

KINGDOM OF CAMBODIA
Nation- Religion- King

Economic Census of Cambodia 2011
Provincial Report
12 Phnom Penh Municipality

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

12 Phnom Penh Municipality

**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 Phnom Penh Municipality by District and Commune	xxvi
Figures at a Glance for Cambodia	xxvii
Figures at a Glance for Phnom Penh Municipality	xxix
INTRODUCTION	I-1
Phnom Penh Municipality’s Position among 24 Provinces	I-2
Chapter 1: Findings from the Results on Phnom Penh Municipality	I-7
1-1: Economic Scale	I-7
1-2: Business Place of Establishment	I-14
1-3: Size of Establishment	I-17
1-4: Status of Establishment	I-21
1-5: Status of Persons Engaged	I-25
1-6: Industrial Structure	I-28
Chapter 2: Findings from the Results on Districts within Phnom Penh Municipality	I-37
2-1: Relative Scale of each District	I-37
2-2: Business Place of Establishment	I-43
2-3: Size of Establishment	I-44
2-4: Status of Establishment	I-46
2-5: Status of Persons Engaged	I-51
2-6: Industrial Structure	I-53
Reference	I-57
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 Phnom Penh Municipality		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. They Kheam Director of Demographic Statistics, Census and Survey Department, NIS
- Mr. Ouk Chay Panhara Deputy Director General, NIS
- Ms. Suy Sotheara Deputy Director of Statistical Policies and Cooperation 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 P12. Administrative Areas in *Phnom Penh* Municipality by District and Commune

Code of Province / Municipality, District, and Commune

12 PHNOM PENH

1201 Chamkar Mon

120101	Tonle Basak
120102	Boeng Keng Kang Muoy
120103	Boeng Keng Kang Pir
120104	Boeng Keng Kang Bei
120105	Oulampik
120106	Tuol Svay Prey Ti Muoy
120107	Tuol Svay Prey Ti Pir
120108	Tumnob Tuek
120109	Tuol Tumpung Ti Pir
120110	Tuol Tumpung Ti Muoy
120111	Boeng Trabaek
120112	Phsar Daeum Thkov

1202 Doun Penh

120201	Phsar Thmei Ti Muoy
120202	Phsar Thmei Ti Pir
120203	Phsar Thmei Ti Bei
120204	Boeng Reang
120205	Phsar Kandal Ti Muoy
120206	Phsar Kandal Ti Pir
120207	Chakto Mukh
120208	Chey Chummeah
120209	Phsar Chas
120210	Srah Chak
120211	Voat Phnum

1203 Prampir Meakkakra

120301	Ou Ruessei Ti Muoy
120302	Ou Ruessei Ti Pir
120303	Ou Ruessei Ti Bei
120304	Ou Ruessei Ti Buon
120305	Monourom
120306	Mittakpheap
120307	Veal Vong
120308	Boeng Proluet

1204 Tuol Kouk

120401	Phsar Depou Ti Muoy
120402	Phsar Depou Ti Pir
120403	Phsar Depou Ti Bei
120404	Tuek L'ak Ti Muoy
120405	Tuek L'ak Ti Pir
120406	Tuek L'ak Ti Bei
120407	Boeng Kak Ti Muoy
120408	Boeng Kak Ti Pir
120409	Phsar Daeum Kor
120410	Boeng Salang

1205 Dangkao

120501	Dangkao
120507	Pong Tuek
120508	Prey Veang
120510	Prey Sa
120512	Krang Pongro
120513	Prateah Lang
120514	Sak Sampov
120515	Cheung Aek
120516	Kong Noy
120517	Preaek Kampues
120518	Roluos
120519	Spean Thma
120520	Tien

1206 Mean Chey

120601	Stueng Meanchey
120602	Boeng Tumpun
120603	Preaek Pra
120604	Chhbar Ampov Ti Muoy
120605	Chhbar Ampov Ti Pir
120606	Chak Angrae Leu
120607	Chak Angrae Kraom
120608	Nirouth
120609	Kbal Kaoh
120610	Preaek Aeng
120611	Preaek Thmei
120612	Veal Sbov

1207 Ruessei Kaev

120702	Tuol Sangkae
120703	Svay Pak
120704	Kilomaetr Lekh Prammuoy
120706	Ruessei Kaev
120708	Preaek Lieb
120709	Preaek Ta Sek
120710	Chrouy Changvar
120711	Chrang Chamreh Ti Muoy
120712	Chrang Chamreh Ti Pir
120713	Bak Kaeng
120714	Kaoh Dach

1208 Sen Sok

120801	Phnom Penh Thmei
120802	Tuek Thla
120803	Khmuonh
120804	Ponhea Pon
120805	Preaek Phnov
120806	Samraong

1209 Pou Senchey

120902	Trapeang Krasang
120903	Kouk Roka
120904	Phleung Chheh Roteh
120905	Chaom Chau
120906	Kakab
120909	Samraong Kraom
120911	Krang Thnong
120921	Boeng Thum
120922	Kamboul
120923	Kantaok
120924	Ovlaok
120925	Ponsang
120926	Snaor

* 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 Phnom Penh Municipality

Number of Districts ¹⁾	9
Number of Communes ¹⁾ including Sangkats	96
Number of Villages ^{1), 2)}	891
Number of Establishments	95,848
5 persons engaged and over	12,762
10 persons engaged and over	4,778
100 persons engaged and over	470
1,000 persons engaged and over	72
One person engaged (%)	46.0
Two persons engaged	26.3
Female representative (%)	68.9
Cambodian owner (%)	97.6
Tenure of business place (%)	
Owned	46.0
Rented	48.4
Area of business place (%)	
Less than 10m ²	56.8
100m ² and over	6.5
Number of Persons Engaged	556,865
Male	186,129
Female	370,736
Number of Persons Engaged per Establishment	5.8
Number of Establishments per km ²	159.0
Area in 2010 (km ²)	603
Number of Establishments per 1,000 Persons	54.9
Projected Population in 2011 ³⁾	1,744,901
Population per Establishment	18.2

Number of Establishments per 1,000 Households	274.7
Estimated Number of Households in 2011 ³⁾	348,980
Number of Households per Establishment	3.6
Number of New Establishments ⁴⁾	38,257
Number of Establishments of Street Business ⁵⁾	11,118
Annual Sales (million USD)	7,027
Annual Expenses (million USD)	6,303
Annual Profit and Loss (million USD)	724

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 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

Municipality of Phnom Penh is the capital of the Kingdom of Cambodia and governed with an equal status to provinces. It is located in the south-central part of the Kingdom and is surrounded perfectly by Kandal Province. It is situated on the banks of the rivers of the Tonle Sap, Mekong, and Bassac. The city of Phnom Penh is located at 11 degrees and 35 minutes of north latitude and 104 degrees and 55 minutes of east longitude.

In the Census, various items to be explored for formulating and implementing the policies and the programs relevant to national and local development were enumerated and tabulated. Many items of those, such as “Head office”, “In traditional market”, “In modern shopping mall”, “Professional, scientific and technical activities” and “Establishments with 100 or more persons engaged” indicated the greatest position in Phnom Penh among the twenty-four provinces of Cambodia in terms of number of establishments, number of persons engaged, amount of annual sales and amount of annual expenses.

According to the results of the 2011 Economic Census, the total number of establishments of Municipality of Phnom Penh indicated 95,848, while the total number of persons engaged marked 556,865 persons. It accounts for 19.0% of the total number of establishments (505,134 establishments) and for 33.3% of the total number of persons engaged in the Kingdom of Cambodia (1,673,390 persons). This means that Phnom Penh’s share of persons engaged which may contribute directly to the production of goods and services is considerably larger than that of its population (11.2%). In other words, it can be said that the degree of concentration on the Municipality is greater in terms of economic activities than in population.

Furthermore, the results of the 2011 Economic Census disclosed that the total amount of annual sales in Phnom Penh presented 7,027 million US dollars, while that of annual expenses in the Municipality indicated 6,303 million US dollars. The former accounted for 55.4% of the total amount of annual sales, while the latter for 57.4% of the total amount of annual expenses in the Kingdom. Roughly speaking, in Phnom Penh the population occupying about 11.2% of the national population produced more than half of the economic outputs of the national economy which was covered in the Economic Census.

The following tables provide Phnom Penh’s positions among twenty-four provinces by various indicators derived mainly from the results of 2011 Economic Census.

Phnom Penh Municipality's Position among 24 Provinces (1/4)

Degree of concentration in the province	Phnom Penh Municipality		The highest province	
	Value of the Province (%)	Rank among the 24 provinces	The highest province	The highest value (%)
Population as of 2008	11.2	2	03 Kampong Cham	12.5
Number of Establishments				
In Provincial total	19.0	1	12 Phnom Penh	19.0
With male representative	16.9	1	12 Phnom Penh	16.9
With female representative	20.1	1	12 Phnom Penh	20.1
Classified as "Head office"	83.2	1	12 Phnom Penh	83.2
Classified as "Rented"	38.1	1	12 Phnom Penh	38.1
Classified as "Street business"	26.6	1	12 Phnom Penh	26.6
Classified as "Business in traditional market"	28.0	1	12 Phnom Penh	28.0
Classified as "Business in modern shopping mall"	86.7	1	12 Phnom Penh	86.7
Classified as "Business in one block or one building occupied exclusively"	10.0	2	03 Kampong Cham	11.8
Classified as "Under 5m ² " of area of business place	25.6	1	12 Phnom Penh	25.6
Classified as "200m ² and over" of area of business place	12.9	1	12 Phnom Penh	12.9
Owned by individual proprietor (without registration)	18.7	1	12 Phnom Penh	18.7
Owned by sole proprietor (with registration)	42.0	1	12 Phnom Penh	42.0
Owned by state-owned organization	3.4	15	03 Kampong Cham	11.6
Owned by NGO	28.7	1	12 Phnom Penh	28.7
Started the business for period of 2010 or after	21.2	1	12 Phnom Penh	21.2
Started the business for period of 2005-2009	18.8	1	12 Phnom Penh	18.8
Started the business for period prior to 1990	15.3	1	12 Phnom Penh	15.3
Classified as "B. Mining and quarrying"	10.1	3	06 Kampong Thom	13.4
"C. Manufacturing"	12.2	2	21 Takeo	13.8
"D. Electricity, gas, steam & air conditioning supply"	2.5	15	03 Kampong Cham	15.8
"E. Water supply; sewerage, waste management, etc."	13.7	3	03 Kampong Cham	18.0
"F. Construction"	36.2	1	12 Phnom Penh	36.2
"G. Wholesale & retail trade; repair of motor vehicles, etc."	19.8	1	12 Phnom Penh	19.8
"H. Transportation & storage"	34.6	1	12 Phnom Penh	34.6
"I. Accommodation & food service activities"	21.2	1	12 Phnom Penh	21.2
"J. Information & communication"	28.7	1	12 Phnom Penh	28.7
"K. Financial & insurance activities"	23.0	1	12 Phnom Penh	23.0
"L. Real estate activities"	70.0	1	12 Phnom Penh	70.0
"M. Professional, scientific & technical activities"	41.3	1	12 Phnom Penh	41.3
"N. Administrative & support service activities"	13.7	1	12 Phnom Penh	13.7
"P. Education"	9.2	2	03 Kampong Cham	11.0
"Q. Human health & social work activities"	27.8	1	12 Phnom Penh	27.8
"R. Arts, entertainment & recreation"	24.4	1	12 Phnom Penh	24.4
"S. Other service activities"	23.1	1	12 Phnom Penh	23.1
With foreign owner	41.0	1	12 Phnom Penh	41.0
With Chinese owner	46.7	1	12 Phnom Penh	46.7
With Vietnamese owner	32.7	1	12 Phnom Penh	32.7

Phnom Penh Municipality's Position among 24 Provinces (2/4)

Degree of concentration in the province	Phnom Penh Municipality		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	33.3	1	12 Phnom Penh	33.3
With male representative	37.5	1	12 Phnom Penh	37.5
With female representative	27.8	1	12 Phnom Penh	27.8
Classified as "Head office"	77.6	1	12 Phnom Penh	77.6
Classified as "Rented"	57.6	1	12 Phnom Penh	57.6
Classified as "Street business"	26.2	1	12 Phnom Penh	26.2
Classified as "Business in traditional market"	29.1	1	12 Phnom Penh	29.1
Classified as "Business in modern shopping mall"	93.7	1	12 Phnom Penh	93.7
Classified as "Business in one block or one building occupied exclusively"	45.9	1	12 Phnom Penh	45.9
Classified as "Under 5m ² " of area of business place	25.1	1	12 Phnom Penh	25.1
Classified as "200m ² and over" of area of business place	48.7	1	12 Phnom Penh	48.7
Owned by individual proprietor (without registration)	21.6	1	12 Phnom Penh	21.6
Owned by sole proprietor (with registration)	58.1	1	12 Phnom Penh	58.1
Owned by state-owned organization	17.7	1	12 Phnom Penh	17.7
Owned by NGO	39.0	1	12 Phnom Penh	39.0
Started the business for period of 2010 or after	33.9	1	12 Phnom Penh	33.9
Started the business for period of 2005-2009	33.7	1	12 Phnom Penh	33.7
Started the business for period prior to 1990	19.4	1	12 Phnom Penh	19.4
Classified as "B. Mining and quarrying"	11.4	4	07 Kampot	19.8
"C. Manufacturing"	46.7	1	12 Phnom Penh	46.7
"D. Electricity, gas, steam & air conditioning supply"	21.5	1	12 Phnom Penh	21.5
"E. Water supply; sewerage, waste management, etc."	47.9	1	12 Phnom Penh	47.9
"F. Construction."	53.5	1	12 Phnom Penh	53.5
"G. Wholesale & retail trade; repair of motor vehicles, etc."	23.0	1	12 Phnom Penh	23.0
"H. Transportation & storage"	51.4	1	12 Phnom Penh	51.4
"I. Accommodation & food service activities"	30.5	1	12 Phnom Penh	30.5
"J. Information & communication"	54.7	1	12 Phnom Penh	54.7
"K. Financial & insurance activities"	36.6	1	12 Phnom Penh	36.6
"L. Real estate activities"	73.9	1	12 Phnom Penh	73.9
"M. Professional, scientific & technical activities"	59.6	1	12 Phnom Penh	59.6
"N. Administrative & support service activities"	40.6	1	12 Phnom Penh	40.6
"P. Education"	22.3	1	12 Phnom Penh	22.3
"Q. Human health & social work activities"	37.5	1	12 Phnom Penh	37.5
"R. Arts, entertainment & recreation"	19.0	2	01 Banteay Meanchey	28.1
"S. Other service activities"	34.2	1	12 Phnom Penh	34.2
With foreign owner	60.6	1	12 Phnom Penh	60.6
With Chinese owner	59.6	1	12 Phnom Penh	59.6
With Vietnamese owner	42.8	1	12 Phnom Penh	42.8
Annual Sales	55.4	1	12 Phnom Penh	55.4
Annual Expenses	57.4	1	12 Phnom Penh	57.4

Phnom Penh Municipality's Position among 24 Provinces (3/4)

Proportion or ratio of the Province	Phnom Penh Municipality		The highest province		National value (%)
	Value of the Province (%)	Rank among the 24 provinces	The highest province	The highest value (%)	
Proportion or Ratio for Establishments					
Average number of persons engaged per establishment (person)	5.8	1	12 Phnom Penh	5.8	3.3
With female representative	68.9	4	21 Takeo	73.0	65.1
Classified as "Head office"	0.3	1	12 Phnom Penh	0.3	0.1
Classified as "Rented"	48.4	1	12 Phnom Penh	48.4	24.1
Classified as "Street business"	11.6	2	17 Siem Reap	13.1	8.3
Classified as "Business in traditional market"	27.2	1	12 Phnom Penh	27.2	18.4
Classified as "Business in modern shopping mall"	0.7	1	12 Phnom Penh	0.7	0.2
Classified as "Business in one block or one building occupied exclusively"	2.2	24	11 Mondul Kiri	8.3	4.2
Classified as "Under 5m ² " of area of business place	35.2	1	12 Phnom Penh	35.2	26.1
Classified as "200m ² and over" of area of business place	2.7	24	11 Mondul Kiri	7.7	4.0
Owned by individual proprietor (without registration)	92.4	16	05 Kampong Speu	96.0	93.7
Owned by sole proprietor (with registration)	5.7	2	12 Phnom Penh	5.3	2.4
Owned by state-owned organization	0.3	24	11 Mondul Kiri	4.9	1.8
Owned by NGO	0.3	7	11 Mondul Kiri	0.9	0.2
Started the business for period of 2010 or after	26.4	8	16 Ratanak Kiri	39.2	24.0
Started the business for period of 2005-2009	40.6	16	23 Kep	50.7	41.6
Started the business for period prior to 1990	4.2	11	21 Takeo	10.0	5.3
Classified as "B. Mining and quarrying"	0.0	15	23 Kep	0.9	0.0
"C. Manufacturing"	9.1	15	21 Takeo	30.9	14.1
"D. Electricity, gas, steam & air conditioning supply"	0.1	24	14 Prey Veng	1.7	0.9
"E. Water supply; sewerage, waste management, etc."	0.1	10	10 Kratie	0.4	0.1
"F. Construction."	0.1	3	01 Banteay Meanchey	0.1	0.0
"G. Wholesale & retail trade; repair of motor vehicles, etc."	60.3	9	22 Otdar Meanchey	65.7	57.9
"H. Transportation & storage"	0.6	4	20 Sway Rieng	1.0	0.3
"I. Accommodation & food service activities"	15.4	8	23 Kep	31.0	13.8
"J. Information & communication"	1.4	5	11 Mondul Kiri	2.6	0.9
"K. Financial & insurance activities"	0.9	4	01 Banteay Meanchey	2.2	0.7
"L. Real estate activities"	0.1	1	12 Phnom Penh	0.1	0.0
"M. Professional, scientific & technical activities"	0.4	1	12 Phnom Penh	0.4	0.2
"N. Administrative & support service activities"	0.9	16	20 Sway Rieng	2.9	1.2
"P. Education"	0.9	24	22 Otdar Meanchey	3.9	2.0
"Q. Human health & social work activities"	1.4	2	11 Mondul Kiri	1.7	1.0
"R. Arts, entertainment & recreation"	0.5	11	09 Koh Kong	1.1	0.4
"S. Other service activities"	7.9	1	12 Phnom Penh	7.9	6.5
With foreign owner	2.4	2	18 Preah Sihanouk	2.5	1.1
With Chinese owner	1.0	2	16 Ratanak Kiri	1.1	0.4
With Vietnamese owner	0.9	5	14 Prey Veng	1.3	0.5

Phnom Penh Municipality's Position among 24 Provinces (4/4)

Proportion or ratio of the Province	Phnom Penh Municipality		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)	50	23	13 Preah Vihear	98	63
Sex ratio of representative of establishment (males per 100 females)	45	21	13 Preah Vihear	94	54
Classified as "Head office"	8.0	1	12 Phnom Penh	8.0	3.4
Classified as "Rented"	61.1	1	12 Phnom Penh	61.6	35.5
Classified as "Street business"	2.9	18	15 Pursat	7.1	3.8
Classified as "Business in traditional market"	7.3	20	19 Stung Treng	14.8	8.4
Classified as "Business in modern shopping mall"	0.7	1	12 Phnom Penh	0.7	0.3
Classified as "Business in one block or one building occupied exclusively"	47.0	1	12 Phnom Penh	47.0	34.1
Classified as "Under 5m ² " of area of business place	8.6	17	06 Kampong Thom	21.8	11.4
Classified as "200m ² and over" of area of business place	53.7	1	12 Phnom Penh	53.7	36.7
Owned by individual proprietor (without registration)	38.0	24	06 Kampong Thom	83.6	58.4
Owned by sole proprietor (with registration)	20.8	2	04 Kampong Chhnang	21.2	11.9
Owned by state-owned organization	4.0	24	13 Preah Vihear	14.1	7.6
Owned by NGO	1.3	7	17 Siem Reap	2.8	1.1
Started the business for period of 2010 or after	18.1	15	16 Ratanak Kiri	34.4	18.0
Started the business for period of 2005-2009	40.8	12	24 Pailin	50.5	40.9
Started the business for period prior to 1990	4.2	19	21 Takeo	15.4	7.3
Classified as "B. Mining and quarrying"	0.0	14	11 Mondul Kiri	4.3	0.1
"C. Manufacturing"	44.5	3	08 Kandal	50.7	31.7
"D. Electricity, gas, steam & air conditioning supply"	0.6	23	14 Prey Veng	1.6	0.9
"E. Water supply; sewerage, waste management, etc."	0.4	3	17 Siem Reap	0.6	0.3
"F. Construction."	0.2	5	11 Mondul Kiri	0.5	0.1
"G. Wholesale & retail trade; repair of motor vehicles, etc."	22.9	24	16 Ratanak Kiri	52.8	33.1
"H. Transportation & storage"	1.1	2	18 Preah Sihanouk	5.5	0.7
"I. Accommodation & food service activities"	10.7	16	23 Kep	32.8	11.7
"J. Information & communication"	1.6	3	19 Stung Treng	2.2	1.0
"K. Financial & insurance activities"	1.8	7	01 Banteay Meanchey	2.3	1.7
"L. Real estate activities"	0.1	3	18 Preah Sihanouk	0.3	0.1
"M. Professional, scientific & technical activities"	0.4	1	12 Phnom Penh	0.4	0.2
"N. Administrative & support service activities"	2.2	6	14 Prey Veng	3.0	1.8
"P. Education"	5.2	24	07 Kampot	13.2	7.8
"Q. Human health & social work activities"	2.2	10	19 Stung Treng	3.4	2.0
"R. Arts, entertainment & recreation"	1.4	10	01 Banteay Meanchey	16.7	2.4
"S. Other service activities"	4.7	11	02 Battambang	6.7	4.6
With foreign owner	31.8	2	08 Kandal	32.8	17.5
With Chinese owner	20.1	2	08 Kandal	26.6	11.2
With Vietnamese owner	0.6	7	19 Stung Treng	1.9	0.5

Chapter 1: Findings from the Results on Phnom Penh Municipality

1-1: Economic Scale

<Overview>

The total population of the Municipality recorded 1,501,725 persons in the revised territory as of 5 November 2010, based on the results of the 2008 Population Census. It accounts for 11.2% of the total population of the Kingdom.

