

General Population Census of the Kingdom of Cambodia 2019

PROVISIONAL POPULATION TOTALS

National Institute of Statistics
Ministry of Planning

June 2019

General Population Census of the Kingdom of Cambodia 2019

PROVISIONAL POPULATION TOTALS

National Institute of Statistics
Ministry of Planning

PREFACE

The General Population Census of Cambodia 2019 has presented a strategic opportunity of achievements in the past Royal Government's mandate and provides concrete evidence for evaluating the strategic plans of development of projects in the future. Considering this great importance, the Royal Government of Cambodia has decided to provide all kinds of resources for the General Population Census of Cambodia 2019.

I am delighted to see a great success in this 2019 Population Census, which provides reliable data and timeliness to the Royal Government, development partners and the public used for preparing policies effectively. This is a provisional report from the census, and the National Institute of Statistics will produce several other reports, such as the final reports and analytical reports by various topics for sector statistics and research institutions. This figure provided a provisional data of the size of population of country, capital, and province at the time of census.

I would like to express my deepest gratitude to Samdech Akka Moha Sena Padei Techo HUN SEN, Prime Minister of the Kingdom of Cambodia, who has provided great support for successful completion of the census.

I would like to express my gratitude to **Samdech Krolahom Sar Kheng, Deputy Prime Minister, Minister of Interior** and Chairman of the National Committee for the General Population Census of the Kingdom of Cambodia and all members who provided comments and guidance during the census operation.

I am delighted and pleasure to function as Vice Chairman of the National Committee for the Census and as Chairman of the Technical Committee and the Publicity Committee for the General Population Census of the Kingdom of Cambodia. Under the cooperation of the United Nations Population Fund (UNFPA), Prof. **Nott Rama Rao** provided technical assistance in planning the census and examining all technical aspects of the census. In particular, Mr. **Kjell Tambour**, Advisor, has provided technical assistance in data processing, and Dr. **Arij Dekker**, Advisor General of the Census, has provided assistance in writing this provisional report.

H.E. Mrs. Hang Lina, Delegate of the Royal Government of Cambodia In-Charge of Director General of the National Institute of Statistics has led the operational coordination well satisfied, with the support of H.E. Mr. Sok Kosal, H.E. Mr. They Kheam, and H.E. Mr. Saint Lundy, and Mr. Try Meng Seang, and Deputy Directors General, Directors of Departments, and officials at national and sub-national level, who perform well, especially for the census training. I thank you for this effort.

Finally, I would like to express my sincere thanks and appreciation to the National Institute of Statistics who has done this work well, with high professionalism, strong commitment and great dedication to the census work, resulting in a satisfactory outcome, which is an essential development tool for the next decade.

I am strongly hope that all ministries, national and international institutions, researchers and the public will benefit from this report.

Kitti Settha Pandita CHHAY THAN Senior Minister Minister of Planning

ACKNOWLEDGEMENT

The General Population Census of Cambodia 2019 was conducted by the National Institute of Statistics, the Ministry of Planning. The General Population Census of Cambodia 2019 is the fourth census in subsequent census conducting in the Kingdom of Cambodia since 1962, 1998 and 2008. The General Population Census of Cambodia 2019 was conducted from March 03 to March 13, 2019, and this report shows the provisional results prepared by the National Institute of Statistics. These results include the total population, annual growth rates, population distribution, and population density. Any other data tables with detailed analysis will be presented in the final report, which is scheduled to be published by the end of second quarterly 2020, and 14 topic reports are expected to be published by 2020 and 2021.

I would like to thank the United Nations Population Fund (UNFPA), which has acted as a facilitator for census with technical support and partial budgeting. I would like to express my deepest gratitude to the Royal Government of Cambodia through the Ministry of Economy and Finance for its financial support. Thanks to the Government of People's Republic of China for providing the necessary equipment for the census process including cars, motorcycles, computers, computers, photocopiers etc.

Finally, I would like to thank the officials of the National Statistical Institute, the Census Officials of capital and provinces, the Census Officials of district, communes and villages, supervisors and enumerators who have made efforts to collect data at the fields, which enable to produce high quality data. I would like to appreciate all people who have cooperated in providing the most important information without hiding.

HANG LINA

Delegate of the Royal Government of Cambodia In-Charge of Director General of National Institute of Statistics

CONTENTS

		Page
Prefa	ce	i
Ackn	nowledgement	iii
	positions of the National Committee for the General Population us of Cambodia, 2019	vii
	positions of the Technical Committee for the General Population us of Cambodia, 2019	viii
	positions of the Publicity Committee for the General Population Census ambodia, 2019	ix
Map	of Cambodia	X
Chap	oter 1. Introduction	1
1.1.	Background	1
1.2.	Organisation of the Census	1
1.3.	Design of the Census Instruments	2
1.4.	Recruitment of Enumeration Staff	3
1.5.	Training of Census Personnel	3
1.6.	Enumeration Phase	4
1.7.	Storage Management	4
1.8.	Quality Control	4
1.9.	Data Processing for the Provisional Report	5
Chap	oter 2. Summary of Preliminary Results	6
2.1.	Total Population	6
2.2.	Annual Movement of Population Numbers	8
2.3.	Cambodia in the region	9
2.4.	Population Distribution	11
2.5.	Population Density	14
2.6.	Sex Ratio	17
Anne	Y	21

TABLES

Table 1.1	Timetable of Major Census Field Work	4
Table 2.1	Total population by region and sex, 2019	7
Table 2.2	Total population by province and sex, 2019	7
Table 2.3	Annual population growth rate by region	9
Table 2.4	and annual growth	9
Table 2.5	Annual population growth rate by province	10
Table 2.6	Population by region and sex, 2008-2019 (%)	12
Table 2.7	Population by province and sex, 2008-2019 (%)	13
Table 2.8	Population density by region, 2008 and 2019	15
Table 2.9	Population density by province, 2008 and 2019	16
Table 2.10	Sex ratio per province, 2008 and 2019	18
	FIGURES	
Figure 2.1	The Cambodian total population in millions, trend 1962-2019 Annual population growth over the last 10 years	6
Figure 2.2	in countries of the region	9
Figure 2.3	Percentage population by region and sex, 2008	12
Figure 2.4	Percentage population by region and sex, 2019	12
Figure 2.5	Population density of Cambodia in 2008 and 2019	15
	MAPS	
Map 2.1	Population by province and sex, Cambodia, 2019	8
Map 2.2	Annual population growth, 2008-2019	11
Map 2.3	Percentual distribution of the population in 2019	14
Map 2.4	Population density by province, 2019	17
Map 2.5	Sex ratio by province, Cambodia 2019	19

Compositions of the National Committee for the General Population Census of the Kingdom of Cambodia 2019

1.	H.E. Samdech Krolahom Deputy Prime Minister, Minister of Interior	Chaiman
2.	H.E. Kitti Settha Pandita Senior Minister, Minister of Planning	Vice Chairman
3.	H.E. Secretary of State, Council of Ministers	Member
4.	H.E. Secretary of State, Ministry of Economy and Finance	Member
5.	H.E. Secretary of State, Ministry of Defense	Member
6.	H.E. Secretary of State, Ministry of Planning	Member
7.	H.E. Secretary of State, Ministry of Education, Youth and Sport	Member
8.	H.E. Secretary of State, Ministry of Labour and Vocational Training	Member
9.	H.E. Secretary of State, Ministry of Land Management, Urban Planning	
	and Construction	Member
10.	H.E. Secretary of State, Ministry of Rural Development	Member
11.	H.E. Secretary of State, Ministry of Health	Member
12.	H.E. Secretary of State, Ministry of Information	Member
13.	H.E. Secretary of State, Ministry of Women's Affairs	Member
14.	H.E. Secretary of State, Ministry of Industry and Handicraft	Member
15.	H.E. Secretary of State, Ministry of Mines and Energy	Member
16.	H.E. Secretary of State, Ministry of Tourism	Member
17.	H.E. Secretary of State, Ministry of Environment	Member
18.	H.E. Under-Secretary of State, Ministry of Planning	Member
19.	H.E. Delegate of the Royal Government of Cambodia	
	In-Charge of Director General of National Institute of Statistics	Secretary

Compositions of the Technical Committee for the General Population Census of the Kingdom of Cambodia 2019

1	. H.E.	Kitti Settha Pandita Senior Minister, Minister of Planning	Chairman
2	. H.E.	Secretary of State, Ministry of Planning	Vice Chairman
3	. H.E.	Under-Secretary of State, Ministry of Planning	Member
4	. H.E.	Secretary General of General Secretariat of Population and Development	Member
5	. Н.Е.	Ms. Delegate of the Royal Government of Cambodia In-Charge of Director General of National Institute of Statistics	Permanent Member
6	. Н.Е.	Director General of General Department of Cadastre and Geography, Ministry of Land Management, Urban Planning and Construction	Member
7	. Mr.	Deputy Director General of General Department of Administration, Ministry of Interior	Member
8	. H.E.	Chief of Cabinet of Ministry of Planning	Member
9	. Н.Е.	Deputy Director General of National Institute of Statistics, In-Charge of Census	Member

Compositions of the Publicity Committee for the General Population Census of the Kingdom of Cambodia 2019

1.	H.E. Kitti Settha Pandita Senior Minister, Minister of Planning	Chairman
2.	H.E. Secretary of State, Ministry of Planning	Vice Chairman
3.	H.E. Secretary of State, Ministry of Information	Member
4.	H.E. Ms. Delegate of the Royal Government of Cambodia In-Charge of Director General of National Institute of Statistics	Permanent Member
5.	H.E. Director General of National Radio of Cambodia,	Member
6.	H.E. Director General of National Television of Cambodia,	Member
7.	Representative of Ministry of Interior	Member
8.	Representative of Ministry of Education, Youth and Sport	Member
9.	Representative of Ministry of Health	Member
10.	Representative of Ministry of Religion and Cults	Member
11.	Representative of Ministry of Culture and Fine Arts	Member
12.	Representative of Ministry of Posts and Telecommunications	Member
13.	President of League of Cambodian Journalists	Member
14.	President of Vitel Phone Company	Member
15.	Representative of Agence Kampuchea Presse	Member
16.	Representative of MobiTel Company	Member
17.	Representative of Smart Mobile Company	Member
18.	H.E. Deputy Director General of National Institute of Statistics	Member

Map of Cambodia

Chapter 1 Introduction

1.1. Background

The General Population Census of Cambodia 2019 (GPCC 2019) is the fourth census in a series of census-taking in the Kingdom of Cambodia. It is part of the 2020 Round of Population and Housing Censuses, as recommended by the United Nations. The first census in Cambodia was conducted in 1962, with follow-up exercises undertaken in 1998 and 2008. Cambodia continues to use paper-based questionnaires and pencil recording to collect data. This required a thorough preparation of questionnaires, manuals, training guides, pre-test and pilot census, and so forth.

