.9	4.7	-	2.1
0109 Malai	100.0	93.1	0.4	0.6	3.6	0.3	2.0
0110 Krong Paoy Paet	100.0	96.3	1.8	0.4	0.8	0.3	0.4
Percentage of Number of Persons Engaged							
Cambodia	100.0	58.4	11.9	20.4	7.6	1.1	0.5
01 Banteay Meanchey	100.0	66.6	8.6	12.5	9.2	2.4	0.5
0102 Mongkol Borei	100.0	74.6	2.3	0.5	14.8	7.0	0.8
0103 Phnum Strok	100.0	67.9	0.7	1.8	28.7	0.1	0.9
0104 Preah Netr Preah	100.0	80.4	3.2	1.1	13.8	0.6	0.9
0105 Ou Chrov	100.0	87.6	0.2	0.1	11.1	0.1	0.8
0106 Krong Serei Saophoan	100.0	81.8	3.2	1.4	10.9	1.9	0.8
0107 Thma Puok	100.0	71.0	2.6	1.5	12.8	11.3	0.8
0108 Svay Chek	100.0	78.6	0.8	2.4	17.3	-	0.9
0109 Malai	100.0	78.7	1.2	1.8	16.1	1.1	1.1
0110 Krong Paoy Paet	100.0	49.9	18.0	29.2	1.9	0.9	0.1

1) Includes General partnership, Limited partnership, Private limited company, Public limited company, Subsidiary of a foreign company, Branch of a foreign company, Commercial representative office of a foreign company and Cooperative.

Annex Table D9-4 Average Number of Persons Engaged per Establishment by Ownership of Establishment: District

District	Total	Individual proprietor (with no registration)	Sole proprietor (with registration)	Partnership, Company and Cooperative 1)	State-owned organization	NGO	Others
Cambodia	3.3	2.1	16.5	77.6	14.0	17.2	1.5
01 Banteay Meanchey	3.1	2.2	22.8	43.6	11.9	24.3	1.5
0102 Mongkol Borei	2.7	2.1	6.4	1.9	14.1	63.8	1.3
0103 Phnum Srok	2.3	1.7	8.0	1.7	12.0	2.0	1.2
0104 Preah Netr Preah	2.3	2.0	5.2	2.0	7.8	9.0	1.0
0105 Ou Chrov	2.7	2.5	6.0	1.3	8.9	3.0	1.1
0106 Krong Serei Saophoan	2.8	2.4	7.3	8.6	27.6	8.5	3.7
0107 Thma Puok	2.4	1.9	4.1	2.0	8.5	47.0	1.4
0108 Svay Chek	2.4	2.1	3.1	1.9	8.7	-	1.0
0109 Malai	2.1	1.7	5.8	6.6	9.4	7.0	1.1
0110 Krong Paoy Paet	4.6	2.4	47.3	305.7	10.6	16.3	1.5

1) Includes General partnership, Limited partnership, Private limited company, Public limited company, Subsidiary of a foreign company, Branch of a foreign company, Commercial representative office of a foreign company and Cooperative.

Annex Table D10-1 Number of Establishments by Nationality of Owner: District

District	Total	Cambodian	Foreigner				Total
			Chinese	Vietnamese	Other Asian Countries	Others	
Number of Establishments							
Cambodia	505,134	499,497	2,134	2,521	549	433	
01 Banteay Meanchey	21,541	21,386	92	18	41	4	
0102 Mongkol Borei	4,034	4,025	9	-	-	-	
0103 Phnum Srok	1,035	1,028	7	-	-	-	
0104 Preah Netr Preah	1,969	1,962	7	2	-	-	
0105 Ou Chrov	1,135	1,132	3	-	-	-	
0106 Krong Serei Saophoan	4,034	4,008	18	5	1	2	
0107 Thma Puok	1,369	1,366	2	-	1	-	
0108 Svay Chek	1,165	1,164	1	-	-	-	
0109 Malai	901	897	4	-	-	1	
0110 Krong Paoy Paet	5,899	5,804	44	11	39	1	
Concentration Rate of Number of Establishments							
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	
0102 Mongkol Borei	18.7	18.8	9.8	-	-	-	
0103 Phnum Srok	4.8	4.8	7.6	-	-	-	
0104 Preah Netr Preah	9.1	9.2	5.4	11.1	-	-	
0105 Ou Chrov	5.3	5.3	3.3	-	-	-	
0106 Krong Serei Saophoan	18.7	18.7	19.6	27.8	2.4	50.0	
0107 Thma Puok	6.4	6.4	2.2	-	2.4	-	
0108 Svay Chek	5.4	5.4	1.1	-	-	-	
0109 Malai	4.2	4.2	3.3	-	-	25.0	
0110 Krong Paoy Paet	27.4	27.1	47.8	61.1	95.1	25.0	

Annex Table D10-2 Number of Persons Engaged y Nationality of Owner: District

District	Total	Cambodian	Foreigner				Total
			Chinese	Vietnamese	Other Asian Countries	Others	
Number of Persons Engaged							
Cambodia	1,673,390	1,381,254	187,926	8,014	75,184	21,012	
01 Banteay Meanchey	67,370	60,109	461	38	4,017	2,745	
0102 Mongkol Borei	10,864	10,805	59	-	-	-	
0103 Phnum Srok	2,347	2,334	13	-	-	-	
0104 Preah Netr Preah	4,553	4,539	14	2	-	-	
0105 Ou Chrov	3,023	3,009	14	-	-	-	
0106 Krong Serei Saophoan	11,389	11,220	116	12	1	40	
0107 Thma Puok	3,319	3,312	7	-	2	-	
0108 Svay Chek	2,752	2,749	3	-	-	-	
0109 Malai	1,865	1,848	17	-	-	1	
0110 Krong Paoy Paet	27,258	20,293	223	24	4,014	2,704	
Concentration Rate of Number of Persons Engaged							
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	
0102 Mongkol Borei	16.1	18.0	0.8	12.8	-	-	
0103 Phnum Srok	3.5	3.9	0.2	2.8	-	-	
0104 Preah Netr Preah	6.8	7.6	0.2	2.6	5.3	-	
0105 Ou Chrov	4.5	5.0	0.2	3.0	-	-	
0106 Krong Serei Saophoan	16.9	18.7	2.3	25.2	31.6	0.0	1.5
0107 Thma Puok	4.9	5.5	0.1	1.1	0.0	0.0	-
0108 Svay Chek	4.1	4.6	0.0	0.7	-	-	-
0109 Malai	2.8	3.1	0.2	3.5	-	-	0.0
0110 Krong Paoy Paet	40.5	33.8	95.9	48.4	63.2	99.9	98.5

**Annex Table D10-3 Percentages of Number of Establishments and of Number of Persons Engaged by Nationality of Owner
: District**

District	Total	Cambodian	Foreigner				Others
			Total	Chinese	Vietnamese	Other Asian Countries	
Percentage of Number of Establishments							
Cambodia	100.0	98.9	1.1	0.4	0.5	0.1	0.1
01 Banteay Meanchey	100.0	99.3	0.7	0.4	0.1	0.2	0.0
0102 Mongkol Borei	100.0	99.8	0.2	0.2	-	-	-
0103 Phnum Srok	100.0	99.3	0.7	0.7	-	-	-
0104 Preah Netr Preah	100.0	99.6	0.4	0.3	0.1	-	-
0105 Ou Chrov	100.0	99.7	0.3	0.3	-	-	-
0106 Krong Serei Saophoan	100.0	99.4	0.6	0.4	0.1	0.0	0.0
0107 Thma Puok	100.0	99.8	0.2	0.1	-	0.1	-
0108 Svay Chek	100.0	99.9	0.1	0.1	-	-	-
0109 Malai	100.0	99.6	0.4	0.3	-	-	0.1
0110 Krong Paoy Paet	100.0	98.4	1.6	0.7	0.2	0.7	0.0
Percentage of Number of Persons Engaged							
Cambodia	100.0	82.5	17.5	11.2	0.5	4.5	1.3
01 Banteay Meanchey	100.0	89.2	10.8	0.7	0.1	6.0	4.1
0102 Mongkol Borei	100.0	99.5	0.5	0.5	-	-	-
0103 Phnum Srok	100.0	99.4	0.6	0.6	-	-	-
0104 Preah Netr Preah	100.0	99.7	0.3	0.3	0.0	-	-
0105 Ou Chrov	100.0	99.5	0.5	0.5	-	-	-
0106 Krong Serei Saophoan	100.0	98.5	1.5	1.0	0.1	0.0	0.4
0107 Thma Puok	100.0	99.8	0.2	0.2	-	0.1	-
0108 Svay Chek	100.0	99.9	0.1	0.1	-	-	-
0109 Malai	100.0	99.1	0.9	0.9	-	-	0.1
0110 Krong Paoy Paet	100.0	74.4	25.6	0.8	0.1	14.7	9.9

Annex Table D10-4 Average Number of Persons Engaged per Establishment by Nationality of Owner: District

District	Total	Cambodian	Foreigner				Total	Others
			Chinese	Vietnamese	Other Asian Countries	Others		
Cambodia								
	3.3	2.8	51.8	88.1	3.2	136.9	48.5	
01 Banteay Meanchey								
	3.1	2.8	46.8	5.0	2.1	98.0	686.3	
0102 Mongkol Borei	2.7	2.7	6.6	6.6	-	-	-	
0103 Phnum Srok	2.3	2.3	1.9	1.9	-	-	-	
0104 Preah Netr Preah	2.3	2.3	2.0	2.4	1.0	-	-	
0105 Ou Chrov	2.7	2.7	4.7	4.7	-	-	-	
0106 Krong Serei Saophoan	2.8	2.8	6.5	6.4	2.4	1.0	20.0	
0107 Thma Puok	2.4	2.4	2.3	2.5	-	2.0	-	
0108 Svay Chek	2.4	2.4	3.0	3.0	-	-	-	
0109 Malai	2.1	2.1	4.3	5.3	-	-	1.0	
0110 Krong Paoy Paet	4.6	3.5	73.3	5.1	2.2	102.9	2,704.0	