Table 1-1: Prime Results 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
12 Phnom Penh	95,848	556,865	7,026,734	6,302,504
Concentration rate				
CAMBODIA	100.0	100.0	100.0	100.0
12 Phnom Penh	19.0	33.3	55.4	57.4

According to the results of the 2011 Economic Census, the total number of establishments of Phnom Penh indicated 95,848, while the total number of persons engaged showed 556,865 persons. It accounts for 19.0% of the total number of establishments (505,134 establishments) and for 33.3% of the total number of persons engaged in the Kingdom of Cambodia (1,673,390 persons engaged). This means that Phnom Penh's share of persons engaged which may contribute directly to the production of goods and services is considerably larger than that of its population. In other words, it can be said that the degree of concentration on the Municipality is greater in terms of economic activities than in population.

Furthermore, the results of the 2011 Economic Census disclosed that the total amount of annual sales in Phnom Penh presented 7,027 million US dollars, while that of annual expenses in the Municipality indicated 6,303 million US dollars. The former accounted for 55.4% of the total amount of annual sales, while the latter for 57.4% of the total amount of annual expenses in the Kingdom. Roughly speaking, in Phnom Penh, the population occupying about 11.2% of the national population produced more than half of economic outputs of the national economy, which was covered in the Economic Census.

<Relative Scale of each Province>

The economic scale can 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 profit. According to the 2011 Economic Census results, as described previously, annual sales in Phnom Penh recorded 7,027 million US dollars, and annual expenses marked 6,303 million US dollars. Phnom Penh indicated the first rank in annual sales as well as in annual expenses among the 24 provinces, followed by Kandal Province with annual sales of 775 million US dollars and annual expenses of 666 million US dollars.

Also, Phnom Penh ranks at the top position in the number of establishments presenting 95,848 and in the number of persons engaged showing 556,865 among the 24 provinces followed by Kampong Cham Province with 56,263 establishments and by Kandal Province with 151,146

persons engaged respectively.

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. Phnom Penh shows an extremely gigantic predominance in the scale of concentration rate 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

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
12 Phnom Penh	95,848	11,118	50,029	4,904	26,076	707	2,087	927
Concentration rate								
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12 Phnom Penh	19.0	26.6	15.3	35.8	28.0	86.7	9.8	12.5
Percentage								
CAMBODIA	100.0	8.3	64.7	2.7	18.4	0.2	4.2	1.5
12 Phnom Penh	100.0	11.6	52.2	5.1	27.2	0.7	2.2	1.0

Looking at the occupancy rate for the establishments in Phnom Penh Municipality within the whole country of Cambodia by kind of business place presented in Annex Table 4-1, it can be known that Phnom Penh shows the first rank among the 24 provinces in most of the indicators. Also, in Annex Table 4-2, all of the concentration rates for the persons engaged in Phnom Penh, indicate almost the first rank. In addition, those rates for number of persons engaged are almost higher than those for number of establishments.

On the other hand, observing Table 1-3, it can be recognized that Phnom Penh as well as the whole Kingdom of Cambodia present more than 50% for “Home business”, but the percentage for “Home business” was lower in Phnom Penh (52.2%) than in the Kingdom (64.7%). Also, the percentages for “Occupying exclusively one block or one building” and “Others” were lower in Phnom Penh than in the Kingdom. On the contrary, the percentages for “Street business”, “In apartment building”, “In traditional market”, and “In modern shopping mall” were higher in Phnom Penh than in the Kingdom.

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

Particularly, comparing the percentages for “Occupying exclusively one block or one building” between number of establishments and number of persons engaged, the difference is very wide. This is due to the fact that 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 125.4 persons for Phnom Penh. See Annex Table 4-4.

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
12 Phnom Penh	556,865	16,419	160,932	69,381	40,795	4,029	261,631	3,678
Concentration rate								
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12 Phnom Penh	33.3	26.2	21.0	61.5	29.1	93.7	45.9	22.9
Percentage								
CAMBODIA	100.0	3.8	45.9	6.7	8.4	0.3	34.1	1.0
12 Phnom Penh	100.0	2.9	28.9	12.5	7.3	0.7	47.0	0.7

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 grouped into the following classes:

- 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 class of land area of business place between Phnom Penh and Cambodia, the proportions of establishments for “Under 5m²”, “50m² - under 100m²”, “100m² - under 200m²”, “200m² - under 500m²”, and “500m² - under 1,000m²” is greater in Phnom Penh than in Cambodia. On the other hand, the proportions for “5m² - under 10m²”, “10m² - under 30m²”, “30m² - under 50m²”, and “1,000m² or more” are smaller in Phnom Penh than in Cambodia. Those findings mean that the proportions of the very small-sized scale and intermediate-sized scale of establishments may be larger in Phnom Penh than in other provinces.

Fig.1-9 depicts the rate of occupancy by Phnom Penh in the number of establishments by size class of land area of business place among twenty-four provinces. According to this figure,

Phnom Penh occupies a relatively large proportion for each size class of land area of business place except for 1,000m² or more. Particularly, the size classes of “Under 5 m²”, “50m² - under 100m²”, “100m² - under 200m²” and “200m² - under 1,000m²” exceed more than 20%.

Fig.10 shows the rate of occupancy by Phnom Penh in the number of persons engaged by size class of land area of business place among twenty-four provinces. Based upon the figure, Phnom Penh occupies a remarkably large proportion for each size class of land area of business place. Particularly, each of the large-sized land area class exceeds more than 30%. Above all, the large-sized class of “500m² - under 1,000m²” indicates more than 60%.

<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. regarding employment, social security, social welfare, and so on.

In this report, for the convenience of statistical presentation, the number of persons engaged is grouped 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 class of number of persons engaged between Phnom Penh and Cambodia, it is recognized that all of the proportions of establishments excluding the class of 2-4 persons are greater in Phnom Penh than in Cambodia as shown in Table 1-5.

Let us define the combination of the classes of 1 person and 2-4 persons as “small-sized class”, that of the classes of 5-9 persons, 10-19 persons and 20-49 persons as “intermediate-sized class” and that of the classes of 50 persons or more as “large-sized class”. The proportion for the small-sized class indicates a very large percentage for Cambodia (92.2%). But, it is smaller for Phnom Penh (86.7%). The proportion of the intermediate-sized class is 7.5% for Cambodia, smaller than 12.4% for Phnom Penh, and that of the large-sized class presents only 0.4% for Cambodia while 0.9% for Phnom Penh (Table 1-5).

In the same table, observing occupancy of Phnom Penh in number of establishments by size class

of persons engaged, the concentration rate tends to increase along with the size of persons engaged, although some fluctuations are seen. It shows 19.9% for 1 person, 33.1% for 10-19 persons and 59.8% for 100 persons or more.

When looking at Table 1-6 showing the concentration rate for number and percentage of persons engaged by size class of number of persons engaged, similar patterns are observed as in Table 1-5. However, looking at the percentage of the persons engaged in the same Table, the class of 100 persons or more is 48.5% in Phnom Penh (only 0.5% in terms of number of establishments).

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
12 Phnom Penh	95,848	44,126	38,960	7,984	2,663	1,276	369	470
Concentration rate								
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12 Phnom Penh	19.0	19.9	16.0	30.3	33.1	36.9	44.3	59.8
Percentage								
CAMBODIA	100.0	44.0	48.2	5.2	1.6	0.7	0.2	0.2
12 Phnom Penh	100.0	46.0	40.6	8.3	2.8	1.3	0.4	0.5

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
12 Phnom Penh	556,865	44,126	96,619	49,780	34,816	37,036	24,557	269,931
Concentration rate								
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12 Phnom Penh	33.3	19.9	16.8	30.5	32.9	37.2	44.4	59.7
Percentage								
CAMBODIA	100.0	13.3	34.4	9.8	6.3	5.9	3.3	27.0
12 Phnom Penh	100.0	7.9	17.4	8.9	6.3	6.7	4.4	48.5

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, the branch offices were 1.7% and single units were 98.2% of the total establishments. In Phnom Penh Municipality, 95,848 establishments in total were classified into 321 head offices, 2,729 branch offices, and 92,798 single units. As a result, the head offices were 0.3%, branch offices were 2.8%, and single units were 96.8% of the total establishments in Phnom Penh (Table 1-7).

The concentration rate was very high for all categories: 83.2% for head offices, 31.1% for branch offices, and 18.7% for single units.

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

	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	36,112
12 Phnom Penh	95,848	92,798	321	2,729	44,049	46,376	5,423
Concentration rate							
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12 Phnom Penh	19.0	18.7	83.2	31.1	12.7	38.1	15.0
Percentage							
CAMBODIA	100.0	98.2	0.1	1.7	68.7	24.1	7.1
12 Phnom Penh	100.0	96.8	0.3	2.8	46.0	48.4	5.7

<Tenure of Business Place>

According to Table 1-7, in this country, 68.7% of the establishments were “Owned”, while 24.1% were “Rented” and 7.1% for “Others”. In Phnom Penh, 46.0% of the establishments were “Owned”, while 48.4% “Rented” and 5.7% “Others”.

The concentration rate was 38.1% for “Rented”, 12.7% for “Owned” and 15.0% for “Others” in Phnom Penh within the Kingdom.

<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 presented in Table 1-8.

Observing Table 1-8, the percentage of establishments classified as “Individual proprietor” indicates 92.4% for Phnom Penh and 93.7% for Cambodia. The proportions of “Sole proprietor”, “Partnership, company and cooperative” and “NGO” are very small in number, but are larger in Phnom Penh than in the Kingdom. On the other hand, those of “Individual proprietor”,

“State-owned organization” and “Others” are smaller in Phnom Penh than in the Kingdom.

Occupancy of Phnom Penh is very high in “Sole proprietor” showing 42.0%, and it is also high in “Partnership, company and cooperative” and “NGO”. On the other hand, it is very small in “State-owned organization” presenting 3.4%.

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

	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	12,027	4,405	9,119	1,114	5,272
12 Phnom Penh	95,848	88,565	5,047	1,314	312	320	290
Concentration rate							
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12 Phnom Penh	19.0	18.7	42.0	29.8	3.4	28.7	5.5
Percentage							
CAMBODIA	100.0	93.7	2.4	0.9	1.8	0.2	1.0
12 Phnom Penh	100.0	92.4	5.3	1.4	0.3	0.3	0.3

<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

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
12 Phnom Penh	95,848	4,056	10,808	15,511	38,939	25,326
Concentration rate						
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0
12 Phnom Penh	19.0	15.3	17.9	18.3	18.8	21.2
Percentage						
CAMBODIA	100.0	5.3	12.1	17.0	41.6	24.0
12 Phnom Penh	100.0	4.3	11.4	16.4	41.1	26.8

1) Excludes "unknown" for percentages.

According to Table 1-9, it is known that about 68% of the establishments started their activities in or after 2005 in Phnom Penh, while 66% in the Kingdom. Phnom Penh indicated 26.8% against 24.0% for Cambodia for the period of 2010 or after. This suggests that the tendency of recent increase in new establishments was stronger in Phnom Penh Municipality than in other provinces in total. Also, the finding that the concentration rate for Phnom Penh recorded an increasing trend from 15.3% of the period prior to 1990 to the highest (21.2%) for the period of 2010 or later, supports the suggestion described above.

<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 65.1% for Cambodia and 68.9% for Phnom Penh. The proportion for Phnom Penh is higher than that for the Kingdom.

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 3.4% of the establishments were registered in the Kingdom. In Phnom Penh, 6.8% were registered.

The number of the establishments with foreign owners amounts to 5,637 for Cambodia, while that is 2,311 establishments for Phnom Penh. The percentage of the establishments with foreign owners is 1.1% only for the national total, and 2.4% for Phnom Penh, more than double the national total. See Annex Table 10-3.

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
12 Phnom Penh	95,848	66,063	6,511	2,311	996	824	491
Concentration rate							
CAMBODIA	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12 Phnom Penh	19.0	20.1	37.5	41.0	46.7	32.7	50.0
Percentage							
CAMBODIA	100.0	65.1	3.4	100.0	37.9	44.7	17.4
12 Phnom Penh	100.0	68.9	6.8	100.0	43.1	35.7	21.2

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 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 of establishments were enumerated by sex. The sex ratio of persons engaged is 63 for Cambodia and 50 for Phnom Penh.

Looking at Fig.1-11 the sex ratio of persons engaged under male representatives for Phnom Pen is 66, smaller than that for Cambodia of 104. However, the sex ratio of persons engaged under female representatives is very low: 30 for the Kingdom and 28 for Phnom Penh.

Looking at Table 1-11, it is inferred that males engaged tend to be much more employed by the establishments with male representatives than by those with female representatives in Phnom Penh and Cambodia, while females engaged tend to be more employed by the establishments with female representatives than by the establishments with male representatives for the national total and vice versa for Phnom Penh.

Table 1-11: Number and Percentage of Persons Engaged by Sex and 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
12 Phnom Penh	556,865	355,499	201,366	186,129	141,855	44,274	370,736	213,644	157,092
Percentage									
CAMBODIA	100.0	56.6	43.4	100.0	74.5	25.5	100.0	45.4	54.6
10 Phnom Penh	100.0	63.8	36.2	100.0	76.2	23.8	100.0	57.6	42.4

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

Table 1-12 presents the proportions of number of establishments and that of persons engaged by period when the establishment commenced its activities. According to this table, it is recognized that the proportions of number of establishments and that of persons engaged by the period present the largest for the period of 2005-2009, larger than 40% not only for the Kingdom but also for Phnom Penh. Also, the older the period, the smaller the proportion is for Phnom Penh 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 that of persons engaged for the more recent period become larger.

Table 1-12: Percentages of Number of Establishments and 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
12 Phnom Penh						
Establishments	100.0	4.3	11.4	16.4	41.1	26.8
Persons Engaged	100.0	4.2	20.0	16.1	41.3	18.4

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 for the periods.

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 from 1990-1999 for Cambodia and for Phnom Penh. Here, Phnom Penh is remarkably higher than for Cambodia for each period. Particularly, for the period of 1990-1999 the average number of persons engaged per establishment recorded 10.2 persons which was more than two times the national value (4.5 persons) due to increase in labour demands for reconstruction of Phnom Penh after the end of the inner war.

1-6: Industrial Structure

The prime 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 structure on establishments, enterprises, persons engaged, sales, expenses, profits, etc. can be disclosed. In the 2011 Economic Census, the industrial structures on establishments and 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 Phnom Penh, it is found that “G. Wholesale and retail trade; etc.”, “C. Manufacturing”, “I. Accommodation and food service activities” and “S. Other service activities” indicate greater proportions in this order among the 17 sections of industry in Cambodia.

In Phnom Penh the second position of the four major sections for the Kingdom is replaced by “I. Accommodation and food service activities” followed by “C. Manufacturing”.

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 Phnom Penh presented in Table 1-13, Table 1-14, and Table 1-15 were obtained by dividing the proportion of a certain section of industry for Phnom Penh 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 not significant.

The LQ is very high in “Q. Human health and social work activities” (1.5).

Fig.1-13: Percentage of Number of Establishments by Industry

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

Section of industry	12		12		LQ ¹⁾²⁾
	CAMBODIA	Phnom Penh	CAMBODIA	Phnom Penh	
Total	505,134	95,848	100.0	100.0	
B. Mining and quarrying	179	18	0.0	0.0	-
C. Manufacturing	71,416	8,705	14.1	9.1	0.6
D. Electricity, gas, steam and air conditioning supply	4,607	117	0.9	0.1	-
E. Water supply; sewerage, waste management and remediation activities	461	63	0.1	0.1	-
F. Construction	188	68	0.0	0.1	-
G. Wholesale and retail trade; repair of motor vehicles and motorcycles	292,350	57,829	57.9	60.3	1.0
H. Transportation and storage	1,557	539	0.3	0.6	-
I. Accommodation and food service activities	69,662	14,734	13.8	15.4	1.1
J. Information and communication	4,711	1,353	0.9	1.4	-
K. Financial and insurance activities	3,584	826	0.7	0.9	-
L. Real estate activities	120	84	0.0	0.1	-
M. Professional, scientific and technical activities	957	395	0.2	0.4	-
N. Administrative and support service activities	6,023	827	1.2	0.9	-
P. Education	9,874	909	2.0	0.9	-
Q. Human health and social work activities	4,885	1,359	1.0	1.4	1.5
R. Arts, entertainment and recreation	1,780	434	0.4	0.5	-
S. Other service activities	32,780	7,588	6.5	7.9	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.

<Industrial Structure on Persons Engaged>

Table 1-14 and Fig.1-14 depict a different picture of the percentage of the number of persons engaged from that of 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” increases 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”, followed by “S. Other service activities”.

In Phnom Penh, the proportion of “C. Manufacturing” becomes the first with 44.5%. “G. Wholesale and retail trade; etc.” shrinks to 22.9% though it keeps the second position. “I. Accommodation and food service activities”, “P. Education”, and “S. Other service activities” follow in this order. Accordingly, these five sections can be said as major industries for Phnom Penh in terms of number of persons engaged.

Fig. 1-14: Percentage of Number of Persons Engaged by Industry

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

Section of industry	CAMBODIA	12 Phnom Penh	CAMBODIA	12 Phnom Penh	LQ ¹⁾²⁾
Total	1,673,390	556,865	100.0	100.0	
B. Mining and quarrying	2,040	232	0.1	0.0	-
C. Manufacturing	530,341	247,630	31.7	44.5	1.4
D. Electricity, gas, steam and air conditioning supply	14,632	3,140	0.9	0.6	-
E. Water supply; sewerage, waste management and remediation activities	4,208	2,015	0.3	0.4	-
F. Construction	2,029	1,085	0.1	0.2	-
G. Wholesale and retail trade; repair of motor vehicles and motorcycles	553,493	127,375	33.1	22.9	0.7
H. Transportation and storage	11,945	6,134	0.7	1.1	-
I. Accommodation and food service activities	195,287	59,486	11.7	10.7	0.9
J. Information and communication	16,589	9,071	1.0	1.6	1.6
K. Financial and insurance activities	27,832	10,184	1.7	1.8	1.1
L. Real estate activities	1,071	792	0.1	0.1	-
M. Professional, scientific and technical activities	3,814	2,272	0.2	0.4	-
N. Administrative and support service activities	30,080	12,215	1.8	2.2	1.2
P. Education	130,356	29,080	7.8	5.2	0.7
Q. Human health and social work activities	33,176	12,440	2.0	2.2	1.1
R. Arts, entertainment and recreation	40,163	7,623	2.4	1.4	0.6
S. Other service activities	76,334	26,091	4.6	4.7	1.0

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.

Observing the location quotients for Phnom Penh in Table 1-14, “J. Information and communication” (1.6), and “C. Manufacturing” (1.4) recorded high values.

<Industrial Structure on Annual Sales>

Table 1-15 and Fig.1-15 indicate amounts and their percentages of annual sales by industry in Cambodia and in Phnom Penh. The order of the percentages of annual sales by industry is similar to the one in the persons engaged in Cambodia. But, “K. Financial and insurance activities” appears in the fourth position in place of “P. Education”.

On the other hand, the order of percentages in Phnom Penh shows a different picture. “G. Wholesale and retail trade; etc.” becomes the first position with 30.8%, and “C. Manufacturing” occupies the second position with 25.7%. “K. Financial and insurance activities” and “J. Information and communication” follow with 9.3% and 7.9% respectively.

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

Section of industry	CAMBODIA	12 Phnom Penh	CAMBODIA	12 Phnom Penh	LQ ¹⁾²⁾
Total	12,678	7,027	100.0	100.0	
B. Mining and quarrying	55	6	0.4	0.1	-
C. Manufacturing	2,820	1,808	22.2	25.7	1.2
D. Electricity, gas, steam and air conditioning supply	564	506	4.4	7.2	1.6
E. Water supply; sewerage, waste management and remediation activities	48	35	0.4	0.5	-
F. Construction	65	63	0.5	0.9	-
G. Wholesale and retail trade; repair of motor vehicles and motorcycles	5,282	2,162	41.7	30.8	0.7
H. Transportation and storage	191	142	1.5	2.0	1.3
I. Accommodation and food service activities	954	369	7.5	5.3	0.7
J. Information and communication	567	557	4.5	7.9	1.8
K. Financial and insurance activities	823	652	6.5	9.3	1.4
L. Real estate activities	24	15	0.2	0.2	-
M. Professional, scientific and technical activities	25	21	0.2	0.3	-
N. Administrative and support service activities	98	46	0.8	0.7	-
P. Education	215	86	1.7	1.2	0.7
Q. Human health and social work activities	483	427	3.8	6.1	1.6
R. Arts, entertainment and recreation	161	14	1.3	0.2	-
S. Other service activities	303	117	2.4	1.7	0.7

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.

Observing the location quotients, “J. Information and communication” (1.8), “Q. Human health and social work activities” (1.6) and “D. Electricity, gas, steam and air conditioning supply” (1.6) marked high values.