Census preparations started in early 2016 by developing an initial census plan, which was approved by the Royal Government of Cambodia. A National Census Committee was formed in 2017. A census strategy was formulated also in 2017, which allowed the enumeration to commence on March 3, 2019. The National Institute of Statistics (NIS) produced the enumeration maps using hand-sketched area plans across the country. Every Enumeration Area (EA) is separately delineated.

The previous three censuses enabled the Royal Government of Cambodia to build up its capacity for conducting the Census of 2019. The inquiry covers population data as well as certain household characteristics. Results from the census will provide essential demographic and household data for all forms of evaluation and planning.

1.2. Organisation of the Census

As in the past, the National Committee for the Census, headed by H.E. Samdech Kralahom Sar Kheng, Deputy Prime Minister and Minister of Interior, is the apex body. It includes members from all line ministries responsible for policy matters concerning the census. The Census Technical Committee, headed by H.E. Kitti Settha Pandita Chhay Than, Senior Minister, Minister of Planning, is in-charge of technical issues relating to the census such as the design of the questionnaires, training guides, and the supervisor and enumeration manuals. It is also in the lead for the pilot census, training events, the field enumeration, editing and coding, data entry and the preparation of analytical reports. The Committee of Census Publicity and Advocacy, also led by H.E. Kitti Settha Pandita Chhay Than, Senior Minister, Minister of Planning, is in charge of oversight and advice on informing the population through printed publications, television spots, banners, flyers, t-shirts, labelled bags, and more.

The Ministry of Planning is in day-to-day charge of the census operations, with the NIS serving as the implementing agency.

Provincial Planning Departments acted as Provincial Census Offices during the census operation, with the Director of the Provincial Planning Department taking the role of Provincial Census Officer, the senior officer in the province responsible for census operations. Provincial Census Officers were each supported by a specialized assistant. Census Officers at the district/commune level and village chiefs were under the supervision of the Provincial Census Officer. The Municipal/Provincial Governors acted as Chair of the Municipal/Provincial Census Committees responsible for oversight of the census operations in their municipality or province. Regional Officers from the National Institute of Statistics were assigned to provide technical assistance to the Provincial Census Officers.

1.3. Design of the Census Instruments

In its publication "Principles and Recommendations for Population and Housing Censuses, Revision 3", the United Nations Statistics Division has recommended a list of core topics, topics derived from a core topic, and additional topics for inclusion in population census questionnaires. In accordance with UN recommendations, national needs and past experience, and with the assistance of the census consultant, the NIS developed the questionnaires. Furthermore, instruction manuals for enumerators and supervisors, training guidelines and control forms were prepared.

These instruments were presented at a stakeholders meeting to elicit the participants views on the questions included. They were invited to contribute inputs so that the census would collect data that are needed nationally and by development partners, while sticking to international standards. The draft questionnaires were tested in a pre-test and a pilot census before finally they were approved by the Census Technical Committee and the National Census Committee. The questionnaire was then completed for every household: regular households, institutional households and the homeless.

1.4. Recruitment of Enumeration Staff

The field enumeration was undertaken with about 38,447 enumerators. At the rate of one field supervisor to guide and oversee the work of four enumerators, about 9,200 supervisors were also appointed. Enumerators and supervisors were mostly drawn from the ranks of teachers and other public officials. There was a suggestion to also appoint some students as enumerators. This was done only after testing their abilities in the field. The field work implemented a system of strict administrative control.

There were 75 Provincial Census Officers, 600 Field staff trainers, 400 District Census Officers, and 1,700 Commune Census Officers, all involved in providing guidance to the enumerators and supervisors in the enumeration areas. For special settlements such military facilities, police facilities, prisons, correction centers, orphanages, religious compounds and hard-to-access locations, the census deployed an additional 3,500 supervisors and enumerators. Selected members of the Ministry of Planning and the NIS participated in training field staff and supervising field work. Provincial, district, commune and village officers also assisted in organizing the training sessions and carried out close supervision of the census count.

H.E. Kitti Settha Pandita Chhay Than, Senior Minister, Ministry of Planning, Secretaries of State and other senior officers of the Ministry of Planning, as well as representatives of development partners and technical advisers undertook field visits to supervise the census and encourage the enumerators in their demanding job.

1.5. Training of Census Personnel

The training covered operational and field staff at all levels, all the way down to supervisors and enumerators. It aimed to establish adequate and uniform census skills everywhere. In order to be recruited, enumerators had to meet criteria such as an educational attainment of grade 12 or higher, a strong sense of responsibility, and the ability to write numbers and letters with good legibility. The training of field staff was one of the most important activities prior to undertaking the field enumeration. Technical assistance received at the occasion of earlier censuses had contributed substantially to the abilities of the national staff who now were undertaking 2019 census duties. This capacity was further supplemented by an additional training programme. Census technical working teams conducted a 5-day training for 175 Regional Officers, Assistant Regional Officers, Directors and Deputy Directors of Municipal/Provincial Planning Departments. It was first delivered from 17 to 21 September 2018. Additional training for these officials was conducted in October 2018.

Training was also conducted for 600 core trainers, after which each trainer was responsible for conducting two sessions of training for supervisors and enumerators, the first from 11 to 14 February, and the second from 18 to 22 February of 2019. In summary, the training was divided into four levels: The first and second level training was for census officers from the NIS, then Directors and Deputy Directors of Municipal/Provincial Planning Departments. The third level of training was for core trainers; it was conducted at the provinces where the trainers were to be active. Depending

on the size of the province, an average of 25 core trainers were assigned there. The fourth level was the February 2019 training for supervisors and enumerators.

1.6. Enumeration Phase

The Census enumerated some 3.4 million regular households present in the widely differing lands of the 25 municipalities and provinces of the country. The preparatory household listing operation took from 28 February to 2 of March 2019. Enumeration proper, through Form B, the actual questionnaire, started on midnight March 3 and lasted until March 13. As mentioned before, the census deployed some 40,000 enumerators and about 10,000 supervisors to collect the data in a total of 14,514 villages. There were a little more than 38,447 regular EAs, with the remainder of the staff assigned to special settlements such as camps, prisons, hospitals and so forth. Homeless persons, including those staying in boats, were enumerated during census night.

Most households nation-wide were covered during the period of 11 days, respecting the deadline of 13 of March 2019. But in Preah Sihanouk province the work had to be extended for 3 days and a special team from the NIS was deployed to support the provincial team. This was because of an unexpected increase of households following a recent influx of Chinese population. Furthermore, the enumeration in Phnom Penh had to be extended until 20 of March 2019. Again, this was caused by the existence of many new households in the city.

Enumerators and other census officers traveled long distances to reach remote and forested areas. The field staff used vehicles, motorcycles, bicycles and boats. Mobile phone communication was highly useful during census work. It provided supervisors and enumerators with the opportunity to contact core staff when assistance was needed.

Date	Activities	
February 28 to March 2, 2019 (3 days)	Household listing in EAs and updating the EA maps	
March 2, 2019 nighttime	Enumeration of the homeless and transient population	
M	2019 Enumeration with midnight of March 3 (00:00 AM) as the	
March 3 to 13, 2019 (11 days)	reference moment	
March 13 to 14, 2019	Collection of completed census documents at field offices	
March 15 to 22, 2019	Receipt of completed census records at the NIS in Phnom Penh	

Table 1.1. Timetable of Major Census Field Work

1.7. Storage Management

Storage management is an important part of the census operations. Upon receiving the completed questionnaire batches, bundled by EA, these are stored in storage rooms. Storage in there is by administrative area. The reception of each EA is recorded in a computerized file. This file is also used at a later stage when EA batches are temporarily leaving from the storerooms for processing purposes. A data processing officer is responsible for recording all transactions of this regard. Paper forms are used to accompany each EA batch as it travels through the processing chain.

1.8. Quality Control

The Census Technical Committee designed and endorsed clear legal procedures aimed at ensuring the quality of census data. This included requiring supervisors to enumerate some households independently and match them with the enumerator's records. The results were recorded

in a separate form and deviations served to improve the skills of the enumerators. In case of serious discrepancies enumerators had to be given additional training.

The pilot census, duplicating some interviews during the enumeration, close supervision by supervisors and their superiors, quality control during the data processing stages and conducting a post-enumeration survey all contribute to monitoring and assuring the quality of the census.

1.9. Data Processing for the Provisional Report

The National Institute of Statistics is responsible for reviewing, editing and coding the questionnaires, data processing, data aggregation and producing other results such as specialized demographic studies. This provisional report was obtained from the compilation of provincial population figures (Form 10, see Annex) prepared by the provincial planning officers. Such compilations were submitted to the National Institute of Statistics in order to accumulate the preliminary national population numbers. The provincial population figures (Form 10) in turn were built up from the district population numbers (Form 9). Similarly, Form 9 was produced from the commune population numbers (Form 8) which were prepared by the commune officer. The commune population figure was compounded from the supervisor summary reports (Form 5) with the data in there derived from individual summary reports of enumerators (Form 2).

This provisional report provides only the population at the national and provincial levels, disaggregated by sex. As a second step after the production of the present report, the questionnaires (Forms B) will be edited and coded, then data captured. The data from the house listing (Forms A) will also be recorded for control purposes. The third step will see the computerized census data being aggregated into sets of priority tables and additional tables as in the approved tabulation plan. It is expected that the priority tables will be available towards the end of second quarter 2020.

Chapter 2 Summary of Provisional Population Totals

2.1. Total Population

Provisional Population Totals of GPCC 2019 show that the total *de facto* population of Cambodia on March 3, 2019 stood at 15,288,489. This is the population that spent the night at the place of enumeration, thereby excluding those that were abroad, even if only briefly. The total population has increased from 13,395,682 in the 2008 Census. Thus, the population has grown by 1,892,807 persons, which represents 14.1%, over the period of 11 years from 2008 to 2019. The male population was 7,418,577 (48.5%) and the female population stood at 7,869,912 (51.5%). The average size of households was stable since 2008 at 4.6 persons.

The first census conducted in Cambodia in 1962 after independence from France, counted a total population of 5.7 million. The demographic situation of the nation changed dramatically after this first census, because of war and civil unrest. The country carried out no further total counts until 1998. But demographers did undertake some population estimations for the purpose of planning and policy development. A Demographic Survey 1979-1980 estimated the total Cambodia population at approximately 6.6 million. Later, the Socio-Economic Survey of 1994 led by NIS estimated the total population of Cambodia at 9.9 million. In March 1996, the NIS conducted another Demographic Survey covering 20,000 households, which estimated the total population of Cambodia at 10.7 million. Next, the total population determined by the 1998 Census was 11.4 million. The NIS also undertook an Inter-Censal Survey in 2004 and found the population to have increased to 12.8 million. Following a pattern of steady increases, the 2008 Census obtained a result of 13.4 million and after an update by the Inter-Censal Survey of 2013 this figure rose to 14.7 million. Now the provisional result of the 2019 Census, sets the total *de facto* population at 15.3 million. Obviously, the final census result may differ slightly from this figure.