Annex Table D11-2 Number of Persons Engaged by Size of Persons Engaged: District

District	Total	1 person	2-4 persons	5-9 persons	10-19 persons	20-49 persons	50-99 persons	100 persons or more
Number of Persons Engaged								
Cambodia	1,673,390	222,167	575,076	163,287	105,871	99,471	55,279	452,239
01 Banteay Meanchey	67,370	8,782	25,830	8,235	5,385	4,021	1,361	13,756
0102 Mongkol Borei	10,864	1,560	4,982	1,241	1,266	602	370	843
0103 Phnum Strok	2,347	532	1,045	162	332	224	52	-
0104 Preah Netr Preah	4,553	774	2,542	665	346	171	55	-
0105 Ou Chrov	3,023	329	1,711	685	222	20	56	-
0106 Krong Serei Saophoan	11,389	1,617	4,813	1,842	989	1,451	419	258
0107 Thma Puok	3,319	599	1,578	372	242	150	104	274
0108 Svay Chek	2,752	482	1,346	570	210	144	-	-
0109 Malai	1,865	358	1,112	153	163	79	-	-
0110 Krong Paoy Paet	27,258	2,531	6,701	2,545	1,615	1,180	305	12,381
Concentration Rate of Number of Persons Engaged								
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	16.1	17.8	19.3	15.1	23.5	15.0	27.2	6.1
0103 Phnum Strok	3.5	6.1	4.0	2.0	6.2	5.6	3.8	-
0104 Preah Netr Preah	6.8	8.8	9.8	8.1	6.4	4.3	4.0	-
0105 Ou Chrov	4.5	3.7	6.6	8.3	4.1	0.5	4.1	-
0106 Krong Serei Saophoan	16.9	18.4	18.6	22.4	18.4	36.1	30.8	1.9
0107 Thma Puok	4.9	6.8	6.1	4.5	4.5	3.7	7.6	2.0
0108 Svay Chek	4.1	5.5	5.2	6.9	3.9	3.6	-	-
0109 Malai	2.8	4.1	4.3	1.9	3.0	2.0	-	-
0110 Krong Paoy Paet	40.5	28.8	25.9	30.9	30.0	29.3	22.4	90.0

**Annex Table D11-3 Percentages of Number of Establishments and of Number of Persons Engaged
by Size of Persons Engaged: District**

District	Total	1 person	2-4 persons	5-9 persons	10-19 persons	20-49 persons	50-99 persons	100 persons or more
Percentage of Number of Establishments								
Cambodia	100.0	44.0	48.2	5.2	1.6	0.7	0.2	0.2
01 Banteay Meanchey	100.0	40.8	50.3	6.1	1.9	0.6	0.1	0.1
0102 Mongkol Borei	100.0	38.7	53.3	4.8	2.4	0.6	0.1	0.1
0103 Phnum Srok	100.0	51.4	42.8	2.4	2.4	0.9	0.1	-
0104 Preah Netr Preah	100.0	39.3	53.6	5.3	1.4	0.3	0.1	-
0105 Ou Chrov	100.0	29.0	59.1	10.2	1.5	0.1	0.1	-
0106 Krong Serei Saophoan	100.0	40.1	49.2	7.4	1.9	1.2	0.1	0.0
0107 Thma Puok	100.0	43.8	49.8	4.5	1.3	0.4	0.1	0.1
0108 Svay Chek	100.0	41.4	49.0	7.9	1.3	0.4	-	-
0109 Malai	100.0	39.7	56.2	2.6	1.3	0.2	-	-
0110 Krong Paoy Paet	100.0	42.9	47.1	6.9	2.2	0.7	0.1	0.2
Percentage of Number of Persons Engaged								
Cambodia	100.0	13.3	34.4	9.8	6.3	5.9	3.3	27.0
01 Banteay Meanchey	100.0	13.0	38.3	12.2	8.0	6.0	2.0	20.4
0102 Mongkol Borei	100.0	14.4	45.9	11.4	11.7	5.5	3.4	7.8
0103 Phnum Srok	100.0	22.7	44.5	6.9	14.1	9.5	2.2	-
0104 Preah Netr Preah	100.0	17.0	55.8	14.6	7.6	3.8	1.2	-
0105 Ou Chrov	100.0	10.9	56.6	22.7	7.3	0.7	1.9	-
0106 Krong Serei Saophoan	100.0	14.2	42.3	16.2	8.7	12.7	3.7	2.3
0107 Thma Puok	100.0	18.0	47.5	11.2	7.3	4.5	3.1	8.3
0108 Svay Chek	100.0	17.5	48.9	20.7	7.6	5.2	-	-
0109 Malai	100.0	19.2	59.6	8.2	8.7	4.2	-	-
0110 Krong Paoy Paet	100.0	9.3	24.6	9.3	5.9	4.3	1.1	45.4

Annex Table D11-4 Number of Establishments by Size of Persons Engaged: District

District	Size of Persons Engaged										(Recount)					
	Total	1 person	2 persons	3 persons	4 persons	5-9 persons	10-19 persons	20-49 persons	50-99 persons	100-499 persons	500-999 persons	1,000 persons or more	1-10 persons	11-50 persons	51-100 persons	101 persons or more
Number of Establishments																
Cambodia	505,134	222,167	176,214	46,380	20,877	26,361	8,055	3,461	833	544	123	119	493,544	10,009	800	781
01 Banteay Meanchey	21,541	8,782	7,726	2,098	1,021	1,319	415	140	21	10	3	6	21,036	466	20	19
0102 Mongkol Borei	4,034	1,560	1,619	388	145	193	98	23	5	2	1	-	3,926	100	5	3
0103 Phnum Srok	1,035	532	326	75	42	25	25	9	1	-	-	-	1,005	29	1	-
0104 Preah Netr Preah	1,969	774	723	236	97	104	28	6	1	-	-	-	1,946	22	1	-
0105 Ou Chrov	1,135	329	417	139	115	116	17	1	1	-	-	-	1,120	14	1	-
0106 Krong Serei Saophoan	4,034	1,617	1,367	393	225	300	75	49	6	2	-	-	3,914	112	6	2
0107 Thma Puok	1,369	599	509	132	41	61	18	6	2	1	-	-	1,346	20	2	1
0108 Svay Chek	1,165	482	412	114	45	92	15	5	-	-	-	-	1,145	20	-	-
0109 Malai	901	358	424	64	18	23	12	2	-	-	-	-	889	12	-	-
0110 Krong Paoy Paet	5,899	2,531	1,929	557	293	405	127	39	5	5	2	6	5,745	137	4	13
Concentration Rate of Number of Establishments																
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	18.7	17.8	21.0	18.5	14.2	14.6	23.6	16.4	23.8	20.0	33.3	-	18.7	21.5	25.0	15.8
0103 Phnum Srok	4.8	6.1	4.2	3.6	4.1	1.9	6.0	6.4	4.8	-	-	-	4.8	6.2	5.0	-
0104 Preah Netr Preah	9.1	8.8	9.4	11.2	9.5	7.9	6.7	4.3	4.8	-	-	-	9.3	4.7	5.0	-
0105 Ou Chrov	5.3	3.7	5.4	6.6	11.3	8.8	4.1	0.7	4.8	-	-	-	5.3	3.0	5.0	-
0106 Krong Serei Saophoan	18.7	18.4	17.7	18.7	22.0	22.7	18.1	35.0	28.6	20.0	-	-	18.6	24.0	30.0	10.5
0107 Thma Puok	6.4	6.8	6.6	6.3	4.0	4.6	4.3	4.3	9.5	10.0	-	-	6.4	4.3	10.0	5.3
0108 Svay Chek	5.4	5.5	5.3	5.4	4.4	7.0	3.6	3.6	-	-	-	-	5.4	4.3	-	-
0109 Malai	4.2	4.1	5.5	3.1	1.8	1.7	2.9	1.4	-	-	-	-	4.2	2.6	-	-
0110 Krong Paoy Paet	27.4	28.8	25.0	26.5	28.7	30.7	30.6	27.9	23.8	50.0	66.7	100.0	27.3	29.4	20.0	68.4

Annex Table D12 Number of Entities, Amounts of Annual Sales, Expenses and Profit and Loss : District

District	Number of Entities	Amount of Annual Sales (USD)	Amount of Annual Expenses (USD)	Amount of Annual Profit and Loss (USD)
Number of Entities, Amounts of Annual Sales, Expenses and Profit and Loss				
Cambodia	496,355	12,678,385,624	10,978,911,872	1,699,473,752
01 Banteay Meanchey	21,066	429,673,471	361,397,690	68,275,781
0102 Mongkol Borei	3,951	57,650,003	46,369,816	11,280,186
0103 Phnum Srok	1,004	10,133,417	8,233,897	1,899,520
0104 Preah Netr Preah	1,922	20,688,449	16,926,937	3,761,512
0105 Ou Chrov	1,126	13,175,144	10,873,852	2,301,292
0106 Krong Serei Saophoan	3,924	66,264,014	51,597,939	14,666,075
0107 Thma Puok	1,324	23,485,540	17,483,436	6,002,105
0108 Svay Chek	1,128	14,643,268	10,106,254	4,537,015
0109 Malai	890	10,222,189	7,844,211	2,377,979
0110 Krong Paoy Paet	5,797	213,411,447	191,961,349	21,450,098

Concentration Rate of Number of Entities, Amounts of Annual Sales, Expenses and Profit and Loss

01 Banteay Meanchey	100.0	100.0	100.0	100.0
0102 Mongkol Borei	18.8	13.4	12.8	16.5
0103 Phnum Srok	4.8	2.4	2.3	2.8
0104 Preah Netr Preah	9.1	4.8	4.7	5.5
0105 Ou Chrov	5.3	3.1	3.0	3.4
0106 Krong Serei Saophoan	18.6	15.4	14.3	21.5
0107 Thma Puok	6.3	5.5	4.8	8.8
0108 Svay Chek	5.4	3.4	2.8	6.6
0109 Malai	4.2	2.4	2.2	3.5
0110 Krong Paoy Paet	27.5	49.7	53.1	31.4

Annex Table D13-2 Percentage of Number of Entities by Size of Annual Sales: District

