

KINGDOM OF CAMBODIA
Nation Religion King

Ministry of Planning
National Institute of Statistics
Population Projection of Cambodia 2013-2023

Based on
Cambodia Inter-Censal Population Survey 2013
and
Cambodia Demographic and Health Survey 2014

February 2017

KINGDOM OF CAMBODIA

Nation Religion King

**Population Projection of Cambodia 2013-2023
Based on
Cambodia Inter-Censal Population Survey 2013
and
Cambodia Demographic and Health Survey 2014**

Foreword

This report presents the “**Population Projections for Cambodia 2013 to 2023**” using results of Cambodia Inter-Censal Population Survey (CIPS) 2013 as well as its Cambodia Demographic and Health Survey (CDHS) 2014 data. The projection exercise was undertaken by the National Institute of Statistics (NIS) in collaboration with World Health Organization (WHO) country office in Cambodia.

The results include population projections of national level and its provincial aggregated by sex five-year age groups and summary of some demographic indicators. The year boundaries for projections is set from 2013 to 2023.

On behalf of the Ministry of Planning, we would like to place on record our gratitude to WHO for their technical and financial support to produce this population projections report. It is appreciated the effort from the principle writer, Mr Sok Kosal, and the technical officials of the National Institute of Statistics, Ministry of Planning was made possible by joint efforts of organizations and individuals, whose participation we would like to acknowledge with gratitude.

Valuable inputs in the form of technical contributions, reviews, suggestions and feedback were received from Dineke Venekamp; and Bophea Suon from Palladium; Momoe Takeuchi; Sheryl Keller; and Mo Mai from WHO/Cambodia.

It is anticipated that the findings from this Population Projections will enhance the understanding and used by the line-ministries, international agencies, non-government organization, policy makers, program implementers, development planners, and researchers a publication with a plethora of useful information. We hope to receive feedback and comments to improve our subsequent publication.

Hang Lina

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

Table of content

Foreword	1
Table of content	2
1. Introduction.....	5
2. Objective	5
3. Methodology	6
Table 1: Distribution of Population by Five-Years Age Group and Sex, CIPS 2013	6
Table 2: Interpolation and Extrapolation of the TFR Using a Logistic Function	7
Table 3 : Interpolation and Extrapolation of the Life Expectancy at Birth Using a Logistic Function	8
4. Results.....	9
4.1 Population projection at national level	9
APPENDIX A.....	10
Table 4: Total population projection for Cambodia, 2013-2023	10
Table 5: Total estimation of female population Cambodia, 2013-2023	13
Table 6: Projected summary demographic indicators of Cambodia, 2013-2023.....	14
4.2 Population projection at provincial level	15
APPENDIX B	16
Table 7: Population projection for Banteay Meanchey, 2013-2023	16
Table 8: Population projection for Battambang, 2013-2023	19
Table 9: Population projection for Kampong Cham-Total, 2013-2023.....	22
Table 10: Population projection for Kampong Chhnang-Total, 2013-2023.....	25
Table 11: Population projection for Kampong Speu-Total, 2013-2023	28
Table 12: Population projection for Kampong Thom-Total, 2013-2023.....	32
Table 13: Population projection for Kampot-Total, 2013-2023	35
Table 14: Population projection for Kandal-Total, 2013-2023	38
Table 15: Population projection for Koh Kong-Total, 2013-2023	41
Table 16: Population projection for Kratie-Total, 2013-2023	45
Table 17: Population projection for Mondul Kiri-Total, 2013-2023	48
Table 18: Population projection for Phnom Penh-Total, 2013-2023.....	51
Table 19: Population projection for Preah Vihear-Total, 2013-2023	54
Table 20: Population projection for Prey Veng-Total, 2013-2023	58
Table 21: Population projection for Pursat-Total, 2013-2023	61
Table 22: Population projection for Rattanak Kiri-Total, 2013-2023	64
Table 23: Population projection for Siem Reap-Total, 2013-2023.....	67
Table 24: Population projection for Preah Sihanouk-Total, 2013-2023.....	70
Table 25: Population projection for Stung Treng-Total, 2013-2023	74
Table 26: Population projection for Svay Rieng-Total, 2013-2023	77
Table 27: Population projection for Takeo-Total, 2013-2023	80
Table 28: Population projection for Otdar Meanchey-Total, 2013-2023	83
Table 29: Population projection for Kep-Total, 2013-2023,	87
Table 30: Population projection for Pailin-Total, 2013-2023.....	90