Chapter 2: Findings from the Results on Districts within Phnom Penh Municipality

2-1 : Relative Scale of each District

The territory of Municipality of Phnom Penh is divided into nine districts, and each district is subdivided into 6 to 13 communes. “1201 Chamkar Mon”, “1202 Doun Penh”, “1203 Prampir Meakkakra”, and “1204 Tuol Kouk” are located in the central core area and other five districts are located in the outskirts of the Municipality. Among the nine districts the most populated district is “1206 Mean Chey” with inhabitants of 327,801 persons, while the least populated district is “1205 Dangkao” with 73,287 persons (Fig.2-1). The former occupies 21.9%, and the latter 4.9% of the total population of Phnom Penh.

Table 2-1: Prime Results 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
12	Phnom Penh	95,848	556,865	7,027	6,303	1,501,725	96
1201	Chamkar Mon	16,591	80,572	1,523	1,338	182,004	12
1202	Doun Penh	11,139	59,782	2,141	1,841	126,550	11
1203	Prampir Meakkakra	8,783	26,528	253	199	91,895	8
1204	Tuol Kouk	12,942	50,505	656	616	171,200	10
1205	Dangkao	2,930	16,418	52	52	73,287	13
1206	Mean Chey	13,937	80,072	641	586	327,801	12
1207	Ruessei Kaev	10,956	68,035	608	560	196,684	11
1208	Sen Sok	7,429	50,238	273	248	147,867	6
1209	Pou Senchey	11,141	124,715	878	864	184,437	13

According to the results of the 2011 Economic Census, in the number of establishments, “1201 Chamkar Mon” with 16,591 establishments recorded the most, while “1205 Dangkao” with 2,930 establishments the least among the nine districts.

In the number of persons engaged, “1209 Pou Senchey” with 124,715 persons showed the first rank, while “1205 Dangkao” with 16,418 persons the nine rank. “1206 Mean Chey” recording the first rank in population occupied the third rank. “1201 Chamkar Mon” presenting the first rank in number of establishments recorded the second rank.

In the amount of annual sales, “1202 Doun Penh” being ranked at the fifth position in numbers of establishment and of persons engaged occupied the first position among the nine districts. “1201 Chamkar Mon” being ranked at the first position in number of establishments occupied the second position. “1209 Pou Senchey” being ranked at the third position in population, the first rank in number of persons engaged and the fourth position in number of establishment occupied the third position. The amount of annual sales showed an extremely great difference from 52 million US dollars in “1205 Dangkao” to 2 billion 141 million US dollars in “1202 Doun Penh” among the nine districts.

In the amount of annual expenses, the order of each district is the same as that of annual sales, and the amounts also show a similar divergence.

Fig.2-4 : Amount of Annual Sales (million USD) by District

Fig.2-5 : Amount of Annual Expenses (million USD) by District

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

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

		Number of establishments	Number of persons engaged	Amount of annual sales	Amount of annual expenses	Population (2008)
12	Phnom Penh	100.0	100.0	100.00	100.00	100.0
1201	Chamkar Mon	17.3	14.5	21.7	21.2	12.1
1202	Doun Penh	11.6	10.7	30.5	29.2	8.4
1203	Prampir Meakkakra	9.2	4.8	3.6	3.2	6.1
1204	Tuol Kouk	13.5	9.1	9.3	9.8	11.4
1205	Dangkao	3.1	2.9	0.7	0.8	4.9
1206	Mean Chey	14.5	14.4	9.1	9.3	21.8
1207	Ruessei Kaev	11.4	12.2	8.6	8.9	13.1
1208	Sen Sok	7.8	9.0	3.9	3.9	9.8
1209	Pou Senchey	11.6	22.4	12.5	13.7	12.3

Looking at Fig.2-6, it is found that “1202 Doun Penh”, “1206 Mean Chey” and “1209 Pou Senchey” have larger occupancy than other 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 shown below.

According to the table, the percentage by the kind of business place shows the largest in “Home business” for Phnom Penh (52.2%) as well as for the Kingdom (64.7%). It is found that there are two districts indicating equal or larger percentages for “In traditional market” than for “Home business”. They are “1201 Chamkar Mon” and “1203 Prampir Meakkakra”, which are located in the central core area of Phnom Penh. The other districts show the largest percentage in “Home business”. Among them, “1205 Dangkao” with 67.9% is the highest. In the two districts indicating the largest for “In traditional market”, “1203 Prampir Meakkakra” with 40.7% was higher. In the other seven districts showing the largest in “Home business”, the second largest was “In traditional market”.

As for the percentage of “Street business”, “1202 Doun Penh” with 15.7% ranks at the highest position, “1203 Prampir Meakkakra” with 15.0% ranks at the second, and “1207 Ruessei Kaev” with 12.1% ranks at the third. Besides these districts, “1209 Pou Senchey” shows a higher percentage of 11.7% than Phnom Penh (11.6%), while others are equal or below the Municipal level.

As for the percentage of “In apartment building” recording 5.1% for Phnom Penh, “1205 Dangkao” with 10.1% indicates the highest followed by “1203 Prampir Meakkakra” (8.6%) and “1201 Chamkar Mon” (6.4%).

“1202 Doun Penh” presents the largest with 3.6% in the percentage for “In modern shopping mall” followed by “1201 Chamkar Mon” with 1.5%.

As for “Occupying exclusively one block or one building”, Phnom Penh with 2.2% is lower than the Kingdom (4.2%). “1205 Dangkao” shows the biggest with 4.4%. The districts located in the outskirts of Phnom Penh present higher than the percentage of the Municipal level.

Table 2-3: Percentage of Number of Establishments by Kind of Business Place and 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	100.0	8.3	64.7	2.7	18.4	0.2	4.2	1.5
12 Phnom Penh	100.0	11.6	52.2	5.1	27.2	0.7	2.2	1.0
1201 Chamkar Mon	100.0	8.3	40.3	6.4	40.3	1.5	1.9	1.4
1202 Doun Penh	100.0	15.7	39.2	7.3	32.0	3.6	1.1	1.2
1203 Prampir Meakkakra	100.0	15.0	34.2	8.6	40.7	0.6	0.9	0.1
1204 Tuol Kouk	100.0	11.1	52.3	4.8	29.0	-	1.4	1.4
1205 Dangkao	100.0	5.1	67.9	10.1	11.8	-	4.4	0.7
1206 Mean Chey	100.0	11.5	61.6	3.4	20.0	-	2.8	0.6
1207 Ruessei Kaev	100.0	12.1	65.5	3.4	14.9	-	2.9	1.2
1208 Sen Sok	100.0	11.6	66.1	4.6	13.5	-	3.4	0.8
1209 Pou Senchey	100.0	11.7	58.7	1.4	24.5	-	2.9	0.8

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>

The size of land area for business place 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 the table, all of the districts except for “1205 Dangkao” (48.6%) showed larger than 50% in “Under 10m²”. Among those Districts, “1203 Prampir Meakkakra” and “1202 Doun Penh” were larger than 60%. “1203 Prampir Meakkakra” indicated larger than 50% in “Under 5m²” according to Annex Table D5-1.

For “10m² - under 50m²”, the percentage ranges from 24.1% of “1203 Prampir Meakkakra” to 37.2% of “1205 Dangkao”. For “100m² and over”, “1205 Dangkao” indicates the largest with 8.7%, “1201 Chamkar Mon” and “1208 Sen Sok” follow with 8.0% and 7.8% respectively.

Table 2-4: Percentage of Number of Establishments by Area of Business place by District

	Under 10m ²	10m ² - under 50m ²	50m ² - under 100m ²	100m ² and over
CAMBODIA	52.5	34.6	5.7	7.2
12 Phnom Penh	56.8	29.9	6.8	6.5
1201 Chamkar Mon	57.1	25.9	9.0	8.0
1202 Doun Penh	61.4	25.9	6.8	5.9
1203 Prampir Meakkakra	68.2	24.1	4.5	3.3
1204 Tuol Kouk	53.4	33.0	7.3	6.3
1205 Dangkao	48.6	37.2	5.5	8.7
1206 Mean Chey	57.1	32.6	4.7	5.6
1207 Ruessei Kaev	53.6	33.7	6.0	6.7
1208 Sen Sok	51.5	33.1	7.5	7.8
1209 Pou Senchey	55.6	29.9	7.7	6.8

<Size of Number of Persons Engaged>

Comparing the percentages of establishments by the size class of persons engaged among the nine districts, larger than 80% of establishments were for the small-sized class of the establishments with less than 5 persons in all districts. Even for the size class of 1 person, “1208 Sen Sok” showed the largest percentage of 58.2%. Also “1207 Ruessei Kaev” and “1205 Dangkao” showed larger than 50%, while “1202 Doun Penh” and “1201 Chamkar Mon” indicated smaller than 40%.

On the other hand, “1202 Doun Penh” and “1201 Chamkar Mon” showing the same value of 7.3% recorded the highest rank for the size class of 10 persons or more. The third highest was recorded by “1204 Tuol Kouk” showing 5.3%, while the lowest was shown by “1209 Pou Senchey” with 3.4%.

Table 2-5: Percentage of Number of Establishments by Size Class of Number of Persons Engaged and by 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
12 Phnom Penh	46.0	40.6	8.3	2.8	1.3	0.4	0.5
1201 Chamkar Mon	39.7	40.9	12.1	4.3	2.2	0.5	0.3
1202 Doun Penh	39.6	40.8	12.3	4.4	2.0	0.6	0.4
1203 Prampir Meakkakra	42.4	45.2	8.7	2.3	1.0	0.3	0.1
1204 Tuol Kouk	41.0	43.8	9.9	3.3	1.3	0.4	0.3
1205 Dangkao	52.8	38.6	4.0	2.4	1.2	0.3	0.7
1206 Mean Chey	48.9	41.8	5.7	1.8	0.9	0.3	0.6
1207 Ruessei Kaev	53.6	36.7	5.9	1.8	1.0	0.3	0.6
1208 Sen Sok	58.2	31.7	5.8	2.3	1.1	0.3	0.6
1209 Pou Senchey	49.8	41.6	5.2	1.4	0.7	0.3	1.0

2-4: Status of Establishment

<Type of Establishment>

About 97% of total establishments were classified as “Single unit” in Phnom Penh and 98% in the Kingdom. Others were classified as “Head office” and “Branch office”. Within Phnom Penh, all the nine districts presented equal or larger than 95% for “Single unit”. 321 head offices out of 386 in Cambodia were located in Phnom Penh. 196 head offices out of 321, that is, 61% of head offices were located in two districts located at the central core area of Phnom Penh. They are “1201 Chamkar Mon” and “1202 Doun Penh” (Annex Table D2-1 and D2-2).

<Tenure of Business Place>

All of the nine districts in Phnom Penh recorded higher percentages for “Rented” than in Cambodia as shown in Fig.2-7. Among them, “1204 Tuol Kouk” (61.2%) marked the highest, and “1201 Chamkar Mon” (54.0%) the second highest, while “1205 Dangkao” (27.9%) indicated the lowest. By and large, the districts locating in the central core area of Phnom Penh presented higher values in “Rented” than in “Owned”, while the districts locating in the outskirts of Phnom Penh were higher in “Owned” than in “Rented”.

<Ownership of Establishment>

As explained in the corresponding section in Chapter 1, categories c) to j) in 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) “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”

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

	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
12 Phnom Penh	100.0	92.4	5.3	1.4	0.3	0.3	0.3
1201 Chamkar Mon	100.0	89.6	6.8	2.2	0.2	0.7	0.5
1202 Doun Penh	100.0	86.5	10.6	2.3	0.2	0.3	0.1
1203 Prampir Meakkakra	100.0	90.7	8.2	0.8	0.1	0.1	0.1
1204 Tuol Kouk	100.0	91.3	7.3	0.7	0.2	0.4	0.1
1205 Dangkao	100.0	94.4	2.3	1.0	1.3	0.0	1.0
1206 Mean Chey	100.0	94.9	3.0	1.0	0.3	0.4	0.3
1207 Ruessei Kaev	100.0	96.1	1.8	1.1	0.5	0.2	0.3
1208 Sen Sok	100.0	94.4	2.8	1.8	0.4	0.2	0.3
1209 Pou Senchey	100.0	96.3	1.7	1.0	0.5	0.1	0.3

Looking at the table, it is known that percentages of establishments for “Individual proprietor” range from 86% ~ 96%. Combining the “Individual proprietor” with “Sole proprietor”, the single proprietors present larger than 96% in all districts. For “Sole proprietor”, “1202 Doun Penh” indicated the highest (10.6%), and “1203 Prampir Meakkakra”, “1204 Tuol Kouk” and “1201 Chamkar Mon” exceeded the level of Phnom Penh (5.3%).

As for the establishments of “Partnership, company and cooperative”, “1202 Doun Penh”, “1201 Chamkar Mon” and “1208 Sen Sok” exceeded Phnom Penh (1.4%) in percentage. As for “State-owned organization”, the percentage ranges from 0.1% to 1.3% with “1205 Dangkao” indicating 1.3%.

<Year of Starting the Business>

As described in Chapter 1, according to Table 1-9, it is known that about 68% of the establishments started their activities in or after 2005 in Phnom Penh, while 66% did so in the Kingdom. Observing the upper part of Table 2-7, it is recognized that within Phnom Penh. “1201 Chamkar Mon”, “1202 Doun Penh” and “1203 Prampir Meakkakra” located in the central core area of Phnom Penh showed percentages below the level of Cambodia (65.5%). As to the other districts, “1209 Pou Senchey” located in the outskirts of Phnom Penh recorded 81.5% which was the highest. Also, “1205 Dangkao” and “1208 Sen Sok” indicated larger than 70% for the period in or after 2005.

In addition, as described in Chapter 1, Phnom Penh indicated 26.4% against 24.0% for Cambodia for the period of 2010 or after. This suggests that the tendency of recent increase in new establishments was stronger in Phnom Penh Municipality than in other provinces in total. Also, the finding that the concentration rate for Phnom Penh recorded an increasing trend from 15.3% of the period prior to 1990 to the highest (21.2%) for the period of 2010 or after, supports the suggestion described above.

Within Phnom Penh, for the period of 2010 or after, the district showing the greatest percentage of 36.8% was “1208 Sen Sok” locating in the outskirts of Phnom Penh followed by “1205 Dangkao” and “1209 Pou Senchey” indicated larger than 30%. On the other hand, the district showing the smallest of 17.3% was “1203 Prampir Meakkakra”. Also, “1201 Chamkar Mon”, “1202 Doun Penh” and “1207 Ruessei Kaev” presented smaller percentages than the level of Phnom Penh (26.8%). Accordingly, it is inferred that the recent increase in the number of establishments within Phnom Penh is much supported by its outskirts than by its central core area.

However, observing the lower part of Table 2-7 showing the percentage of number of persons engaged, a rather different picture from that of number of establishments is drawn. Particularly, it is recognized that the percentages of number of persons engaged are smaller than those of establishments for all the districts for the period of 2010 or after.

**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
12	Phnom Penh	100.0	4.3	11.4	16.4	41.1	26.8
1201	Chamkar Mon	100.0	4.6	16.0	16.3	38.9	24.3
1202	Doun Penh	100.0	5.1	19.0	16.3	35.2	24.4
1203	Prampir Meakkakra	100.0	3.1	8.8	35.6	35.2	17.3
1204	Tuol Kouk	100.0	3.1	11.6	15.8	42.8	26.8
1205	Dangkao	100.0	4.0	6.6	10.3	46.3	32.8
1206	Mean Chey	100.0	5.7	10.3	14.4	41.9	27.6
1207	Ruessei Kaev	100.0	7.0	10.8	13.8	42.0	26.5
1208	Sen Sok	100.0	2.7	7.0	12.8	40.7	36.8
1209	Pou Senchey	100.0	2.0	5.1	11.4	50.4	31.1
		Persons Engaged					
CAMBODIA		100.0	7.3	16.5	17.3	40.9	18.0
12	Phnom Penh	100.0	4.2	20.0	16.1	41.3	18.4
1201	Chamkar Mon	100.0	5.8	20.0	21.3	34.6	18.3
1202	Doun Penh	100.0	9.0	25.0	18.6	31.8	15.6
1203	Prampir Meakkakra	100.0	5.6	13.0	28.3	36.7	16.4
1204	Tuol Kouk	100.0	8.4	10.3	14.6	45.9	20.7
1205	Dangkao	100.0	5.5	13.0	9.5	49.8	22.2
1206	Mean Chey	100.0	3.6	21.7	20.7	40.0	14.1
1207	Ruessei Kaev	100.0	3.3	29.5	14.2	33.4	19.5
1208	Sen Sok	100.0	2.1	24.7	13.0	37.3	22.9
1209	Pou Senchey	100.0	0.6	15.7	9.7	55.0	19.0

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 the persons engaged showed 63 males per 100 females for Cambodia and 50 males per 100 females for Phnom Penh. Accordingly, male workers are less than female workers for Cambodia and much less in Phnom Penh.

Looking at Fig.2-8, within Municipality of Phnom Penh all of the nine districts present sex ratios of persons engaged below 100. Among those nine districts the districts located in the central core area show higher sex ratios than the districts located in the outskirts of Phnom Penh.

Meanwhile, the sex ratio of the representatives of establishments concentrates narrowly in the range from 40% to 50% showing no great difference.

On the other hand, observing Fig.2-9 on the sex ratio of persons engaged by sex of representatives of establishments, it is recognized that the sex ratio for female representatives is extremely low from 17 for “1209 Pou Senchey” to 41 for “1202 Doun Penh”, while the sex ratio for male representatives displays different patterns between the districts in the central core area and those in the outskirts. The former districts indicate very high ratios from 160 for” 1201 Chamkar Mon” to 180 for “1203 Prampir Meakkakra”, while the latter districts record very low ratios from 28 for”1209 Pou Senchey” to 52 for “1207 Ruessei Kaev”.

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 structure on establishments, enterprises, persons engaged, sales, expenses, profits, etc. can be disclosed. In the 2011 Economic Census, the industrial structures on establishments and on 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 the Kingdom.

<Industrial Structure on Establishments>

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

Among the major sections, “G. Wholesale and retail trade; etc.” occupied more than half of the total number of establishments in each district of Phnom Penh. Among the nine districts, “1203 Prampir Meakkakra” marked the highest position with 70.5%, while “1207 Ruessei Kaev” showed 53.4% which was ranked at the lowest position.

Following this industrial section, the percentages for “I. Accommodation and food service activities” indicated the second position among the industrial sections for all of the districts excluding “1207 Ruessei Kaev” in which the percentage for “C. Manufacturing” occupied the second rank. “1202 Doun Penh” recorded the highest rank with 18.1%, while “1203 Prampir Meakkakra” showed the lowest position with 11.5%.

The percentage for “C. Manufacturing” presenting the third position for Phnom Penh displayed a different picture among the nine districts. The districts located in the outer fringe of Phnom Penh recorded higher percentages for “C. Manufacturing” than those of the central part of Phnom Penh.

The highest of 18.4% was indicated by “1207 Ruessei Kaev” located in the former area, while the lowest of 4.6% was shown by “1202 Doun Penh” in the latter area.

The percentage for “S. Other service activities” showing 7.9% for Phnom Penh recorded the highest for”1204 Tuol Kouk” with 9.0%, while it indicated the lowest for “1203 Prampir Meakkakra” with 5.7%.

<Industrial Structure on Persons Engaged>

On the other hand, the picture of the industrial structure on persons engaged for the nine districts within Phnom Penh present a rather different pattern as shown in Fig.2-11 or Annex Table D7-4.

Among the seventeen sections of industry, “C. Manufacturing” recorded the largest in Phnom Penh showing 44.5%. Within Phnom Penh, “1209 Pou Senchey” showing 79.6% indicated the first rank, while “1202 Doun Penh” presenting 3.3% marked the lowest position. This industry displayed a clear contrast between the districts located in the outskirts indicating very large proportions and those located in the central core showing very small proportions.

On the contrary, the proportions of “G. Wholesale and retail trade; etc.”, “I. Accommodation and food service activities”, and “S. Other service activities” showed smaller proportions for the districts located in the outer fringe, while greater proportions for those located in the central core.

<Industrial Structure on Annual Sales>

Fig.2-12 and Annex Table D16-3 depict the percentage distribution of the amount of annual sales by industry and by district of Phnom Penh. It shows a similar picture to that of the persons engaged.

However, “K. Financial and insurance activities” appears in the first position in “1203 Prampir Meakkakra” with 27.8% and the second position in “1202 Doun Penh” with 20.0%.