District	Total	0	under 500 dollars	500 - under 1,000 dollars	1,000 - under 2,000 dollars	2,000 - under 3,000 dollars	3,000 - under 5,000 dollars	5,000 - under 7,500 dollars	7,500 - under 10,000 dollars	10,000 - under 25,000 dollars	25,000 - under 50,000 dollars	50,000 dollars or more
Cambodia	100.0	0.0	2.8	6.1	14.8	9.3	17.4	14.6	9.4	15.0	6.1	4.4
01 Banteay Meanchey	100.0	0.1	1.7	4.6	12.6	7.9	17.1	14.9	10.8	17.8	8.0	4.7
0102 Mongkol Borei	100.0	0.2	2.1	5.2	10.4	7.5	17.1	14.1	11.6	17.5	9.5	4.7
0103 Phnum Srok	100.0	0.1	1.3	5.0	11.3	8.7	20.2	15.1	10.4	20.9	4.6	2.5
0104 Preah Netr Preah	100.0	0.1	2.3	4.9	13.2	9.1	20.0	14.9	11.0	14.9	7.0	2.6
0105 Ou Chrov	100.0	-	2.4	7.1	14.6	7.7	18.4	15.5	8.8	15.0	6.7	3.7
0106 Krong Serei Saophoan	100.0	-	1.0	3.3	9.5	6.0	16.1	16.5	12.5	20.5	9.0	5.5
0107 Thma Puok	100.0	-	1.7	4.5	12.2	9.4	17.7	16.3	10.1	15.3	8.1	4.8
0108 Svay Chek	100.0	0.2	1.3	5.9	15.2	10.4	18.1	14.6	12.0	13.7	4.2	4.5
0109 Malai	100.0	-	1.1	2.1	9.8	9.1	18.0	14.6	17.0	21.1	4.8	2.4
0110 Krong Paoy Paet	100.0	-	1.6	4.4	15.8	7.9	15.5	13.9	8.6	18.1	8.6	5.6

Annex Table D14-2 Percentage of Number of Entities by Size of Annual Expenses: District

District	Total	0	under 500 dollars	500 - under 1,000 dollars	1,000 - under 2,000 dollars	2,000 - under 3,000 dollars	3,000 - under 5,000 dollars	5,000 - under 7,500 dollars	7,500 - under 10,000 dollars	10,000 - under 25,000 dollars	25,000 - under 50,000 dollars	50,000 dollars or more
Cambodia	100.0	0.0	6.9	10.2	18.1	11.0	15.8	12.6	5.7	11.8	4.6	3.2
01 Banteay Meanchey	100.0	0.1	5.7	8.3	15.8	9.9	15.7	13.7	6.7	14.8	6.0	3.3
0102 Mongkol Borei	100.0	0.2	4.4	8.4	15.1	9.8	15.3	13.7	6.4	16.3	6.9	3.6
0103 Phnum Srok	100.0	0.1	4.5	7.5	16.3	11.7	15.9	11.5	9.0	17.8	4.5	1.3
0104 Preah Netr Preah	100.0	0.1	5.7	8.2	16.2	10.7	19.3	12.9	7.1	12.2	5.5	2.1
0105 Ou Chrov	100.0	-	6.0	6.8	18.2	11.0	15.4	13.7	7.9	12.3	5.6	3.1
0106 Krong Serei Saophoan	100.0	-	5.0	6.1	13.2	9.1	16.1	15.7	7.3	16.8	6.6	4.1
0107 Thma Puok	100.0	-	4.5	9.2	17.7	10.6	19.2	13.7	4.2	12.8	4.8	3.4
0108 Svay Chek	100.0	0.2	7.4	9.8	22.7	10.7	15.1	13.5	6.6	8.4	3.5	2.3
0109 Malai	100.0	-	1.7	5.4	16.3	8.9	16.9	17.8	10.9	17.6	3.4	1.2
0110 Krong Paoy Paet	100.0	-	7.7	10.2	15.6	9.4	13.8	12.5	5.8	14.3	6.7	3.9

Annex Table D15-1 Number of Entities by Size of Annual Profit and Loss: District

District	Total	Under 0 dollar (loss)	0 - under 250 dollars	250 - under 500 dollars	500 - under 750 dollars	750 - under 1,000 dollars	1,000 - under 1,500 dollars	1,500 - under 2,000 dollars	2,000 - under 3,000 dollars	3,000 - under 5,000 dollars	5,000 dollars or more	Not applicable 1)
Number of Entities												
Cambodia	496,355	12,329	64,351	54,657	64,343	35,211	56,827	69,931	34,862	45,041	58,602	201
01 Banteay Meanchey	21,066	1,137	2,440	1,745	2,170	1,521	2,057	3,143	1,541	2,203	3,098	11
0102 Mongkol Borei	3,951	117	578	352	297	390	315	653	291	418	533	7
0103 Phnum Srok	1,004	11	145	148	169	86	148	107	63	57	69	1
0104 Preah Netr Preah	1,922	52	251	263	267	227	192	240	146	135	148	1
0105 Ou Chrov	1,126	208	137	81	115	43	81	154	47	100	160	-
0106 Krong Serei Saophoan	3,924	281	275	197	355	246	429	604	356	483	698	-
0107 Thma Puok	1,324	50	133	97	101	115	105	192	114	176	241	-
0108 Svay Chek	1,128	32	171	142	107	57	119	128	82	115	173	2
0109 Malai	890	56	112	62	98	67	73	164	46	105	107	-
0110 Krong Paoy Paet	5,797	330	638	403	661	290	595	901	396	614	969	-
Concentration Rate of Number of Entities												
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	18.8	10.3	23.7	20.2	13.7	25.6	15.3	20.8	18.9	19.0	17.2	63.6
0103 Phnum Srok	4.8	1.0	5.9	8.5	7.8	5.7	7.2	3.4	4.1	2.6	2.2	9.1
0104 Preah Netr Preah	9.1	4.6	10.3	15.1	12.3	14.9	9.3	7.6	9.5	6.1	4.8	9.1
0105 Ou Chrov	5.3	18.3	5.6	4.6	5.3	2.8	3.9	4.9	3.0	4.5	5.2	-
0106 Krong Serei Saophoan	18.6	24.7	11.3	11.3	16.4	16.2	20.9	19.2	23.1	21.9	22.5	-
0107 Thma Puok	6.3	4.4	5.5	5.6	4.7	7.6	5.1	6.1	7.4	8.0	7.8	-
0108 Svay Chek	5.4	2.8	7.0	8.1	4.9	3.7	5.8	4.1	5.3	5.2	5.6	18.2
0109 Malai	4.2	4.9	4.6	3.6	4.5	4.4	3.5	5.2	3.0	4.8	3.5	-
0110 Krong Paoy Paet	27.5	29.0	26.1	23.1	30.5	19.1	28.9	28.7	25.7	27.9	31.3	-

1) Both Annual Sales and Annual Expenses are zero.

Annex Table D15-2 Percentage of Number of Entities by Size of Annual Profit and Loss: District

District	Total	Under 0 dollar (loss)	0 - under 250 dollars	250 - under 500 dollars	500 - under 750 dollars	750 - under 1,000 dollars	1,000 - under 1,500 dollars	1,500 - under 2,000 dollars	2,000 - under 3,000 dollars	3,000 - under 5,000 dollars	5,000 dollars or more	Not applicable 1)
Cambodia	100.0	2.5	13.0	11.0	13.0	7.1	11.4	14.1	7.0	9.1	11.8	0.0
01 Banteay Meanchey	100.0	5.4	11.6	8.3	10.3	7.2	9.8	14.9	7.3	10.5	14.7	0.1
0102 Mongkol Borei	100.0	3.0	14.6	8.9	7.5	9.9	8.0	16.5	7.4	10.6	13.5	0.2
0103 Phnum Srok	100.0	1.1	14.4	14.7	16.8	8.6	14.7	10.7	6.3	5.7	6.9	0.1
0104 Preah Netr Preah	100.0	2.7	13.1	13.7	13.9	11.8	10.0	12.5	7.6	7.0	7.7	0.1
0105 Ou Chrov	100.0	18.5	12.2	7.2	10.2	3.8	7.2	13.7	4.2	8.9	14.2	-
0106 Krong Serei Saophoan	100.0	7.2	7.0	5.0	9.0	6.3	10.9	15.4	9.1	12.3	17.8	-
0107 Thma Puok	100.0	3.8	10.0	7.3	7.6	8.7	7.9	14.5	8.6	13.3	18.2	-
0108 Svay Chek	100.0	2.8	15.2	12.6	9.5	5.1	10.5	11.3	7.3	10.2	15.3	0.2
0109 Malai	100.0	6.3	12.6	7.0	11.0	7.5	8.2	18.4	5.2	11.8	12.0	-
0110 Krong Paoy Paet	100.0	5.7	11.0	7.0	11.4	5.0	10.3	15.5	6.8	10.6	16.7	-

1) Both Annual Sales and Annual Expenses are zero.

Annex Table D16-1 Annual Sales by Industry (Section): District

District	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condi- tioning supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	12,678,385,624	55,220,777	2,819,848,003	563,882,981	47,858,062	64,934,443	5,282,084,207	190,651,550	953,835,235	567,394,685	823,420,600	23,759,639	25,260,691	98,425,691	214,743,513	482,898,718	161,245,917	302,920,911
01 Banteay Meanchey	429,673,471	333,578	23,741,207	1,724,949	1,035,647	283,223	200,065,568	4,072,823	71,623,379	1,654,376	16,734,856	-	599,382	2,673,630	6,354,352	3,346,021	82,653,574	12,771,908
0102 Mongkol Borei	57,650,003	287,953	5,841,414	306,408	77,178	76,105	35,869,639	2,458,845	5,291,586	304,887	2,003,435	-	129,398	319,521	1,485,960	884,359	153,315	2,160,001
0103 Phnum Srok	10,133,417	-	1,094,430	141,759	6,000	24,000	6,610,593	-	285,849	28,561	674,225	-	8,395	308,015	437,060	65,651	5,475	443,404
0104 Preah Neir Preah	20,688,449	45,625	1,858,066	290,193	2,880	55,270	14,083,025	33,156	1,238,907	58,686	1,386,054	-	15,510	222,425	501,974	105,268	29,376	760,054
0105 Ou Chrov	13,175,144	-	1,586,726	169,551	4,380	-	8,644,650	-	721,873	197,256	653,325	-	5,080	221,445	288,759	41,059	4,563	810,301
0106 Krong Serei Snophoan	66,264,014	-	2,296,803	240,530	35,863	56,400	47,440,979	42,010	5,401,484	205,988	2,237,345	-	190,784	515,869	1,511,778	1,182,077	875,068	4,031,038
0107 Thma Puok	23,485,540	-	2,297,705	221,838	41,900	63,708	17,448,954	720,775	910,939	9,125	597,273	-	9,125	91,950	370,792	118,470	5,475	577,511
0108 Sway Chek	14,643,268	-	717,014	109,563	271,050	-	11,765,247	-	743,243	28,894	123,710	-	-	119,725	382,385	53,699	25,121	303,618
0109 Malai	10,222,189	-	932,898	42,158	-	1,140	7,463,987	-	529,488	9,003	529,695	-	7,800	64,874	230,231	185,913	-	226,003
0110 Krong Paoy Paet	213,411,447	-	7,116,151	202,950	596,396	6,600	50,738,493	816,037	56,505,011	985,831	8,527,795	-	233,281	809,806	1,145,412	709,526	81,555,182	3,459,977