Figure 2.1. The Cambodian total population in millions, trend 1962-2019

For the distinct four natural regions across the country, the preliminary result of GPCC 2019 shows that the Central Plain region is the most highly populated, comprising 7,477,444 persons which constitute 48.9% of the total population. Tonle Sap is the second most populated region with 4,801,260 persons or 31.4% of the total. The Plateau and Mountains region is the third most populous area, harboring 1,948,637 persons or 12.7% of the total. Finally, the Coastal and Sea region has a population of 1,061,148 which equals to 6.9%.

Table 2.1. Total population by region and sex, 2019 *

Region	Males	Females	Total
Central Plain	3,608,448	3,868,996	7,477,444
Tonle Sap	2,326,375	2,474,885	4,801,260
Coastal and Sea	516,711	544,437	1,061,148
Plateau and Mountains	967,043	981,594	1,948,637
Total	7,418,577	7,869,912	15,288,489

^{*} These figures exclude migrants working abroad. According to the Report of Annual General Meeting 2018, Ministry of Labour and Vocational Training, total of migrants working abroad amounted to 1,235,993, in which Thailand: 1,146,685, Republic of Korea: 49,099, Japan: 9,195, Malaysia: 30,113, Singapore: 831, Hong Kong: 54 and Saudi Arabia: 16.

<u>Note:</u> Central Plain: Kampong Cham, Tbong Khmum, Kandal, Phnom Penh, Prey Veng, Svay Rieng, and Takeo. **Tonle Sap:** Banteay Meanchey, Battambang, Kampong Chhnang, Kampong Thom, Pursat, Siem Reap, Otdar Meanchey, and Pailin. **Coastal and Sea:** Kampot, Koh Kong, Preah Sihanouk, and Kep. **Plateau and Mountains:** Kampong Speu, Kratie, Mondul Kiri, Preah Vihear, Ratanak Kiri, and Stung Treng.

Among the Provinces Phnom Penh has the highest population at 2,129,371 (13.9%), followed by neighboring Kandal with a population of 1,195,547 (7.8%), Prey Veng, population 1,057,428 (6.9%), Siem Reap, population 1,006,512 (6.6%), Battambang, population 987,400 (6.5%), Takeo, population 899,485 (5.9%), and Kampong Cham, population 895,763 (5.9%). Kep is the province with the lowest population at 41,798 (0.3%).

Table 2.2. Total population by province and sex, 2019 *

Provinces	Households	Males	Females	Total	Household size
Banteay Meanchey	177,526	426,104	433,441	859,545	4.8
Battambang	218,584	458,902	528,498	987,400	4.5
Kampong Cham	215,923	428,481	467,282	895,763	4.1
Kampong Chhnang	122,925	251,895	274,037	525,932	4.3
Kampong Speu	187,835	424,039	448,180	872,219	4.6
Kampong Thom	154,458	327,013	350,247	677,260	4.4
Kampot	138,374	280,537	312,308	592,845	4.3
Kandal	273,111	580,129	615,418	1,195,547	4.4
Koh Kong	26,716	62,304	61,314	123,618	4.6
Kratie	86,137	185,429	187,396	372,825	4.3
Mondul Kiri	19,609	45,533	43,116	88,649	4.5
Phnom Penh	399,203	1,039,192	1,090,179	2,129,371	5.3
Preah Vihear	56,331	126,624	124,728	251,352	4.5
Prey Veng	227,008	501,346	556,082	1,057,428	4.7
Pursat	102,253	200,392	211,367	411,759	4.0
Ratanak Kiri	47,417	102,325	101,702	204,027	4.3
Siem Reap	218,659	491,568	514,944	1,006,512	4.6
Preah Sihanouk	51,983	153,255	149,632	302,887	5.8
Stung Treng	34,627	83,093	76,472	159,565	4.6
Svay Rieng	131,937	249,446	275,108	524,554	4.0
Takeo	199,362	432,649	466,836	899,485	4.5
Otdar Meanchey	56,331	134,350	126,902	261,252	4.6
Кер	9,347	20,615	21,183	41,798	4.5
Pailin	16,833	36,151	35,449	71,600	4.3
Tbong Khmum	169,281	377,205	398,091	775,296	4.6
Total	3,341,770	7,418,577	7,869,912	15,288,489	4.6

^{*} These figures exclude migrants working abroad. According to the Report of Annual General Meeting 2018, Ministry of Labour and Vocational Training, total of migrants working abroad amounted to 1,235,993, in which Thailand: 1,146,685, Republic of Korea: 49,099, Japan: 9,195, Malaysia: 30,113, Singapore: 831, Hong Kong: 54 and Saudi Arabia: 16.

Map 2.1. Population by province and sex, 2019

2.2. Annual Movement of Population Numbers

The movement of population numbers is an important indicator to cover variations in the population of a country or region over a period of time, regardless of whether the change is positive or negative. Changes in population are measured usually in a percentage of the starting value.

The preliminary result of the GPCC 2019 indicates that the *de facto* population of Cambodia increased by 1,892,807 persons over the period of 11 years between 2008 and 2019, which represents an increase of 14.1%. The average annual growth rate over this period comes to 1.2%. The growth rate has dropped dramatically due to a decline in fertility and out-migration to other countries, especially the neighbouring countries.

The highest annual growth rate of 2.2% was found in the Plateau and Mountains region, most of the provinces of which are situated at the north-east, followed by the Central Plain region with an annual growth rate of 1.2%. In the Coastal and Sea region and the Tonle Sap region, the annual growth rate was limited to 0.9%. The annual growth rate increased slightly for the Central Plain region and for the Coastal and Sea region. For the Plateau and Mountains region growth remained stable, while in the Tonle Sap region the annual growth rate declined markedly compared to the previous decade.

Table 2.3. Annual population growth rate by region

Regions	2008	2019 *	1998-2008	2008-2019
Central Plain	6,547,953	7,477,444	1.0	1.2
Tonle Sap	4,356,705	4,801,260	2.1	0.9
Coastal and Sea	960,480	1,061,148	0.8	0.9
Plateau and Mountains	1,530,544	1,948,637	2.2	2.2
Total	13,395,682	15,288,489	1.5	1.2

^{*} These figures exclude migrants working abroad. According to the Report of Annual General Meeting 2018, Ministry of Labour and Vocational Training, total of migrants working abroad amounted to 1,235,993, in which Thailand: 1,146,685, Republic of Korea: 49,099, Japan: 9,195, Malaysia: 30,113, Singapore: 831, Hong Kong: 54 and Saudi Arabia: 16.

Note: Central Plain: Kampong Cham, Tbong Khmum, Kandal, Phnom Penh, Prey Veng, Svay Rieng, and Takeo. Tonle Sap: Banteay Meanchey, Battambang, Kampong Chhnang, Kampong Thom, Pursat, Siem Reap, Otdar Meanchey, and Pailin. Coastal and Sea: Kampot, Koh Kong, Preah Sihanouk, and Kep. Plateau and Mountains: Kampong Speu, Kratie, Mondul Kiri, Preah Vihear, Ratanak Kiri, and Stung Treng.

2.3. Cambodia in the region

As follows from Table 2.4, Cambodia is one of the smaller nations in the region in terms of population. The population density is still low as compared to the larger neighbors Vietnam and Thailand but exceeds that of Laos.

Table 2.4. Cambodia in the region: population numbers, density and annual growth

Country	Population (millions)	Population/km2	Average annual growth over the last 10 years (%)
Cambodia	15.3	86	1.2
Laos	6.7	29	1.5
Malaysia	30.7	94	1.8
Myanmar	52.4	80	0.8
Thailand	68.7	134	0.5
Vietnam	93.6	302	1.0

The relative low annual population growth rate that was found by the GPCC 2019 is fully in line with the values recently observed in other countries of the region (source for countries other than Cambodia: United Nations Population Division: World Population Prospects 2017, data 2015).

Figure 2.2. Annual population growth over the last 10 years in countries of the region

At the province level, Provisional Population Totals of the 2019 Census show a high annual growth rate in Preah Vihear province (3.5%), followed by Mondul Kiri (3.4%), Stung Treng (3.2%), Otdar Meanchey (3.1%) and Ratanak Kiri (2.8%). Those provinces have a relatively high fertility rate and absorb migrants from other provinces, because of developing agricultural and other economic activities. Phnom Penh and Preah Sihanouk, which have plenty of potential in employment, economic activities, tourism and education, absorbed large numbers of population, especially younger people, from other provinces. The annual growth rates in Phnom Penh and Preah Sihanouk are 3.2% and 2.8% respectively. Banteay Meanchey, with its special development zone (Paoy Paet), also remains a target province for migration and has absorbed migrants from other provinces seeking economic opportunities. Populations have increased for most of the provinces, except Kampong Cham and Battambang where the growth rate has become negative.

As compared to the years 1998-2008 the annual growth rate has declined to a varying extent in many provinces, but Preah Sihanouk, Koh Kong, Phnom Penh, Banteay Meanchey, Svay Rieng, Prey Veng have experienced an increase.

Table 2.5. Annual population growth rate by province

	Total Popu	ılation	Annual Grov	vth Rate
Provinces	2008	2019*	1998-2008	2008-2019
Banteay Meanchey	677,872	859,545	1.6	2.2
Battambang	1,025,174	987,400	2.3	-0.3
Kampong Cham	918,956	895,763	0.4	-0.2
Kampong Chhnang	472,341	525,932	1.2	1.0
Kampong Speu	716,944	872,219	1.8	1.8
Kampong Thom	631,409	677,260	1.0	0.6
Kampot	585,850	592,845	1.0	0.1
Kandal	1,091,170	1,195,547	1.6	0.8
Koh Kong	117,481	123,618	0.1	0.5
Kratie	319,217	372,825	1.9	1.4
Mondul Kiri	61,107	88,649	6.3	3.4
Phnom Penh	1,501,725	2,129,371	2.8	3.2
Preah Vihear	171,139	251,352	3.6	3.5
Prey Veng	947,372	1,057,428	0.0	1.0
Pursat	397,161	411,759	0.7	0.3
Ratanak Kiri	150,466	204,027	4.7	2.8
Siem Reap	896,443	1,006,512	2.5	1.1
Preah Sihanouk	221,396	302,887	2.5	2.8
Stung Treng	111,671	159,565	3.2	3.2
Svay Rieng	482,788	524,554	0.1	0.8
Takeo	844,906	899,485	0.7	0.6
Otdar Meanchey	185,819	261,252	8.6	3.1
Кер	35,753	41,798	2.2	1.4
Pailin	70,486	71,600	11.2	0.1
Tbong Khmum	761,036	775,296	0.4	0.2
Total	13,395,682	15,288,489	1.5	1.2*

^{*} These figures exclude migrants working abroad. According to the Report of Annual General Meeting 2018, Ministry of Labour and Vocational Training, total of migrants working abroad amounted to 1,235,993, in which Thailand: 1,146,685, Republic of Korea: 49,099, Japan: 9,195, Malaysia: 30,113, Singapore: 831, Hong Kong: 54 and Saudi Arabia: 16.