Reference

Comparison of Industrial Compositions of Phnom Penh Municipality and Cambodia between 2008PC and 2011EC ¹⁾

	Phnom Penh				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	645,990	556,865	120.3	100.0	6,961,398	1,673,390	403.6	100.0
A. Agriculture, forestry & fishing	34,367		6.4		5,028,963		291.6	
B. Mining & quarrying	135	232	0.0	0.0	5,084	2,040	0.3	0.1
C. Manufacturing	169,114	247,630	33.5	44.5	433,394	530,341	25.1	31.7
D. Electricity, gas, steam, etc.	2,932	3,140	0.5	0.6	7,515	14,632	0.4	0.9
E. Water supply, sewerage, waste management, etc.	3,650	2,015	0.7	0.4	8,112	4,208	0.5	0.3
F. Construction	34,432	1,085	6.4	0.2	142,915	2,029	8.3	0.1
G. Wholesale & retail trade; repair of motor vehicles & motorcycles	155,007	127,375	28.9	22.9	539,569	553,493	31.3	33.1
H. Transportation & storage	43,210	6,134	8.0	1.1	156,440	11,945	9.1	0.7
I. Accommodation & food service	21,476	59,486	4.0	10.7	60,544	195,287	3.5	11.7
J. Information & communication	3,902	9,071	0.7	1.6	6,989	16,589	0.4	1.0
K. Financial & insurance activities	7,875	10,184	1.5	1.8	16,987	27,832	1.0	1.7
L. Real estate activities	181	792	0.0	0.1	535	1,071	0.0	0.1
M. Professional, scientific & technical activities	6,621	2,272	1.2	0.4	13,808	3,814	0.8	0.2
N. Administrative & support service	29,995	12,215	5.6	2.2	54,949	30,080	3.2	1.8
O. Public administration, etc.	66,019		12.3		189,606		11.0	
P. Education	18,545	29,080	3.5	5.2	113,815	130,356	6.6	7.8
Q. Human health & social work	10,432	12,440	1.9	2.2	32,688	33,176	1.9	2.0
R. Arts, entertainment & recreation	5,253	7,623	1.0	1.4	21,386	40,163	1.2	2.4
S. Other service activities	24,228	26,091	4.5	4.7	109,967	76,334	6.4	4.6
T. Activities of households as employers;	369		0.1		1,116		0.1	
U. Activities of extraterritorial organizations & bodies	8,110		1.5		16,632		1.0	
Not classifiable anywhere (n.c.a.)	137		0.0		384		0.0	
Total excluding A, O, T, U and n.c.a.	536,988		100.0		1,724,697		100.0	

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

2) Aged 5 and over.

Observing the table, it can be recognized that 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 Census. This fact should always be kept in mind when we analyze the results of the Economic Census both for Cambodia and Phnom Penh.

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	4.1	4.1	4.1
02 Battambang	5.1	5.7	4.6	4.4	5.7	3.0	6.0	5.9	6.0	6.0	6.0	6.0
03 Kampong Cham	8.5	9.9	7.7	8.4	10.1	6.6	8.8	9.2	8.7	8.7	8.7	8.7
04 Kampong Chhnang	3.4	3.2	3.6	3.7	3.2	4.2	3.1	3.3	3.0	3.0	3.0	3.0
05 Kampong Speu	4.3	4.4	4.3	4.4	4.2	4.5	4.2	4.8	4.1	4.1	4.1	4.1
06 Kampong Thom	2.9	3.2	2.7	2.2	2.9	1.5	3.7	4.1	3.6	3.6	3.6	3.6
07 Kampot	2.5	2.8	2.3	2.2	2.8	1.5	2.9	2.9	2.9	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	9.2	9.2	9.2
09 Koh Kong	0.8	0.8	0.7	0.6	0.8	0.4	1.0	0.9	1.0	1.0	1.0	1.0
10 Kratie	1.4	1.5	1.3	1.1	1.5	0.7	1.8	1.7	1.8	1.8	1.8	1.8
11 Mondul Kiri	0.4	0.5	0.3	0.3	0.4	0.2	0.4	0.6	0.4	0.4	0.4	0.4
12 Phnom Penh	33.3	28.7	36.2	37.5	29.3	46.0	27.8	26.7	28.1	28.1	28.1	28.1
13 Preah Vihear	0.6	0.8	0.5	0.6	0.9	0.4	0.6	0.6	0.6	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	4.3	4.3	4.3
15 Pursat	1.6	1.8	1.5	1.3	1.7	0.8	2.0	2.0	2.0	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	0.9	0.9	0.9
17 Siem Reap	5.6	6.2	5.3	5.2	6.2	4.2	6.2	6.1	6.2	6.2	6.2	6.2
18 Preah Sihanouk	2.4	2.4	2.3	2.2	2.4	1.9	2.6	2.5	2.7	2.7	2.7	2.7
19 Stung Treng	0.7	0.8	0.6	0.6	0.7	0.4	0.8	0.9	0.8	0.8	0.8	0.8
20 Svay Rieng	3.2	3.7	2.9	3.8	3.9	3.7	2.4	3.1	2.2	2.2	2.2	2.2
21 Takeo	4.2	4.4	4.2	3.0	3.8	2.1	5.8	5.9	5.8	5.8	5.8	5.8
22 Otdar Meanchey	0.8	1.0	0.7	0.7	0.9	0.5	1.0	1.2	0.9	0.9	0.9	0.9
23 Kep	0.2	0.3	0.2	0.2	0.3	0.1	0.3	0.3	0.3	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	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 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	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 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	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 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
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; 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
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	48	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	157	21	3	6	1	-	29,532	374	20	7
14 Prey Veng	12,075	5,383	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	1	-	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	4	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	7	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	4	2	2	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	0	0	-	-	-	1	0	0	-
14 Prey Veng	6	6	7	5	5	4	3	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	0	1	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	335,591	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	163,993	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	11,039,595	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	268,289	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	4,946,254	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 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 activities	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	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 Phnom Penh Municipality

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
12 Phnom Penh	95,848	29,785	66,063	556,865	355,499	201,366	5.8	11.9	3.0	45
1201 Chamkar Mon	16,591	5,137	11,454	80,572	48,386	32,186	4.9	9.4	2.8	45
1202 Doun Penh	11,139	3,316	7,823	59,782	34,829	24,953	5.4	10.5	3.2	42
1203 Prampir Meakkakra	8,783	2,621	6,162	26,528	12,403	14,125	3.0	4.7	2.3	43
1204 Tuol Kouk	12,942	4,464	8,478	50,505	29,030	21,475	3.9	6.5	2.5	53
1205 Dangkao	2,930	1,045	1,885	16,418	12,818	3,600	5.6	12.3	1.9	55
1206 Mean Chey	13,937	4,101	9,836	80,072	56,873	23,199	5.7	13.9	2.4	42
1207 Ruessei Kaev	10,956	3,311	7,645	68,035	41,457	26,578	6.2	12.5	3.5	43
1208 Sen Sok	7,429	2,180	5,249	50,238	33,517	16,721	6.8	15.4	3.2	42
1209 Pou Senchey	11,141	3,610	7,531	124,715	86,186	38,529	11.2	23.9	5.1	48

Concentration Rate of Numbers of Establishments and of Persons Engaged

12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	17.3	17.2	17.3	14.5	13.6	16.0	16.0	16.0	16.0
1202 Doun Penh	11.6	11.1	11.8	10.7	9.8	12.4	12.4	12.4	12.4
1203 Prampir Meakkakra	9.2	8.8	9.3	4.8	3.5	7.0	7.0	7.0	7.0
1204 Tuol Kouk	13.5	15.0	12.8	9.1	8.2	10.7	10.7	10.7	10.7
1205 Dangkao	3.1	3.5	2.9	2.9	3.6	1.8	1.8	1.8	1.8
1206 Mean Chey	14.5	13.8	14.9	14.4	16.0	11.5	11.5	11.5	11.5
1207 Ruessei Kaev	11.4	11.1	11.6	12.2	11.7	13.2	13.2	13.2	13.2
1208 Sen Sok	7.8	7.3	7.9	9.0	9.4	8.3	8.3	8.3	8.3
1209 Pou Senchey	11.6	12.1	11.4	22.4	24.2	19.1	19.1	19.1	19.1

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	Female	Total	Male	Total	Female	Total	Under male representative	Under female representative		
Cambodia	1,673,390	1,024,032	947,946	483,513	464,433	725,444	165,845	63	104	30	
12 Phnom Penh	556,865	370,736	355,499	141,855	213,644	201,366	44,274	50	66	28	
1201 Chamkar Mon	80,572	42,271	48,386	29,741	18,645	32,186	8,560	91	160	36	
1202 Doun Penh	59,782	30,494	34,829	21,971	12,858	24,953	7,317	96	171	41	
1203 Prampir Meakkakra	26,528	11,355	12,403	7,969	4,434	14,125	3,386	75	180	32	
1204 Tuol Kouk	50,505	24,334	29,030	18,408	10,622	21,475	5,926	93	173	38	
1205 Dangkao	16,418	4,750	12,818	3,829	8,989	3,600	921	41	43	34	
1206 Mean Chey	80,072	22,318	56,873	17,013	39,860	23,199	5,305	39	43	30	
1207 Ruessei Kaev	68,035	18,687	41,457	14,121	27,336	26,578	4,566	38	52	21	
1208 Sen Sok	50,238	12,574	33,517	9,889	23,628	16,721	2,685	33	42	19	
1209 Pou Senchey	124,715	24,522	86,186	18,914	67,272	38,529	5,608	24	28	17	
			Number of Persons Engaged								

District	Total		Male Representative		Female Representative		Sex Ratio of Persons Engaged			
	Total	Female	Total	Male	Total	Female	Total	Under male representative	Under female representative	
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
1201 Chamkar Mon	14.5	20.6	13.6	21.0	8.7	16.0	19.3	15.0	15.0	
1202 Doun Penh	10.7	15.7	9.8	15.5	6.0	12.4	16.5	11.2	11.2	
1203 Prampir Meakkakra	4.8	6.1	3.5	5.6	2.1	7.0	7.6	6.8	6.8	
1204 Tuol Kouk	9.1	13.1	8.2	13.0	5.0	10.7	13.4	9.9	9.9	
1205 Dangkao	2.9	2.6	3.6	2.7	4.2	1.8	2.1	1.7	1.7	
1206 Mean Chey	14.4	12.0	16.0	12.0	18.7	11.5	12.0	11.4	11.4	
1207 Ruessei Kaev	12.2	10.0	11.7	10.0	12.8	13.2	10.3	14.0	14.0	
1208 Sen Sok	9.0	6.8	9.4	7.0	11.1	8.3	6.1	8.9	8.9	
1209 Pou Senchey	22.4	13.2	24.2	13.3	31.5	19.1	12.7	21.0	21.0	
			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
12 Phnom Penh	100.0	31.1	68.9	100.0	63.8	36.2
1201 Chamkar Mon	100.0	31.0	69.0	100.0	60.1	39.9
1202 Doun Penh	100.0	29.8	70.2	100.0	58.3	41.7
1203 Prampir Meakkakra	100.0	29.8	70.2	100.0	46.8	53.2
1204 Tuol Kouk	100.0	34.5	65.5	100.0	57.5	42.5
1205 Dangkao	100.0	35.7	64.3	100.0	78.1	21.9
1206 Mean Chey	100.0	29.4	70.6	100.0	71.0	29.0
1207 Ruessei Kaev	100.0	30.2	69.8	100.0	60.9	39.1
1208 Sen Sok	100.0	29.3	70.7	100.0	66.7	33.3
1209 Pou Senchey	100.0	32.4	67.6	100.0	69.1	30.9

**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
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
1201 Chamkar Mon	16,591	15,754	100	737	80,572	59,229	8,695	12,648	4.9	3.8	87.0	17.2
1202 Doun Penh	11,139	10,637	96	406	59,782	41,104	12,902	5,776	5.4	3.9	134.4	14.2
1203 Prampir Meakkakra	8,783	8,384	17	382	26,528	23,349	724	2,455	3.0	2.8	42.6	6.4
1204 Tuol Kouk	12,942	12,530	46	366	50,505	42,984	1,388	6,133	3.9	3.4	30.2	16.8
1205 Dangkao	2,930	2,866	1	63	16,418	11,901	129	4,388	5.6	4.2	129.0	69.7
1206 Mean Chey	13,937	13,629	27	281	80,072	51,701	8,791	19,580	5.7	3.8	325.6	69.7
1207 Ruessei Kaev	10,956	10,770	14	172	68,035	59,784	4,101	4,150	6.2	5.6	292.9	24.1
1208 Sen Sok	7,429	7,266	9	154	50,238	39,883	702	9,653	6.8	5.5	78.0	62.7
1209 Pou Senchey	11,141	10,962	11	168	124,715	88,726	7,160	28,829	11.2	8.1	650.9	171.6
Concentration Rate of Numbers of Establishments and of Persons Engaged												
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	17.3	17.0	31.2	27.0	14.5	14.1	19.5	13.5	13.5	13.5	13.5	13.5
1202 Doun Penh	11.6	11.5	29.9	14.9	10.7	9.8	28.9	6.2	6.2	6.2	6.2	6.2
1203 Prampir Meakkakra	9.2	9.0	5.3	14.0	4.8	5.6	1.6	2.6	2.6	2.6	2.6	2.6
1204 Tuol Kouk	13.5	13.5	14.3	13.4	9.1	10.3	3.1	6.6	6.6	6.6	6.6	6.6
1205 Dangkao	3.1	3.1	0.3	2.3	2.9	2.8	0.3	4.7	4.7	4.7	4.7	4.7
1206 Mean Chey	14.5	14.7	8.4	10.3	14.4	12.3	19.7	20.9	20.9	20.9	20.9	20.9
1207 Ruessei Kaev	11.4	11.6	4.4	6.3	12.2	14.3	9.2	4.4	4.4	4.4	4.4	4.4
1208 Sen Sok	7.8	7.8	2.8	5.6	9.0	9.5	1.6	10.3	10.3	10.3	10.3	10.3
1209 Pou Senchey	11.6	11.8	3.4	6.2	22.4	21.2	16.1	30.8	30.8	30.8	30.8	30.8

**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
12 Phnom Penh	100.0	96.8	0.3	2.8	100.0	75.2	8.0	16.8
1201 Chamkar Mon	100.0	95.0	0.6	4.4	100.0	73.5	10.8	15.7
1202 Doun Penh	100.0	95.5	0.9	3.6	100.0	68.8	21.6	9.7
1203 Prampir Meakkakra	100.0	95.5	0.2	4.3	100.0	88.0	2.7	9.3
1204 Tuol Kouk	100.0	96.8	0.4	2.8	100.0	85.1	2.7	12.1
1205 Dangkao	100.0	97.8	0.0	2.2	100.0	72.5	0.8	26.7
1206 Mean Chey	100.0	97.8	0.2	2.0	100.0	64.6	11.0	24.5
1207 Ruessei Kaev	100.0	98.3	0.1	1.6	100.0	87.9	6.0	6.1
1208 Sen Sok	100.0	97.8	0.1	2.1	100.0	79.4	1.4	19.2
1209 Pou Senchey	100.0	98.4	0.1	1.5	100.0	71.1	5.7	23.1

**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)
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
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
1201 Chamkar Mon	16,591	7,008	8,960	623	80,572	26,968	51,775	1,829	4.9	3.8	5.8	2.9
1202 Doum Penh	11,139	4,412	5,697	1,030	59,782	26,219	31,332	2,231	5.4	5.9	5.5	2.2
1203 Prampir Meakkakra	8,783	4,120	4,263	400	26,528	12,194	13,506	828	3.0	3.0	3.2	2.1
1204 Tuol Kouk	12,942	4,602	7,918	422	50,505	17,146	30,607	2,752	3.9	3.7	3.9	6.5
1205 Dangkao	2,930	2,042	817	71	16,418	6,174	10,127	117	5.6	3.0	12.4	1.6
1206 Mean Chey	13,937	7,154	5,813	970	80,072	30,777	47,212	2,083	5.7	4.3	8.1	2.1
1207 Ruessei Kaev	10,956	5,535	4,637	784	68,035	26,681	39,575	1,779	6.2	4.8	8.5	2.3
1208 Sen Sok	7,429	3,894	3,002	533	50,238	14,746	34,752	740	6.8	3.8	11.6	1.4
1209 Pou Senchey	11,141	5,282	5,269	590	124,715	39,651	83,930	1,134	11.2	7.5	15.9	1.9
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	3.3	2.9	4.9	2.1
1201 Chamkar Mon	17.3	15.9	19.3	11.5	14.5	13.4	15.1	13.6	5.8	4.6	7.4	2.5
1202 Doum Penh	11.6	10.0	12.3	19.0	10.7	13.1	9.1	16.5	4.9	3.8	5.8	2.9
1203 Prampir Meakkakra	9.2	9.4	9.2	7.4	4.8	6.1	3.9	6.1	5.4	5.9	5.5	2.2
1204 Tuol Kouk	13.5	10.4	17.1	7.8	9.1	8.5	8.9	20.4	3.0	3.0	3.2	2.1
1205 Dangkao	3.1	4.6	1.8	1.3	2.9	3.1	3.0	0.9	3.9	3.7	3.9	6.5
1206 Mean Chey	14.5	16.2	12.5	17.9	14.4	15.3	13.8	15.4	5.6	4.3	8.1	2.1
1207 Ruessei Kaev	11.4	12.6	10.0	14.5	12.2	13.3	11.5	13.2	6.2	4.8	8.5	2.3
1208 Sen Sok	7.8	8.8	6.5	9.8	9.0	7.4	10.1	5.5	6.8	3.8	11.6	1.4
1209 Pou Senchey	11.6	12.0	11.4	10.9	22.4	19.8	24.5	8.4	11.2	7.5	15.9	1.9
Concentration Rate of Numbers of Establishments and of Persons Engaged	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	3.3	2.9	4.9	2.1

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
12 Phnom Penh	100.0	46.0	48.4	5.7	100.0	36.0	61.6	2.4
1201 Chamkar Mon	100.0	42.2	54.0	3.8	100.0	33.5	64.3	2.3
1202 Doun Penh	100.0	39.6	51.1	9.2	100.0	43.9	52.4	3.7
1203 Prampir Meakkakra	100.0	46.9	48.5	4.6	100.0	46.0	50.9	3.1
1204 Tuol Kouk	100.0	35.6	61.2	3.3	100.0	33.9	60.6	5.4
1205 Dangkao	100.0	69.7	27.9	2.4	100.0	37.6	61.7	0.7
1206 Mean Chey	100.0	51.3	41.7	7.0	100.0	38.4	59.0	2.6
1207 Ruessei Kaev	100.0	50.5	42.3	7.2	100.0	39.2	58.2	2.6
1208 Sen Sok	100.0	52.4	40.4	7.2	100.0	29.4	69.2	1.5
1209 Pou Senchey	100.0	47.4	47.3	5.3	100.0	31.8	67.3	0.9

Annex Table D4-1 Number of Establishments 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
Number of Establishments								
Cambodia	505,134	41,771	327,054	13,688	93,139	815	21,254	7,413
12 Phnom Penh	95,848	11,118	50,029	4,904	26,076	707	2,087	927
1201 Chamkar Mon	16,591	1,371	6,682	1,060	6,690	251	312	225
1202 Doun Penh	11,139	1,744	4,361	818	3,563	406	118	129
1203 Prampir Meakkakra	8,783	1,315	3,005	755	3,574	50	78	6
1204 Tuol Kouk	12,942	1,438	6,773	623	3,750	-	178	180
1205 Dangkao	2,930	150	1,989	296	346	-	128	21
1206 Mean Chey	13,937	1,607	8,592	480	2,784	-	385	89
1207 Ruessei Kaev	10,956	1,323	7,178	373	1,634	-	313	135
1208 Sen Sok	7,429	865	4,907	341	1,004	-	255	57
1209 Pou Senchey	11,141	1,305	6,542	158	2,731	-	320	85
Concentration Rate of Number of Establishments								
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	17.3	12.3	13.4	21.6	25.7	35.5	14.9	24.3
1202 Doun Penh	11.6	15.7	8.7	16.7	13.7	57.4	5.7	13.9
1203 Prampir Meakkakra	9.2	11.8	6.0	15.4	13.7	7.1	3.7	0.6
1204 Tuol Kouk	13.5	12.9	13.5	12.7	14.4	-	8.5	19.4
1205 Dangkao	3.1	1.3	4.0	6.0	1.3	-	6.1	2.3
1206 Mean Chey	14.5	14.5	17.2	9.8	10.7	-	18.4	9.6
1207 Ruessei Kaev	11.4	11.9	14.3	7.6	6.3	-	15.0	14.6
1208 Sen Sok	7.8	7.8	9.8	7.0	3.9	-	12.2	6.1
1209 Pou Senchey	11.6	11.7	13.1	3.2	10.5	-	15.3	9.2

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
Number of Persons Engaged								
Cambodia	1,673,390	62,780	767,393	112,896	139,967	4,299	570,004	16,051
12 Phnom Penh	556,865	16,419	160,932	69,381	40,795	4,029	261,631	3,678
1201 Chamkar Mon	80,572	2,177	30,349	16,121	11,009	1,747	17,947	1,222
1202 Doun Penh	59,782	2,818	21,480	13,802	5,582	1,921	13,819	360
1203 Prampir Meakkakra	26,528	2,024	10,906	4,727	6,084	361	2,420	6
1204 Tuol Kouk	50,505	2,049	25,208	7,155	6,048	-	9,525	520
1205 Dangkao	16,418	211	4,404	1,024	456	-	10,265	58
1206 Mean Chey	80,072	2,240	23,467	3,680	3,913	-	46,600	172
1207 Ruessei Kaev	68,035	1,790	17,003	3,418	2,085	-	42,740	999
1208 Sen Sok	50,238	1,103	11,147	2,857	1,172	-	33,856	103
1209 Pou Senchey	124,715	2,007	16,968	16,597	4,446	-	84,459	238
Concentration Rate of Number of Persons Engaged								
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	14.5	13.3	18.9	23.2	27.0	43.4	6.9	33.2
1202 Doun Penh	10.7	17.2	13.3	19.9	13.7	47.7	5.3	9.8
1203 Prampir Meakkakra	4.8	12.3	6.8	6.8	14.9	9.0	0.9	0.2
1204 Tuol Kouk	9.1	12.5	15.7	10.3	14.8	-	3.6	14.1
1205 Dangkao	2.9	1.3	2.7	1.5	1.1	-	3.9	1.6
1206 Mean Chey	14.4	13.6	14.6	5.3	9.6	-	17.8	4.7
1207 Ruessei Kaev	12.2	10.9	10.6	4.9	5.1	-	16.3	27.2
1208 Sen Sok	9.0	6.7	6.9	4.1	2.9	-	12.9	2.8
1209 Pou Senchey	22.4	12.2	10.5	23.9	10.9	-	32.3	6.5