Table 31: Population projection for Tbong Khmum-Total, 2013-2023	93
4.3 Estimation of female population by provinces and specific age groups.....	96
Table 32: Estimation Female Population Banteay Meanchey-Total, 2013-2023	96
Table 33: Estimation Female Population Battambang-Total, 2013-2023	97
Table 34: Estimation Female Population Kampong Cham-Total, 2013-2023	97
Table 35: Estimation Female Population Kampong Chhnang-Total, 2013-2023.....	98
Table 36: Estimation Female Population Kampong Speu-Total, 2013-2023	99
Table 37: Estimation Female Population Kampong Thom-Total, 2013-2023	99
Table 38: Estimation Female Population Kampot-Total, 2013-2023	100
Table 39: Estimation Female Population Kandal-Total, 2013-2023	100
Table 40: Estimation Female Population Koh Kong-Total, 2013-2023	101
Table 41: Estimation Female Population Kratie-Total, 2013-2023.....	101
Table 42: Estimation Female Population Mondul Kiri-Total, 2013-2023.....	102
Table 43: Estimation Female Population Phnom Penh-Total, 2013-2023	103
Table 44: Estimation Female Population Preah Vihear-Total, 2013-2023.....	103
Table 45: Estimation Female Population Prey Veng-Total, 2013-2023.....	104
Table 46: Estimation Female Population Pursat-Total, 2013-2023.....	104
Table 47: Estimation Female Population Rattanak Kiri-Total, 2013-2023	105
Table 48: Estimation Female Population Siem Reap-Total, 2013-2023	105
Table 49: Estimation Female Population Preah Sihanouk-Total, 2013-2023.....	106
Table 50: Estimation Female Population Stung Treng-Total, 2013-2023	107
Table 51: Estimation Female Population Svay Rieng-Total, 2013-2023	107
Table 52: Estimation Female Population Takeo-Total, 2013-2023.....	108
Table 53: Estimation Female Population Otdar Meanchey-Total, 2013-2023	108
Table 54: Estimation Female Population Kep-Total, 2013-2023	109
Table 55: Estimation Female Population Pailin-Total, 2013-2023	109
Table 56: Estimation Female Population Tbong Khmum-Total, 2013-2023	110
4.4 Summary population projection by provinces and indicators.....	111
Table 57: Projected Summary Demographic Indicators of Banteay Meanchey, 2013-2023	111
Table 58: Projected Summary Demographic Indicators of Battambang, 2013-2023.....	112
Table 59: Projected Summary Demographic Indicators of Kampong Cham, 2013-2023	113
Table 60: Projected Summary Demographic Indicators of Kampong Chhnang, 2013-2023	114
Table 61: Projected Summary Demographic Indicators of Kampong Speu, 2013-2023 .	115
Table 62: Projected Summary Demographic Indicators of Kampong Thom, 2013-2023	116
Table 63: Projected Summary Demographic Indicators of Kampot, 2013-2023	117
Table 64: Projected Summary Demographic Indicators of Kandal, 2013-2023.....	118
Table 65: Projected Summary Demographic Indicators of Koh Kong, 2013-2023	119
Table 66: Projected Summary Demographic Indicators of Kratie, 2013-2023	120
Table 67: Projected Summary Demographic Indicators of Mondul Kiri, 2013-2023	121
Table 68: Projected Summary Demographic Indicators of Phnom Penh, 2013-2023.....	122
Table 69: Projected Summary Demographic Indicators of Preah Vihear, 2013-2023	123
Table 70: Projected Summary Demographic Indicators of Prey Veng, 2013-2023	124

Table 71: Projected Summary Demographic Indicators of Pursat, 2013-2023	125
Table 72: Projected Summary Demographic Indicators of Rattanak Kiri, 2013-2023.....	126
Table 73: Projected Summary Demographic Indicators of Siem Reap, 2013-2023.....	127
Table 74: Projected Summary Demographic Indicators of Preah Sihanouk, 2013-2023 .	128
Table 75: Projected Summary Demographic Indicators of Stung Treng, 2013-2023	129
Table 76: Projected Summary Demographic Indicators of Svay Rieng, 2013-2023.....	130
Table 77: Projected Summary Demographic Indicators of Takeo, 2013-2023	131
Table 78: Projected Summary Demographic Indicators of Otdar Meanchey, 2013-2023	132
Table 79: Projected Summary Demographic Indicators of Kep, 2013-2023.....	133
Table 80: Projected Summary Demographic Indicators of Pailin, 2013-2023	134
Table 81: Projected Summary Demographic Indicators of Tbong Khmum, 2013-2023..	135

1. Introduction

Population projection is a scientific attempt to peep into the future population conditioned by making certain assumptions, using data relating to the past available at that point of time. Assumptions used and their probability of adhering in future, forms a critical input in this mathematical effort. Predicting the future course of human fertility and mortality is not easy, especially when looking beyond in time as medical and health intervention strategies, food production and its equitable availability, climatic variability, socio-cultural setting, politico economic conditions and a host of other factors influence population dynamics, making it difficult to predict the growth with certainty. Therefore, caution must be exercised while making or using the population projections in the context of various conditions imposed.