Map 2.2. Annual population growth, 2008-2019

2.4. Population Distribution

Table 2.6 shows the relative share of the *de-facto* population by region and sex. The GPCC 2019 demonstrates that the Cambodian population continues to live mostly in the Central Plain region, which comprised 7,477,444 or 48.9%. The region contains several large and populous provinces. Tonle Sap is the second most populated region with 4,770,434 persons enumerated, or 31.4% of total population. The Plateau and Mountains region comes in third rank with a population of 1,948.637 or 12.7%. Finally, the Coastal and Sea region comes in at a population of 1,061,148 or 6.9% of total. The pattern of distribution has not changed dramatically between 2008 and 2019. The share of the population increased slightly in the Plateau and Mountains region, probably due to new settlements and improving employment. The percentage of the population in the Tonle Sap region, the provinces surrounding the Tonle Sap lake and along the border with Thailand, has declined, possibly because of migration to other regions, particularly to neighboring countries. The Coastal and Sea region also slightly declined over all, but Preah Sihanouk showed considerable relative growth.

Table 2.6. Population by region and sex, 2008-2019 (%)

Doniono	2008 Population			2019 Population*		
Regions	Both	Males	Females	Both	Males	Females
Central Plain	48.9	49.2	48.6	48.9	48.6	49.2
Tonle Sap	32.5	32.2	32.8	31.4	31.4	31.4
Coastal and Sea	7.2	7.0	7.4	6.9	7.0	6.9
Plateau and Mountains	11.4	11.7	11.1	12.7	13.0	12.5
Total	100	100	100	100	100	100

^{*} These figures exclude migrants working abroad. According to the Report of Annual General Meeting 2018, Ministry of Labour and Vocational Training, total of migrants working abroad amounted to 1,235,993, in which Thailand: 1,146,685, Republic of Korea: 49,099, Japan: 9,195, Malaysia: 30,113, Singapore: 831, Hong Kong: 54 and Saudi Arabia: 16.

<u>Note</u>: Central Plain: Kampong Cham, Tbong Khmum, Kandal, Phnom Penh, Prey Veng, Svay Rieng, and Takeo. **Tonle Sap**: Banteay Meanchey, Battambang, Kampong Chhnang, Kampong Thom, Pursat, Siem Reap, Otdar Meanchey, and Pailin. **Coastal and Sea**: Kampot, Koh Kong, Preah Sihanouk, and Kep. **Plateau and Mountains**: Kampong Speu, Kratie, Mondul Kiri, Preah Vihear, Ratanak Kiri, and Stung Treng.

Figure 2.3. Percentage population by region and sex, 2008

Figure 2.4. Percentage population by region and sex, 2019

Table 2.7 presents the evolvement of the percentages of the total population by provinces-municipalities and sex over the years 2008-2019. The Provisional Population Totals show that the municipality of Phnom Penh has still the highest fraction at 13.9%, followed by Kandal with 7.8%. Prey Veng comes in at 6.9%, then Siem Reap with 6.6% and Battambang 6.5%. Other large provinces in terms of population are Takeo with 5.9% and Kampong Cham with 5.9%. At the lower end Kep has a share of only 0.3%.

As compared to 2008, the distribution of the population within Cambodia has not changed dramatically. The share of the national population in Kandal, Prey Veng, Siem Reap, Battambang, Takeo and Kampong Cham declined somewhat. Among the gainers Phnom Penh, Otdar Meanchey, Preah Vihear and Preah Sihanouk stand out.

Table 2.7. Population by province and sex, 2008-2019 (%)

Bussians	2	008 Population	1	2019 Population*		
Provinces	Both Sexes	Males	Females	Both Sexes	Males	Females
Banteay Meanchey	5.1	5.1	5.0	5.6	5.7	5.5
Battambang	7.7	7.8	7.5	6.5	6.2	6.7
Kampong Cham	6.7	6.6	6.8	5.9	5.8	5.9
Kampong Chhnang	3.5	3.5	3.6	3.4	3.4	3.5
Kampong Speu	5.4	5.3	5.4	5.7	5.7	5.7
Kampong Thom	4.7	4.7	4.7	4.4	4.4	4.5
Kampot	4.4	4.4	4.4	3.9	3.8	4.0
Kandal	8.1	8.1	8.2	7.8	7.8	7.8
Koh Kong	0.9	0.9	0.8	0.8	0.8	0.8
Kratie	2.4	2.4	2.3	2.4	2.5	2.4
Mondul Kiri	0.5	0.5	0.4	0.6	0.6	0.5
Phnom Penh	11.2	10.9	11.5	13.9	14.0	13.9
Preah Vihear	1.3	1.3	1.2	1.6	1.7	1.6
Prey Veng	7.1	7.0	7.2	6.9	6.8	7.1
Pursat	3.0	3.0	3.0	2.7	2.7	2.7
Ratanak Kiri	1.1	1.2	1.1	1.3	1.4	1.3
Siem Reap	6.7	6.8	6.6	6.6	6.6	6.5
Preah Sihanouk	1.7	1.7	1.6	2.0	2.1	1.9
Stung Treng	0.8	0.9	0.8	1.0	1.1	1.0
Svay Rieng	3.6	3.6	3.7	3.4	3.4	3.5
Takeo	6.3	6.3	6.3	5.9	5.8	5.9
Otdar Meanchey	1.4	1.4	1.3	1.7	1.8	1.6
Кер	0.3	0.3	0.3	0.3	0.3	0.3
Pailin	0.5	0.6	0.5	0.5	0.5	0.5
Tbong Khmum	5.7	5.7	5.7	5.1	5.1	5.1
Total	100	100	100	100	100	100

^{*} These figures exclude migrants working abroad. According to the Report of Annual General Meeting 2018, Ministry of Labour and Vocational Training, total of migrants working abroad amounted to 1,235,993, in which Thailand: 1,146,685, Republic of Korea: 49,099, Japan: 9,195, Malaysia: 30,113, Singapore: 831, Hong Kong: 54 and Saudi Arabia: 16.

Map 2.3. Percentual distribution of the population in 2019

2.5. Population Density

Population density is an indicator for the concentration of the population in certain areas. It is usually defined as the number of persons per square kilometer. The provisional results of the GPCC 2019, always using the *de-facto* counts, show that the estimated population density of Cambodia is now 86 persons per square kilometer. This is an increase of 11 persons as compared to the 75 persons per square kilometer recorded in 2008.

Table 2.8 shows the population density by region in 2008 and 2019. Provisional Population Totals demonstrate that the population density continues to vary widely in the regions of the Kingdom. In the Central Plain region, the population density is relatively high, at 298 persons per square kilometer, followed by the Tonle Sap region where the population density comes to 71 persons per km². Next comes the Coastal and Sea region with a density of 62 persons per square kilometer, while the Plateau and Mountains region has the lowest density at only 29 persons per km².

Compared to 2008, the population density in the Central Plain region has increased from 261 to 298 persons per square kilometer, an increase of 37 persons per km². In Tonle Sap the population density has grown by 14 persons per square kilometer. The population density has increased by 6 and 7 persons respectively per square kilometer in the Coastal and Sea region, and the Plateau and

Mountains region. While the Plateau and Mountains region remains the lowest in terms of population density, the relative increase there has been much larger than elsewhere.

Table 2.8. Population density by region, 2008 and 2019

	2.	Population/km²			
Regions	Area (km²)	2008	2019*		
Central Plain	25,069	261	298		
Tonle Sap	67,668	57	71		
Coastal and Sea	17,237	56	62		
Plateau and Mountains	68,061	22	29		
Total	181,035	75	86		

^{*} These figures exclude migrants working abroad. According to the Report of Annual General Meeting 2018, Ministry of Labour and Vocational Training, total of migrants working abroad amounted to 1,235,993, in which Thailand: 1,146,685, Republic of Korea: 49,099, Japan: 9,195, Malaysia: 30,113, Singapore: 831, Hong Kong: 54 and Saudi Arabia: 16

<u>Note:</u> Central Plain: Kampong Cham, Tbong Khmum, Kandal, Phnom Penh, Prey Veng, Svay Rieng, and Takeo. Tonle Sap: Banteay Meanchey, Battambang, Kampong Chhnang, Kampong Thom, Pursat, Siem Reap, Otdar Meanchey, and Pailin. Coastal and Sea: Kampot, Koh Kong, Preah Sihanouk, and Kep. Plateau and Mountains: Kampong Speu, Kratie, Mondul Kiri, Preah Vihear, Ratanak Kiri, and Stung Treng.

Figure 2.5. Population density of Cambodia in 2008 and 2019

Table 2.9 shows the population density by provinces in 2008 and 2019. Phnom Penh, the nation's capital, is a center of economic, social, and cultural activity. It attracts migration from other provinces, promising employment and growth in the garment, construction, tourism and educational sectors. Phnom Penh has the highest population density at 3,136 persons per square kilometer, followed by Kandal, Takeo, Prey Veng, Kampong Cham, Svay Rieng, Preah Sihanouk, Tbong Khmum, Banteay Meanchey, Kep, Kampong Speu and Kampot Provinces. The population density in Siem Reap, Kampong Chhnang, Pailin, Battambang and Kampong Thom provinces is between 49 and 97 persons per square kilometer. Koh Kong and Mondul Kiri provinces have the lowest population density (12 and 6 persons) per square kilometer. The population density has increased in nearly all provinces, in step with the growth of trade, the productive economy, services and culture.

Table 2.9. Population density by province, 2008 and 2019

Dunyingan	Total por	oulation	Area	Population	on/km²
Provinces	2008	2019*	(km²)	2008	2019*
Banteay Meanchey	677,872	859,545	6,679	101	129
Battambang	1,025,174	987,400	11,702	88	84
Kampong Cham	918,956	895,763	4,549	202	197
Kampong Chhnang	472,341	525,932	5,521	86	95
Kampong Speu	716,944	872,219	7,017	102	124
Kampong Thom	631,409	677,260	13,814	46	49
Kampot	585,850	592,845	4,873	120	122
Kandal	1,091,170	1,195,547	3,179	343	376
Koh Kong	117,481	123,618	10,090	12	12
Kratie	319,217	372,825	11,094	29	34
Mondul Kiri	61,107	88,649	14,288	4	6
Phnom Penh	1,501,725	2,129,371	679	2,212	3136
Preah Vihear	171,139	251,352	13,788	12	18
Prey Veng	947,372	1,057,428	4,883	194	217
Pursat	397,161	411,759	12,692	31	32
Ratanak Kiri	150,466	204,027	10,782	14	19
Siem Reap	896,443	1,006,512	10,299	87	98
Preah Sihanouk	221,396	302,887	1,938	114	156
Stung Treng	111,671	159,565	11,092	10	14
Svay Rieng	482,788	524,554	2,966	163	177
Takeo	844,906	899,485	3,563	237	252
Otdar Meanchey	185,819	261,252	6,158	30	42
Кер	35,753	41,798	336	106	124
Pailin	70,486	71,600	803	88	89
Tbong Khmum	761,036	775,296	5,250	145	148
Total	13,395,682	15,288,489	178,035	75	86

^{*} These figures exclude migrants working abroad. According to the Report of Annual General Meeting 2018, Ministry of Labour and Vocational Training, total of migrants working abroad amounted to 1,235,993, in which Thailand: 1,146,685, Republic of Korea: 49,099, Japan: 9,195, Malaysia: 30,113, Singapore: 831, Hong Kong: 54 and Saudi Arabia: 16.