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
12 Phnom Penh	100.0	11.6	52.2	5.1	27.2	0.7	2.2	1.0
1201 Chamkar Mon	100.0	8.3	40.3	6.4	40.3	1.5	1.9	1.4
1202 Doun Penh	100.0	15.7	39.2	7.3	32.0	3.6	1.1	1.2
1203 Prampir Meakkakra	100.0	15.0	34.2	8.6	40.7	0.6	0.9	0.1
1204 Tuol Kouk	100.0	11.1	52.3	4.8	29.0	-	1.4	1.4
1205 Dangkao	100.0	5.1	67.9	10.1	11.8	-	4.4	0.7
1206 Mean Chey	100.0	11.5	61.6	3.4	20.0	-	2.8	0.6
1207 Ruessei Kaev	100.0	12.1	65.5	3.4	14.9	-	2.9	1.2
1208 Sen Sok	100.0	11.6	66.1	4.6	13.5	-	3.4	0.8
1209 Pou Senchey	100.0	11.7	58.7	1.4	24.5	-	2.9	0.8
Percentage of Number of Persons Engaged								
Cambodia	100.0	3.8	45.9	6.7	8.4	0.3	34.1	1.0
12 Phnom Penh	100.0	2.9	28.9	12.5	7.3	0.7	47.0	0.7
1201 Chamkar Mon	100.0	2.7	37.7	20.0	13.7	2.2	22.3	1.5
1202 Doun Penh	100.0	4.7	35.9	23.1	9.3	3.2	23.1	0.6
1203 Prampir Meakkakra	100.0	7.6	41.1	17.8	22.9	1.4	9.1	0.0
1204 Tuol Kouk	100.0	4.1	49.9	14.2	12.0	-	18.9	1.0
1205 Dangkao	100.0	1.3	26.8	6.2	2.8	-	62.5	0.4
1206 Mean Chey	100.0	2.8	29.3	4.6	4.9	-	58.2	0.2
1207 Ruessei Kaev	100.0	2.6	25.0	5.0	3.1	-	62.8	1.5
1208 Sen Sok	100.0	2.2	22.2	5.7	2.3	-	67.4	0.2
1209 Pou Senchey	100.0	1.6	13.6	13.3	3.6	-	67.7	0.2

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
12 Phnom Penh	5.8	1.5	3.2	14.1	1.6	5.7	125.4	4.0
1201 Chamkar Mon	4.9	1.6	4.5	15.2	1.6	7.0	57.5	5.4
1202 Doun Penh	5.4	1.6	4.9	16.9	1.6	4.7	117.1	2.8
1203 Prampir Meakkakra	3.0	1.5	3.6	6.3	1.7	7.2	31.0	1.0
1204 Tuol Kouk	3.9	1.4	3.7	11.5	1.6	-	53.5	2.9
1205 Dangkao	5.6	1.4	2.2	3.5	1.3	-	80.2	2.8
1206 Mean Chey	5.7	1.4	2.7	7.7	1.4	-	121.0	1.9
1207 Ruessei Kaev	6.2	1.4	2.4	9.2	1.3	-	136.5	7.4
1208 Sen Sok	6.8	1.3	2.3	8.4	1.2	-	132.8	1.8
1209 Pou Senchey	11.2	1.5	2.6	105.0	1.6	-	263.9	2.8

Annex Table D5-1 Number of Establishments by Area of Business Place: District

District	Total	Number of Establishments										500m ² - under 1,000m ²	1,000m ² or more
		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	505,134	131,758	133,405	121,055	53,903	28,877	16,135	4,649	1,886	13,466			
12 Phnom Penh	95,848	33,774	20,697	18,829	9,866	6,480	3,621	1,094	412	1,075			
1201 Chamkar Mon	16,591	6,850	2,616	2,468	1,837	1,496	782	370	84	88			
1202 Doun Penh	11,139	4,855	1,984	1,733	1,152	754	371	148	60	82			
1203 Prampir Meakkakra	8,783	4,753	1,233	1,295	818	398	190	59	18	19			
1204 Tuol Kouk	12,942	3,948	2,961	2,845	1,430	941	550	119	60	88			
1205 Dangkao	2,930	655	770	759	331	160	108	34	14	99			
1206 Mean Chey	13,937	4,448	3,504	3,304	1,245	658	396	143	53	186			
1207 Ruessei Kaev	10,956	3,021	2,848	2,615	1,075	661	410	68	35	223			
1208 Sen Sok	7,429	2,121	1,708	1,552	909	556	346	75	53	109			
1209 Pou Senchey	11,141	3,123	3,073	2,258	1,069	856	468	78	35	181			
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			
1201 Chamkar Mon	17.3	20.3	12.6	13.1	18.6	23.1	21.6	33.8	20.4	8.2			
1202 Doun Penh	11.6	14.4	9.6	9.2	11.7	11.6	10.2	13.5	14.6	7.6			
1203 Prampir Meakkakra	9.2	14.1	6.0	6.9	8.3	6.1	5.2	5.4	4.4	1.8			
1204 Tuol Kouk	13.5	11.7	14.3	15.1	14.5	14.5	15.2	10.9	14.6	8.2			
1205 Dangkao	3.1	1.9	3.7	4.0	3.4	2.5	3.0	3.1	3.4	9.2			
1206 Mean Chey	14.5	13.2	16.9	17.5	12.6	10.2	10.9	13.1	12.9	17.3			
1207 Ruessei Kaev	11.4	8.9	13.8	13.9	10.9	10.2	11.3	6.2	8.5	20.7			
1208 Sen Sok	7.8	6.3	8.3	8.2	9.2	8.6	9.6	6.9	12.9	10.1			
1209 Pou Senchey	11.6	9.2	14.8	12.0	10.8	13.2	12.9	7.1	8.5	16.8			

Annex Table D5-2 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
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
12 Phnom Penh	556,865	47,966	38,229	49,222	46,559	37,249	38,510	60,403	17,630	221,097
1201 Chamkar Mon	80,572	10,240	5,539	8,502	10,885	9,637	9,748	13,360	2,713	9,948
1202 Doun Penh	59,782	7,068	4,525	6,419	7,612	5,594	4,365	7,135	2,237	14,827
1203 Prampir Meakkakra	26,528	7,640	2,808	4,219	3,799	2,662	2,339	1,397	528	1,136
1204 Tuol Kouk	50,505	5,392	5,857	7,783	7,278	5,650	5,410	4,051	1,496	7,588
1205 Dangkao	16,418	867	1,205	1,438	1,156	518	603	3,557	189	6,885
1206 Mean Chey	80,072	5,965	6,070	7,408	4,941	3,244	4,053	6,077	1,877	40,437
1207 Ruessei Kaev	68,035	3,732	4,361	5,486	3,610	2,879	3,282	3,320	1,823	39,542
1208 Sen Sok	50,238	2,655	2,522	3,121	2,871	2,412	3,186	7,325	1,618	24,528
1209 Pou Senchey	124,715	4,407	5,342	4,846	4,407	4,653	5,524	14,181	5,149	76,206
Concentration Rate of Number of Persons Engaged										
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	14.5	21.3	14.5	17.3	23.4	25.9	25.3	22.1	15.4	4.5
1202 Doun Penh	10.7	14.7	11.8	13.0	16.3	15.0	11.3	11.8	12.7	6.7
1203 Prampir Meakkakra	4.8	15.9	7.3	8.6	8.2	7.1	6.1	2.3	3.0	0.5
1204 Tuol Kouk	9.1	11.2	15.3	15.8	15.6	15.2	14.0	6.7	8.5	3.4
1205 Dangkao	2.9	1.8	3.2	2.9	2.5	1.4	1.6	5.9	1.1	3.1
1206 Mean Chey	14.4	12.4	15.9	15.1	10.6	8.7	10.5	10.1	10.6	18.3
1207 Ruessei Kaev	12.2	7.8	11.4	11.1	7.8	7.7	8.5	5.5	10.3	17.9
1208 Sen Sok	9.0	5.5	6.6	6.3	6.2	6.5	8.3	12.1	9.2	11.1
1209 Pou Senchey	22.4	9.2	14.0	9.8	9.5	12.5	14.3	23.5	29.2	34.5

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
12 Phnom Penh	100.0	35.2	21.6	19.6	10.3	6.8	3.8	1.1	0.4	1.1
1201 Chamkar Mon	100.0	41.3	15.8	14.9	11.1	9.0	4.7	2.2	0.5	0.5
1202 Doun Penh	100.0	43.6	17.8	15.6	10.3	6.8	3.3	1.3	0.5	0.7
1203 Prampir Meakkakra	100.0	54.1	14.0	14.7	9.3	4.5	2.2	0.7	0.2	0.2
1204 Tuol Kouk	100.0	30.5	22.9	22.0	11.0	7.3	4.2	0.9	0.5	0.7
1205 Dangkao	100.0	22.4	26.3	25.9	11.3	5.5	3.7	1.2	0.5	3.4
1206 Mean Chey	100.0	31.9	25.1	23.7	8.9	4.7	2.8	1.0	0.4	1.3
1207 Ruessei Kaev	100.0	27.6	26.0	23.9	9.8	6.0	3.7	0.6	0.3	2.0
1208 Sen Sok	100.0	28.6	23.0	20.9	12.2	7.5	4.7	1.0	0.7	1.5
1209 Pou Senchey	100.0	28.0	27.6	20.3	9.6	7.7	4.2	0.7	0.3	1.6
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
12 Phnom Penh	100.0	8.6	6.9	8.8	8.4	6.7	6.9	10.8	3.2	39.7
1201 Chamkar Mon	100.0	12.7	6.9	10.6	13.5	12.0	12.1	16.6	3.4	12.3
1202 Doun Penh	100.0	11.8	7.6	10.7	12.7	9.4	7.3	11.9	3.7	24.8
1203 Prampir Meakkakra	100.0	28.8	10.6	15.9	14.3	10.0	8.8	5.3	2.0	4.3
1204 Tuol Kouk	100.0	10.7	11.6	15.4	14.4	11.2	10.7	8.0	3.0	15.0
1205 Dangkao	100.0	5.3	7.3	8.8	7.0	3.2	3.7	21.7	1.2	41.9
1206 Mean Chey	100.0	7.4	7.6	9.3	6.2	4.1	5.1	7.6	2.3	50.5
1207 Ruessei Kaev	100.0	5.5	6.4	8.1	5.3	4.2	4.8	4.9	2.7	58.1
1208 Sen Sok	100.0	5.3	5.0	6.2	5.7	4.8	6.3	14.6	3.2	48.8
1209 Pou Senchey	100.0	3.5	4.3	3.9	3.5	3.7	4.4	11.4	4.1	61.1

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
12 Phnom Penh	5.8	1.4	1.8	2.6	4.7	5.7	10.6	55.2	42.8	205.7
1201 Chamkar Mon	4.9	1.5	2.1	3.4	5.9	6.4	12.5	36.1	32.3	113.0
1202 Doun Penh	5.4	1.5	2.3	3.7	6.6	7.4	11.8	48.2	37.3	180.8
1203 Prampir Meakkakra	3.0	1.6	2.3	3.3	4.6	6.7	12.3	23.7	29.3	59.8
1204 Tuol Kouk	3.9	1.4	2.0	2.7	5.1	6.0	9.8	34.0	24.9	86.2
1205 Dangkao	5.6	1.3	1.6	1.9	3.5	3.2	5.6	104.6	13.5	69.5
1206 Mean Chey	5.7	1.3	1.7	2.2	4.0	4.9	10.2	42.5	35.4	217.4
1207 Ruessei Kaev	6.2	1.2	1.5	2.1	3.4	4.4	8.0	48.8	52.1	177.3
1208 Sen Sok	6.8	1.3	1.5	2.0	3.2	4.3	9.2	97.7	30.5	225.0
1209 Pou Senchey	11.2	1.4	1.7	2.1	4.1	5.4	11.8	181.8	147.1	421.0

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	2009 or after
Number of Establishments									
Cambodia	505,134	26,470	60,461	84,981	207,485	119,584	6,153	182,439	
12 Phnom Penh	95,848	4,056	10,808	15,511	38,939	25,326	1,208	38,257	
1201 Chamkar Mon	16,591	748	2,603	2,654	6,331	3,960	295	6,111	
1202 Doun Penh	11,139	567	2,100	1,794	3,884	2,690	104	3,824	
1203 Prampir Meakkakra	8,783	269	753	3,055	3,016	1,482	208	2,395	
1204 Tuol Kouk	12,942	399	1,488	2,030	5,500	3,440	85	5,322	
1205 Dangkao	2,930	114	191	295	1,332	943	55	1,381	
1206 Mean Chey	13,937	785	1,429	1,998	5,807	3,824	94	5,765	
1207 Ruessei Kaev	10,956	759	1,169	1,498	4,557	2,872	101	4,303	
1208 Sen Sok	7,429	196	513	942	2,997	2,711	70	3,746	
1209 Pou Senchey	11,141	219	562	1,245	5,515	3,404	196	5,410	
Concentration Rate of Number of Establishments									
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
1201 Chamkar Mon	17.3	18.4	24.1	17.1	16.3	15.6	24.4	16.0	
1202 Doun Penh	11.6	14.0	19.4	11.6	10.0	10.6	8.6	10.0	
1203 Prampir Meakkakra	9.2	6.6	7.0	19.7	7.7	5.9	17.2	6.3	
1204 Tuol Kouk	13.5	9.8	13.8	13.1	14.1	13.6	7.0	13.9	
1205 Dangkao	3.1	2.8	1.8	1.9	3.4	3.7	4.6	3.6	
1206 Mean Chey	14.5	19.4	13.2	12.9	14.9	15.1	7.8	15.1	
1207 Ruessei Kaev	11.4	18.7	10.8	9.7	11.7	11.3	8.4	11.2	
1208 Sen Sok	7.8	4.8	4.7	6.1	7.7	10.7	5.8	9.8	
1209 Pou Senchey	11.6	5.4	5.2	8.0	14.2	13.4	16.2	14.1	

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	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	
12 Phnom Penh	556,865	23,346	109,752	88,397	227,217	100,908	7,245	159,530	
1201 Chamkar Mon	80,572	4,587	15,876	16,902	27,529	14,581	1,097	22,176	
1202 Doun Penh	59,782	5,293	14,801	10,977	18,812	9,210	689	14,453	
1203 Prampir Meakkakra	26,528	1,463	3,373	7,336	9,525	4,241	590	7,335	
1204 Tuol Kouk	50,505	4,229	5,193	7,339	23,074	10,414	256	17,756	
1205 Dangkao	16,418	888	2,124	1,542	8,106	3,618	140	5,281	
1206 Mean Chey	80,072	2,865	17,280	16,477	31,906	11,209	335	19,572	
1207 Ruessei Kaev	68,035	2,239	20,000	9,659	22,655	13,238	244	19,404	
1208 Sen Sok	50,238	981	11,755	6,186	17,789	10,933	2,594	16,452	
1209 Pou Senchey	124,715	801	19,350	11,979	67,821	23,464	1,300	37,101	
Concentration Rate of Number of Persons Engaged									
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	14.5	19.6	14.5	19.1	12.1	14.4	15.1	13.9	
1202 Doun Penh	10.7	22.7	13.5	12.4	8.3	9.1	9.5	9.1	
1203 Prampir Meakkakra	4.8	6.3	3.1	8.3	4.2	4.2	8.1	4.6	
1204 Tuol Kouk	9.1	18.1	4.7	8.3	10.2	10.3	3.5	11.1	
1205 Dangkao	2.9	3.8	1.9	1.7	3.6	3.6	1.9	3.3	
1206 Mean Chey	14.4	12.3	15.7	18.6	14.0	11.1	4.6	12.3	
1207 Ruessei Kaev	12.2	9.6	18.2	10.9	10.0	13.1	3.4	12.2	
1208 Sen Sok	9.0	4.2	10.7	7.0	7.8	10.8	35.8	10.3	
1209 Pou Senchey	22.4	3.4	17.6	13.6	29.8	23.3	17.9	23.3	

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
Percentage of Number of Establishments							
Cambodia	100.0	5.3	12.1	17.0	41.6	24.0	36.6
12 Phnom Penh	100.0	4.3	11.4	16.4	41.1	26.8	40.4
1201 Chamkar Mon	100.0	4.6	16.0	16.3	38.9	24.3	37.5
1202 Doun Penh	100.0	5.1	19.0	16.3	35.2	24.4	34.7
1203 Prampir Meakkakra	100.0	3.1	8.8	35.6	35.2	17.3	27.9
1204 Tuol Kouk	100.0	3.1	11.6	15.8	42.8	26.8	41.4
1205 Dangkao	100.0	4.0	6.6	10.3	46.3	32.8	48.0
1206 Mean Chey	100.0	5.7	10.3	14.4	41.9	27.6	41.6
1207 Ruessei Kaev	100.0	7.0	10.8	13.8	42.0	26.5	39.6
1208 Sen Sok	100.0	2.7	7.0	12.8	40.7	36.8	50.9
1209 Pou Senchey	100.0	2.0	5.1	11.4	50.4	31.1	49.4
Percentage of Number of Persons Engaged							
Cambodia	100.0	7.3	16.5	17.3	40.9	18.0	28.8
12 Phnom Penh	100.0	4.2	20.0	16.1	41.3	18.4	29.0
1201 Chamkar Mon	100.0	5.8	20.0	21.3	34.6	18.3	27.9
1202 Doun Penh	100.0	9.0	25.0	18.6	31.8	15.6	24.5
1203 Prampir Meakkakra	100.0	5.6	13.0	28.3	36.7	16.4	28.3
1204 Tuol Kouk	100.0	8.4	10.3	14.6	45.9	20.7	35.3
1205 Dangkao	100.0	5.5	13.0	9.5	49.8	22.2	32.4
1206 Mean Chey	100.0	3.6	21.7	20.7	40.0	14.1	24.5
1207 Ruessei Kaev	100.0	3.3	29.5	14.2	33.4	19.5	28.6
1208 Sen Sok	100.0	2.1	24.7	13.0	37.3	22.9	34.5
1209 Pou Senchey	100.0	0.6	15.7	9.7	55.0	19.0	30.1

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
12 Phnom Penh	5.8	5.8	10.2	5.7	5.8	4.0	6.0
1201 Chamkar Mon	4.9	6.1	6.1	6.4	4.3	3.7	3.7
1202 Doun Penh	5.4	9.3	7.0	6.1	4.8	3.4	6.6
1203 Prampir Meakkakra	3.0	5.4	4.5	2.4	3.2	2.9	2.8
1204 Tuol Kouk	3.9	10.6	3.5	3.6	4.2	3.0	3.0
1205 Dangkao	5.6	7.8	11.1	5.2	6.1	3.8	2.5
1206 Mean Chey	5.7	3.6	12.1	8.2	5.5	2.9	3.6
1207 Ruessei Kaev	6.2	2.9	17.1	6.4	5.0	4.6	2.4
1208 Sen Sok	6.8	5.0	22.9	6.6	5.9	4.0	37.1
1209 Pou Senchey	11.2	3.7	34.4	9.6	12.3	6.9	6.6

Annex Table D7-1 Number 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	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
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
1201 Chamkar Mon	16,591	5	1,077	10	2	25	10,509	122	2,289	285	191	17	102	164	175	239	115	1,264
1202 Doun Penh	11,139	2	512	5	8	9	6,575	82	2,012	290	129	10	60	168	69	157	98	953
1203 Prampir Meakkakra	8,783	1	432	-	7	2	6,191	84	1,008	109	88	3	30	78	71	136	46	497
1204 Tuol Kouk	12,942	2	1,048	13	15	12	7,593	88	2,042	248	115	37	50	121	136	215	43	1,164
1205 Dangkao	2,930	2	353	15	4	1	1,677	25	509	13	7	2	5	39	45	32	7	194
1206 Mean Chey	13,937	1	1,248	21	4	2	8,410	42	2,293	140	97	1	40	106	134	202	46	1,150
1207 Ruessei Kaev	10,956	1	2,018	19	11	5	5,854	38	1,646	89	102	3	35	57	85	139	41	813
1208 Sen Sok	7,429	3	757	12	2	3	4,435	16	1,206	82	35	5	26	51	91	108	19	578
1209 Pou Senchey	11,141	1	1,260	22	10	9	6,585	42	1,729	97	62	6	47	43	103	131	19	975

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 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	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
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
1201 Chamkar Mon	100.0	0.0	6.5	0.1	0.0	0.2	63.3	0.7	13.8	1.7	1.2	0.1	0.6	1.0	1.1	1.4	0.7	7.6
1202 Doun Penh	100.0	0.0	4.6	0.0	0.1	0.1	59.0	0.7	18.1	2.6	1.2	0.1	0.5	1.5	0.6	1.4	0.9	8.6
1203 Prampir Meakkakra	100.0	0.0	4.9	-	0.1	0.0	70.5	1.0	11.5	1.2	1.0	0.0	0.3	0.9	0.8	1.5	0.5	5.7
1204 Tuol Kouk	100.0	0.0	8.1	0.1	0.1	0.1	58.7	0.7	15.8	1.9	0.9	0.3	0.4	0.9	1.1	1.7	0.3	9.0
1205 Dangkae	100.0	0.1	12.0	0.5	0.1	0.0	57.2	0.9	17.4	0.4	0.2	0.1	0.2	1.3	1.5	1.1	0.2	6.6
1206 Mean Chey	100.0	0.0	9.0	0.2	0.0	0.0	60.3	0.3	16.5	1.0	0.7	0.0	0.3	0.8	1.0	1.4	0.3	8.3
1207 Ruessei Kaev	100.0	0.0	18.4	0.2	0.1	0.0	53.4	0.3	15.0	0.8	0.9	0.0	0.3	0.5	0.8	1.3	0.4	7.4
1208 Sen Sok	100.0	0.0	10.2	0.2	0.0	0.0	59.7	0.2	16.2	1.1	0.5	0.1	0.3	0.7	1.2	1.5	0.3	7.8
1209 Pou Senchey	100.0	0.0	11.3	0.2	0.1	0.1	59.1	0.4	15.5	0.9	0.6	0.1	0.4	0.4	0.9	1.2	0.2	8.8