Annex Table D16-2 Concentration Rate of Annual Sales by Industry (Section): District

District	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	-	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	13.4	86.3	24.6	17.8	7.5	26.9	17.9	60.4	7.4	18.4	12.0	-	21.6	12.0	23.4	26.4	0.2	16.9
0103 Phnum Srok	2.4	-	4.6	8.2	0.6	8.5	3.3	-	0.4	1.7	4.0	-	1.4	11.5	6.9	2.0	0.0	3.5
0104 Preah Netr Preah	4.8	13.7	7.8	16.8	0.3	19.5	7.0	0.8	1.7	3.5	8.3	-	2.6	8.3	7.9	3.1	0.0	6.0
0105 Ou Chrov	3.1	-	6.7	9.8	0.4	-	4.3	-	1.0	11.9	3.9	-	0.8	8.3	4.5	1.2	0.0	6.3
0106 Krong Serei Saophoan	15.4	-	9.7	13.9	3.5	19.9	23.7	1.0	7.5	12.5	13.4	-	31.8	19.3	23.8	35.3	1.1	31.6
0107 Thma Puok	5.5	-	9.7	12.9	4.0	22.5	8.7	17.7	1.3	0.6	3.6	-	1.5	3.4	5.8	3.5	0.0	4.5
0108 Svay Chek	3.4	-	3.0	6.4	26.2	-	5.9	-	1.0	1.7	0.7	-	-	4.5	6.0	1.6	0.0	2.4
0109 Malai	2.4	-	3.9	2.4	-	0.4	3.7	-	0.7	0.5	3.2	-	1.3	2.4	3.6	5.6	-	1.8
0110 Krong Paoy Paet	49.7	-	30.0	11.8	57.6	2.3	25.4	20.1	78.9	59.6	51.0	-	38.9	30.3	18.0	21.2	98.7	27.1

Annex Table D16-3 Percentage of Annual Sales by Industry (Section): District

District	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewerage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	100.0	0.4	22.2	4.4	0.4	0.5	41.7	1.5	7.5	4.5	6.5	0.2	0.2	0.8	1.7	3.8	1.3	2.4
01 Banteay Meanchey	100.0	0.1	5.5	0.4	0.2	0.1	46.6	0.9	16.7	0.4	3.9	-	0.1	0.6	1.5	0.8	19.2	3.0
0102 Mongkol Borei	100.0	0.5	10.1	0.5	0.1	0.1	62.2	4.3	9.2	0.5	3.5	-	0.2	0.6	2.6	1.5	0.3	3.7
0103 Phnum Srok	100.0	-	10.8	1.4	0.1	0.2	65.2	-	2.8	0.3	6.7	-	0.1	3.0	4.3	0.6	0.1	4.4
0104 Preah Netr Preah	100.0	0.2	9.0	1.4	0.0	0.3	68.1	0.2	6.0	0.3	6.7	-	0.1	1.1	2.4	0.5	0.1	3.7
0105 Ou Chrov	100.0	-	12.0	1.3	0.0	-	65.6	-	5.5	1.5	5.0	-	0.0	1.7	2.2	0.3	0.0	6.2
0106 Krong Serei Saophoan	100.0	-	3.5	0.4	0.1	0.1	71.6	0.1	8.2	0.3	3.4	-	0.3	0.8	2.3	1.8	1.3	6.1
0107 Thma Puok	100.0	-	9.8	0.9	0.2	0.3	74.3	3.1	3.9	0.0	2.5	-	0.0	0.4	1.6	0.5	0.0	2.5
0108 Svay Chek	100.0	-	4.9	0.7	1.9	-	80.3	-	5.1	0.2	0.8	-	-	0.8	2.6	0.4	0.2	2.1
0109 Malai	100.0	-	9.1	0.4	-	0.0	73.0	-	5.2	0.1	5.2	-	0.1	0.6	2.3	1.8	-	2.2
0110 Krong Paoy Paet	100.0	-	3.3	0.1	0.3	0.0	23.8	0.4	26.5	0.5	4.0	-	0.1	0.4	0.5	0.3	38.2	1.6

Annex Table D17-1 Annual Expenses by Industry (Section): District

District	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air conditioning supply	E Water supply, sewage, waste management and remediation activities	F Construction	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transportation and storage	I Accommodation and food service activities	J Information and communication	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Administrative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
Cambodia	10,978,911,872	43,254,593	2,676,006,700	479,375,854	38,162,436	65,767,617	4,424,576,484	170,984,073	692,923,896	583,917,439	757,823,002	24,260,142	20,892,090	68,803,192	192,359,247	357,348,417	146,724,254	235,732,436
01 Banteay Meanchey	361,397,890	173,995	16,802,416	1,285,169	830,532	199,745	157,686,427	3,521,753	64,097,889	1,096,374	14,573,471	-	405,201	1,643,165	5,581,408	2,881,514	81,168,038	9,668,592
0102 Mongkol Borei	46,369,816	142,788	4,315,216	221,563	66,658	52,910	28,927,522	2,339,245	4,209,529	263,735	1,653,232	-	69,370	180,547	1,326,308	741,871	124,947	1,734,358
0103 Phnum Stok	8,233,897	-	795,098	103,889	4,800	2,250	5,438,497	-	240,194	26,645	616,914	-	4,563	183,303	408,578	57,530	3,650	347,988
0104 Preah Netr Preah	16,926,937	31,208	1,390,209	239,466	480	35,678	11,652,063	25,455	945,201	52,155	1,282,107	-	10,290	115,986	458,793	84,168	24,106	579,572
0105 Ou Chrov	11,034,619	-	1,094,437	126,296	1,825	-	7,281,579	-	539,752	178,703	635,825	-	3,520	148,354	314,799	26,712	749	682,069
0106 Krong Serei Srephoan	51,597,939	-	1,672,750	125,238	28,759	47,748	37,754,139	16,254	3,956,725	195,238	1,920,957	-	124,722	295,680	1,200,888	995,073	547,445	2,716,324
0107 Thma Puok	17,483,436	-	1,668,724	183,139	32,643	51,680	13,010,408	53,1994	619,232	7,300	371,626	-	5,475	74,560	310,849	105,530	1,330	508,946
0108 Svay Chek	10,106,254	-	553,046	72,593	201,000	-	7,968,171	-	517,744	23,760	51,068	-	-	89,844	332,591	33,551	19,239	243,648
0109 Malai	7,844,211	-	806,517	32,529	-	1,080	5,706,432	-	362,395	6,084	384,372	-	4,440	34,653	225,155	129,241	-	151,312
0110 Krong Paoy Paet	191,961,349	-	4,506,419	160,438	494,367	8,400	39,947,616	608,806	52,707,117	505,521	7,657,371	-	182,822	520,239	1,003,448	507,838	80,446,572	2,704,375

Annex Table D17-2 Concentration Rate of Annual Expenses by Industry (Section): District

District	Total	B Mining and quarrying	C Manufac- turing	D Electricity, gas, steam and air condition- ing supply	E Water supply; sewage, waste manage- ment and remedia- tion activities	F Construc- tion	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transpor- tation and storage	I Accommo- dation and food service activities	J Informa- tion and communi- cation	K Financial and insurance activities	L Real estate activities	M Profession- al, scientific and technical activities	N Adminis- trative and support service activities	P Education	Q Human health and social work activities	R Arts, entertain- ment and recreation	S Other service activities
01 Banteay Meanchey	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	-	100.0	100.0	100.0	100.0	100.0	100.0
0102 Mongkol Borei	12.8	82.1	25.7	17.5	8.0	26.5	18.3	66.4	6.6	24.0	11.3	-	17.1	11.0	23.8	27.7	0.2	17.9
0103 Phnum Srok	2.3	-	4.7	8.2	0.6	1.1	3.4	-	0.4	2.4	4.2	-	1.1	11.2	7.3	2.1	0.0	3.6
0104 Preah Netr Preah	4.7	17.9	8.3	18.9	0.1	17.9	7.4	0.7	1.5	4.7	8.8	-	2.5	7.1	8.2	3.1	0.0	6.0
0105 Ou Chrov	3.1	-	6.5	10.0	0.2	-	4.6	-	0.8	16.3	4.4	-	0.9	9.0	5.6	1.0	0.0	7.1
0106 Krong Serei Saophoan	14.3	-	10.0	9.9	3.5	23.9	23.9	0.5	6.2	17.8	13.2	-	30.8	18.0	21.5	37.1	0.7	28.1
0107 Thma Puok	4.8	-	9.9	14.5	3.9	25.9	8.3	15.1	1.0	0.7	2.6	-	1.4	4.5	5.6	3.9	0.0	5.3
0108 Svay Chek	2.8	-	3.3	5.7	24.2	-	5.1	-	0.8	2.2	0.4	-	-	5.5	6.0	1.3	0.0	2.5
0109 Malai	2.2	-	4.8	2.6	-	0.5	3.6	-	0.6	0.6	2.6	-	1.1	2.1	4.0	4.8	-	1.6
0110 Krong Paoy Paet	53.1	-	26.8	12.7	59.5	4.2	25.3	17.3	82.2	46.0	52.5	-	45.1	31.7	18.0	18.9	99.1	28.0