Map 2.4. Population density by province, 2019

2.6. Sex Ratio

Composition by gender is one of the basic demographic indicators. It is of vital importance for demographic, economic, and social analysis. Changes in sex composition may reflect underlying developments in the socio-economic and cultural patterns of society.

The sex ratio is defined as the number of males per 100 females in a population. If the sex ratio exceeds 100, it indicates that the number of men is greater than the number of women. Conversely, if the sex ratio comes out below 100 it indicates that the number of women is greater than the number of men. Sex ratio is a crucial social indicator to measure the degree of equality between males and females in a society at any given point of time. Apart from having a direct effect on marital prospects, it may also reflect the quality of life of males and females in segments of society where there is an imbalance. This indicator is used to study gender issues throughout Cambodia and the world.

This information is collected in all demographic censuses and surveys and it is included in many tables, maps and graphs in the present report. Obviously, Cambodia's censuses of 1998 and 2008 incorporated gender information as well, and this variable was cross-classified with almost all other topics. This is a basic requirement in planning. It can help to address gender in formulating

development activities and to respond effectively to apparent inequality. The total population of Cambodia in the 2008 Census was 13,395,682, of which 48.6% were men and 51.4% were women. Worldwide the number of male and female births do usually differ. In effect male births normally exceed the number of female births. Studies have shown that the sex ratio at birth ranges from 102 to 110 in most countries. The current estimated sex ratio at birth for Cambodia is 105.

But taken over all ages the sex ratio is 94.3, according to the present Provisional Population Totals of the 2019 Census. Thus the number of women is greater than number of men, reflecting a shorter life span for males. In most countries, the sex ratio is between 95 and 105. The sex ratio in Cambodia has remained relatively stable since 2008.

The sex ratio in Cambodia differs from province to province (Table 2.10). In 2019, there were 8 provinces where the sex ratio exceeded 100. Those provinces are Stung Treng (108.7), Otdar Meanchey (105.9), Mondul Kiri (105.6), Preah Sihanouk (102.4), Pailin (102.0), Koh Kong (101.6), Preah Vihear (101.5), and Ratanak Kiri (100.6). The sex ratio in Phnom Penh is only 93.5. Battambang has the lowest sex ratio; it is possible that numerous males moved away to work in factories or other economic sectors elsewhere in Cambodia or abroad.

Table 2.10. Sex ratio per province, 2008 and 2019

Decidence	2019 Popu	ılation*	Sex ratio		
Provinces	Males	Females	2008	2019*	
Banteay Meanchey	426,104	433,441	95.8	98.3	
Battambang	458,902	528,498	97.6	86.8	
Kampong Cham	428,481	467,282	91.7	91.7	
Kampong Chhnang	251,895	274,037	92.5	91.9	
Kampong Speu	424,039	448,180	94.6	94.6	
Kampong Thom	327,013	350,247	95.1	93.4	
Kampot	280,537	312,308	94.2	89.8	
Kandal	580,129	615,418	94.2	94.3	
Koh Kong	62,304	61,314	102.0	101.6	
Kratie	185,429	187,396	99.4	99.0	
Mondul Kiri	45,533	43,116	105.5	105.6	
Phnom Penh	1,039,192	1,090,179	89.4	95.3	
Preah Vihear	126,624	124,728	99.4	101.5	
Prey Veng	501,346	556,082	91.7	90.2	
Pursat	200,392	211,367	94.5	94.8	
Ratanak Kiri	102,325	101,702	102.4	100.6	
Siem Reap	491,568	514,944	96.4	95.5	
Preah Sihanouk	153,255	149,632	100.1	102.4	
Stung Treng	83,093	76,472	99.3	108.7	
Svay Rieng	249,446	275,108	92.2	90.7	
Takeo	432,649	466,836	94.6	92.7	
Otdar Meanchey	134,350	126,902	101.6	105.9	
Кер	20,615	21,183	97.8	97.3	
Pailin	36,151	35,449	106.4	102.0	
Tbong Khmum	377,205	398,091	94.6	94.8	
Total	7,418,577	7,869,912	94.5	94.3	

^{*} These figures exclude migrants working abroad. According to the Report of Annual General Meeting 2018, Ministry of Labour and Vocational Training, total of migrants working abroad amounted to 1,235,993, in which Thailand: 1,146,685, Republic of Korea: 49,099, Japan: 9,195, Malaysia: 30,113, Singapore: 831, Hong Kong: 54 and Saudi Arabia: 16.

Annex

FORM A HOUSELIST Total number of pages for EA:.... Page Numnber: Royal Government of Cambodia General Population Census of Cambodia, March 2019 Identification Particulars

Name	Provii	Province/Municipality	icipality	\dashv	District/Khand/Krong	Khu	Khum/Sangkat		Phum	ا ۽	7		Enumeration Area No.	₄rea No.
Code		=												
ling/	Building/Structure and Household Particulars	and Hc	ployesno	Partic	ulars									
Line	Building/	Predom	Predominant Construction	truction	Purpose of Building/Structure		Household	Particula	Particulars of Head of Household		Number c	Number of persons usually	usually	Remarks
No.	Structure		Material of Building/Structure*	Structure*	1. Residence		No.				<u>.≧</u>	living in the HH	壬	
	Number	Wall	Roof	Floor	2. Residence & shop		-	Name of	Name of Head of Household	Sex	Male	Female	Total	
					3. Residence & workshop					1. Male				
					4. Residence & any other establishment	stablishment				2. Female				
					5. Institutional household					(Enter Code)				
	2	3	4	5	9		7		8	6	10	11	12	13
1														
2														
			(**C	ount the	(**Count the numbers recorded and total)	**Total				Total				
ο o	*List of codes									ı				
Wa	Col. 3. Wall Material				Col. 4. Roof Material			Col. 5. Floor Material	/laterial	Name of Enumerator	umerator			
ambc	Bamboo /Thatch / Grass / Reeds	Grass / 1	Reeds		1. Bamboo / Thatch / Grass/ Reeds	ass/ Reeds		1. Earth / Clay	ау					
Earth					2. Tile		- 1	 Wood / Bā 	Wood / Bamboo planks				\	_
poo/	Wood / Plywood				3. Wood / Plywood			3. Concrete /	Concrete / Brick / Stone		Signature		QQ	MM YYYY
oncre	Concrete / Brick / Stone	Stone			4	ЭС		4. Polished stone	tone					
alvar	Galvanised Iron/Aluminium/Other metal sheets	luminium/	Other met	tal sheets	5.	ninium / Other met		5. Parquet /	Parquet / Polished wood	Name of Supervisor	pervisor			
spest	Asbestos cement sheets	sheets				its		6. Mosaic / C	Mosaic / Ceramic tiles					
ılvag	Salvaged/Improvised materials	sed materi	ials		7. Plastic/ Synthetic material sheets	erial sheets		7. Other (specify)	ecify)					
her	Other (specify)				o Other (specify)						Signature			MM