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

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
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
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
1201 Chamkar Mon	80,572	33	6,638	86	1,209	381	28,744	1,334	13,114	3,407	2,500	247	843	1,883	7,047	2,535	4,606	5,965
1202 Doun Penh	59,782	63	1,991	1,572	540	87	16,171	668	13,996	2,404	4,337	68	422	4,139	3,747	4,917	692	3,968
1203 Prampir Meakkakra	26,528	7	1,302	-	49	13	13,896	425	4,282	393	878	28	217	542	1,810	722	387	1,577
1204 Tuol Kouk	50,505	44	6,177	376	45	142	18,272	559	8,477	913	916	218	341	1,730	5,875	1,988	663	3,769
1205 Dangkao	16,418	13	10,012	84	24	11	3,070	85	1,235	161	9	8	14	288	977	98	54	275
1206 Mean Chey	80,072	7	46,965	448	68	29	15,391	344	5,510	388	542	35	93	1,301	3,202	773	607	4,369
1207 Ruessei Kaev	68,035	13	42,298	338	47	272	10,960	523	5,500	694	398	56	74	897	2,473	553	202	2,737
1208 Sen Sok	50,238	51	32,943	87	4	21	8,502	173	3,024	429	192	52	135	962	2,069	408	192	994
1209 Pou Senchey	124,715	1	99,304	149	29	129	12,369	2,023	4,348	282	412	80	133	473	1,880	446	220	2,437

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

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
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
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
1201 Chamkar Mon	100.0	0.0	8.2	0.1	1.5	0.5	35.7	1.7	16.3	4.2	3.1	0.3	1.0	2.3	8.7	3.1	5.7	7.4
1202 Doun Penh	100.0	0.1	3.3	2.6	0.9	0.1	27.0	1.1	23.4	4.0	7.3	0.1	0.7	6.9	6.3	8.2	1.2	6.6
1203 Prampir Meakkakra	100.0	0.0	4.9	-	0.2	0.0	52.4	1.6	16.1	1.5	3.3	0.1	0.8	2.0	6.8	2.7	1.5	5.9
1204 Tuol Kouk	100.0	0.1	12.2	0.7	0.1	0.3	36.2	1.1	16.8	1.8	1.8	0.4	0.7	3.4	11.6	3.9	1.3	7.5
1205 Dangkao	100.0	0.1	61.0	0.5	0.1	0.1	18.7	0.5	7.5	1.0	0.1	0.0	0.1	1.8	6.0	0.6	0.3	1.7
1206 Mean Chey	100.0	0.0	58.7	0.6	0.1	0.0	19.2	0.4	6.9	0.5	0.7	0.0	0.1	1.6	4.0	1.0	0.8	5.5
1207 Ruessei Kaev	100.0	0.0	62.2	0.5	0.1	0.4	16.1	0.8	8.1	1.0	0.6	0.1	0.1	1.3	3.6	0.8	0.3	4.0
1208 Sen Sok	100.0	0.1	65.6	0.2	0.0	0.0	16.9	0.3	6.0	0.9	0.4	0.1	0.3	1.9	4.1	0.8	0.4	2.0
1209 Pou Senchey	100.0	0.0	79.6	0.1	0.0	0.1	9.9	1.6	3.5	0.2	0.3	0.1	0.1	0.4	1.5	0.4	0.2	2.0

Annex Table D7-5 Average Number of Persons Engaged per Establishment 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 activities	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
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
1201 Chamkar Mon	4.9	6.6	6.2	8.6	604.5	15.2	2.7	10.9	5.7	12.0	13.1	14.5	8.3	11.5	40.3	10.6	40.1	4.7
1202 Doun Penh	5.4	31.5	3.9	314.4	67.5	9.7	2.5	8.1	7.0	8.3	33.6	6.8	7.0	24.6	54.3	31.3	7.1	4.2
1203 Prampir Meakkakra	3.0	7.0	3.0	-	7.0	6.5	2.2	5.1	4.2	3.6	10.0	9.3	7.2	6.9	25.5	5.3	8.4	3.2
1204 Tuol Kouk	3.9	22.0	5.9	28.9	3.0	11.8	2.4	6.4	4.2	3.7	8.0	5.9	6.8	14.3	43.2	9.2	15.4	3.2
1205 Dangkao	5.6	6.5	28.4	5.6	6.0	11.0	1.8	3.4	2.4	12.4	1.3	4.0	2.8	7.4	21.7	3.1	7.7	1.4
1206 Mean Chey	5.7	7.0	37.6	21.3	17.0	14.5	1.8	8.2	2.4	2.8	5.6	35.0	2.3	12.3	23.9	3.8	13.2	3.8
1207 Ruessei Kaev	6.2	13.0	21.0	17.8	4.3	54.4	1.9	13.8	3.3	7.8	3.9	18.7	2.1	15.7	29.1	4.0	4.9	3.4
1208 Sen Sok	6.8	17.0	43.5	7.3	2.0	7.0	1.9	10.8	2.5	5.2	5.5	10.4	5.2	18.9	22.7	3.8	10.1	1.7
1209 Pou Senchey	11.2	1.0	78.8	6.8	2.9	14.3	1.9	48.2	2.5	2.9	6.6	13.3	2.8	11.0	18.3	3.4	11.6	2.5

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
12 Phnom Penh	50	364	20	562	362	506	74	357	63	220	118	176	144	281	109	116	68	56
1201 Chamkar Mon	91	154	104	353	344	401	77	290	70	230	157	201	146	197	91	106	69	66
1202 Doun Penh	96	800	124	529	457	263	62	237	75	199	105	162	123	330	125	119	60	52
1203 Prampir Meakkakra	75	600	97	-	277	117	64	229	68	152	89	75	165	150	106	101	158	52
1204 Tuol Kouk	85	267	61	461	350	284	106	249	59	24	122	148	153	434	117	107	36	53
1205 Dangkao	41	550	20	460	700	-	71	673	66	235	80	33	250	300	141	145	391	104
1206 Mean Chey	39	250	22	659	750	314	60	1,086	48	194	104	192	116	239	84	123	36	89
1207 Ruessei Kaev	38	1,200	20	1,107	124	2,167	76	384	53	375	126	107	118	217	131	145	106	28
1208 Sen Sok	33	364	16	569	100	425	75	246	54	160	96	300	221	345	125	179	284	63
1209 Pou Senchey	24	-	15	548	190	892	73	544	57	182	137	371	122	338	132	132	75	34

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 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	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
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
1201 Chamkar Mon	38,301	20	3,383	67	937	305	12,488	992	5,382	2,374	1,529	165	501	1,248	3,363	1,303	1,879	2,365
1202 Doun Penh	29,288	56	1,101	1,322	443	63	6,178	470	6,000	1,600	2,225	42	233	3,176	2,083	2,675	259	1,362
1203 Prampir Meakkakra	11,355	6	640	-	36	7	5,441	296	1,737	237	414	12	135	325	933	362	237	537
1204 Tuol Kouk	24,334	32	2,338	309	35	105	9,399	399	3,139	660	503	130	206	1,406	3,166	1,026	177	1,304
1205 Dangkao	4,750	11	1,639	69	21	11	1,276	74	492	113	4	2	10	216	571	58	43	140
1206 Mean Chey	22,318	5	8,330	389	60	22	5,778	315	1,797	256	276	23	50	917	1,460	426	162	2,052
1207 Ruessei Kaev	18,687	12	7,132	310	26	260	4,737	415	1,907	548	222	29	40	614	1,401	327	104	603
1208 Sen Sok	12,574	40	4,448	74	2	17	3,637	123	1,061	264	94	39	93	746	1,148	262	142	384
1209 Pou Senchey	24,522	-	12,788	126	19	116	5,216	1,709	1,586	182	238	63	73	365	1,071	254	94	622

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 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	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
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
1201 Chamkar Mon	42,271	13	3,255	19	272	76	16,256	342	7,732	1,033	971	82	342	635	3,684	1,232	2,727	3,600
1202 Doun Penh	30,494	7	890	250	97	24	9,993	198	7,996	804	2,112	26	189	963	1,664	2,242	433	2,606
1203 Prampir Meakkakra	15,173	1	662	-	13	6	8,455	129	2,545	156	464	16	82	217	877	360	150	1,040
1204 Tuol Kouk	28,680	12	3,839	67	10	37	8,873	160	5,338	2,762	413	88	135	324	2,709	962	486	2,465
1205 Dangkao	11,668	2	8,373	15	3	-	1,794	11	743	48	5	6	4	72	406	40	11	135
1206 Mean Chey	57,754	2	38,635	59	8	7	9,613	29	3,713	132	266	12	43	384	1,742	347	445	2,317
1207 Ruessei Kaev	49,348	1	35,166	28	21	12	6,223	108	3,593	146	176	27	34	283	1,072	226	98	2,134
1208 Sen Sok	37,664	11	28,495	13	2	4	4,865	50	1,963	165	98	13	42	216	921	146	50	610
1209 Pou Senchey	100,193	1	86,516	23	10	13	7,153	314	2,762	100	174	17	60	108	809	192	126	1,815

Annex Table D7-7 Concentration Rate of Number 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
12 Phnom Penh	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
1201 Chamkar Mon	17.3	27.8	12.4	8.5	3.2	36.8	18.2	22.6	15.5	21.1	23.1	20.2	25.8	19.8	19.3	17.6	26.5	16.7
1202 Doun Penh	11.6	11.1	5.9	4.3	12.7	13.2	11.4	15.2	13.7	21.4	15.6	11.9	15.2	20.3	7.6	11.6	22.6	12.6
1203 Prampir Meakkakra	9.2	5.6	5.0	-	11.1	2.9	10.7	15.6	6.8	8.1	10.7	3.6	7.6	9.4	7.8	10.0	10.6	6.5
1204 Tuol Kouk	13.5	11.1	12.0	11.1	23.8	17.6	13.1	16.3	13.9	18.3	13.9	44.0	12.7	14.6	15.0	15.8	9.9	15.3
1205 Dangkao	3.1	11.1	4.1	12.8	6.3	1.5	2.9	4.6	3.5	1.0	0.8	2.4	1.3	4.7	5.0	2.4	1.6	2.6
1206 Mean Chey	14.5	5.6	14.3	17.9	6.3	2.9	14.5	7.8	15.6	10.3	11.7	1.2	10.1	12.8	14.7	14.9	10.6	15.2
1207 Ruessei Kaev	11.4	5.6	23.2	16.2	17.5	7.4	10.1	7.1	11.2	6.6	12.3	3.6	8.9	6.9	9.4	10.2	9.4	10.7
1208 Sen Sok	7.8	16.7	8.7	10.3	3.2	4.4	7.7	3.0	8.2	6.1	4.2	6.0	6.6	6.2	10.0	7.9	4.4	7.6
1209 Pou Senchey	11.6	5.6	14.5	18.8	15.9	13.2	11.4	7.8	11.7	7.2	7.5	7.1	11.9	5.2	11.3	9.6	4.4	12.8

Annex Table D7-8 Concentration Rate of Number 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
12 Phnom Penh	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
1201 Chamkar Mon	14.5	14.2	2.7	2.7	60.0	35.1	22.6	21.7	22.0	37.6	24.5	31.2	37.1	15.4	24.2	20.4	60.4	22.9
1202 Doun Penh	10.7	27.2	0.8	50.1	26.8	8.0	12.7	10.9	23.5	26.5	42.6	8.6	18.6	33.9	12.9	39.5	9.1	15.2
1203 Prampir Meakkakra	4.8	3.0	0.5	-	2.4	1.2	10.9	6.9	7.2	4.3	8.6	3.5	9.6	4.4	6.2	5.8	5.1	6.0
1204 Tuol Kouk	9.1	19.0	2.5	12.0	2.2	13.1	14.3	9.1	14.3	10.1	9.0	27.5	15.0	14.2	20.2	16.0	8.7	14.4
1205 Dangkao	2.9	5.6	4.0	2.7	1.2	1.0	2.4	1.4	2.1	1.8	0.1	1.0	0.6	2.4	3.4	0.8	0.7	1.1
1206 Mean Chey	14.4	3.0	19.0	14.3	3.4	2.7	12.1	5.6	9.3	4.3	5.3	4.4	4.1	10.7	11.0	6.2	8.0	16.7
1207 Ruessei Kaev	12.2	5.6	17.1	10.8	2.3	25.1	8.6	8.5	9.2	7.7	3.9	7.1	3.3	7.3	8.5	4.4	2.6	10.5
1208 Sen Sok	9.0	22.0	13.3	2.8	0.2	1.9	6.7	2.8	5.1	4.7	1.9	6.6	5.9	7.9	7.1	3.3	2.5	3.8
1209 Pou Senchey	22.4	0.4	40.1	4.7	1.4	11.9	9.7	33.0	7.3	3.1	4.0	10.1	5.9	3.9	6.5	3.6	2.9	9.3

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
12 Phnom Penh	100.0	6.8	93.2	100.0	58.2	41.8
1201 Chamkar Mon	100.0	9.2	90.8	100.0	42.3	57.7
1202 Doun Penh	100.0	13.1	86.9	100.0	52.8	47.2
1203 Prampir Meakkakra	100.0	9.1	90.9	100.0	28.0	72.0
1204 Tuol Kouk	100.0	8.2	91.8	100.0	31.6	68.4
1205 Dangkao	100.0	3.3	96.7	100.0	60.3	39.7
1206 Mean Chey	100.0	4.2	95.8	100.0	61.1	38.9
1207 Ruessei Kaev	100.0	3.0	97.0	100.0	64.7	35.3
1208 Sen Sok	100.0	4.7	95.3	100.0	68.5	31.5
1209 Pou Senchey	100.0	2.8	97.2	100.0	78.6	21.4

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
12 Phnom Penh	5.8	2.6
1201 Chamkar Mon	4.9	3.1
1202 Doun Penh	5.4	2.9
1203 Prampir Meakkakra	3.0	2.4
1204 Tuol Kouk	3.9	2.9
1205 Dangkao	5.6	2.3
1206 Mean Chey	5.7	2.3
1207 Ruessei Kaev	6.2	2.3
1208 Sen Sok	6.8	2.2
1209 Pou Senchey	11.2	2.5

Annex Table D9-1 Number of Establishments 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
Number of Establishments							
Cambodia	505,134	473,197	12,027	4,405	9,119	1,114	5,272
12 Phnom Penh	95,848	88,565	5,047	1,314	312	320	290
1201 Chamkar Mon	16,591	14,872	1,121	357	34	116	91
1202 Doun Penh	11,139	9,639	1,177	257	22	33	11
1203 Prampir Meakkakra	8,783	7,969	718	73	5	12	6
1204 Tuol Kouk	12,942	11,816	940	96	31	48	11
1205 Dangkao	2,930	2,765	67	30	38	1	29
1206 Mean Chey	13,937	13,226	422	135	48	62	44
1207 Ruessei Kaev	10,956	10,533	198	120	51	18	36
1208 Sen Sok	7,429	7,015	211	132	31	15	25
1209 Pou Senchey	11,141	10730	193	114	52	15	37
Concentration Rate of Number of Establishments							
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	17.3	16.8	22.2	27.2	10.9	36.3	31.4
1202 Doun Penh	11.6	10.9	23.3	19.6	7.1	10.3	3.8
1203 Prampir Meakkakra	9.2	9.0	14.2	5.6	1.6	3.8	2.1
1204 Tuol Kouk	13.5	13.3	18.6	7.3	9.9	15.0	3.8
1205 Dangkao	3.1	3.1	1.3	2.3	12.2	0.3	10.0
1206 Mean Chey	14.5	14.9	8.4	10.3	15.4	19.4	15.2
1207 Ruessei Kaev	11.4	11.9	3.9	9.1	16.3	5.6	12.4
1208 Sen Sok	7.8	7.9	4.2	10.0	9.9	4.7	8.6
1209 Pou Senchey	11.6	12.1	3.8	8.7	16.7	4.7	12.8

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 D9-2 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
Number of Persons Engaged							
Cambodia	1,673,390	977,977	198,919	341,908	127,466	19,192	7,928
12 Phnom Penh	556,865	211,578	115,590	198,500	22,552	7,480	1,165
1201 Chamkar Mon	80,572	41,942	16,127	15,510	3,328	2,969	696
1202 Doun Penh	59,782	25,145	11,229	14,347	8,074	967	20
1203 Prampir Meakkakra	26,528	18,475	5,363	1,990	480	193	27
1204 Tuol Kouk	50,505	29,867	10,255	5,132	4,260	936	55
1205 Dangkao	16,418	5,554	4,014	5,893	912	2	43
1206 Mean Chey	80,072	28,355	13,738	34,599	1,770	1,506	104
1207 Ruessei Kaev	68,035	22,140	7,072	36,643	1,816	293	71
1208 Sen Sok	50,238	14,649	10,787	23,454	925	332	91
1209 Pou Senchey	124,715	25,451	37,005	60,932	987	282	58
Concentration Rate of Number of Persons Engaged							
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	14.5	19.8	14.0	7.8	14.8	39.7	59.7
1202 Doun Penh	10.7	11.9	9.7	7.2	35.8	12.9	1.7
1203 Prampir Meakkakra	4.8	8.7	4.6	1.0	2.1	2.6	2.3
1204 Tuol Kouk	9.1	14.1	8.9	2.6	18.9	12.5	4.7
1205 Dangkao	2.9	2.6	3.5	3.0	4.0	0.0	3.7
1206 Mean Chey	14.4	13.4	11.9	17.4	7.8	20.1	8.9
1207 Ruessei Kaev	12.2	10.5	6.1	18.5	8.1	3.9	6.1
1208 Sen Sok	9.0	6.9	9.3	11.8	4.1	4.4	7.8
1209 Pou Senchey	22.4	12.0	32.0	30.7	4.4	3.8	5.0

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 D9-3 Percentages 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
12 Phnom Penh	100.0	92.4	5.3	1.4	0.3	0.3	0.3
1201 Chamkar Mon	100.0	89.6	6.8	2.2	0.2	0.7	0.5
1202 Doun Penh	100.0	86.5	10.6	2.3	0.2	0.3	0.1
1203 Prampir Meakkakra	100.0	90.7	8.2	0.8	0.1	0.1	0.1
1204 Tuol Kouk	100.0	91.3	7.3	0.7	0.2	0.4	0.1
1205 Dangkao	100.0	94.4	2.3	1.0	1.3	0.0	1.0
1206 Mean Chey	100.0	94.9	3.0	1.0	0.3	0.4	0.3
1207 Ruessei Kaev	100.0	96.1	1.8	1.1	0.5	0.2	0.3
1208 Sen Sok	100.0	94.4	2.8	1.8	0.4	0.2	0.3
1209 Pou Senchey	100.0	96.3	1.7	1.0	0.5	0.1	0.3
Percentage of Number of Persons Engaged							
Cambodia	100.0	58.4	11.9	20.4	7.6	1.1	0.5
12 Phnom Penh	100.0	38.0	20.8	35.6	4.0	1.3	0.2
1201 Chamkar Mon	100.0	52.1	20.0	19.2	4.1	3.7	0.9
1202 Doun Penh	100.0	42.1	18.8	24.0	13.5	1.6	0.0
1203 Prampir Meakkakra	100.0	69.6	20.2	7.5	1.8	0.7	0.1
1204 Tuol Kouk	100.0	59.1	20.3	10.2	8.4	1.9	0.1
1205 Dangkao	100.0	33.8	24.4	35.9	5.6	0.0	0.3
1206 Mean Chey	100.0	35.4	17.2	43.2	2.2	1.9	0.1
1207 Ruessei Kaev	100.0	32.5	10.4	53.9	2.7	0.4	0.1
1208 Sen Sok	100.0	29.2	21.5	46.7	1.8	0.7	0.2
1209 Pou Senchey	100.0	20.4	29.7	48.9	0.8	0.2	0.0

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 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
12 Phnom Penh	5.8	2.4	22.9	151.1	72.3	23.4	4.0
1201 Chamkar Mon	4.9	2.8	14.4	43.4	97.9	25.6	7.6
1202 Doun Penh	5.4	2.6	9.5	55.8	367.0	29.3	1.8
1203 Prampir Meakkakra	3.0	2.3	7.5	27.3	96.0	16.1	4.5
1204 Tuol Kouk	3.9	2.5	10.9	53.5	137.4	19.5	5.0
1205 Dangkao	5.6	2.0	59.9	196.4	24.0	2.0	1.5
1206 Mean Chey	5.7	2.1	32.6	256.3	36.9	24.3	2.4
1207 Ruessei Kaev	6.2	2.1	35.7	305.4	35.6	16.3	2.0
1208 Sen Sok	6.8	2.1	51.1	177.7	29.8	22.1	3.6
1209 Pou Senchey	11.2	2.4	191.7	534.5	19.0	18.8	1.6