The appropriate method to do this is to prepare estimates and projections of population size and structure by age and sex. The starting point for any projections is a reliable age-sex distribution of a population. Furthermore information on recent levels and patterns of fertility, mortality, and migration is needed. The cohort-component method is the most scientific and reliable method of population projections. This procedure simulates population changes as a result of changes in the components of growth: fertility, mortality, and migration. Based on past information, assumptions are made about future trends in these components of change. The assumed rates are applied to the age and sex structure of the population, in a simulation that takes into account that people die according to their sex and age that women have children, and some people change their residence. The cohort-component method of projecting a population follows each cohort of people of the same age and sex throughout their lifetime according to their exposure to fertility, mortality, and migration. This projection carried out for 10-year period; 2013-2023. The key to making meaningful projections lies in the choice of assumptions about future population developments. These assumptions concern possible future birth, death, and migration rates. In general, when preparing multiple assumptions about future levels of fertility, mortality and/or migration, it is advisable to arrive at outcomes that are symmetric.

2. Objective

The purpose of this population projection to fulfill the APW in order to prepare an updated, officially endorsed set of population projections, at national and provincial levels, for the period

2013 – 2023 with age and sex breakdown consistent with the subpopulations of interest to the Ministry of Health (MoH).

3. Methodology

The population projection software used for this projection is the Spectrum System which is a computer package that analyses existing information to determine the future consequences of today's development programs and policies. Spectrum is a Windows-based system of integrated policy models. The integration is based on Demographic Projection (DemProj). The DemProj, is a computer program for making population projections for countries or regions. The program requires information on the number of people by age and sex in the base year, as well as current year data and future assumptions about the Total Fertility Rate (TFR), the age distribution of fertility, life expectancy at birth by sex detail as follows:

◆ **Age and Sex Structure:** The results age and sex structure information from Cambodia Inter Censal Population Survey (CIPS) 2013 have been used to project the size of the future population by age and sex for many years into the future. The results include population projections of national level and its provincial aggregated by sex five-year age groups and summary of some demographic indicators. The projections been predicted from 2013 to 2023.

Table 1: Distribution of Population by Five-Years Age Group and Sex, CIPS 2013

Age Group	SEX		Total
	Male	Female	
0-4	674,274	629,314	1,303,588
5-9	748,334	726,316	1,474,650
0-14	797,569	745,592	1,543,161
15-19	788,186	769,818	1,558,004
20-24	811,231	802,710	1,613,941
25-29	666,403	676,517	1,342,920
30-34	580,996	629,941	1,210,937
35-39	361,176	373,794	734,970
40-44	388,882	455,941	844,823
45-49	366,219	406,380	772,599
50-54	292,251	369,099	661,350
55-59	198,455	300,049	498,504
60-64	156,355	234,264	390,619
65-69	111,775	160,882	272,657
70-74	80,798	121,192	201,990
75-79	51,190	79,618	130,808
80+	47,415	73,657	121,072
Total	7,121,509	7,555,084	14,676,593

Source: CIPS 2013

◆ **Predict Fertility and Mortality**

Mortality change (and fertility change) are processes where new behavior is gradually being adopted by people. It is similar to the processes of a new product penetrating a market. In other words: A **diffusion process**. Diffusion processes are often modeled by a **logistic function**.

The general form of a logistic function can be expressed as

$$P(t) = \frac{k}{1 + \exp[-\alpha(t - \beta)]}$$

- k Saturation level or asymptote of the diffusion process
- α Growth rate of the s-curve
- β Length of time the curve takes to reach the midpoint of the growth trajectory.

For modelling purposes, the logistic function is often simplified, with easier to interpret parameters:

$$P(t) = \frac{k}{1 + \exp[-\frac{\ln(81)}{\Delta t}(t - t_m)]}$$

- t_m Midpoint of the growth/diffusion process { $\beta = t_m$ }
- Δt Duration for the growth process to proceed from 10 per cent to 90 per cent of the asymptote (k) { $\Delta t = \frac{\ln(81)}{\alpha}$ }

- **Fertility level:** The TFR of Cambodia have rapid declines in fertility and mortality, as well as substantial internal migration, have occurred since 2008, as demonstrated by the results of the Cambodian Demographic and Health Surveys (CDHS) 2010 and 2014 and the results of the NIS’s Cambodian Inter-Censal Population Survey (CIPS) 2013.

Using the spreadsheet interpolates and extrapolates total fertility rates (TFRLGST) developed by U.S. bureau of the census international programs center population analysis spreadsheets (PAS). The program fits a logistic function using 2 to 17 total fertility rates, given the values of upper and lower asymptotes. The fertility rates, given the values of upper and lower asymptotes. The beginning date for displaying the results is also entered.