Annex Table D17-3 Percentage of Annual Expenses by Industry (Section): District

District	Total	B Mining and quarrying	C Manufacturing	D Electricity, gas, steam and air conditioning supply	E Water supply, sewage, waste management and remediation activities	F Construction	G Wholesale and retail trade; repair of motor vehicles and motorcycles	H Transportation and storage	I Accommodation and food service activities	J Information and communication	K Financial and insurance activities	L Real estate activities	M Professional, scientific and technical activities	N Administrative and support service activities	P Education	Q Human health and social work activities	R Arts, entertainment and recreation	S Other service activities
Cambodia	100.0	0.4	24.4	4.4	0.3	0.6	40.3	1.6	6.3	5.3	6.9	0.2	0.2	0.6	1.8	3.3	1.3	2.1
01 Banteay Meanchey	100.0	0.0	4.6	0.4	0.2	0.1	43.6	1.0	17.7	0.3	4.0	-	0.1	0.5	1.5	0.7	22.5	2.7
0102 Mongkol Borei	100.0	0.3	9.3	0.5	0.1	0.1	62.4	5.0	9.1	0.6	3.6	-	0.1	0.4	2.9	1.6	0.3	3.7
0103 Phnum Srok	100.0	-	9.7	1.3	0.1	0.0	66.1	-	2.9	0.3	7.5	-	0.1	2.2	5.0	0.7	0.0	4.2
0104 Preah Netr Preah	100.0	0.2	8.2	1.4	0.0	0.2	68.8	0.2	5.6	0.3	7.6	-	0.1	0.7	2.7	0.5	0.1	3.4
0105 Ou Chrov	100.0	-	9.9	1.1	0.0	-	66.0	-	4.9	1.6	5.8	-	0.0	1.3	2.9	0.2	0.0	6.2
0106 Krong Serei Saophoan	100.0	-	3.2	0.2	0.1	0.1	73.2	0.0	7.7	0.4	3.7	-	0.2	0.6	2.3	1.9	1.1	5.3
0107 Thma Puok	100.0	-	9.5	1.0	0.2	0.3	74.4	3.0	3.5	0.0	2.1	-	0.0	0.4	1.8	0.6	0.0	2.9
0108 Sray Chek	100.0	-	5.5	0.7	2.0	-	78.8	-	5.1	0.2	0.5	-	-	0.9	3.3	0.3	0.2	2.4
0109 Malai	100.0	-	10.3	0.4	-	0.0	72.7	-	4.6	0.1	4.9	-	0.1	0.4	2.9	1.6	-	1.9
0110 Krong Paoy Paet	100.0	-	2.3	0.1	0.3	0.0	20.8	0.3	27.5	0.3	4.0	-	0.1	0.3	0.5	0.3	41.9	1.4

Appendices

រាជរដ្ឋាភិបាលកម្ពុជា
Royal Government of Cambodia

ក្រសួងទំនើងការ

Ministry of Planning

ជំរឿនសហគ្រាសនៅព្រះរាជាណាចក្រកម្ពុជាឆ្នាំ ២០១១

2011 Economic Census of Cambodia

តារាងសំណួរ

Form

សំខាន់បំផុត STRICTLY CONFIDENTIAL

ព័ត៌មាននេះប្រើប្រាស់សំរាប់តែគោលបំណងស្ថិតិប៉ុណ្ណោះ និងមិនប្រើប្រាស់សំរាប់ពន្ធដារទេ

This is used only for the statistical purposes and not used for taxation.

ព្រឹមថ្ងៃទី ១ ខែ មីនា ឆ្នាំ ២០១១
 As of 1st March 2011

1- ព័ត៌មានតំបន់ជំរឿន Area Information

តំបន់ Area	ឈ្មោះ Name	កូដ Code
1-1 រាជធានី /ខេត្ត Municipality /Province		
1-2 ស្រុក/ខណ្ឌ /ក្រុង District/ Khan/ Krong		
1-3 ឃុំ /សង្កាត់ Commune/ Sangkat		
1-4 ភូមិ /មណ្ឌល Village/Mondul		
1-5 មណ្ឌលជំរឿន Enumeration Area (EA)		

2-A ព័ត៌មានសហគ្រាស Establishment Information

2-1 លេខជំរឿនសហគ្រាសនៅក្នុងភូមិ ឬមណ្ឌលជំរឿន (ស្រង់ពីបញ្ជីសហគ្រាស) Serial number of establishment in village or EA (from the "Establishment List")		2-2 ឈ្មោះសហគ្រាស ឬ អ្នកតំណាង ជាមួយនិងប្រភេទអាជីវកម្ម Name of establishment or representative with Business type	
2-3 អាសយដ្ឋានសហគ្រាស Address of establishment	ផ្លូវលេខ Street No.	អគារលេខ Building No.	
	ឈ្មោះផ្សារ ឬគ្រួសារនៅជិតជាងគេបំផុត Name of market, Name of nearest household etc.		
2-4 ព័ត៌មានទំនាក់ទំនង Information for contact	ទូរស័ព្ទការិយាល័យ Office Tel. No.	ឈ្មោះអ្នកទំនាក់ទំនង Name of contact person	ទូរស័ព្ទអ្នកទំនាក់ទំនង Tel. No. of contact person:

2-B ស្ថានភាពការសម្ភាសន៍ Interviewing Situation

បំពេញដោយមន្ត្រីសម្ភាសន៍ ឬ មន្ត្រីត្រួតពិនិត្យ Filled-in by Enumerator/Supervisor					បំពេញដោយជំនួយការមន្ត្រីតំបន់ Filled-in by ARO	
កាលបរិច្ឆេទចុងក្រោយនៃការបំពេញតារាងសំណួរ Final date of Form Survey					កាលបរិច្ឆេទបញ្ចប់នៃការបំពេញតារាងសំណួរ Date of finishing Survey	
ប្រភេទលទ្ធផលជំរឿន Type of survey result	1- បំពេញរួច ពេញលេញ Finished	2- បដិសេធទាំងស្រុង Complete refusal	3- បដិសេធ ធ្ងន់ធ្ងរ Serious refusal	4- បដិសេធ មិនធ្ងន់ធ្ងរ Minor refusal	ឈ្មោះជំនួយការមន្ត្រីតំបន់: Name of ARO:..... ហត្ថលេខា Signature.....	
គូសរង្វង់លេខកូដ Circle the code						
កាលបរិច្ឆេទប្រគល់បញ្ជីសហគ្រាសពិសេសទៅអោយជំនួយការមន្ត្រីតំបន់ Date of handing "Special Survey List" to ARO						

ឈ្មោះមន្ត្រីសម្ភាសន៍ Enumerator:

ពិនិត្យដោយមន្ត្រីត្រួតពិនិត្យឈ្មោះ: Checked by Supervisor:

កាលបរិច្ឆេទ Date: ហត្ថលេខា Signature.....

កាលបរិច្ឆេទ Date: ហត្ថលេខា Signature.....

3- លក្ខណៈសំខាន់នៃអ្នកតំណាង បុគ្គលិកសហគ្រាស Characteristics of representative or owner of the establishment	3-1 ភេទអ្នកតំណាងសហគ្រាស Sex of the Representative	1- ប្រុស Male	2- ស្រី Female	<input type="text"/>
	3-2 សញ្ជាតិម្ចាស់សហគ្រាស Nationality of the Owner	1- ខ្មែរ Cambodian	2- ជនបរទេស Foreigner សូមបញ្ជាក់សញ្ជាតិ Specify nationality	<input type="text"/>
				ឯកសារ វ.ន.ស NIS use only <input type="text"/>

4- ការចុះបញ្ជីនៅគ្រឹះស្ថានអន្តរាគ្មាន និង ឈ្មោះក្រសួង ឬស្ថាប័នដែលផ្តល់អាជ្ញាប័ណ្ណ ឬការអនុញ្ញាតផ្លូវការសំរាប់ ដំណើរការអាជីវកម្មនៃសហគ្រាសនេះ Registration to Administrative Agencies and Names of Ministries or Agencies regarding License or Approval of Operating				
4-1 ការចុះបញ្ជីនៅក្រសួងពាណិជ្ជកម្ម ឬមន្ទីរពាណិជ្ជកម្ម Registration to the Ministry of Commerce or Provincial Department of Commerce	1- បានចុះបញ្ជី Registered	2- មិនបានចុះបញ្ជី Not registered	<input type="text"/>	
4-2 ឈ្មោះក្រសួង ឬស្ថាប័នផ្សេងៗដែលផ្តល់អាជ្ញាប័ណ្ណ ឬការអនុញ្ញាតផ្លូវការសំរាប់ ដំណើរការអាជីវកម្មនៃសហគ្រាសនេះ Names of Ministries or Agencies regarding official license or approval for the business operation of this establishment. ករណីសហគ្រាសមិនទទួលបានអាជ្ញាប័ណ្ណ ឬការអនុញ្ញាតផ្លូវការសំរាប់ដំណើរការអាជីវកម្មទេ សូមសរសេរពាក្យថា “ គ្មាន ” នៅបន្ទាត់ខាងស្តាំទី ១ ។ In case of no official license or no approval, write “None” in the right frame No.1	1- 2- 3- 4-	ឯកសារ វ.ន.ស NIS use only <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		

5 - ភាពជាអ្នកម្ចាស់នៃ សហគ្រាស (មូលដ្ឋានច្បាប់) Ownership of Establishment (Legal Status)				
1- ក្រុមហ៊ុនឯកកម្មសិទ្ធិ (មិនបានចុះបញ្ជី) Individual proprietor (with no registration)	2- ក្រុមហ៊ុនឯកកម្មសិទ្ធិ (បានចុះបញ្ជី) Sole proprietor (with registration)	3- ក្រុមហ៊ុនសហកម្មសិទ្ធិទូទៅ General partnership		
4- ក្រុមហ៊ុនសហកម្មសិទ្ធិមានកំរិត Limited partnership	5- ក្រុមហ៊ុនឯកជនទទួលខុសត្រូវមានកំរិត Private limited company	6- ក្រុមហ៊ុនមហាជនទទួលខុសត្រូវមានកំរិត Public limited company		
7- បុត្រសម្ព័ន្ធក្រុមហ៊ុនពាណិជ្ជកម្មបរទេស Subsidiary of a foreign company	8- សាខាក្រុមហ៊ុនបរទេស Branch of a foreign company	9- ការិយាល័យតំណាងពាណិជ្ជកម្មក្រុមហ៊ុនបរទេស Commercial representative office of a foreign company		
10- សហករណ៍ Cooperative	11- សហគ្រាសគ្រប់គ្រងដោយរដ្ឋ (រួមទាំងស្វ័យ័ត including autonomy-owned organization)	12- អង្គការក្រៅរដ្ឋាភិបាល NGO	13- សហគ្រាសផ្សេងៗ Others	

6- អង្គការពេលវេលា ទីស្នាក់ការកណ្តាល ឬ សាខា Single Unit, Head or Branch Office	1- អង្គការពេលវេលា Single unit	2- ទីស្នាក់ការកណ្តាល Head office	3- សាខា Branch office	<input type="text"/>
--	----------------------------------	-------------------------------------	--------------------------	----------------------