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 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	
12 Phnom Penh	95,848	93,537	996	824	332	159	
1201 Chamkar Mon	16,591	16,026	171	168	138	88	
1202 Doun Penh	11,139	10,646	325	76	63	29	
1203 Prampir Meakkakra	8,783	8,652	90	33	6	2	
1204 Tuol Kouk	12,942	12,727	52	129	22	12	
1205 Dangkao	2,930	2,907	17	3	2	1	
1206 Mean Chey	13,937	13,507	134	266	21	9	
1207 Ruessei Kaev	10,956	10,854	53	33	12	4	
1208 Sen Sok	7,429	7,229	52	109	31	8	
1209 Pou Senchey	11,141	10,989	102	7	37	6	
Concentration Rate of Number of Establishments							
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	
1201 Chamkar Mon	17.3	17.1	17.2	20.4	41.6	55.3	
1202 Doun Penh	11.6	11.4	32.6	9.2	19.0	18.2	
1203 Prampir Meakkakra	9.2	9.2	9.0	4.0	1.8	1.3	
1204 Tuol Kouk	13.5	13.6	5.2	15.7	6.6	7.5	
1205 Dangkao	3.1	3.1	1.7	0.4	0.6	0.6	
1206 Mean Chey	14.5	14.4	13.5	32.3	6.3	5.7	
1207 Ruessei Kaev	11.4	11.6	5.3	4.0	3.6	2.5	
1208 Sen Sok	7.8	7.7	5.2	13.2	9.3	5.0	
1209 Pou Senchey	11.6	11.7	10.2	0.8	11.1	3.8	

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

District	Total	Cambodian	Foreigner				Others
			Total	Chinese	Vietnamese	Other Asian Countries	
Cambodia			Number of Persons Engaged				
12 Phnom Penh	1,673,390	1,381,254	292,136	187,926	8,014	75,184	21,012
1201 Chamkar Mon	80,572	65,566	15,006	3,516	1,216	7,953	2,321
1202 Doun Penh	59,782	51,273	8,509	5,626	389	1,340	1,154
1203 Prampir Meakkakra	26,528	25,918	610	442	105	48	15
1204 Tuol Kouk	50,505	47,020	3,485	2,080	433	326	646
1205 Dangkao	16,418	8,402	8,016	7,328	12	143	533
1206 Mean Chey	80,072	51,475	28,597	19,378	663	7,464	1,092
1207 Ruessei Kaev	68,035	39,227	28,808	24,102	82	2,916	1,708
1208 Sen Sok	50,238	23,365	26,873	13,685	513	12,460	215
1209 Pou Senchey	124,715	67,689	57,026	35,876	20	18,063	3,067
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	14.5	17.3	8.5	3.1	35.4	15.7	21.6
1202 Doun Penh	10.7	13.5	4.8	5.0	11.3	2.6	10.7
1203 Prampir Meakkakra	4.8	6.8	0.3	0.4	3.1	0.1	0.1
1204 Tuol Kouk	9.1	12.4	2.0	1.9	12.6	0.6	6.0
1205 Dangkao	2.9	2.2	4.5	6.5	0.3	0.3	5.0
1206 Mean Chey	14.4	13.5	16.2	17.3	19.3	14.7	10.2
1207 Ruessei Kaev	12.2	10.3	16.3	21.5	2.4	5.8	15.9
1208 Sen Sok	9.0	6.1	15.2	12.2	14.9	24.6	2.0
1209 Pou Senchey	22.4	17.8	32.2	32.0	0.6	35.6	28.5
			Concentration Rate of Number of Persons Engaged				

**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
				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	
12 Phnom Penh	100.0	97.6	2.4	1.0	0.9	0.3	0.2	
1201 Chamkar Mon	100.0	96.6	3.4	1.0	1.0	0.8	0.5	
1202 Doun Penh	100.0	95.6	4.4	2.9	0.7	0.6	0.3	
1203 Prampir Meakkakra	100.0	98.5	1.5	1.0	0.4	0.1	0.0	
1204 Tuol Kouk	100.0	98.3	1.7	0.4	1.0	0.2	0.1	
1205 Dangkao	100.0	99.2	0.8	0.6	0.1	0.1	0.0	
1206 Mean Chey	100.0	96.9	3.1	1.0	1.9	0.2	0.1	
1207 Ruessei Kaev	100.0	99.1	0.9	0.5	0.3	0.1	0.0	
1208 Sen Sok	100.0	97.3	2.7	0.7	1.5	0.4	0.1	
1209 Pou Senchey	100.0	98.6	1.4	0.9	0.1	0.3	0.1	
Percentage of Number of Persons Engaged								
Cambodia	100.0	82.5	17.5	11.2	0.5	4.5	1.3	
12 Phnom Penh	100.0	68.2	31.8	20.1	0.6	9.1	1.9	
1201 Chamkar Mon	100.0	81.4	18.6	4.4	1.5	9.9	2.9	
1202 Doun Penh	100.0	85.8	14.2	9.4	0.7	2.2	1.9	
1203 Prampir Meakkakra	100.0	97.7	2.3	1.7	0.4	0.2	0.1	
1204 Tuol Kouk	100.0	93.1	6.9	4.1	0.9	0.6	1.3	
1205 Dangkao	100.0	51.2	48.8	44.6	0.1	0.9	3.2	
1206 Mean Chey	100.0	64.3	35.7	24.2	0.8	9.3	1.4	
1207 Ruessei Kaev	100.0	57.7	42.3	35.4	0.1	4.3	2.5	
1208 Sen Sok	100.0	46.5	53.5	27.2	1.0	24.8	0.4	
1209 Pou Senchey	100.0	54.3	45.7	28.8	0.0	14.5	2.5	

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

District	Total	Cambodian	Foreigner				
			Total	Chinese	Vietnamese	Other Asian Countries	Others
Cambodia			51.8	88.1	3.2	136.9	48.5
12 Phnom Penh			76.6	112.5	4.2	152.8	67.6
1201 Chamkar Mon	3.3	2.8	26.6	20.6	7.2	57.6	26.4
1202 Doun Penh	5.8	4.1	17.3	17.3	5.1	21.3	39.8
1203 Prampir Meakkakra	4.9	4.1	4.7	4.9	3.2	8.0	7.5
1204 Tuol Kouk	3.0	3.0	16.2	40.0	3.4	14.8	53.8
1205 Dangkao	3.9	3.7	348.5	431.1	4.0	71.5	533.0
1206 Mean Chey	5.6	2.9	66.5	144.6	2.5	355.4	121.3
1207 Ruessei Kaev	5.7	3.8	282.4	454.8	2.5	243.0	427.0
1208 Sen Sok	6.2	3.6	134.4	263.2	4.7	401.9	26.9
1209 Pou Senchey	6.8	3.2	375.2	351.7	2.9	488.2	511.2

Annex Table D11-1 Number of Establishments 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 Establishments								
Cambodia	505,134	222,167	243,471	26,361	8,055	3,461	833	786
12 Phnom Penh	95,848	44,126	38,960	7,984	2,663	1,276	369	470
1201 Chamkar Mon	16,591	6,587	6,789	2,000	708	370	82	55
1202 Doun Penh	11,139	4,410	4,547	1,367	486	218	65	46
1203 Prampir Meakkakra	8,783	3,724	3,970	768	200	88	25	8
1204 Tuol Kouk	12,942	5,310	5,675	1,275	425	169	53	35
1205 Dangkao	2,930	1,548	1,130	118	71	34	9	20
1206 Mean Chey	13,937	6,812	5,831	792	252	124	38	88
1207 Ruessei Kaev	10,956	5,870	4,026	650	200	112	37	61
1208 Sen Sok	7,429	4,320	2,358	432	170	83	25	41
1209 Pou Senchey	11,141	5,545	4,634	582	151	78	35	116
Concentration Rate of Number of Establishments								
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	17.3	14.9	17.4	25.1	26.6	29.0	22.2	11.7
1202 Doun Penh	11.6	10.0	11.7	17.1	18.3	17.1	17.6	9.8
1203 Prampir Meakkakra	9.2	8.4	10.2	9.6	7.5	6.9	6.8	1.7
1204 Tuol Kouk	13.5	12.0	14.6	16.0	16.0	13.2	14.4	7.4
1205 Dangkao	3.1	3.5	2.9	1.5	2.7	2.7	2.4	4.3
1206 Mean Chey	14.5	15.4	15.0	9.9	9.5	9.7	10.3	18.7
1207 Ruessei Kaev	11.4	13.3	10.3	8.1	7.5	8.8	10.0	13.0
1208 Sen Sok	7.8	9.8	6.1	5.4	6.4	6.5	6.8	8.7
1209 Pou Senchey	11.6	12.6	11.9	7.3	5.7	6.1	9.5	24.7

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
12 Phnom Penh	556,865	44,126	96,619	49,780	34,816	37,036	24,557	269,931
1201 Chamkar Mon	80,572	6,587	17,484	12,613	9,279	10,659	5,303	18,647
1202 Doun Penh	59,782	4,410	11,681	8,655	6,341	6,230	4,252	18,213
1203 Prampir Meakkakra	26,528	3,724	9,884	4,735	2,525	2,522	1,642	1,496
1204 Tuol Kouk	50,505	5,310	14,471	7,959	5,504	4,800	3,541	8,920
1205 Dangkao	16,418	1,548	2,684	746	959	967	651	8,863
1206 Mean Chey	80,072	6,812	14,073	4,827	3,325	3,744	2,543	44,748
1207 Ruessei Kaev	68,035	5,870	9,654	4,017	2,613	3,355	2,571	39,955
1208 Sen Sok	50,238	4,320	5,667	2,724	2,284	2,516	1,696	31,031
1209 Pou Senchey	124,715	5,545	11,021	3,504	1,986	2,243	2,358	98,058
Concentration Rate of Number of Persons Engaged								
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	14.5	14.9	18.1	25.3	26.7	28.8	21.6	6.9
1202 Doun Penh	10.7	10.0	12.1	17.4	18.2	16.8	17.3	6.7
1203 Prampir Meakkakra	4.8	8.4	10.2	9.5	7.3	6.8	6.7	0.6
1204 Tuol Kouk	9.1	12.0	15.0	16.0	15.8	13.0	14.4	3.3
1205 Dangkao	2.9	3.5	2.8	1.5	2.8	2.6	2.7	3.3
1206 Mean Chey	14.4	15.4	14.6	9.7	9.6	10.1	10.4	16.6
1207 Ruessei Kaev	12.2	13.3	10.0	8.1	7.5	9.1	10.5	14.8
1208 Sen Sok	9.0	9.8	5.9	5.5	6.6	6.8	6.9	11.5
1209 Pou Senchey	22.4	12.6	11.4	7.0	5.7	6.1	9.6	36.3

**Annex Table D11-3 Percentages 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
12 Phnom Penh	100.0	46.0	40.6	8.3	2.8	1.3	0.4	0.5
1201 Chamkar Mon	100.0	39.7	40.9	12.1	4.3	2.2	0.5	0.3
1202 Doun Penh	100.0	39.6	40.8	12.3	4.4	2.0	0.6	0.4
1203 Prampir Meakkakra	100.0	42.4	45.2	8.7	2.3	1.0	0.3	0.1
1204 Tuol Kouk	100.0	41.0	43.8	9.9	3.3	1.3	0.4	0.3
1205 Dangkao	100.0	52.8	38.6	4.0	2.4	1.2	0.3	0.7
1206 Mean Chey	100.0	48.9	41.8	5.7	1.8	0.9	0.3	0.6
1207 Ruessei Kaev	100.0	53.6	36.7	5.9	1.8	1.0	0.3	0.6
1208 Sen Sok	100.0	58.2	31.7	5.8	2.3	1.1	0.3	0.6
1209 Pou Senchey	100.0	49.8	41.6	5.2	1.4	0.7	0.3	1.0
Percentage of Number of Persons Engaged								
Cambodia	100.0	13.3	34.4	9.8	6.3	5.9	3.3	27.0
12 Phnom Penh	100.0	7.9	17.4	8.9	6.3	6.7	4.4	48.5
1201 Chamkar Mon	100.0	8.2	21.7	15.7	11.5	13.2	6.6	23.1
1202 Doun Penh	100.0	7.4	19.5	14.5	10.6	10.4	7.1	30.5
1203 Prampir Meakkakra	100.0	14.0	37.3	17.8	9.5	9.5	6.2	5.6
1204 Tuol Kouk	100.0	10.5	28.7	15.8	10.9	9.5	7.0	17.7
1205 Dangkao	100.0	9.4	16.3	4.5	5.8	5.9	4.0	54.0
1206 Mean Chey	100.0	8.5	17.6	6.0	4.2	4.7	3.2	55.9
1207 Ruessei Kaev	100.0	8.6	14.2	5.9	3.8	4.9	3.8	58.7
1208 Sen Sok	100.0	8.6	11.3	5.4	4.5	5.0	3.4	61.8
1209 Pou Senchey	100.0	4.4	8.8	2.8	1.6	1.8	1.9	78.6

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
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
1201 Chamkar Mon	16,591	6,587	3,968	1,736	1,085	2,000	708	370	82	49	2	4	15,511	943	82	55
1202 Doun Penh	11,139	4,410	2,683	1,141	723	1,367	486	218	65	35	8	3	10,414	622	57	46
1203 Prampir Meakkakra	8,783	3,724	2,504	988	478	768	200	88	25	8	-	-	8,515	236	24	8
1204 Tuol Kouk	12,942	5,310	3,393	1,443	839	1,275	425	169	53	33	1	1	12,367	490	52	33
1205 Dangkao	2,930	1,548	818	200	112	118	71	34	9	13	6	1	2,808	93	9	20
1206 Mean Chey	13,937	6,812	4,015	1,221	595	792	252	124	38	59	17	12	13,470	341	38	88
1207 Ruessei Kaev	10,956	5,870	2,807	836	383	650	200	112	37	38	10	13	10,575	285	35	61
1208 Sen Sok	7,429	4,320	1,659	447	252	432	170	83	25	28	4	9	7,134	230	25	40
1209 Pou Senchey	11,141	5,545	3,316	883	435	582	151	78	35	55	32	29	10,793	197	35	116
Concentration Rate of Number of Establishments																
12 Phnom Penh	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
1201 Chamkar Mon	17.3	14.9	15.8	19.5	22.1	25.1	26.6	29.0	22.2	15.4	2.5	5.6	16.9	27.4	23.0	11.8
1202 Doun Penh	11.6	10.0	10.7	12.8	14.7	17.1	18.3	17.1	17.6	11.0	10.0	4.2	11.4	18.1	16.0	9.9
1203 Prampir Meakkakra	9.2	8.4	10.0	11.1	9.8	9.6	7.5	6.9	6.8	2.5	-	-	9.3	6.9	6.7	1.7
1204 Tuol Kouk	13.5	12.0	13.5	16.2	17.1	16.0	16.0	13.2	14.4	10.4	1.3	1.4	13.5	14.3	14.6	7.1
1205 Dangkao	3.1	3.5	3.3	2.2	2.3	1.5	2.7	2.7	2.4	4.1	7.5	1.4	3.1	2.7	2.5	4.3
1206 Mean Chey	14.5	15.4	16.0	13.7	12.1	9.9	9.5	9.7	10.3	18.6	21.3	16.7	14.7	9.9	10.6	18.8
1207 Ruessei Kaev	11.4	13.3	11.2	9.4	7.8	8.1	7.5	8.8	10.0	11.9	12.5	18.1	11.5	8.3	9.8	13.1
1208 Sen Sok	7.8	9.8	6.6	5.0	5.1	5.4	6.4	6.5	6.8	8.8	5.0	12.5	7.8	6.7	7.0	8.6
1209 Pou Senchey	11.6	12.6	13.2	9.9	8.9	7.3	5.7	6.1	9.5	17.3	40.0	40.3	11.8	5.7	9.8	24.8

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)
Cambodia	496,355	12,678,385,624	10,978,911,872	1,699,473,752
12 Phnom Penh	93,119	7,026,734,265	6,302,504,300	724,229,964
1201 Chamkar Mon	15,854	1,522,570,192	1,337,618,906	184,951,286
1202 Doun Penh	10,733	2,141,470,015	1,841,055,350	300,414,665
1203 Prampir Meakkakra	8,401	253,421,530	199,122,678	54,298,851
1204 Tuol Kouk	12,576	656,348,136	615,539,738	40,808,398
1205 Dangkao	2,867	52,339,490	51,518,655	820,835
1206 Mean Chey	13,656	641,432,774	585,831,839	55,600,935
1207 Ruessei Kaev	10,784	607,578,969	560,309,355	47,269,614
1208 Sen Sok	7,275	273,158,305	247,584,524	25,573,781
1209 Pou Senchey	10,973	878,414,854	863,923,255	14,491,599

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

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

12 Phnom Penh	100.0	100.0	100.0	100.0
1201 Chamkar Mon	17.0	21.7	21.2	25.5
1202 Doun Penh	11.5	30.5	29.2	41.5
1203 Prampir Meakkakra	9.0	3.6	3.2	7.5
1204 Tuol Kouk	13.5	9.3	9.8	5.6
1205 Dangkao	3.1	0.7	0.8	0.1
1206 Mean Chey	14.7	9.1	9.3	7.7
1207 Ruessei Kaev	11.6	8.6	8.9	6.5
1208 Sen Sok	7.8	3.9	3.9	3.5
1209 Pou Senchey	11.8	12.5	13.7	2.0

Annex Table D13-1 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
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
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
1201 Chamkar Mon	15,854	22	47	125	572	498	1,615	2,179	1,505	4,399	2,343	2,549
1202 Doun Penh	10,733	9	85	197	777	649	1,637	1,623	1,038	2,721	1,142	855
1203 Prampir Meakkakra	8,401	7	39	125	620	521	1,254	1,190	1,047	2,058	853	687
1204 Tuol Kouk	12,576	10	64	189	905	711	1,828	2,014	1,252	3,112	1,375	1,116
1205 Dangkao	2,867	4	34	168	505	288	572	430	292	391	96	87
1206 Mean Chey	13,656	4	115	477	1,617	1,187	2,590	2,387	1,442	2,255	851	731
1207 Ruessei Kaev	10,784	11	161	693	1,080	709	1,518	1,644	1,062	2,155	1,021	730
1208 Sen Sok	7,275	7	80	268	965	645	1,403	1,170	708	1,157	493	379
1209 Pou Senchey	10,973	4	112	541	1,596	1,187	2,297	1,749	996	1,442	602	447
Concentration Rate of Number of Entities												
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	17.0	28.2	6.4	4.5	6.6	7.8	11.0	15.1	16.1	22.3	26.7	33.6
1202 Doun Penh	11.5	11.5	11.5	7.1	9.0	10.1	11.1	11.3	11.1	13.8	13.0	11.3
1203 Prampir Meakkakra	9.0	9.0	5.3	4.5	7.2	8.1	8.5	8.3	11.2	10.5	9.7	9.1
1204 Tuol Kouk	13.5	12.8	8.7	6.8	10.5	11.1	12.4	14.0	13.4	15.8	15.7	14.7
1205 Dangkao	3.1	5.1	4.6	6.0	5.8	4.5	3.9	3.0	3.1	2.0	1.1	1.1
1206 Mean Chey	14.7	5.1	15.6	17.1	18.7	18.6	17.6	16.6	15.4	11.5	9.7	9.6
1207 Ruessei Kaev	11.6	14.1	21.8	24.9	12.5	11.1	10.3	11.4	11.4	10.9	11.6	9.6
1208 Sen Sok	7.8	9.0	10.9	9.6	11.2	10.1	9.5	8.1	7.6	5.9	5.6	5.0
1209 Pou Senchey	11.8	5.1	15.2	19.4	18.5	18.6	15.6	12.2	10.7	7.3	6.9	5.9

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
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
1201 Chamkar Mon	100.0	0.1	0.3	0.8	3.6	3.1	10.2	13.7	9.5	27.7	14.8	16.1
1202 Doun Penh	100.0	0.1	0.8	1.8	7.2	6.0	15.3	15.1	9.7	25.4	10.6	8.0
1203 Prampir Meakkakra	100.0	0.1	0.5	1.5	7.4	6.2	14.9	14.2	12.5	24.5	10.2	8.2
1204 Tuol Kouk	100.0	0.1	0.5	1.5	7.2	5.7	14.5	16.0	10.0	24.7	10.9	8.9
1205 Dangkao	100.0	0.1	1.2	5.9	17.6	10.0	20.0	15.0	10.2	13.6	3.3	3.0
1206 Mean Chey	100.0	0.0	0.8	3.5	11.8	8.7	19.0	17.5	10.6	16.5	6.2	5.4
1207 Ruessei Kaev	100.0	0.1	1.5	6.4	10.0	6.6	14.1	15.2	9.8	20.0	9.5	6.8
1208 Sen Sok	100.0	0.1	1.1	3.7	13.3	8.9	19.3	16.1	9.7	15.9	6.8	5.2
1209 Pou Senchey	100.0	0.0	1.0	4.9	14.5	10.8	20.9	15.9	9.1	13.1	5.5	4.1