Table 2: Interpolation and Extrapolation of the TFR Using a Logistic Function

Year	Value	Year	TFR
Asymptotes:		2008	3.1
		2009	3.0
Lower	2	2010	3.0
Upper	7	2011	2.9
		2012	2.8
Initial TFR's		2013	2.8
		2014	2.7
	2008	2015	2.6
	2014	2016	2.6

2017	2.6
2018	2.5
2019	2.5
2020	2.4
2021	2.4
2022	2.4
2023	2.3

- **Mortality level:** assume that mortality, illustrated by the life expectancy at birth (E0), increases following the models for mortality improvement suggested by the United Nations. Mortality model: assume that mortality models, described by the Age Specific Death Rate (ASDR), based on the west model life tables of Coale Demeny West. The Logistic function developed by

Using the spreadsheet interpolates and extrapolates Life Expectancy at Birth (E0LGST) developed by U.S. bureau of the census international programs center population analysis spreadsheets (PAS). The program fits a logistic function given the values of upper and lower asymptotes

Table 3 : Interpolation and Extrapolation of the Life Expectancy at Birth Using a Logistic Function

Year	Male	Female	Year	Male	Female	Both sexes
Asymptotes:			2008	60.5	64.3	62.4
			2009	61.4	65.2	63.3
Lower	25	25	2010	62.3	66.1	64.2
Upper	82.56	88.4	2011	63.1	67.0	65.0
			2012	64.0	67.9	65.9
Life expectancy at birth:			2013	64.8	68.8	66.7
			2014	65.6	69.6	67.6
2008	60.5	64.3	2015	66.4	70.4	68.3
2014	65.6	69.6	2016	67.1	71.2	69.1
			2017	67.9	72.0	69.9
			2018	68.6	72.7	70.6
			2019	69.3	73.5	71.3
			2020	69.9	74.2	72.0
			2021	70.6	74.8	72.7
			2022	71.2	75.5	73.3
			2023	71.8	76.1	73.9

◆ **Migration:** Making meaningful assumptions about future migration developments provides the single greatest difficulty for undertaking population projections, as many of the social and economic parameters shaping migration patterns depend largely on countries’ overall social, economic and political developments, which can fluctuate widely and are hard to predict. It,

furthermore, depends on economic and political developments overseas, in particular on decisions whether or not to provide working or residency visas, and/or establish immigration quotas for potential (labour) migrants.

Based on the migration data of Cambodia Inter-Censal Population Survey (CIPS) 2013, inter-provinces net migrants during decade 2008-2013 has been assumed to remain constant throughout the projection periods. The component of international migration has been assumed to be negligible then assumed as 0.

4. Results

4.1 Population projection at national level

The Spectrum program converted all data set to single years of age before executing the projection. This flexibility has the advantage of allowing a demographer to develop a projection model that accurately captures the demographic situation of a country and makes maximum use of available data in a way that is as close as possible to its original form. The program provides outputs on diverse demographic measures for any given year within the projection period such as population by age and sex.

Data for special age groups of five-year age groups to be projected using the components method of Spectrum Software to provide in either single years or five-year age groups. It also makes it possible to follow population cohorts that may be smaller or larger than adjacent cohorts due to past demographic events.

APPENDIX A

Table 4: Total population projection for Cambodia, 2013-2023

Age Group	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	5,172	4,574	9,746	7,137	6,712	13,849
29 days–11 months	120,169	109,254	229,423	171,300	165,389	336,689
6 – 11 months	65,886	58,436	124,322	94,067	88,885	182,952
0	125,341	113,828	239,169	178,437	172,101	350,538
0-4	674,274	629,314	1,303,590	709,098	663,897	1,372,994
5-9	748,334	726,316	1,474,650	735,353	714,280	1,449,633
10-14	797,569	745,592	1,543,160	791,837	742,732	1,534,569
15-19	788,186	769,818	1,558,000	786,162	761,480	1,547,642
20-24	811,231	802,710	1,613,940	816,379	806,784	1,623,164
25-29	666,403	676,517	1,342,920	692,746	696,895	1,389,640
30-34	580,996	629,941	1,210,940	606,811	653,912	1,260,723
35-39	361,176	373,794	734,970	389,966	404,862	794,829
40-44	388,882	455,941	844,823	377,731	437,911	815,641
45-49	366,219	406,380	772,599	373,372	417,262	790,634
50-54	292,251	369,099	661,350	306,835	375,263	682,098
55-59	198,455	300,049	498,504	210,454	310,806	521,260
60-64	156,355	234,264	390,619	159,562	243,675	403,237
65-69	111,775	160,882	272,657	115,418	168,382	283,799
70-74	80,798	121,192	201,990	81,867	122,674	204,541
75-79	51,190	79,618	130,808	51,736	80,585	132,321
80+	47,415	73,657	121,072	48,718	76,858	125,576
Total	7,121,510	7,555,080	14,676,500	7,254,045	7,678,256	14,932,300