7- កាលបរិច្ឆេទនៃ ប្រភេទ និងផ្ទៃក្រឡានៃទីតាំងអាជីវកម្ម (ម ^២) Tenure, Kind and Area (square meters: m ²) of business place									
7-1 ការកាន់កាប់ទីតាំងអាជីវកម្ម Tenure of Business Place	1- កម្មសិទ្ធិផ្ទាល់ខ្លួន Owned		2- ជួល Rented		3- ផ្សេងៗបញ្ជាក់ Others (approved)				
7-2 ប្រភេទទីតាំងអាជីវកម្ម Kind of business place	1- អាជីវកម្មតាមផ្លូវ Street business	2- អាជីវកម្មតាមផ្ទះ (កន្លែងធ្វើអាជីវកម្មនិងកន្លែងស្នាក់នៅតែនៅកន្លែងតែមួយ) Home business (Business place and owner's residence are united into one)			3- អាជីវកម្មតាមអគារពាណិជ្ជកម្ម (កន្លែងធ្វើអាជីវកម្ម និងកន្លែងស្នាក់នៅគឺផ្សេងគ្នា) Business in apartment building (Business place and its owner's residence are separate.)		4 - អាជីវកម្មតាមផ្សារប្រពៃណី (រួមបញ្ចូលផ្សារនៅក្នុងអគារទាប) Business in traditional market (including market in low-rise building)		
	5- អាជីវកម្មតាមផ្សារទំនើប (អគារខ្ពស់ៗដែលមានសហគ្រាសប្រតិបត្តិការអាជីវកម្មច្រើនប្រភេទ) Business in modern shopping mall (high-rise building where multiple establishments are operating)		6- អាជីវកម្មដែលមានទីតាំងដាច់ដោយឡែកតែឯក ឬអគារមួយតែឯក ។ ឧ. ដូងដា រោងចក្រ ធនាគារ មន្ទីរពេទ្យ សាលារៀន វត្ត ។ល ។ Business that is occupying exclusively one block or one building (Ex: Factory, Bank, Hospital, School, Pagoda etc.)			7- ផ្សេងៗ Others			
7-3 ផ្ទៃក្រឡានៃទីតាំងអាជីវកម្ម (ម ^២) Area of business place (square meters: m ²)	1- ក្រោម 5 ម ^២ Under 5m ²	2- 5 ម ^២ - ក្រោម 10 ម ^២ 5m ² -under 10m ²	3- 10 ម ^២ - ក្រោម 30 ម ^២ 10m ² -under 30m ²	4- 30 ម ^២ - ក្រោម 50 ម ^២ 30m ² -under 50m ²	5- 50 ម ^២ - ក្រោម 100 ម ^២ 50m ² - under 100m ²	6- 100 ម ^២ - ក្រោម 200 ម ^២ 100m ² -under 200m ²	7- 200 ម ^២ ឡើងទៅ 200m ² and more បញ្ជាក់ Specify		

8- ម៉ោងបើកអាជីវកម្ម Business Hours	8-1 ម៉ោងបើកអាជីវកម្ម Opening time	<input type="text"/>	<input type="text"/>	គូសរង្វង់ Circle either of 1- ព្រឹក AM 2- ល្ងាច PM	សំរាប់ វ.ន.ស NIS use only <input type="text"/>
	8-2 ម៉ោងបិទអាជីវកម្ម Closing time	<input type="text"/>	<input type="text"/>	គូសរង្វង់ Circle either of 1- ព្រឹក AM 2- ល្ងាច PM	

9- ឆ្នាំចាប់ផ្តើមអាជីវកម្ម Year of starting the business

10- ចំនួនអ្នកចូលរួមការងារនៅកន្លែងសហគ្រាស ១សប្តាហ៍មុន ថ្ងៃទី ១ ខែ មីនា ឆ្នាំ ២០១១ Number of Persons Engaged Actually in this Establishment one week before 1 st March 2011. ▶ ករណីចម្លើយក្នុងសំណួរទី ៦ ឆ្លើយថាជា "ទីស្នាក់ការកណ្តាល" ចំនួនអ្នកចូលរួមការងារនៅក្នុងសហគ្រាសជាសាខាមិនត្រូវរាប់បញ្ចូលទេ ▶ In case of "Head office" (Question 6), all persons engaged in its branch office(s) are excluded.	អ្នកចូលរួមការងារ Persons	
	1- សរុប Total (1=2+3 ឬ 1=4+5)	សញ្ជាតិ Nationality 2- ខ្មែរ Cambodian 3- ជនបរទេស Foreigner
10-A សរុបចំនួនអ្នកចូលរួមការងារ (សរុប ១០-A១ ដល់ ១០-A ៤) Total number of persons engaged (Total of "10- A 1 to 10- A 4")		
10-A1 អ្នកចូលរួមការងារជាម្ចាស់សហគ្រាស Self-employed proprietors, sole proprietors		
10-A2 អ្នកធ្វើការងារជាសមាជិកគ្រួសារដោយគ្មានប្រាក់ឈ្នួល Unpaid family workers		
10-A3 បុគ្គលិកធ្វើការជាប្រចាំ (អ្នកដែលបន្តធ្វើការច្រើនជាងមួយខែ) Regular employees (those who are employed on a continuous basis with more than one month period)		
10-A4 កម្មករធ្វើការផ្សេងទៀត (ក្រៅពីនិយោជិតធ្វើការជាប្រចាំ) Other employees than "regular employees"		
10-B អ្នកចូលរួមការងារដោយស្ម័គ្រចិត្ត (ព្រះសង្ឃ អាចារ្យ ដូនជី ។ល ។) មិនរាប់បញ្ចូល ចៅអធិការវត្តដែលគ្រប់គ្រងទេ Voluntarily-engaged persons (monks, clergyman etc.) excluding chief or director who controls the Organization.		

11- ប្រភេទសកម្មភាពអាជីវកម្មមុខរបរសហគ្រាសមូលដ្ឋាន Kind of Main Business Activities which this Establishment Only is Engaged in. ▶ សូមពណ៌នា តើសហគ្រាសនេះធ្វើអ្វី ឧ- ការលក់ទំនិញ (លក់ដុំ ឬ លក់រាយ) ការផលិតទំនិញ ឬការជួសជុល ឬការផ្តល់សេវាកម្ម ▶ សូមពណ៌នា ប្រភេទទំនិញ ឬ សេវាកម្មទាំងនេះ ▶ ករណីចម្លើយក្នុងសំណួរទី ៦ ឆ្លើយថាជា "ទីស្នាក់ការកណ្តាល" មិនត្រូវរាប់បញ្ចូលសកម្មភាពទាំងឡាយរបស់សាខាទេ. ▶ Describe what is done in this establishment. For example, selling (to wholesalers or consumers), manufacturing or repairing goods, or providing services. ▶ Describe kind of these goods or services also. ▶ In case of "head office" (Question 6.), all activities of its branch offices are excluded.	សំរាប់ វ.ន.ស NIS use only <input type="text"/>
---	---

▶ ចំពោះសហគ្រាសជា "សាខា" ត្រូវបញ្ចប់ការសម្ភាសន៍ត្រឹមនេះ End of Interview for "Branch Office"

សំណួរខាងក្រោមពីទី១២-១៤ ទាក់ទងតែនឹងសហគ្រាស ដូចខាងក្រោម: Questions 12 to 14 below relate to the following enterprises only.

1) ចំពោះការឆ្លើយតបនឹងសំណួរទី៥ ថា: ៣-ក្រុមហ៊ុនសហកម្មសិទ្ធិទូទៅ ៤-ក្រុមហ៊ុនសហកម្មសិទ្ធិមានកំរិត ៥-ក្រុមហ៊ុនឯកជនទទួលខុសត្រូវមានកំរិត ៦-ក្រុមហ៊ុនមហាជនទទួលខុសត្រូវមានកំរិត ៧-បុត្រសម្ព័ន្ធក្រុមហ៊ុនពាណិជ្ជកម្មបរទេស ។
Response of the question 5: 3-General Partnership, 4-Limited Partnership, 5-Private Limited Company, 6-Public Limited Company, 7-Subsidiary of Foreign Company;

2) ចំពោះការឆ្លើយតបនឹងសំណួរទី ៦ ថា: ទីស្នាក់ការកណ្តាល Response of the question 6 is Head office.

12- ចំនួនសាខាដែលស្ថិតនៅក្រោមការគ្រប់គ្រងរបស់ទីស្នាក់ការកណ្តាលនេះ Number of Branch offices that this head office supervises

13- ចំនួនអ្នកចូលរួមការងារសរុបចុងឆ្នាំរបស់សហគ្រាសនៅខែធ្នូ ឆ្នាំ ២០១០
Total number of entire regular employees at the end of December 2010
▶ "ចំនួនបុគ្គលិកធ្វើការសរុបជាប្រចាំទាំងអស់នេះ" គឺរាប់បញ្ចូលទាំងបុគ្គលិកធ្វើការនៅ ទីស្នាក់ការកណ្តាល និងសាខា (ទីស្នាក់ការកណ្តាល + សាខា)
This "entire regular employees" includes employees of both head office and branch offices (namely, "Head office + Branch offices")

18- មូលនិធិនៅដំណាច់ ខែ ធ្នូ ឆ្នាំ ២០១០ Equity Held at the end of December 2010	A28	US \$
18-1 មូលធន/ មូលធនភាគហ៊ុន (of which) Capital/ Share capital	A29	US \$

19- ម៉ឺនុលយៈពេលវែងនៅដំណាច់ ខែ ធ្នូ ឆ្នាំ ២០១០ Non-current Liabilities at the end of December 2010	A36	US \$
--	-----	-------

20- ម៉ឺនុលយៈពេលខ្លីនៅដំណាច់ ខែ ធ្នូ ឆ្នាំ ២០១០ Current liabilities at the end of December 2010	A41	US \$
---	-----	-------