Identification

Royal Government of Cambodia

General Population Census of Cambodia, March 2019

STDICTI V CONFIDENTIAL

ږ	
<u> </u>	
_	
\Box	
Z	
٦.	
_	
د	
Y	
n	

Population Particulars Statement 12 Valida Particulars Particu	Population Particulars	Population Particulars Statement 12 Visitors Present on Census Night Statement 12 Visitors Present on Census Night Statement 13 Name of the Relationship to Sex Name		Drawing	ioianM/o	nalih,	Dietrict/Kh	and/Krong	Khiim/Sangkat	_	Dhim		N V I	lina	ding No	Household No		Name of Head of Household	
Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : Validors Present on Census Night Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : Validors Present on Census Night Statement 1.2 : Validors Present on Census Night Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : Usual federlors Present on Census Night Statement 1.2 : One (6 c) Statement 1.2 : One (Statement 11 - Usual Members Persont on Census Night Statement 12 - Visitors Present on Census Night	Statement 1.1 - Lucus Members Present on Census Night Statement 1.2 - Visitors Present on Census Night Statement 1.1 - Lucus Members Present on Census Night Statement 1.1 - Lucus Members Present on Census Night Statement 1.2 - Lucus Members Present on Census Night Statement 1.2 - Lucus Members Present on Census Night Statement 1.2 - Lucus Members Present on Census Night Statement 1.2 - Lucus Members Present on Census Night Statement 1.2 - Lucus Members Present on Census Night Statement 1.2 - Lucus Members Present on Census Night Statement 1.2 - Code of S	Name	FIONIII	Se/Mullic	panity	Distriction	alla/Niolig	Niidiii/Saiigkat	+		t	EANO.		ding No.	Di pionesenon		ille of nead of nousefloid	
Population Particulars Statement 12 : Visitors Present on Canasa Night Statement 12 : Visitors Present on Canasa Night Statement 13 : Visitors Viviter in variety V	Population Particulars Statement 12 : Visitor Particulars Statement 13 : Visitor Particulars Statement 14 : Usual Members Present or Census Night No. Name of the person Head of Household Within Census Night No. Name of the person Head of Household Within Census Night No. Name of the person standing with person stand	Population Particulars Statement 1.2 - Verlicor Present on Census Night Statement 1.2 - Verlicor Present on Census Night Name of the	Code									H		H	L	L			
All	Signature	Si Name of the person Head of Household Sex Name of the person Head of Household Sex Name of the person Head of Household Within the name of the person standing with Head of Household Within the name of the person standing with Head of Household Within the name of the person standing with Head of Household Within the name of the nam		Popi	ulation	Particular Hensi Member	rs Proceed	deil angeon			1 - C 1 400 motors	- sofici	ac tacord	tds:N					
Si	Si. Name of the Relationship to Sex Notice in words) Write in words With a more of the words Write in words Wri	Sil Name of the Relationship to Sex Sil Name of the Relationship to Sex Name of the series of thousehold Notice in words) No		- 11		. Osual Mellin		III cellada IIIgii	-	<u>'</u> ∐' ⊒	Statement 1.4 . v	ISIOIS	negali oli celian	a Inigini					
No. Person Pers	No. Person Head of Household No. Person	No. Person Head of Household No. Person	Type of House	/plous	S.	Name of t	he	Relationship t		ÿ.	Name of the		telationship to	Sex		Usı	ıal Reside	псе	
1	The Person Starfing with person Starfing Starfing Starfing with person Starfing	1	Population		Š	person		Head of Househ	plo	Š.	person	Ŧ	ad of Household		Λ	Vithin Cambodia		Outside Cambodi	<u>ia</u>
1	1	Total North	Enter code in t	.he		(Write the na	me of the	(Write in words			(Write full name				Write name o	f Khum/Sandkat Sr	ok/Khand/	Write name of country in	/9
1 1 1 1 2 3 4 4 5 (a) 5 (b) 5 (a) 5 (b) 5 (a) 5 (b) 5 (b) 5 (b) 5 (b) 5 (b) 5 (c) 5 (c	1	1	I. Normal or Re	egular		person star	ting with				the visitor)				Krone	g, Province in col. 5	a)		
1	1 1 2 2 2 2 2 2 2 2	1	nouseriola Institutional F	Household	-	110 110	au	က	4	~	2		3	4		5 (a)	5 (b)		(q) 9
1 2 1 1 1 1 1 1 1 1	1 2 1 1 1 1 1 1 1 1	1	3. Homeless Ho	ploepold	-					-		H		H					
1	1	1	I. Boat Populat	ion	2					2									
1	4 1 1 1 1 1 1 1 1 1	1	5. Transient Po	pulation	3					ဗ									
Statement 1.3 : Usus I Mame of the parameters Absent on Census Night Sex Ade	Signature Diagram Contract	5 1 1 1 1 1 1 1 1 1	Specify the loc	ation)	4					4									
Factor F	Completed Statement 1.3: Outside Characteristics Council of Stat	Comparison Com			2					2									
Table Tabl	Table Tabl	Table Figure Fi			9					9									
Signature Sign	Signature Statement 1.3: Usual Members Absent on Census Night Sex	Second S			7					7									
9 9 1 1 1 1 1 1 1 1	9 9 9 9 9 9 9 9 9 9	1			80					8									
Control of the Relationship to Sex Age Code of Sex Age Code	Code of the control of control o	Code of the Relationship to Sex Age Write rame of the Relationship to Sex Age Write name of the Relationship to Person Head of Household Write in words) Write in words Write in wo			6					6									
Name of the Relationship to Sex Age Within Cambodia person Head of Household (Write in words) years 002: 2 years 03 Statement 13: Col. 6(c) and Col. 7 (c) years 039: 99 years 120:120 years 03 Years 039: 99 years 120:120 years 04 Years 04 Years 04 Years 05 Years	Name of the Relationship to Sex Age Nurtie full name) Nurtie in words Nurtie in	Name of the Relationship to Sex Age Nords) Name of the Relationship to Berson Head of Household Hea			0					0									
Name of the person Relationship to person Sex Age Age Within Cambodia Location on Census Night Outside Cambodia How long absent (in completed in completed person) How long absent (in completed in completed person) Write name of Khum/Sangkat, and Krong, Province in col. 6 (a) Code of graph and Sank (khand/Krong, Province in col. 6 (a) Code of graph and Sank (khand/Krong, Province in col. 6 (a) Code of graph and Sank (khand/Krong, Province in col. 6 (a) Code of graph and Sank (khand/Krong, Province in col. 6 (a) Code of graph and Sank (khand/Krong, Province in col. 6 (a) Code of graph and Sank (khand/Krong, Province in col. 6 (a) Code of graph and Sank (khand/Krong, Province in col. 7 (a) Code of graph and Sank (khand/Krong, Province in col. 7 (a) Code of graph and Sank (khand/Krong, Province in col. 7 (a) Code of graph and Sank (khand/Krong, Province in col. 7 (a) Code of graph and Sank (khand/Krong, Province in col. 7 (a) Code of graph and Sank (khand/Krong, Province in col. 7 (a) Code of graph and Sank (khand/Krong, Province in col. 7 (b) And Sank (khand/Krong, Province in col. 7 (c) And Sank	Name of the Relationship to Person Head of Household Within Cambodia (in completed Within Cambodia Code of Gode of God	Name of the Relationship to person Head of Household person Head of Household words) (Write in words) (Write	Statement 1.3	: Usual Mem	bers Abs	ent on Census	s Night										1		
Person Head of Household Person Head of Household Person Head of Household Person Person Head of Household Person Pe	Person Head of Household Write in words) (Write full name) (Write full name of Khum/Sangkat, Code of a graft name of the months) (Write full name of Khum/Sangkat, Code of a graft name of the months) (Write full name of Khum/Sangkat, Code of a graft name of the months) (Write full name of Khum/Sangkat, Code of a graft name of the months) (Write full name of Khum/Sangkat, Code of a graft name of the months) (Write full name of Khum/Sangkat, Code of a graft name of the months) (Write full name of Khum/Sangkat, Code of a graft name of the months) (Write full name of the mon	Person Head of Household Within Cambodia Outside Cambodia (in completed Within Cambodia Write full name) (Write in words) (Wr		ne of the	Relat	ionship to	Sex	Age		_	ocation on Cer	ısus Nigl	ht			How long absent		al No. of Persons in Stateme	nt 1.1
ords) (Write in words) In completed Srok/Khand/Krong, Province words) Code of Each (a) (b) (c) (c) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d	ords) (Write in words) In completed Srok/Khand/Krong, Province Code of Size Amenan (Knum/Sangkat, and Amenan Sangkat, and Amenan Sangkat, and Amenan Sangkat, and Amenan Sangkat, and Amenan Supervisor: Code of Size Amenan (Knum/Sangkat, and Amenan Supervisor: Code of Size Amenan (Knum/Sangkat, and Amenan Supervisor: Code of Size Amenan (Knum/Sangkat, and Amenan (Knum) Sangkat (Mitte name of Knum/Sangkat (Mitte name of Knum/Sangkat (Mitte name of Knum) Supervisor: Write name of Knum son (Mitte name of Knum/Sangkat (Mitte name of Knum) Supervisor: Code of Size Amenan (Mitte name of Knum) Size Ame	ords) (Write in lin completed Srok/Khand/Krong, Province words) Code of East words) East words) Write name of Khum/Sangkat, province words) Code of East words) East words) Write name of Khum/Sangkat, province words) Code of East words) East words) Write name of Khum/Sangkat, province words) Mrite name of Khum/Sangkat, province words) Mrite name of Khum 1 month words) Mrit		erson	Head o	of Household			Wi	thin Camb	odia	H	Outside	: Cambodia		(in completed			
words) years in col. 6 (a) Location \$\circle{	words) years in col. 6 (a) Location \$\circle{	words) years in col. 6 (a) Location \$\frac{\chi}{\chi} \frac{\chi}{\chi} \frac{\ch}	(Write	e full name)	(Write	e in words)		Wr In completed Sr	ite name of Khum/Sa ok/Khand/Krong, F	ingkat, Province	Code of	նույյււ	Write name of the ountry in col. 7 (a		uost	months) Write 0 for less			
4	4 5 6 (a) 6 (b) 6 (c) 7 (a) 7 (b) 7 (c) 8	4 5 6 (a) 6 (b) 6 (c) 7 (a) 7 (b) 7 (c) 8						years	col. 6 (a)		Location	for s			Res	than 1 month	Tota	No. of Persons in Statem	ent 1
Statement 1.3: Col. 6(c) and Col. 7 (c) Enumerator: Supervisor:	Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 4. Education 5. Marriage 6. Medical 7. Other Supervisor: Supervisor: Appenvisor: <	Statement 1.3: Col. 6(c) and Col. 7 (c) Enumerator: Signature DD MM	-1	2		3	4	22			(q) 9	(c) 9	7 (a)	1) / (E		∞			
Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 4. Education 5. Marriage 6. Medical 7. Other Supervisor: Supervisor: Current	Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 1. Employment 2. Business 3. Tourism 4. Education 5. Marriage 6. Medical 7. Other Supervisor: Supervisor: Amount of the color of	Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 1. Employment 2. Business 3. Tourism 4. Education 5. Marriage 6. Medical 7. Other Supervisor: Supervisor: Amount of the color of	1																
Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 4. Education 5. Marriage 6. Medical 7. Other Supervisor: Supervisor: Chief	Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 1. Employment 2. Business 3. Tourism 4. Education 5. Marriage 6. Medical 7. Other Supervisor: Supervisor: Amount of the color of	Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 1. Employment 2. Business 3. Tourism Enumerator: Supervisor: Supervisor: A. Education 5. Marriage 6. Medical 7. Other Supervisor: A. Education 5. Marriage 6. Medical 7. Other A. Education	2																
Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 1. Employment 2. Business 3. Tourism 4. Education 5. Marriage 6. Medical 7. Other Supervisor: Supervisor: A Education 5. Marriage 6. Medical 7. Other Supervisor: A Education 5. Marriage 6. Medical 7.	Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 1. Employment 2. Business 3. Tourism 4. Education 5. Marriage 6. Medical 7. Other Supervisor: Supervisor: A. Education 5. Marriage 6. Medical 7. Other Supervisor: A. Education 5. Marriage 6. Medical 7. Other A. Education 7. Other A. Education 7. Other A. Education 7. Other A. E	Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 1. Employment 2. Business 3. Tourism Enumerator: Supervisor: A. Education 5. Marriage 6. Medical 7. Other Supervisor: A. Education 5. Marriage 6. Medical 7. Other A. Education 7. Other A. Education 6. Medical 7. Other A. Education 7. Other A	3															Total No. of Persons in	
Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 1. Employment 2. Business 3. Tourism Enumerator: A. Education 5. Marriage 6. Medical 7. Other Supervisor: A. Education 5. Marriage 6. Medical 7. Other	Statement 1.3: Col. 6(c) and Col. 7 (c) 1. Employment 2. Business 3. Tourism 4. Education 5. Marriage 6. Medical 7. Other Statement 1.3: Col. 6(c) and Col. 7 (c) Enumerator: Supervisor:		4															Statement 1.1&1.2	
Statement 1.3: Col. 6(c) and Col. 7 (c) Name: Signature DD MM 1. Employment 2. Business 3. Tourism Enumerator:	Statement 1.3: Col. 6(c) and Col. 7 (c) 1. Employment 2. Business 3. Tourism 4. Education 5. Marriage 6. Medical 7. Other Statement 1.3: Col. 6(c) and Col. 7 (c) Enumerator: Enumerator: Supervisor: Supervisor:	Statement 1.3: Col. 6(c) and Col. 7 (c) 1. Employment 2. Business 3. Tourism 4. Education 5. Marriage 6. Medical 7. Other Supervisor: DD MM A. Education 5. Marriage 6. Medical 7. Other Supervisor: A. Education 5. Marriage 6. Medical 7. Other Supervisor:	5																
Employment 2. Business 3. Tourism A. Education 5. Marriage 6. Medical 7. Other	Employment 2. Business 3. Tourism Education 5. Marriage 6. Medical 7. Other	Employment 2. Business 3. Tourism A. Education 5. Marriage 6. Medical 7. Other Inold	Solumn 5 Age				statement 1.3	3: Col. 6(c) and	3ol. 7 (c)	Г		N	ıme:		Signatu				
4. Education 5. Marriage 6. Medical 7. Other	4. Education 5. Marriage 6. Medical 7. Other	4. Education 5. Marriage 6. Medical 7. Other ousehold	000. Less than 1	year 001.1 yea	ar 002:2		. Employmer	t 2. Business 3	. Tourism		Enumerator:						, ·	, , , , , , , , , , , , , , , , , , ,	
		E	097: 97 years 09	9: 99 years 120.	:120 years		. Education	5. Marriage 6. M	edical 7. Other		Supervisor:						,	/	