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	6,985	6,587	13,572	6,810	6,442	13,252
29 days–11 months	173,200	167,473	340,673	174,509	168,987	343,496
6 – 11 months	95,263	90,439	185,702	96,140	91,699	187,839
0	180,185	174,060	354,245	181,319	175,429	356,748
0-4	748,710	705,239	1,453,949	793,330	753,534	1,546,864
5-9	722,102	698,179	1,420,280	707,669	678,069	1,385,738
10-14	782,631	740,407	1,523,039	770,974	737,482	1,508,456
15-19	788,090	754,982	1,543,072	791,905	750,161	1,542,066
20-24	811,450	801,465	1,612,915	800,480	789,944	1,590,424
25-29	725,116	725,045	1,450,161	758,722	755,883	1,514,605
30-34	621,884	662,053	1,283,937	631,179	661,259	1,292,438
35-39	433,980	457,595	891,575	485,808	521,213	1,007,020
40-44	362,149	409,403	771,552	348,220	380,210	728,430
45-49	379,358	431,438	810,796	383,041	444,625	827,666
50-54	320,161	379,356	699,517	332,023	382,778	714,800
55-59	225,167	322,243	547,410	241,480	333,642	575,123

60-64	162,192	252,353	414,545	165,409	260,786	426,195
65-69	119,927	177,744	297,672	124,788	188,175	312,963
70-74	82,736	123,705	206,441	83,751	125,126	208,877
75-79	52,819	82,742	135,561	54,098	85,288	139,386
80+	49,865	79,454	129,319	50,985	81,886	132,871
Total	7,388,336	7,803,403	15,191,738	7,523,860	7,930,061	15,453,922

Age Group	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	6,616	6,278	12,894	6,407	6,098	12,504
29 days–11 months	175,198	169,907	345,105	175,264	170,227	345,492
6 – 11 months	96,680	92,649	189,329	96,883	93,280	190,163
0	181,814	176,185	357,999	181,671	176,325	357,996
0-4	843,369	808,852	1,652,222	899,617	871,298	1,770,915
5-9	690,838	654,154	1,344,993	670,163	626,584	1,296,747
10-14	758,268	732,579	1,490,848	745,490	724,591	1,470,081
15-19	794,388	746,424	1,540,811	793,233	743,212	1,536,445
20-24	789,370	777,025	1,566,395	782,310	766,237	1,548,547
25-29	786,707	781,931	1,568,637	804,364	797,966	1,602,330
30-34	642,206	662,010	1,304,215	660,072	671,580	1,331,652
35-39	534,940	580,296	1,115,236	573,989	623,994	1,197,983
40-44	344,047	363,725	707,772	354,928	368,865	723,792
45-49	382,911	450,970	833,881	378,384	447,002	825,386
50-54	342,287	387,459	729,747	350,857	394,552	745,409
55-59	257,897	344,038	601,934	273,331	352,818	626,150
60-64	170,693	269,662	440,354	178,922	279,404	458,326
65-69	129,362	198,657	328,020	133,335	208,544	341,879
70-74	85,328	127,962	213,290	87,676	132,768	220,444
75-79	55,279	87,558	142,837	56,240	89,277	145,517
80+	52,123	84,360	136,483	53,272	86,924	140,195
Total	7,660,012	8,057,662	15,717,674	7,796,182	8,185,616	15,981,798

Age Group	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	6,183	5,904	12,087	5,948	5,699	11,647
29 days–11 months	174,691	169,925	344,616	173,499	169,020	342,519
6 – 11 months	96,735	93,576	190,311	96,248	93,543	189,791
0	180,874	175,829	356,703	179,447	174,719	354,166
0-4	902,419	875,355	1,777,773	902,059	876,355	1,778,415
5-9	704,946	661,144	1,366,090	744,679	702,617	1,447,296
10-14	732,747	712,743	1,445,490	719,728	696,832	1,416,559
15-19	787,799	740,583	1,528,382	778,905	738,484	1,517,389
20-24	780,669	758,267	1,538,936	782,950	752,123	1,535,074
25-29	809,907	802,435	1,612,342	805,454	797,563	1,603,017
30-34	686,595	692,237	1,378,832	719,124	720,641	1,439,765

35-39	599,916	648,167	1,248,083	615,264	656,684	1,271,948
40-44	383,643	399,916	783,559	427,372	452,406	879,778
45-49	367,952	429,718	797,670	353,191	402,128	755,319
50-54	358,263	405,677	763,940	364,577	420,030	784,607
55-59	287,520	359,325	646,845	300,587	363,875	664,462
60-64	190,275	290,128	480,403	204,116	301,533	505,649
65-69	136,465	217,579	354,044	139,142	226,030	365,172
70-74	90,909	139,596	230,505	94,845	147,998	242,843
75-79	57,219	90,773	147,991	58,090	91,991	150,081
80+	54,477	89,659	144,136	55,939	92,835	148,775
Total	7,931,720	8,313,302	16,245,020	8,066,023	8,440,124	16,506,148