21- របាយការណ៍ម៉ឺនុល និងម៉ឺនុលយៈពេលវែង ឆ្នាំ ២០១០ តាម " មូលដ្ឋានប្រតិបត្តិការ " ដែលគត់ត្រូវបានម៉ឺនុល និងម៉ឺនុលយៈពេលវែងក្នុងរយៈពេលដូចគ្នា			
Amount of Revenues and Expenses in a Year 2010 under "Accrual basis accounting", which records revenues and related expenses in the same period.			
			ជាដុល្លារអាមេរិក / in US\$
21-1 ចំណូលប្រតិបត្តិការ Operating Revenues (សរុបពី ២១.១.១ ដល់ ២១.១.៣) (Sum of 21-1-1 to 21-1-3)	B0		US \$
21-1-1 ការលក់ផលិតផល Sales of manufactured products (សហគ្រាសផលិត)	B1		US \$
21-1-2 ការលក់ទំនិញ Sales of goods (សហគ្រាសលក់ទំនិញ)	B2		US \$
21-1-3 ការផ្តល់ផ្គត់ផ្គង់សេវា Sales/Provision of services (សហគ្រាសផ្តល់សេវា)	B3		US \$
21-2 សរុបថ្លៃដើមប្រតិបត្តិការ Total of operating costs (សរុបពី ២១.២.១ ដល់ ២១.២.៣ Sum of 21-2-1 to 21-2-3)	—		US \$
21-2-1 ថ្លៃដើមផលិតផលដែលបានលក់របស់សហគ្រាសផលិតកម្ម Costs of products sold of production enterprises	B4		US \$
21-2-2 ថ្លៃដើមទំនិញដែលបានលក់របស់សហគ្រាសក្រៅពីផលិតកម្ម Costs of goods sold of Non-production enterprises	B5		US \$
21-2-3 ថ្លៃដើមសេវាដែលបានផ្តល់ផ្គត់ផ្គង់ Costs of services provided	B5a		US \$
21-3 ចំណូលផ្សេងៗ Other revenues (សរុបពី ២១.៣.១ ដល់ ២១.៣.១១) (Sum of 21-3-1 ~ 21-3-11)	B7		US \$
21-3-1 ឧបត្ថម្ភធន Subsidy/ Grant	B8		US \$
21-3-2 ចំណូលពីភាគហ៊ុនបានទទួល ឬ ត្រូវទទួល Dividend received or receivable	B9		US \$
21-3-3 ចំណូលពីការប្រាក់បានទទួល ឬ ត្រូវទទួល Interest received or receivable	B10		US \$
21-3-4 ចំណូលពីស្នូលសារបានទទួល ឬ ត្រូវទទួល Royalty received or receivable	B11		US \$
21-3-5 ចំណូលពីការជួលបានទទួល ឬ ត្រូវទទួល Rental received or receivable	B12		US \$
21-3-6 ផលចំណេញពីការលក់មូលបត្រ រយៈពេលវែង Gain from disposal of fixed assets (capital gain)	B13		US \$
21-3-7 ផលចំណេញពីការលក់មូលបត្រ ឬ សញ្ញាប័ណ្ណ Gain from disposal of securities	B14		US \$
21-3-8 ភាគចំណេញពីប្រតិបត្តិការរួមគ្នា Share of profit from joint venture	B15		US \$
21-3-9 ផលចំណេញពីការប្តូរប្រាក់សំរេចបាន Realized exchange gain	B16		US \$
21-3-10 ផលចំណេញពីការប្តូរប្រាក់មិនទាន់សំរេចបាន Unrealized exchange gain	B17		US \$
21-3-11 ចំណូលដទៃទៀតក្រៅពីខាងលើ Other revenues than those described above	B18		US \$

21- របាយការណ៍ចំណូល និងចំណាយក្នុងឆ្នាំ ២០១០ តាម " មូលដ្ឋានប្រព័ន្ធគណនេយ្យ " ដែលគត់ស្ថាប័ន និងចំណាយពាក់ព័ន្ធក្នុងរយៈពេលដូចគ្នា (ត)		
Amount of Revenues and Expenses in a Year 2010 under "Accrual basis accounting", which records revenues and related expenses in same period. (Con't)		ជាដុល្លារអាមេរិក / in US\$
21-4	ចំណាយប្រតិបត្តិការ Operating Expenses (សរុបពី ២១.៤.១ ដល់ ២១.៤.១៩) (Sum of 21-4-1 ~ 21-4-19)	B19 US \$
21-4-1	ចំណាយបៀវត្ស និងប្រាក់ឈ្នួល Salaries and wages	B20 US \$
21-4-2	ចំណាយប្រេង ឧស្ម័ន អគ្គិសនី និងទឹក Fuel, gas, electricity and water expenses	B21 US \$
21-4-3	ចំណាយធ្វើដំណើរ និងចំណាយស្នាក់នៅ Travelling and accommodation expenses	B22 US \$
21-4-4	ចំណាយដឹកជញ្ជូន Transportation expenses	B23 US \$
21-4-5	ចំណាយលើការជួល Rents	B24 US \$
21-4-6	ចំណាយលើការថែទាំ និងជួសជុល Repair and maintenance expenses	B25 US \$
21-4-7	ចំណាយលើការកំសាន្តសប្បាយ Entertainment expenses	B26 US \$
21-4-8	ចំណាយលើការរំលែងសារ ផ្សាយពាណិជ្ជកម្ម និងចំណាយការលក់ Commission, advertising, selling expenses	B27 US \$
21-4-9	ចំណាយបង់ពន្ធ និងអាករផ្សេងៗ Other tax expenses	B28 US \$
21-4-10	ចំណាយលើអំណោយ Donation expenses	B29 US \$
21-4-11	ចំណាយលើសេវាគ្រប់គ្រង ពិគ្រោះយោបល់ បច្ចេកទេស និងសេវាប្រហាក់ប្រហែល Management, consultation, other technical, and other similar service expenses	B30 US \$
21-4-12	ចំណាយលើស្នូលសារ Royalty expenses	B31 US \$
21-4-13	ចំណាយលើបំណុលទារមិនបាន Bad debts written off expenses	B32 US \$
21-4-14	ចំណាយរំលស់ Amortization/depletion and depreciation expenses	B33 US \$
21-4-15	ការកើនឡើង ឬថយចុះសិវិធានធន Increase/decrease in provisions	B34 US \$
21-4-16	ខាតពីការលក់ទ្រព្យសកម្មរយៈពេលវែង Loss on disposal of fixed assets	B35 US \$
21-4-17	ខាតពីការប្តូរប្រាក់សំរេចបាន Realised exchange loss	B36 US \$
21-4-18	ខាតពីការប្តូរប្រាក់មិនទាន់សំរេចបាន Unrealised exchange loss	B37 US \$
21-4-19	ចំណាយផ្សេងៗ Other expenses	B38 US \$
21-5	ចំណាយការប្រាក់បង់អោយនិវាសនជន Interest expenses paid to residents	B40 US \$
21-6	ចំណាយការប្រាក់បង់អោយអនិវាសនជន Interest expenses paid to non residents	B41 US \$
21-7	ពន្ធលើប្រាក់ចំណេញ Profit tax	B43 US \$

ពិនិត្យដោយមន្ត្រីសម្ភាសន៍ Checked by enumerator	ត្រឹមត្រូវ Correct	ប្រសិនបើត្រឹមត្រូវសូមគូសរង្វង់លើពាក្យ ត្រឹមត្រូវ If it is "correct", circle this
---	--------------------	--

បានឃើញ និងបញ្ជាក់ថាព័ត៌មានដែលបានបំពេញពិតជាត្រឹមត្រូវ
 I certify that the information filled in the Form is accurate
 ធ្វើនៅ.....ថ្ងៃទី.....ខែ.....ឆ្នាំ ២០១១
 Issued at.....Date.....
 ហត្ថលេខា/ត្រាម្ចាស់សហគ្រាស ឬអ្នកតំណាងសហគ្រាស
 Signature/stamp of Establishment Owner/Manager

KINGDOM OF CAMBODIA
NATION RELIGION KING

ROYAL GOVERNMENT OF CAMBODIA

No: 139 ANK.BK

SUB-DECREE

ON

2011 ESTABLISHMENT CENSUS OF THE KINGDOM OF CAMBODIA

THE ROYAL GOVERNMENT

- Having seen the Constitution of the Kingdom of Cambodia
- Having seen the Royal Decree No: NS/ RKT /0908 / 1055 dated 25 September 2008 on the formulation of the Royal Government of the Kingdom of Cambodia
- Having seen the Royal Kram No: 02/ NS / 94 dated 20 July 1994 promulgating the law on Organization and Functioning of the Council of Ministers
- Having seen the Royal Kram No: NS / RKM /0196 / 11 dated 24 January 1996 promulgating the law on the Establishment of the Ministry of Planning
- Having seen the Royal Kram No: NS / RKM / 0505/ 015 dated 09 May 2005 promulgating the Statistics Law
- Having seen the Sub-Decree No: 55 ANK.BK dated 23 September 1997 on Organization and Functioning the Ministry of Planning
- Having seen the Sub-Decree No: 09 ANK/BK dated 26 January 2007 on the Organization and Functioning the National Statistical System
- Having been approved by the Council of the Ministers during its plenary session on 14 August 2009

Decides:

Chapter I

General Provisions

Article 1:

This sub-decree aims to define the Establishment Census of the Kingdom of Cambodia 2011.

Article 2:

This sub-decree aims the following

- To obtain the information on all types of establishments, serving for users
- To provide basic database for the formulation of policies, strategies, action plans, and other projects to improve socio-economic development and welfare of the people.

Article 3:

The scope of this sub-decree extends of all economic units located in the territory of the Kingdom of Cambodia except agricultural, forestry and fishery units.

Article 4:

Technical term used in this sub-decree shall have the meaning as follows:

- Establishment refers to enterprise or a part of enterprise which has fixed location, and single productive activity or principal productive activity accounted for most of the value added.
- Establishment Census refers to Economic Census which is conducted on economic units including all types of establishments such as factories, state and private enterprises, handicrafts, corporations, whole sales, retailed sales and other services.

Chapter II

Census date

Article 5:

The date of establishment census of the Kingdom of Cambodia is defined as 01 March 2011.

Chapter III

Mechanism and Procedure

Article 6:

Establish the National Committee for 2011 Establishment Census of the Kingdom of Cambodia, comprised of the following composition:

Unofficial translation

1. Minister of Planning	Chairman
2. Secretary of State, Ministry of Economy and Finance	Vice chairman
3. Secretary of State, Ministry of Interior	Vice chairman
4. Secretary of State, Ministry of Planning	Permanent vice chairman
5. Secretary of State, Council of Ministers	Member
6. Secretary of State, Ministry of Industry, Mines and Energy	Member
7. Secretary of State, Ministry of Commerce	Member
8. Secretary of State, Ministry of Planning	Member
9. Secretary of State, Ministry of Education, Youth and Sports	Member
10. Secretary of State, Ministry of Health	Member
11. Secretary of State, Ministry of Labor and Vocational Training	Member
12. Secretary of State, Ministry of Land Management, Urbanization and Construction	Member
13. Secretary of State, Ministry of Post and Telecommunication	Member
14. Secretary of State, Ministry of Information	Member
15. Secretary of State, Ministry of Public Works and Transports	Member
16. Secretary of State, Ministry of Tourism	Member
17. Secretary of State, Ministry of Social Affairs, Veterans and Youth Rehabilitation	Member
18. Secretary of State, Ministry of Culture and Fine Arts	Member
19. Secretary of State, Ministry of Women's Affairs	Member
20. Secretary of State, Secretariat of Civil Aviation	Member
21. Secretary General, Council for Development of Cambodia	Member
22. Vice Governor, National Bank of Cambodia	Member
23. Director General of National Institute of Statistics, Ministry of Planning	Secretary

Article 7:

The National Committee for Establishment Census of the Kingdom of Cambodia 2011 has Technical Committee of Establishment Census, National Steering Committee for Census Information and Education Campaign (NSC) of Establishment Census, and Capital and Provincial Committees of Establishment Census defined by decision.

