

Index Map 2-2. Districts and Communes in Battambang Province

Legend

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

* Commune Code consists of District Code and two digits.

Code of Province / Municipality, District, and Commune

02 BATTAMBANG

0201 Banan

- 020101 Kantueu Muoy
- 020102 Kantueu Pir
- 020103 Bay Damram
- 020104 Chheu Teal
- 020105 Chaeng Mean Chey
- 020106 Phnum Sampov
- 020107 Snoeng
- 020108 Ta Kream

0202 Thma Koul

- 020201 Ta Pung
- 020202 Ta Meun
- 020203 Ou Ta Ki
- 020204 Chrey
- 020205 Anlong Run
- 020206 Chrouy Sdau
- 020207 Boeng Pring
- 020208 Kouk Khmum
- 020209 Bansay Traeng
- 020210 Rung Chrey

0203 Krong Battambang

- 020301 Sangkat Tuol Ta Aek
- 020302 Sangkat Preaek Preah Sdach
- 020303 Sangkat Rotonak
- 020304 Sangkat Chamkar Samraong
- 020305 Sangkat Sla Kaet
- 020306 Sangkat Kdol Daun Teav
- 020307 Sangkat Ou Mal
- 020308 Sangkat Voat Kor
- 020309 Sangkat Ou Char
- 020310 Sangkat Svay Pao

0204 Bavel

- 020401 Bavel
- 020402 Khnach Romeas
- 020403 Lvea
- 020404 Prey Khpos
- 020405 Ampil Pram Daeum
- 020406 Kdol Ta Haen

0205 Aek Phnum

- 020501 Preaek Norint
- 020502 Samraong Knong
- 020503 Preaek Khpob
- 020504 Preaek Luong
- 020505 Peam Aek
- 020506 Prey Chas
- 020507 Kaoh Chiveang

0206 Moung Ruessei

- 020601 Moung Ruessei
- 020602 Kear
- 020603 Prey Svay
- 020604 Ruessei Krang
- 020605 Chrey
- 020606 Ta Loas
- 020607 Kakaoh
- 020608 Prey Touch
- 020609 Robas Mongkol

0207 Rotonak Mondol

- 020701 Sdau
- 020702 Andaeuk Haeb
- 020703 Phlov Meas
- 020704 Traeng

0208 Sangkae

- 020801 Anlong Vil
- 020802 Norea
- 020803 Ta Pun
- 020804 Roka
- 020805 Kampong Preah
- 020806 Kampong Prieng
- 020807 Reang Kesei
- 020808 Ou Dambang Muoy
- 020809 Ou Dambang Pir
- 020810 Vaot Ta Moem

0209 Samlout

- 020901 Ta Taok
- 020902 Kampong Lpov
- 020903 Ou Samrel
- 020904 Sung
- 020905 Samlout
- 020906 Mean Chey
- 020907 Ta Sanh

0210 Sampov Lun

- 021001 Sampov Lun
- 021002 Angkor Ban
- 021003 Ta Sda
- 021004 Santpheap
- 021005 Serei Mean Chey
- 021006 Chrey Seima

0211 Phnom Proek

- 021101 Phnom Proek
- 021102 Pech Chenda
- 021103 Chak Krey
- 021104 Barang Thleak
- 021105 Ou Rumduol

0212 Kamrieng

- 021201 Kamrieng
- 021202 Boeung Reang
- 021203 Ou Da
- 021204 Trang
- 021205 Ta Saen
- 021206 Ta Krey

0213 Koas Krala

- 021301 Thipakdei
- 021302 Kaos Krala
- 021303 Hab
- 021304 Preah Phos
- 021305 Doun Ba
- 021306 Chhnal Mean

0214 Rukhak Kiri

- 021401 Preaek Chik
- 021402 Prey Tralach

* Codes and boundaries are as of May 18, 2011.