Age Group	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	5,709	5,487	11,196	5,470	5,272	10,742
29 days– 11 months	171,781	167,603	339,384	169,662	165,708	335,370
6 – 11 months	95,472	93,225	188,697	94,474	92,639	187,113
0	177,490	173,090	350,580	175,132	170,980	346,112
0-4	898,621	874,366	1,772,987	892,336	869,460	1,761,795
5-9	789,494	751,110	1,540,604	839,779	806,651	1,646,430
10-14	705,523	676,912	1,382,435	688,920	653,174	1,342,093
15-19	767,566	735,785	1,503,351	755,176	731,090	1,486,267
20-24	787,108	747,644	1,534,752	789,943	744,215	1,534,158
25-29	794,998	786,515	1,581,513	784,392	774,033	1,558,425
30-34	752,915	751,746	1,504,660	781,161	778,089	1,559,250
35-39	624,927	656,357	1,281,284	636,330	657,554	1,293,883
40-44	478,850	515,717	994,567	527,738	574,605	1,102,343
45-49	340,044	373,847	713,891	336,446	358,059	694,506
50-54	368,688	433,432	802,121	369,118	440,165	809,283
55-59	312,331	367,809	680,140	322,611	372,999	695,610
60-64	219,447	312,943	532,390	234,925	323,475	558,400
65-69	142,376	234,329	376,705	147,448	243,129	390,576
70-74	99,066	157,317	256,382	103,058	166,756	269,815
75-79	59,090	93,556	152,646	60,503	96,265	156,769
80+	57,509	96,166	153,675	59,020	99,366	158,386
Total	8,198,552	8,565,551	16,764,102	8,328,904	8,689,086	17,017,988

Age Group	2023		Total
	Male	Female	
0 – 28 days	5,231	5,095	10,326
29 days– 11 months	167,129	163,460	330,589
6 – 11 months	93,245	91,869	185,115
0	172,360	168,555	340,915
0-4	883,353	861,929	1,745,282
5-9	896,283	869,326	1,765,609

10-14	668,460	625,762	1,294,222
15-19	742,690	723,291	1,465,981
20-24	789,139	741,277	1,530,416
25-29	777,774	763,628	1,541,402
30-34	799,148	794,456	1,593,604
35-39	654,510	667,495	1,322,005
40-44	566,732	618,312	1,185,044
45-49	347,603	363,574	711,177
50-54	365,292	436,821	802,113
55-59	331,347	380,559	711,906
60-64	249,605	332,559	582,164
65-69	155,150	252,815	407,966
70-74	106,605	175,800	282,405
75-79	62,497	100,535	163,031
80+	60,417	102,298	162,714
Total	8,456,606	8,810,435	17,267,042

Table 5: Total estimation of female population Cambodia, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	148,220		147,460		145,958		143,598	
15 – 19	769,819	92,378	761,480	90,235	754,982	88,333	750,161	86,644
15 – 44	3,708,721	2,462,591	3,761,843	2,505,387	3,810,541	2,549,252	3,858,672	2,589,169
15 – 49	4,115,101	2,765,348	4,179,105	2,820,896	4,241,978	2,871,819	4,303,297	2,926,242
30 – 49	1,866,055	1,556,290	1,913,946	1,600,442	1,960,487	1,643,672	2,007,307	1,687,342

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	140,383		136,260		131,436		125,924	
15 – 19	746,423	85,092	743,212	83,611	740,582	82,205	738,484	80,864
15 – 44	3,911,411	2,636,291	3,971,854	2,684,973	4,041,605	2,740,208	4,117,903	2,804,292
15 – 49	4,362,381	2,975,144	4,418,856	3,026,916	4,471,324	3,076,271	4,520,031	3,118,821
30 – 49	2,057,002	1,733,641	2,111,440	1,784,167	2,170,040	1,838,458	2,231,859	1,895,741

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	119,757		112,882		170,823	
15 – 19	735,785	79,465	731,090	77,861	723,291	75,946
15 – 44	4,193,766	2,864,342	4,259,586	2,922,076	4,308,459	2,964,220
15 – 49	4,567,613	3,165,356	4,617,645	3,209,263	4,672,034	3,261,080
30 – 49	2,297,668	1,956,694	2,368,307	2,022,061	2,443,838	2,091,925