Article 8:

The National Committee for Establishment Census of the Kingdom of Cambodia 2011 shall have duties as follows:

- a. Guide and approve all general affairs related to Establishment Census.
- b. Prepare and establish a Technical Committee and Publicity Committee for Establishment Census located in the Ministry of Planning and under the lead of Minister of Planning for direct implementation of all technical works of Establishment Census.
- c. Prepare and establish a Capital and Provincial Committees of Establishment Census.

- d. Assign staff to join in Establishment Census with the requests from the Technical Committee of Establishment Census.
- e. Have meeting on progress of work at least once in every 6 months (six months) following the invitation by the chairman of the committee or vice chairman of the committee when the chairman of the committee is absent.
- f. Report to the Royal Government of Cambodia on the progress and the results of Establishment Census.

Article 9:

The National Committee of Establishment Census of the Kingdom of Cambodia has rights to use the seal of the Ministry of Planning.

The Technical Committee of Establishment Census of the Kingdom of Cambodia has rights to use the seal of the Ministry of Planning.

The National Steering Committee for Census Information and Education Campaign of Establishment Census of the Kingdom of Cambodia has rights to use the seal of the Ministry of Planning.

Capital /Provincial Committee of Establishment Census has the right to use the seal of the Capital/ Province.

Article 10:

The Establishment Census must have the following stages:

1. Pre-census operations includes:
 - Preparing maps
 - Counting and listing economic units
 - Pre-testing survey and pilot census
2. Interview of economic units in the census
3. Post-census operations includes:
 - Post enumeration survey for evaluation of the census
 - Other surveys in case of necessity

Article 11:

The Director General of the National Institute of Statistics, Ministry of Planning, is the Director General of Establishment Census and assisted by the technical and administrative officials of the National Institute of Statistics and Capital, Provincial Planning Departments for all census works.

Article 12:

Census officials including supervisors, enumerators, assisting agencies for census operations are to be appointed by Minister of Planning with the request from Director General of Establishment Census. This assignment can be done only during the census period.

Article 13:

Minister of Planning shall have the right to request officials from line ministries, public institutions, and ordinary people in order to assist Establishment Census.

Article 14:

All owners of economic units must cooperate and allow census officers who show the official mission letter to enter economic units, dwellings or owner's location with the census aim, and allow those officers to paint, paste stickers, symbols or identified codes at special location, serving the Establishment Census.

Article 15:

Minister of Planning can appoint the managers of the Establishment Census at special areas as the following:

- a. Managers of public and private enterprises;
- b. Managers of hotels, guesthouses, and physical relaxation centers;
- c. Managers of commercial trade and industrial establishments;
- d. Managers of railways, airports, taxi ports, and ports;
- e. Directors of hospitals;
- f. Managers of other necessary economic units.

Article 16:

Officials who are not in charge of census have no right to browse books, register or recorded copies done by census officials.

Chapter IV

Sources of funding

Article 17:

The Establishment Census has the following sources of funding:

- National budget
- Financing from development partners
- Donation from generous donors
- Other sources

Chapter V

Final Provision

Article 18:

All existing provisions which are contrary to this sub-decree shall be null and void.

Article 19:

Minister of Council of Ministers, Minister of Economy and Finance, Minister of Ministry of Interior, Minister of Planning, Ministers, Secretaries of State, all ministries, institutions, all local authorities and members of the National Committee as in Article 6 shall be responsible for implementing this sub-decree that takes effect from the date of signature.

Phnom Penh, 26 August 2009

Cc.

Prime Minister

- Ministry of Royal Palace
- Secretariat General of Council for
Constitution
- Secretariat General of Senate
- Secretariat General of National Assembly
- Secretariat General of Royal Government **Samdech Akka Moha Sena Padei Techo Hun Sen**
- Cabinet of Samdech Prime Minister
- Cabinet of His Excellency and Her Excellency Deputy Prime Ministers
- As in Article 19
- Royal Journals
- Documentation

Appendix 3

Administrative Area Changes of Phnom Penh Municipality on 5 November 2010

The twenty communes listed below were shifted from Kandal Province to Phnom Penh Municipality on 5 November 2010.

OLD			NEW			
Province	District	Commune	Province	District	Commune	Commune Name
08	01	10	12	05	16	Kong Noy
08	01	14	12	05	17	Preaek Kampues
08	01	19	12	05	18	Roluos
08	01	24	12	05	19	Spean Thma
08	01	26	12	05	20	Tien
08	02	05	12	06	09	Kbal Kaoh
08	02	09	12	06	10	Preaek Aeng
08	02	10	12	06	11	Preaek Thmei
08	02	12	12	06	12	Veal Sbov
08	07	01	12	07	13	Bak Kaeng
08	07	02	12	07	14	Kaoh Dach
08	08	02	12	05	21	Boeng Thum
08	08	05	12	05	22	Kamboul
08	08	06	12	05	23	Kantaok
08	08	10	12	05	24	Ovlaok
08	08	12	12	05	25	Ponsang
08	08	15	12	05	26	Snaor
08	09	08	12	08	04	Ponhea Pon
08	09	09	12	08	05	Preaek Phnov
08	09	12	12	08	06	Samraong

Appendix 4

Additional Administrative Area Changes of Phnom Penh Municipality on 18 May 2011

Dangkao District (05) in Phnom Penh Municipality was divided into Dangkao District (05) and Pou Senchey District (09) on 18 May 2011.

Pou Senchey District (09)

OLD			NEW			
Province	District	Commune	Province	District	Commune 1)	Commune Name
12	05	02	12	09	02	Trapeang Krasang
12	05	03	12	09	03	Kouk Roka
12	05	04	12	09	04	Phleung Chheh Roteh
12	05	05	12	09	05	Chaom Chau
12	05	06	12	09	06	Kakab
12	05	09	12	09	09	Samraong Kraom
12	05	11	12	09	11	Krang Thnong
12	05	21	12	09	21	Boeng Thum
12	05	22	12	09	22	Kamboul
12	05	23	12	09	23	Kantaok
12	05	24	12	09	24	Ovlaok
12	05	25	12	09	25	Ponsang
12	05	26	12	09	26	Snaor

1) Since the area codes of Communes in Pou Senchey District have not been fixed yet, the old area codes are tentatively used in this report.

Coverage of the 2011 Economic Census of Cambodia

Section of ISIC Rev.4 1)		Kind of Business Place					
		Fixed location	Movable but the same place	Mobile			
A	Agriculture, forestry and fishing						
B	Mining and quarrying						
C	Manufacturing						
D	Electricity, gas, steam and air conditioning supply						
E	Water supply; sewerage, waste management and remediation activities						
F	Construction						
G	Wholesale and retail trade; repair of motor vehicles and motorcycles						
H	Transportation and storage						
I	Accommodation and food service activities						
J	Information and communication						
K	Financial and insurance activities						
L	Real estate activities						
M	Professional, scientific and technical activities						
N	Administrative and support service activities						
O	Public administration and defence; compulsory social security						
P	Education						
Q	Human health and social work activities						
R	Arts, entertainment and recreation						
S	Other service activities						
T	Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use						
U	Activities of extraterritorial organizations and bodies						

 shows the coverage of the 2011 Economic Census.

1) ISIC stands for International Standard Industrial Classification.

Coverage of the 2009 Nation-wide Establishment Listing of Cambodia

Section of ISIC Rev.4 1)	Kind of Business Place		
	Fixed location	Movable but the same place	Mobile
A	Agriculture, forestry and fishing		
B	Mining and quarrying		
C	Manufacturing		
D	Electricity, gas, steam and air conditioning supply		
E	Water supply; sewerage, waste management and remediation activities		
F	Construction		
G	Wholesale and retail trade; repair of motor vehicles and motorcycles		
H	Transportation and storage		
I	Accommodation and food service activities		
J	Information and communication		
K	Financial and insurance activities		
L	Real estate activities		
M	Professional, scientific and technical activities		
N	Administrative and support service activities		
O	Public administration and defence; compulsory social security		
P	Education		
Q	Human health and social work activities		
R	Arts, entertainment and recreation		
S	Other service activities		
T	Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use		
U	Activities of extraterritorial organizations and bodies		

 shows the coverage of the 2009 Nation-wide Establishment Listing.

1) ISIC stands for International Standard Industrial Classification.

List of Publications of the 2011 Economic Census of Cambodia

**The following publications are published in both English and Khmer.*

1 National Reports

- (1) National Report on Final Census Results
- (2) District and Commune Report on Final Census Results (National Report No.2)

2 National Profile of Statistical Tables

- (3 volumes consisting of Part 1(Establishments), Part 2(Entities and Sales, etc.) and Part 3(Enterprises and Sales, etc.))

3 Provincial Report on Census Results

4 Provincial Profile of Statistical Tables (The statistical tables for Districts are included.)

- (2 volumes consisting of Part 1(Establishments) and Part 2(Entities and Sales, etc.) for each Province)

5 Village Profile of Statistical Tables

- (2 volumes consisting of Part 1 and Part 2)

6 Analytical Reports on Census Results

- (1) Analysis on 17 Industries
- (2) Comparative Analysis by Industry
- (3) Comparative Analysis by Scale
- (4) Analysis on Large, Medium & Small and Micro Industry
- (5) Manufacturing Industry
- (6) Food Processing Industry
- (7) Textile Industry
- (8) Wholesale and Retail Industry
- (9) Women in Business
- (10) Street Business
- (11) Application to National Accounts

7 Census Atlas

8 Special Reports

- (1) Use of Directory of Establishments
- (2) Organization and Administration of the Census