ARS
J.
ARTIC
PA.
NDIVIDUAL PAF
JVID
₹T 2:
PAR
R
NNA
TION
ES.
$\boldsymbol{\sigma}$
HOLD (
SEHO
2
M B H
α
9

		For all percone			For						For all	For all nercone				
7		or an persons		V 200	children	:	;	Mothor	Dollaion	14-10			Conclusion Constitution	-	0 40;	1
i Š	Name of the person	Neighborn St.		e e e e e e e e e e e e e e e e e e e	aged 0-14 vears	persons	For otner tnan never married	Tongue		Fin this village, enter code 1.	ت اعراق 1. ا	Where has the person been living before?	on been living befo			Migration
	Names of usual	Relationship	o 1. Male	드	Whether	Marital	Age at first			If in another village, give name of the	name of the	-If always lived in this village, enter 1	illage, enter 1		9	
	members present		2. Female	completed	living with	Status	marriage		•	Khum/Sangkat of that village and write	ge and write	and skip to col.15(a).		2 2	has the	
	and visitors during	g Household		years	mother?		in completed			names of District/Khand/Krong and Province	rong and Province	-If in another village, give name of the Khum	ve name of the Khun		person	
	the census night						years		. '	/Khet -If outside Cambodia. write name of the country	name of the country	/Sangkat of that village and write name of District/Khand/Krong and Province/Khet.	and write name of nd Province/Khet.	live.	lived in this village?	
	(Please refer to	(Enter code	(Enter	(Enter	(See note	(Enter	(Ask only married,	(Enter	(Enter		`	If outside Cambodia, write name of the country	write name of the cou	ntry		
	Statements 1.1 & 1.2	.2 from list	Code)	Code)	below)	code from	widowed, divorced	code from	code from	Khum/Sangkat		Khum/Sangkat	at	(Ent	er code (E	Enter code (Enter code
	in Part 1)	(pelow)				list below)	or separated person)	list below)	list below)	Srok/Khan/Krong,	Code of	Srok/Khan/Krong,	ng, Code of		from list	from list
										Khet or Country	Location	Khet or Country	try Location		(wo)	(MOJAG
~	2	3	4	2	9	7	8	6	10	11(a)	11(b)	12(a)	12(b)	<u> </u>	13	14
~																
2																
3																
4																
2																
9																
7																
α																
٥																
6																
0																
Sog	Codes for Column 3	Codes for Column 5	Column 6	8	Column 7		Codes for Column 9	6 umr		Column 10	Codes for Column 13	nn 13	Codes for Column 14: Reason for Migration	: Reason fo	- Migration	
Relat	Relationship to Head of	Age	Write serial number		1. Never Married		Mother Tongue	ō		1. Buddhism	Duration of Stay		01. Transfer of work place	place	ı	
Hou	Household	000: less than 1 year	of natural mother		2. Married (i.e. currently	urrently	01. Khmer			6		year	02. In search of employment	loyment		
1. Head	lead	001: 1 year	(if living in this		married)		02. Vietnames					an 2 years	03. Education			
 	2. Wife / Husband	002: 2 years	household) for		3. Widowed		03. Chinese	13. Klueng		adear 4. Other	02. 2 to less 3 years	ears	04. Marriage			
λ	3. Son / Daugnter		child aged 0-14.		4. Divorced		04. Lao	14. Kuoy	24. Ihmoon	noom			05. Family moved			
5. Gr	4. ratner / Motner 5. Grand child		If mother not living		o. separated		05. Inal 06. French	15. Krueng 16. Lon		ubc	10. IU to less than 11 years	nan 11 years	 Ub. Lost land / lost nome Natural calamities 	ome s		
6. Ot	Other Relative		in this household	plod			07. English	17. Phnong		,	20. 20 to less than 21 years	lan 21 years	08. Dislocated due to Dam construction	Dam const	uction	
7. Nc	7. Non-Relative including boarder	120 :120 years	write '0'.				08. Korean			Аc			09. Dislocated due to other major or small projects	other majo	r or small p	rojects
							09. Japanese	19. Tumpoon	oon 29. Other	ner	20v 1C1 medt 33al of 0C1 0C1	120 120 to lace than 121 years	10. Insecurity	offer of	nomonelusi	
		_					דס. כוומפו ממל	ליי טווכיויל		7	150. 150 to 150.	s tildil 121 years	12. Orphaned	פרחווו מונכי י	Dyracemen	

<u>.</u>		For all persons											For per	For persons aged 5 years and more	d more					
o N		Literacy				Full Time	Full Time Education		T.	nctiona	Functional Difficulty	ltv Main	ي.	Occupation		Employ		Agriculture, Industry,		Sector of
		· ·				,			-				Activity			ment Status		Trade or Service		Employment
	15 (a)	15 (b)	16 (a)	16 (b)		16 (c)	16 (d)				17		18	19		20		21		22
	Can the person read and write with understanding in Khmer language?	Can this person read and write with understanding no in any		Currently attending grade for code 2 of		What is the highest grade completed?	Main subject of study for codes 15 to 20 in col.16(b) or 16(c).	or codes or 16(c).		See the r	See the note below		Main activity of the person during last year.	Types of occupation/employment	nployment	Employme nt Status/ Class		Nature of Economic Activity (Agriculture, Industry, Trade or Service)	ivice)	Sector in which employed
	1. Yes 2. No (Enter	other language? -If so which (Enter code	Education Institution?	col.16(a)? (Enter code from list below)		(Enter code from list below)	For other codes in col.16(b), (c) skip to col. 17.	(6(b), (c)	(Ent	er code f	(Enter code from list below)		Enter code from list below	Write the occupation in word	in word	Enter code from list below		Write the nature of economic activity in words	in words	(Enter code friom list below)
	Code)	from list below)				-	Description	Code	-	2 3	4 5	9		Name of Occupation	Code	<u> </u>	Nature of Economic Activity	nic Activity	Code	
-					\vdash															
2																				
က																				
4																				
2																				
9																				
7																				
00																				
6																				
0																				
ပိ	Codes for	Codes for		les for co	umnlc	16 (b): C	Codes for column 16 (b): Currently Attending Grade	de					Columr	Column 17: Functional Difficulties		codes for	Codes for column 18	Codes for	Codes fo	Codes for column 22
Col	column 15(b)	column 16(a)		ode 1 and 3 i	in columr	n 16 (a), put	For code 1 and 3 in column 16 (a), put dash (-) in 16(b)						Do you ha	Do you have difficulty	2 ,	lain activity d	Main activity during last year	column 20:	Sector of	Sector of Employment
1. NG 2. Vie	No other language Vietnamese	1. Never 2. Now	Cod	ode 2 in colu les for co	mn 16 (a	a), enter cod. 16 (c) WI	For code 2 in column 16 (a), enter code from list below. Codes for column 16 (c) What is the highest grade completed?	e complete	62				17.1. seell	17.1. seeing, even if wearing glasses? 17.2 hearing, even if using a hearing aid?		. Employed († . Unemployed	 Employed (fill in cols. 19 to 22) Unemployed (Employed any time before) 	Employment Status/Class		Government State owned enterprise
3. Ch	3. Chinese	3. Past	Force	ode 1 in colui	ımn 16 (a), put dash (For code 1 in column 16 (a), put dash (-) in column 16 (b)						17.3 walkir	17.3 walking or climbing step?		Fill in col.19 to	(Fill in col.19 to 22 for last employment).			an private
4. Lao	10		For c	ode 2 and 3 i	in colum	16 (a), enter	For code 2 and 3 in colum 16 (a), enter code from the list below.						17.4 reme	17.4 remembering or concentrating?		. Unemployed	3. Unemployed (Never employed any	1. Employer	enterprise	
5. Thai	nai anch		<u>o</u> 2	Common Codes for	odes fo	or columi	Common Codes for column 16 (b) and 16 (c)	Separate Codes for column 1	Sodes 1	or colu	eparate Codes for column 16 (c)	<i>⊙</i>	17.5 with s	17.5 with self-care (such as washing all over		time before)		2. Paid employee	Foreign private ente Non-profit institution	Foreign private enterprise Non-profit institution
7. English	glish		01. CI	01. Class 1		5			andary/Dip	yloma/Cert	Upper Secondary/Diploma/Certificate/Baccalaureate	alaureate	17.6 using yo	or cressing): 17.6 using your usual (customary) language,		5. Student	_	worker	6. Household sector	id sector
8. Chaam	naam		02. C.	02. Class 2				15. Technical/v	ocational	pre-secon	Technical/vocational pre-secondary diploma/certificate	a/certificate	_	do you have difficulty speaking, for example		6. Dependent		4. Unpaid family	7. Embassi	7. Embassies, International
9. Other	ther	_				17. Unde	17. Undergraduate course		ocational	post-secol	ndary diplom	Technical/vocational post-secondary diploma/certificate		understanding or being understood?	7	. Rent-receive	7. Rent-receiver, Retired or other income	worker		institutions, and foreign aid,
			<u>£</u>	: 11. Class 11		18. Master's Deg 19. Ph.D. course	18. Master's Degree course 19. Ph.D. course	 Graduate Degree Master's Degree 	egree gree				Codes tor col	Codes tor column 17 1. No – no difficulty	<u> </u>	recipient 8. Other		5. Other (specify)		and development agencies 8. Other (specify)
			12. C.	12. Class 12		20. Any c	20. Any other course		g.				2. Yes – s	2. Yes – some difficulty	<u>(f</u>	or codes 3 to	(For codes 3 to 8 put dash (-) in cols. 19			
			Sep	Separate Codes for column 16 (b)	des fo	or column	Separate Codes for column 16 (b)	20. Any Other Diploma/Degree completed	Diploma/E	egree con	npleted		3. Yes – a lot of dif	3. Yes – a lot of difficulty	ħ	to 22)				
			16. T.	echnical/vocz	ational pc	ost-secondar	 reclinical/vocational pre-secondary diploma/certificate course Technical/vocational post-secondary diploma/certificate course 		Ollipiated				r B B B B B B B B B B B B B B B B B B B	ו טט מו מוי	\dashv					3/6

