


Map 2. Index Map of Administrative Areas in Cambodia by Province and District


Code of Province / Municipality
and District

01 BANTEAY MEANCHHEY
0102 Mongkol Boreul
0103 Phnum Srok
0104 Preah Metr Preah
0105 Ou Chrov
0106 Serei Saophan
0107 Thma Puok
0108 Svay Chek
0109 Malai

02 BATTAMBANG
0201 Banan
0202 Thma Koul
0203 Bat Dambang
0204 Bavel
0205 Aek Phnum
0206 Moug Ruessel
0207 Rotanak Mondol
0208 Sangkae
0209 Samlout
0210 Sampov Lun
0211 Phnum Proek
0212 Kamrieng
0213 Koas Krala

03 KAMPONG CHAM
0301 Batheay
0302 Chamkar Leu
0303 Cheung Prey
0304 Dambae

0305 Kampong Cham
0306 Kampong Siem
0307 Kang Meas
0308 Kaoh Soutin
0309 Krouch Chhmar
0310 Memot
0311 Ou Reang Ov
0312 Ponhea Kraek
0313 Prey Chhor
0314 Srei Santhor
0315 Stueung Trang
0316 Tboung Khnum

04 KAMPONG CHHNANG
0401 Baribour
0402 Chol Kiri
0403 Kampong Chhnang
0404 Kampong Leang
0405 Kampong Tralach
0406 Rolea B'ier
0407 Sameakki Mean Chey
0408 Tuek Phos

05 KAMPONG SPEU
0501 Baseseth
0502 Chbar Mon
0503 Kong Pisei
0504 Aoral
0505 Odongk
0506 Phnum Sruoch
0507 Samraong Tong
0508 Thpong

06 KAMPONG THOM
0601 Baray
0602 Kampong Svay
0603 Stueung Saen
0604 Prasat Balang
0605 Prasat Sambour
0606 Sandan
0607 Santuk
0608 Stoung

07 KAMPOT
0701 Angkor Chey
0702 Bantay Meas
0703 Chhuk
0704 Chum Kiri
0705 Dang Tong
0706 Kampong Trach
0707 Kampot
0708 Kampong Bay

08 KANDAL
0801 Kandal Stueung
0802 Kien Svay
0803 Khsach Kandal
0804 Kaoh Thum
0805 Leuk Daek
0806 Lvea Aem
0807 Mukh Kampul
0808 Angk Snuol
0809 Fonhea Lueu
0810 S'ang
0811 Ta Khmau

09 KOH KONG
0901 Botum Sakor
0902 Kiri Sakor
0903 Kaoh Kong
0904 Smach Mean Chey
0905 Mondol Selma
0906 Srae Ambel
0907 Thma Bang
0908 Kampong Seila

10 KRATIE
1001 Chhloung
1002 Kracheh
1003 Preaek Prasab
1004 Sambour
1005 Snuol

11 MONDUL KIRI
1101 Kaev Selma
1102 Kaoh Nheak
1103 Ou Reang
1104 Pechrada
1105 Saen Monourom

12 PHNOM PENH
1201 Chamkar Mon
1202 Doun Penh
1203 Prampir Meakkara
1204 Tuol Kouk
1205 Dangkao
1206 Mean Chey
1207 Ruessel Kaev

13 PREAH VI HEAR
1301 Chey Saen
1302 Chhaeb
1303 Chsam Khsant
1304 Kulesaen
1305 Rovieng
1306 Sangkom Thmei
1307 Tbaeng Mean chey

14 PREY VENG
1401 Ba Phnum
1402 Kamchay Mear
1403 Kampong Trabaek
1404 Kanhchriech
1405 Me Sang
1406 Peam Chor
1407 Peam Ro
1408 Pea Reang
1409 Preah Sdach
1410 Prey Veang
1411 Kampong Leav
1412 Sitthor Kandal

15 PURSAT
1501 Bakan
1502 Kandlieng
1503 Krakor
1504 Phnum Kravanh
1505 Sampov Meas
1506 Veal Veang

16 RATANAK KIRI
1601 Andoung Meas
1602 Ban Lung
1603 Bar Kaev
1604 Koun Mom
1605 Lumphat
1606 Ou Chum
1607 Ou Ya Dav
1608 Ta Veang
1609 Veun Sai

17 SIEMREAP
1701 Angkor Chum
1702 Angkor Thum
1703 Bantay Srei
1704 Chi Kraeng
1706 Kralanh
1707 Puok
1709 Prasat Bakong
1710 Siem Reab
1711 South Nikom
1712 Srei Snam
1713 Svay Leu
1714 Varin

18 SIHANOUKVILLE
1801 Mittapheap
1802 Prey Nob
1803 Stueung hav

19 STUNG TRENG
1901 Sesan
1902 Siem Bouk
1903 Siem Pang
1904 Stueung Traeng
1905 Thala Barivat

20 SVAY RI ENG
2001 Chantrea
2002 Kampong Rou
2003 Rumduol
2004 Romeas Heak
2005 Svay Chrum
2006 Svay Rieng
2007 Svay Teab

21 TAKEO
2101 Angkor Borei
2102 Bati
2103 Boreul Cholsar
2104 Kiri Vong
2105 Kaoh Andaet
2106 Prey Kabbas
2107 Samraong
2108 Doun Kaev
2109 Tram Kak
2110 Treang

22 ODDAR MEANCHHEY
2201 Anlong Veang
2202 Bantay Ampil
2203 Chong Kal
2204 Samraong
2205 Trapeang Prasat

23 KEP
2301 Damnak Chang'aeur
2302 Kaeb

24 PAILIN
2401 Pailin
2402 Sala Krau

* Codes and boundaries are as of February 9, 2009.