Table 6: Projected summary demographic indicators of Cambodia, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.70	2.66	2.62	2.58	2.54	2.50	2.46	2.42	2.38	2.34	2.30
GRR	1.32	1.30	1.28	1.26	1.24	1.23	1.21	1.19	1.17	1.15	1.13
NRR	1.24	1.23	1.21	1.20	1.19	1.18	1.16	1.15	1.14	1.12	1.11
Mean Age of Childbearing Child-woman ratio	28.50	28.50	28.40	28.30	28.30	28.20	28.10	28.10	28.00	28.00	27.90
	0.32	0.33	0.34	0.36	0.38	0.40	0.40	0.39	0.39	0.38	0.37
Mortality											
Male LE	65.90	66.50	67.10	67.70	68.30	68.80	69.40	70.00	70.60	71.20	71.80
Female LE	70.00	70.60	71.20	71.80	72.40	73.10	73.70	74.30	74.90	75.50	76.10
Total LE	68.00	68.60	69.20	69.80	70.40	71.00	71.60	72.20	72.80	73.40	74.00
IMR	36.30	34.20	32.20	30.10	28.00	26.00	23.90	21.90	19.80	18.00	16.50
U5MR	45.20	42.40	39.60	36.90	34.10	31.40	28.60	25.90	23.10	20.80	19.00
Vital Rates											
CBR per 1000	24.50	24.30	24.10	23.80	23.40	23.00	22.50	21.90	21.30	20.70	20.10
CDR per 1000	7.40	7.20	7.00	6.80	6.70	6.50	6.30	6.10	5.90	5.80	5.70
RNI percent	1.71	1.71	1.71	1.70	1.68	1.65	1.62	1.58	1.54	1.49	1.44
GR percent	1.71	1.71	1.71	1.70	1.68	1.65	1.62	1.58	1.54	1.49	1.44
Annual births and deaths											
Births	358,860	363,073	366,117	367,905	368,398	367,601	365,485	362,107	357,673	352,448	346,643
Deaths	108,056	107,366	106,679	105,723	104,645	103,477	102,261	100,980	99,719	98,561	97,591

4.2 Population projection at provincial level

Conducting population projections by sub-national, such as provinces, is important because the different sub-national of a country usually have dissimilar densities, unequal levels of development, diverse forms of insertion in the national economy, different natural resources and assorted problems that may range from those related to the environment to natural disasters. Regional planning is directed, precisely, to the design of plans and programs that consider the specific characteristics of a region, zone, area or its administrative equivalent. Ideally, regional planning should harmonize national with local development, that is, generate national development through the progress in the different parts of the country. The magnitude of the population in different geographic or administrative units, its structure and demographic dynamic are essential inputs to regional planning exercises. The infant mortality rates estimated from General Population Census of Cambodia (GPCC) 2008 and Cambodia Demographic and Health Survey (CDHS) 2014 for each province and have been used in conjunction with the Coale and Demeny Model Life Tables (Model West) in MORTPAK Software to derive the estimates of life expectancy at birth for each province. They show the expected differentials according to province.

APPENDIX B

Table 7: Population projection for Banteay Meanchey, 2013-2023

Age Group	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	170	223	393	366	355	721
29 days– 11 months	3,962	5,324	9,286	8,785	8,736	17,521
6 – 11 months	2,172	2,848	5,020	4,824	4,695	9,519
0	4,132	5,547	9,679	9,151	9,091	18,242
0-4	30,609	29,551	60,160	33,766	32,501	66,267
5-9	34,735	34,614	69,349	32,910	35,723	68,633
10-14	42,474	35,877	78,351	41,787	34,075	75,862
15-19	35,707	34,622	70,329	37,880	34,706	72,586
20-24	38,754	44,582	83,336	37,312	45,292	82,604
25-29	35,737	33,055	68,792	36,704	33,405	70,108
30-34	25,670	30,916	56,586	29,287	33,001	62,287
35-39	18,600	18,053	36,653	19,077	18,199	37,276
40-44	18,773	21,298	40,071	18,955	21,107	40,062
45-49	18,233	19,143	37,376	17,011	18,562	35,573
50-54	18,743	21,870	40,613	19,573	22,872	42,445
55-59	12,893	16,811	29,704	13,436	16,835	30,270
60-64	9,236	12,941	22,177	9,044	13,431	22,475
65-69	5,933	7,457	13,390	5,934	7,941	13,875
70-74	4,465	6,633	11,098	4,787	6,336	11,123
75-79	2,212	3,049	5,261	2,533	3,793	6,326
80+	1,833	4,499	6,332	1,626	4,028	5,655
Total	354,607	374,971	729,578	361,623	381,807	743,430

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	358	348	706	348	340	688
29 days– 11 months	8,869	8,856	17,725	8,908	8,930	17,838
6 – 11 months	4,878	4,782	9,661	4,908	4,846	9,753
0	9,227	9,204	18,431	9,256	9,270	18,526
0-4	35,846	34,359	70,205	38,954	38,931	77,885
5-9	31,752	35,207	66,958	31,441	32,569	64,010
10-14	41,061	33,799	74,860	38,262	33,545	71,807
15-19	38,870	34,834	73,704	41,488	36,049	77,538
20-24	36,212	43,337	79,549	36,046	38,917	74,963
25-29	38,924	38,017	76,941	38,662	41,707	80,369
30-34	30,447	31,059	61,506	30,531	31,227	61,758
35-39	20,482	21,153	41,635	22,784	24,574	47,358
40-44	18,797	19,777	38,574	17,548	18,752	36,301
45-49	16,562	21,154	37,716	18,808	20,681	39,489
50-54	19,557	20,366	39,922	19,317	21,062	40,379
55-59	15,199	18,664	33,863	14,886	20,045	34,931
60-64	9,095	14,239	23,334	10,485	14,534	25,019
65-69	6,719	8,571	15,290	7,288	9,366	16,653