FORM B HOUSEHOLD QUESTIONNAIRE PART 3: FERTILITY INFORMATION OF FEMALES AGED 15 AND OVER LISTED IN COLUMN 2 OF PART 2

<u>ı</u> .	Name of the woman	SI. No.	iii	FERTILITY INFORMATION FOR WOMAN AGED 15 AND OVER	ORMATION FO	OR WOMAN A	GED 15 AND	OVER	Particu	llars of Birth	Particulars of Birth in the last 12 months to	nonths to
No.	(for woman aged 15 and over	in column 1, Part 2								woman ag	woman aged 15-49 years	
			(Give nu	Number of Children Born (Give number in two digits like 01, 02,10, 11. If None, write '00')	Number of Children Born ligits like 01, 02,10,	hildren Born 12,10, 1	11. If None, w	rite '00')	Parti	culars of Birth woman ag	Particulars of Birth in the last 12 months to woman aged 15-49 years	onths to
			How many Children have been born alive to the woman ?	many Children have sen born alive to the woman ?	How many of them are living?	of them are	How many of th died?	How many of them have died?	Any child bo woman duri mor (Give actual 2 under the column.If no (If no child woman in months, ski	Any child born alive to the woman during the last 12 months? (Give actual number like 1, 2 under the appropriate column. If none write 0) (If no child was born to the woman in the last 12 months, skip to part 4)	State who assisted her during the delivery. (Enter code from list below)	Did the person register the birth of this baby with the Civil Authority? (Enter code from list below)
-	2	3	7	4	2		9			7	8	6
			(a) Male	(b) Female	(a) Male	(b) Female	(a) Male	(b) Female	(a) Male	(b) Female		
-												
2												
3												
4												
2												
9												
7												
8												
6												
0												

Codes for column 8	olumn 8	Codes for col
1: Doctor	4: Traditional Birth Attendant	Yes = 1
2: Nurse	5: Other (specify)	No = 2
3: Midwife	6: None	

FORM B HOUSEHOLD QUESTIONNAIRE PART 4: HOUSING CONDITIONS, AMENITIES AND ASSETS POSSESSED BY HOUSEHOLD (Enter code in the boxes below)

Linei code ili tile boxes below)	(MOIOR SOX)							
On what basis does	Main Source	Main Cooking	Type of toilet facility	Share facility with	Main Source of drinking	Time take to go there,	No. of rooms occupied	Availability of
this household	of light	Fuel	household usually uses	other household	water supply	get water, and come back	by household	separate kitchen
occupy this dwelling?							(exclude kitchen, bathroom, toilet and storeroom)	within premises
1	2	3	4	2	9	7	8	6
1. Owner occupied	1. City Power	1. Firewood	1 . None, not using toilet	1. Yes	1. Piped into dwelling	1. Water on premises	1. One room	1. Yes
2. Rent	2. Generator	2. Charcoal	2. Pour flush (or flush) connected 2. No		2. Piped into compound, yard or plot	2. Less than 30 minutes	2. Two rooms	2. No
3. Not owner but	3. Both city power	3. Kerosene	to sewerage		3. Public tap / standpipe	3. More than 30 minutes	3. Three rooms	
rent free	and generator	4. Liquefied Petroleum	3 . Pour flush (or flush) to septic	7	4. Tube Well, Borehole	4. Don't' Know	4. Four rooms	
4. Other (Please specify)		Gas(LPG)	tank or pit	7	5. Protected well		5. Five rooms	
	5. Candle	5. Electricity	4 . Pour flush (or flush) to		6. Unprotected well		6. Six rooms	
	6. Battery	6. None	elsewhere (i.e. not a sewer	•	7. Protected spring		7. Seven rooms	
	7. Other	7. Other	or pit/tank)		8. Unprotected spring		8. Eight rooms and more	
	(Please specify)	(Please specify)	5 . Pit latrine with slab		9. Rainwater collection			
			6. Pit latrine without slab	·	10. Tanker-truck			
			or open pit	•	11. Cart with small tank / drum			
			7. Latrine overhanging field or	•	12. Surface water (river, stream,			
			water (drop in the field, pond,		dam, lake)			
			lake, river, sea)	Ì	13. Bottled water			
			8 . Other, specify	,	14. Other (specify)			
(Enter code)	(Enter code)	(Enter code)	(Enter code)	(Enter code)	(Enter code)	(Enter code)	(Enter code)	(Enter code)
PARTICULARS OF AMEN	VITIES AND ASSET	TS POSSESSED BY HOUS	PARTICULARS OF AMENITIES AND ASSETS POSSESSED BY HOUSEHOLD (Give number for each, write "00" if not owned)	write "00" if not owned)				
Radio/ Televisio Transistor	Television Telephone (Fixed)	ixed) Cell phone	Laptop and Bicycle Desktop Computer	Motorcycle	Refrigerator Was	Washer Fan	Air-Conditioner	Car/Van
10 11	12	13	14 15	16	17 1	18 19	20	21
Boat	Tractor (See note below)	te below)	State whether the	tate whether the household accesses internet	Ternet			
(a). Big tra	П	(b).Hand tractor(Koyaon)	At home	ıme	Outsic	П		
7.7	23		24	-	25			
			1. Yes 2. No	(Enter code)	1. Yes 2. No (Ente code)			
						7		

FORM B HOUSEHOLD QUESTIONNAIRE PART 5: DEATH IN HOUSEHOLD

Total Number of Deaths
Household in the last 12 months:
eaths in

				her			low)											
	ied		If "Yes " in Column 8(a)	State who attended on her	before death?		(Enter code from list below)	8 (c)										
	For woman aged 15-49 who died		lf "Yes " i	State where the Death	took place?	(Enter code from list	below)	8(b)										
	For		Did the woman die while	within 42 days after giving	SILTU	1: Yes	2: No	8 (a)										
	Registration of death		Has this death been	registered with	the civil authority?	1. Yes	2. No	7										
	e cause	h?	Death caused by illness?			(Enter code from list	below)	9										
culars	What was the cause	of the death?	Death caus			(Enter co	pe											
Death Particulars	Age at Death		See note below		Enter code from list	below		ı										
	Age at		See not		Enter cod	leq		5										
	Relastionship	Household			Enter code	from list below		4										
	Sex	1. Male	2. Female		Enter code			3										
	Name of Deceased							2										
	SI.	O						1	-	2	3	4	5	9	7	8	6	0

Codes for column 4	Codes for column 5	Code for Column 6 Cause of Death	Cause of Death			Codes for column 8 (b)	U
1. Head	Write the age in total years		Illness	Accident	Not Know	Place of Death	
2. Wife / Husband	completed at the time of Death 01. Fever	01. Fever	09. Pregnancy complication 13. Land mine	13. Land mine	17: Don't know	1. Hospital	N
3. Son / Daughter	000: Less than 1 year	02. Diarrhoea	10. Delivery complication	14. Road accident		2. Health Center	(*)
4. Father / Mother	001: 1 year to less than 2 years 03. Tuberculosis		11. Within 42 Days after delivery 15. Drowning	15. Drowning		3. Home	
5. Grand child	002: 2 years to less than 3 year	to less than 3 year 04. Heart disease 12. Other illness		16: Other accident		4. Other (specifiy)	
6. Other Relative		05. Dengue fever	•				
7. Non-Relative including		06. Malaria					
boarder		07. Tetanus					
		08. HIV/AIDS					

c)	4: Traditional Birth Attendant	2	5: Other (specify)	one	
) 8 umnlo	4: Tra	(TBA)	5: Ot	6: None	
Codes for column 8 (c)	1: Doctor	2: Nurse	3: Midwife		

GENERAL POPULATION CENSUS OF CAMBODIA, 2019 ENUMERATOR'S SUMMARY

To be entered from Columns of Form B Part 2 as indicated)

Page No.:
Total number of pages
for the EA.:

Identification Particulars

Form 2:

	Khet / Mu	nicipality	Krong / Sr	ok / Khand	Khum /	Sangkat	Phum /	Mondul	Enumeration	on Area No.
Name										
Code										

Line No.	Building No.	House- hold No.	No. of Question- naires used	Males	Population Females	Persons	Type of Household/ Population 1: Normal or Regular Household 2: Institutional Household 3: Homeless	Remarks
							Household 4: Boat Population 5: Transient Population (Enter Code)	
1	2	3	4	5	6	7	8	9
1								
3								
4								
5								
6								
7								
8								
9								
11								
12								
13								
14								
15 16								
17								
18								
19								
20								
21								
22 23								
24								
25								
26								
27								
28								
29 30								
Page T	otal	@						
Grand EA*	Total for							

Name of Enumerator:	Signature: Date:	
Name of Supervisor:	Signature: Date:	

[@] Count the number of households and give that total here.
* Give Grand Total for EA in the last page of Form 2 after adding page total of each Column.

GENERAL POPULATION CENSUS OF CAMBODIA, 2019 SUPERVISOR'S SUMMARY SHEET

(To be entered from Form 2 ENUMERATOR'S SUMMARY)

Form 5

ID of Supervisor:

Page No:....

Name Code		Khet / Municipality	Krong / Srok / Khand	Commune / Sangkat
Code	Name			
	Code			

-		i		Number of		Population	ر	Remarks
Code of Village	Name of Village	ĘĄ	Enumerator	Households	Male	Female	Total	Specify if any EA divided or new EA
6	Ð	ET)	ગ	39	٩	(1.9	ਈ	746
Total								

Signature:/	Signature:
Name of Enumerator:	Name of Commune Official or Designated Official:

General Population Census of Cambodia, 2019 Commune Population (Temporary) (To be entered by commune census official from Enumerator's Summary)

Form 8

Name	Khet / Municipality	Krong	/ Srok / Khand	-	Khum / Sang	kat
Ivailie						
Code						
Phum/Mondul	Name of Phum / Mondul	EA No.	Number of Households		Population	
Code				Male 1	Female	Total
	Grand Total: Commune Sangkat	/				

Signature	of Comm	une Cens	us Officia	l

General Population Census of Cambodia, 2019

District Population (Temporary)

(To be entered by district census official from temporary commune population)

Form 9

Krong / Srok / Khand		
Khet / Municipality		
	Name	Code

	Total										
Population	Female										
	Male										
Number of Households											
Name of commune / sangkat											Grand Total: Krong / Srok / Khand
Commune / Sangkat	Code	01	02	-	-	-	-	-			

Signature of District Census Official

General Population Census of Cambodia, 2019
Province Population (Temporary)
(To be entered by provincial census official from temporary district and commune population)

Form 10

Population	Total										
	Female										
	Male										
Number of Households											
Name of Krong / Srok / Khand											Grand Total: Khet / Municipality
Krong / Srok / Khand	Code	01	02	ı	1	1	ı	1			

Signature of Provincial Census Official

34