Annex Table D14-1 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	496,355	135	34,287	50,746	89,602	54,639	78,269	62,705	28,462	58,517	22,887	16,106
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
1201 Chamkar Mon	15,854	2	180	409	1,496	906	2,333	2,441	1,169	3,345	1,885	1,688
1202 Doun Penh	10,733	1	265	529	1,376	913	1,690	1,520	830	2,201	802	606
1203 Prampir Meakkakra	8,401	7	180	416	1,085	835	1,539	1,317	641	1,442	501	438
1204 Tuol Kouk	12,576	-	231	529	1,598	1,073	2,070	1,866	938	2,323	1,116	832
1205 Dangkao	2,867	3	129	296	650	373	501	375	133	269	73	65
1206 Mean Chey	13,656	-	368	1,025	2,333	1,585	2,525	2,032	846	1,725	639	578
1207 Ruessei Kaev	10,784	3	725	930	1,538	955	1,539	1,516	606	1,655	783	534
1208 Sen Sok	7,275	-	221	591	1,491	893	1,185	975	383	876	365	295
1209 Pou Senchey	10,973	-	388	1,042	2,446	1,470	1,953	1,335	531	1,038	421	349
					Number of Entities							
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1201 Chamkar Mon	17.0	12.5	6.7	7.1	10.7	10.1	15.2	18.2	19.2	22.5	28.6	31.3
1202 Doun Penh	11.5	6.3	9.9	9.2	9.8	10.1	11.0	11.4	13.7	14.8	12.2	11.3
1203 Prampir Meakkakra	9.0	43.8	6.7	7.2	7.7	9.3	10.0	9.8	10.5	9.7	7.6	8.1
1204 Tuol Kouk	13.5	-	8.6	9.2	11.4	11.9	13.5	13.9	15.4	15.6	16.9	15.5
1205 Dangkao	3.1	18.8	4.8	5.1	4.6	4.1	3.3	2.8	2.2	1.8	1.1	1.2
1206 Mean Chey	14.7	-	13.7	17.8	16.6	17.6	16.5	15.2	13.9	11.6	9.7	10.7
1207 Ruessei Kaev	11.6	18.8	27.0	16.1	11.0	10.6	10.0	11.3	10.0	11.1	11.9	9.9
1208 Sen Sok	7.8	-	8.2	10.2	10.6	9.9	7.7	7.3	6.3	5.9	5.5	5.5
1209 Pou Senchey	11.8	-	14.4	18.1	17.5	16.3	12.7	10.0	8.7	7.0	6.4	6.5
					Concentration Rate of Number of Entities							

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
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
1201 Chamkar Mon	100.0	0.0	1.1	2.6	9.4	5.7	14.7	15.4	7.4	21.1	11.9	10.6
1202 Doun Penh	100.0	0.0	2.5	4.9	12.8	8.5	15.7	14.2	7.7	20.5	7.5	5.6
1203 Prampir Meakkakra	100.0	0.1	2.1	5.0	12.9	9.9	18.3	15.7	7.6	17.2	6.0	5.2
1204 Tuol Kouk	100.0	-	1.8	4.2	12.7	8.5	16.5	14.8	7.5	18.5	8.9	6.6
1205 Dangkao	100.0	0.1	4.5	10.3	22.7	13.0	17.5	13.1	4.6	9.4	2.5	2.3
1206 Mean Chey	100.0	-	2.7	7.5	17.1	11.6	18.5	14.9	6.2	12.6	4.7	4.2
1207 Ruessei Kaev	100.0	0.0	6.7	8.6	14.3	8.9	14.3	14.1	5.6	15.3	7.3	5.0
1208 Sen Sok	100.0	-	3.0	8.1	20.5	12.3	16.3	13.4	5.3	12.0	5.0	4.1
1209 Pou Senchey	100.0	-	3.5	9.5	22.3	13.4	17.8	12.2	4.8	9.5	3.8	3.2

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	Number of Entities										5,000 dollars or more	Not applicable 1)
				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					
Cambodia	496,355	12,329	64,351	54,657	64,343	35,211	56,827	69,931	34,862	45,041	58,602	201			
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			
1201 Chamkar Mon	15,854	640	539	350	730	382	1,169	1,947	1,276	2,437	6,362	22			
1202 Doun Penh	10,733	524	739	495	799	512	1,145	1,302	1,136	1,566	2,506	9			
1203 Prampir Meakkakra	8,401	308	581	400	475	465	751	1,040	914	1,275	2,185	7			
1204 Tuol Kouk	12,576	541	749	555	1,062	537	1,222	2,003	1,139	1,895	2,863	10			
1205 Dangkao	2,867	71	357	337	415	244	283	455	168	238	295	4			
1206 Mean Chey	13,656	301	1,356	1,073	1,600	1,239	1,454	2,553	935	1,524	1,617	4			
1207 Ruessei Kaev	10,784	155	649	869	936	487	1,143	1,735	1,043	1,686	2,070	11			
1208 Sen Sok	7,275	276	678	526	772	579	757	1,275	579	802	1,024	7			
1209 Pou Senchey	10,973	374	1,389	914	1,289	896	1,195	1,589	860	1,113	1,350	4			
12 Phnom Penh	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			
1201 Chamkar Mon	17.0	20.1	7.7	6.3	9.0	7.2	12.8	14.0	15.9	19.4	31.4	28.2			
1202 Doun Penh	11.5	16.4	10.5	9.0	9.9	9.6	12.6	9.4	14.1	12.5	12.4	11.5			
1203 Prampir Meakkakra	9.0	9.7	8.3	7.2	5.9	8.7	8.2	7.5	11.4	10.2	10.8	9.0			
1204 Tuol Kouk	13.5	17.0	10.6	10.1	13.1	10.1	13.4	14.4	14.1	15.1	14.1	12.8			
1205 Dangkao	3.1	2.2	5.1	6.1	5.1	4.6	3.1	3.3	2.1	1.9	1.5	5.1			
1206 Mean Chey	14.7	9.4	19.3	19.4	19.8	23.2	15.9	18.4	11.6	12.2	8.0	5.1			
1207 Ruessei Kaev	11.6	4.9	9.2	15.7	11.6	9.1	12.5	12.5	13.0	13.4	10.2	14.1			
1208 Sen Sok	7.8	8.7	9.6	9.5	9.6	10.8	8.3	9.2	7.2	6.4	5.1	9.0			
1209 Pou Senchey	11.8	11.7	19.7	16.6	16.0	16.8	13.1	11.4	10.7	8.9	6.7	5.1			

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 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
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
1201 Chamkar Mon	100.0	4.0	3.4	2.2	4.6	2.4	7.4	12.3	8.0	15.4	40.1	0.1
1202 Doun Penh	100.0	4.9	6.9	4.6	7.4	4.8	10.7	12.1	10.6	14.6	23.3	0.1
1203 Prampir Meakkakra	100.0	3.7	6.9	4.8	5.7	5.5	8.9	12.4	10.9	15.2	26.0	0.1
1204 Tuol Kouk	100.0	4.3	6.0	4.4	8.4	4.3	9.7	15.9	9.1	15.1	22.8	0.1
1205 Dangkao	100.0	2.5	12.5	11.8	14.5	8.5	9.9	15.9	5.9	8.3	10.3	0.1
1206 Mean Chey	100.0	2.2	9.9	7.9	11.7	9.1	10.6	18.7	6.8	11.2	11.8	0.0
1207 Ruessei Kaev	100.0	1.4	6.0	8.1	8.7	4.5	10.6	16.1	9.7	15.6	19.2	0.1
1208 Sen Sok	100.0	3.8	9.3	7.2	10.6	8.0	10.4	17.5	8.0	11.0	14.1	0.1
1209 Pou Senchey	100.0	3.4	12.7	8.3	11.7	8.2	10.9	14.5	7.8	10.1	12.3	0.0

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 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
Cambodia	12,678,385,624	55,220,777	2,819,848,003	563,882,981	47,858,082	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
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	369,251,322	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
1201 Chamkar Mon	1,522,570,192	526,704	235,991,998	4,543,646	2,140,130	48,448,312	580,448,963	52,296,210	82,364,400	274,297,901	106,846,930	3,905,247	7,858,137	14,927,462	29,240,952	16,277,493	6,945,762	55,509,944
1202 Daun Penh	2,141,470,015	4,269,636	11,924,785	404,576,995	32,178,866	5,307,671	401,841,342	8,335,113	139,097,782	262,609,950	429,261,777	522,087	3,127,760	16,388,621	20,941,615	384,784,337	2,230,132	14,071,547
1203 Prampir Meakkakra	253,421,530	54,000	4,727,806	-	91,815	1,206,700	140,087,348	2,386,315	17,349,603	1,002,385	70,404,906	322,130	612,370	1,927,539	3,789,670	4,132,808	1,118,100	4,228,036
1204 Tuol Kouk	656,348,136	252,072	44,833,858	384,105	172,675	5,297,487	478,520,145	7,592,921	39,520,903	27,585,180	26,024,574	1,138,345	4,752,088	6,110,878	12,345,156	12,077,761	1,206,267	12,704,799
1205 Dangkao	52,339,490	37,230	28,373,629	537,979	5,450	-	15,401,422	474,878	3,802,182	79,178	259,528	24,000	12,670	527,760	1,357,426	309,888	501,207	635,066
1206 Mean Chey	641,432,774	16,800	370,770,228	78,175,225	88,080	275,124	143,224,163	405,721	24,982,516	1,265,625	4,138,345	-	166,055	1,923,319	3,814,959	2,579,823	776,238	8,830,553
1207 Ruessai Kaev	607,578,969	127,750	323,704,533	11,986,364	478,575	1,499,292	202,296,070	636,302	28,786,017	10,574,129	13,375,877	462,000	188,323	1,241,481	3,101,617	1,969,707	772,006	6,378,928
1208 Sen Sok	273,168,305	246,633	137,248,271	865,910	166,250	12,789	93,728,552	1,792,298	12,535,191	3,607,756	1,081,039	110,366	3,876,390	2,643,393	8,986,631	1,466,606	311,439	4,458,602
1209 Pou Senchey	878,414,854	3,650	650,495,786	4,932,668	31,655	478,778	106,440,120	68,265,344	20,812,728	412,987	758,360	8,677,795	459,402	649,260	2,601,220	3,328,327	218,561	9,848,193

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
12 Phnom Penh	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
1201 Chamkar Mon	21.7	9.5	13.1	0.9	6.1	77.5	26.8	36.8	22.3	49.2	16.4	25.8	37.3	32.2	33.9	3.8	49.3	47.6
1202 Doun Penh	30.5	77.1	0.7	80.0	91.0	8.5	18.6	5.9	37.7	47.1	65.8	3.4	14.9	35.4	24.3	90.1	15.8	12.1
1203 Prampir Meakkakra	3.6	1.0	0.3	-	0.3	1.9	6.5	1.7	4.7	0.2	10.8	2.1	2.9	4.2	4.4	1.0	7.9	3.6
1204 Tuol Kouk	9.3	4.6	2.5	0.1	0.5	8.5	22.1	5.3	10.7	4.9	4.0	7.5	22.6	13.2	14.3	2.8	8.6	10.9
1205 Dangkao	0.7	0.7	1.6	0.1	0.0	-	0.7	0.3	1.0	0.0	0.0	0.2	0.1	1.1	1.6	0.1	3.6	0.5
1206 Mean Chey	9.1	0.3	20.5	15.4	0.2	0.4	6.6	0.3	6.8	0.2	0.6	-	0.8	4.2	4.4	0.6	5.5	7.6
1207 Ruessei Kaev	8.6	2.3	17.9	2.4	1.4	2.4	9.4	0.4	7.8	1.9	2.1	3.0	0.9	2.7	3.6	0.5	5.5	5.5
1208 Sen Sok	3.9	4.5	7.6	0.2	0.5	0.0	4.3	1.3	3.4	0.6	0.2	0.7	18.4	5.7	10.4	0.3	2.2	3.8
1209 Pou Senchey	12.5	0.1	36.0	1.0	0.1	0.8	4.9	48.0	5.6	0.1	0.1	57.2	2.2	1.4	3.0	0.8	1.6	8.4

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

District	Total	B Mining and quarrying	C Manufacturing	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
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
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
1201 Chamkar Mon	100.0	0.0	15.5	0.3	0.1	3.2	38.1	3.4	5.4	18.0	7.0	0.3	0.5	1.0	1.9	1.1	0.5	3.6
1202 Doun Penh	100.0	0.2	0.6	18.9	1.5	0.2	18.8	0.4	6.5	12.3	20.0	0.0	0.1	0.8	1.0	18.0	0.1	0.7
1203 Prampir Meakkakra	100.0	0.0	1.9	-	0.0	0.5	55.3	0.9	6.8	0.4	27.8	0.1	0.2	0.8	1.5	1.6	0.4	1.7
1204 Tuol Kouk	100.0	0.0	6.8	0.1	0.0	0.8	72.9	1.2	6.0	4.2	4.0	0.2	0.7	0.9	1.9	1.8	0.2	1.9
1205 Dangkao	100.0	0.1	54.2	1.0	0.0	-	29.4	0.9	7.3	0.2	0.5	0.0	0.0	1.0	2.6	0.6	1.0	1.2
1206 Mean Chey	100.0	0.0	57.8	12.2	0.0	0.0	22.3	0.1	3.9	0.2	0.6	-	0.0	0.3	0.6	0.4	0.1	1.4
1207 Ruessei Kaev	100.0	0.0	53.3	2.0	0.1	0.2	33.3	0.1	4.7	1.7	2.2	0.1	0.0	0.2	0.5	0.3	0.1	1.0
1208 Sen Sok	100.0	0.1	50.2	0.3	0.1	0.0	34.3	0.7	4.6	1.3	0.4	0.0	1.4	1.0	3.3	0.5	0.1	1.6
1209 Pot Senchey	100.0	0.0	74.1	0.6	0.0	0.1	12.1	7.8	2.4	0.0	0.1	1.0	0.1	0.1	0.3	0.4	0.0	1.1

Annex Table D17-1 Annual Expenses by Industry (Sector): 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
Cambodia	10,978,911,872	43,254,593	2,676,006,700	479,375,554	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
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
1201 Chamkar Mon	1,337,618,906	922,698	194,202,852	2,567,958	2,752,052	45,064,409	486,005,775	49,739,828	61,963,610	280,164,220	102,150,712	3,701,583	6,690,354	12,028,885	23,634,352	13,983,676	5,307,926	46,738,007
1202 Doun Penh	1,841,055,350	4,255,296	8,575,518	355,098,285	24,237,239	5,144,535	375,214,089	7,244,372	67,986,277	279,761,945	390,090,587	637,668	2,506,527	12,496,920	20,373,759	274,459,796	1,584,945	11,387,591
1203 Prampir Meakkaera	199,122,678	36,000	3,256,850	-	128,520	916,829	103,958,022	1,728,399	12,134,896	674,926	63,269,088	584,471	441,285	1,471,225	3,221,769	3,539,427	805,380	2,955,591
1204 Tuol Kouk	632,974,175	240,000	41,036,956	314,585	104,195	6,120,375	455,399,205	6,764,714	31,203,386	20,186,970	25,325,540	2,356,101	2,877,174	5,372,758	10,979,424	14,137,251	955,792	9,599,749
1205 Dangkae	515,18,655	31,025	33,562,872	492,607	3,573	-	11,359,920	346,129	2,731,159	63,189	247,318	16,200	12,985	357,748	1,310,272	242,840	283,046	457,775
1206 Mean Chey	585,831,839	14,400	362,619,892	64,900,283	86,760	418,048	118,017,590	235,223	18,986,464	990,294	3,926,338	-	116,850	1,741,538	3,031,816	1,985,385	739,764	8,021,195
1207 Ruessei Kaev	560,309,355	65,700	306,891,581	4,684,974	351,548	4,430,536	190,112,798	714,809	19,935,324	9,117,337	12,885,580	330,000	110,595	1,016,712	2,679,939	1,416,683	441,250	5,123,991
1208 Sen Sok	247,584,524	1,270,287	130,488,891	692,599	146,450	803,362	78,025,803	2,675,671	9,061,947	2,937,780	1,018,243	48,559	5,070,746	2,842,668	8,086,261	945,223	717,605	2,752,430
1209 Pou Senchey	863,923,255	2,738	670,996,089	5,215,827	20,275	1,101,568	89,415,277	60,401,273	14,781,568	358,390	645,711	8,679,074	287,007	451,487	2,061,847	2,096,659	140,002	7,268,463

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; 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
12 Phnom Penh	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
1201 Chamkar Mon	21.2	13.5	11.1	0.6	9.9	70.4	25.5	38.3	25.9	48.6	17.0	22.6	36.9	31.8	31.4	4.5	48.4	49.6
1202 Doun Penh	29.2	62.2	0.5	81.8	87.1	8.0	19.7	5.6	28.5	48.5	65.1	3.9	13.8	33.1	27.0	87.7	14.4	12.1
1203 Prampir Meakkakra	3.2	0.5	0.2	-	0.5	1.4	5.4	1.3	5.1	0.1	10.6	3.6	2.4	3.9	4.3	1.1	7.3	3.1
1204 Tuol Kouk	10.0	3.5	2.3	0.1	0.4	9.6	23.9	5.2	13.1	3.5	4.2	14.4	15.9	14.2	14.6	4.5	8.7	10.2
1205 Dangkao	0.8	0.5	1.9	0.1	0.0	-	0.6	0.3	1.1	0.0	0.0	0.1	0.1	0.9	1.7	0.1	2.6	0.5
1206 Mean Chey	9.3	0.2	20.7	15.0	0.3	0.7	6.2	0.2	8.0	0.2	0.7	-	0.6	4.6	4.0	0.6	6.7	8.5
1207 Ruessei Kaev	8.9	1.0	17.5	1.1	1.3	6.9	10.0	0.6	8.3	1.6	2.1	2.0	0.6	2.7	3.6	0.5	4.0	5.4
1208 Sen Sok	3.9	18.6	7.4	0.2	0.5	1.3	4.1	2.1	3.8	0.5	0.2	0.3	28.0	7.5	10.7	0.3	6.5	2.9
1209 Pou Senchey	13.7	0.0	38.3	1.2	0.1	1.7	4.7	46.5	6.2	0.1	0.1	53.1	1.6	1.2	2.7	0.7	1.3	7.7

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 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	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
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
1201 Chamkar Mon	100.0	0.1	14.5	0.2	0.2	3.4	36.3	3.7	4.6	20.9	7.6	0.3	0.5	0.9	1.8	1.0	0.4	3.5
1202 Doun Penh	100.0	0.2	0.5	19.3	1.3	0.3	20.4	0.4	3.7	15.2	21.2	0.0	0.1	0.7	1.1	14.9	0.1	0.6
1203 Prampir Meakkakra	100.0	0.0	1.6	-	0.1	0.5	52.2	0.9	6.1	0.3	31.8	0.3	0.2	0.7	1.6	1.8	0.4	1.5
1204 Tuol Kouk	100.0	0.0	6.5	0.0	0.0	1.0	71.9	1.1	4.9	3.2	4.0	0.4	0.5	0.8	1.7	2.2	0.2	1.5
1205 Dangkao	100.0	0.1	65.1	1.0	0.0	-	22.1	0.7	5.3	0.1	0.5	0.0	0.0	0.7	2.5	0.5	0.5	0.9
1206 Mean Chey	100.0	0.0	61.9	11.1	0.0	0.1	20.1	0.0	3.2	0.2	0.7	-	0.0	0.3	0.5	0.3	0.1	1.4
1207 Ruessei Kaev	100.0	0.0	54.8	0.8	0.1	0.8	33.9	0.1	3.6	1.6	2.3	0.1	0.0	0.2	0.5	0.3	0.1	0.9
1208 Sen Sok	100.0	0.5	52.7	0.3	0.1	0.3	31.5	1.1	3.7	1.2	0.4	0.0	2.0	1.1	3.3	0.4	0.3	1.1
1209 Pou Senchey	100.0	0.0	77.7	0.6	0.0	0.1	10.3	7.0	1.7	0.0	0.1	1.0	0.0	0.1	0.2	0.2	0.0	0.8

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:.....	
គូសរង្វង់លេខកូដ Circle the code					ហត្ថលេខា Signature.....	
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"/> <input type="text"/>

ឯកសារ រ.ន.ស NIS use only

4- ការចុះបញ្ជីនៅគ្រឹះស្ថានអង្គការ និង ឈ្មោះក្រសួង ឬស្ថាប័នដែលផ្តល់អាជ្ញាប័ណ្ណ 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 ឬ ស្ថាប័នផ្សេងៗដែលផ្តល់អាជ្ញាប័ណ្ណ ឬ ការអនុញ្ញាតផ្លូវការសំរាប់ ដំណើរការអាជីវកម្មនៃសហគ្រាសនេះ Names of Ministries or Agencies regarding official license or approval for the business operation of this establishment. ករណីសហគ្រាសមិនទទួលបានអាជ្ញាប័ណ្ណ ឬ ការអនុញ្ញាតផ្លូវការសំរាប់ដំណើរការអាជីវកម្មទេ 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 រ.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- កាលបរិច្ឆេទ, 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- អាជីវកម្មតាមចិញ្ចើងផ្លូវ 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)			<input type="text"/>
	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 <input type="text"/>			

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- ប្រភេទសកម្មភាពអាជីវកម្មមុខរបរសហគ្រាសតែមួយគត់ Kind of Main Business Activities which this Establishment Only is Engaged in. ▶ សូមពណ៌នា តើសហគ្រាសនេះធ្វើអ្វី ឧ- ការលក់ទំនិញ (លក់ដុំ ឬ លក់រាយ) ការផលិតទំនិញ ឬការជួសជុល ឬក៏ការផ្តល់សេវាកម្ម ▶ 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- ចំនួនអ្នកចូលរួមការងារសរុបទាំងមូលរបស់សហគ្រាសនៅដំណាច់ខែធ្នូ 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 ការផ្តល់ផ្ទេរសេវា 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 ថ្លៃដើមសេវាដែលបានផ្តល់ផ្តល់ 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 " មូលដ្ឋានប្រព័ន្ធកំណត់ទុន " ដែលគត់ត្រូវបានចុះថ្ងៃទី ០១ ខែ មេសា ២០១០ (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