70-74	4,908	6,591	11,500	4,488	5,514	10,003
75-79	2,647	3,634	6,280	2,938	4,695	7,633
80+	1,566	3,994	5,560	1,706	3,577	5,283
Total	368,643	388,755	757,398	375,632	395,745	771,377

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	337	332	669	323	320	643
29 days– 11 months	8,920	8,977	17,897	8,845	8,937	17,782
6 – 11 months	4,922	4,895	9,818	4,889	4,897	9,786
0	9,257	9,309	18,566	9,168	9,257	18,425
0-4	40,695	42,201	82,896	45,669	45,887	91,556
5-9	33,533	31,256	64,789	30,393	29,408	59,801
10-14	36,122	33,689	69,812	34,613	34,539	69,152
15-19	42,073	36,066	78,139	42,285	35,783	78,068
20-24	36,034	38,384	74,418	35,444	34,480	69,925
25-29	39,052	42,769	81,821	38,424	44,350	82,773
30-34	31,201	32,922	64,123	35,420	32,849	68,269
35-39	24,663	26,665	51,327	25,398	30,674	56,072
40-44	16,644	16,639	33,282	18,331	17,861	36,192
45-49	19,957	21,680	41,638	18,360	20,967	39,327
50-54	19,316	21,915	41,231	17,600	18,700	36,300
55-59	15,777	18,458	34,235	17,739	21,126	38,864
60-64	10,468	15,064	25,532	11,812	15,930	27,742
65-69	7,757	10,748	18,505	8,026	11,852	19,877
70-74	4,357	6,044	10,402	4,746	6,411	11,157
75-79	3,258	4,495	7,753	3,134	5,087	8,221
80+	1,644	3,771	5,414	1,931	3,788	5,718
Total	382,551	402,768	785,319	389,322	409,692	799,014

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	309	308	616	296	297	593
29 days– 11 months	8,724	8,851	17,576	8,645	8,806	17,451
6 – 11 months	4,831	4,874	9,705	4,796	4,874	9,669
0	9,033	9,159	18,192	8,941	9,103	18,044
0-4	45,557	45,963	91,520	45,279	45,871	91,150
5-9	33,499	32,332	65,831	35,562	34,181	69,743
10-14	32,796	35,648	68,444	31,642	35,134	66,777
15-19	41,602	33,987	75,589	40,881	33,716	74,597
20-24	37,604	34,568	72,172	38,591	34,700	73,291
25-29	36,997	45,060	82,057	35,910	43,120	79,031
30-34	36,382	33,200	69,582	38,587	37,790	76,377
35-39	28,976	32,744	61,720	30,128	30,823	60,950
40-44	18,797	18,008	36,805	20,188	20,941	41,129
45-49	18,525	20,778	39,303	18,374	19,478	37,852
50-54	16,411	18,138	34,549	15,994	20,678	36,671

55-59	18,500	22,087	40,586	18,500	19,672	38,171
60-64	12,282	15,947	28,230	13,911	17,704	31,615
65-69	7,842	12,294	20,137	7,907	13,037	20,944
70-74	4,763	6,835	11,598	5,410	7,387	12,796
75-79	3,361	4,864	8,225	3,425	5,035	8,459
80+	1,984	4,028	6,013	1,990	3,899	5,889
Total	395,879	416,481	812,360	402,280	423,164	825,444

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	281	283	565	267	270	537
29 days– 11 months	8,461	8,655	17,115	8,267	8,492	16,759
6 – 11 months	4,702	4,814	9,516	4,604	4,747	9,351
0	8,742	8,938	17,680	8,534	8,762	17,296
0-4	44,775	45,548	90,323	44,064	45,011	89,075
5-9	38,656	38,743	77,398	40,391	42,009	82,400
10-14	31,334	32,504	63,839	33,420	31,196	64,616
15-19	38,096	33,465	71,561	35,965	33,612	69,577
20-24	41,193	35,914	77,107	41,774	35,935	77,709
25-29	35,749	38,727	74,476	35,741	38,202	73,943
30-34	38,330	41,465	79,795	38,719	42,526	81,245
35-39	30,216	30,996	61,211	30,882	32,682	63,564
40-44	22,466	24,334	46,800	24,321	26,405	50,725
45-49	17,168	18,473	35,641	16,293	16,395	32,688
50-54	18,177	20,225	38,402	19,291	21,209	40,500
55-59	18,259	20,355	38,614	18,243	21,172	39,415
60-64	13,638	19,005	32,643	14,436	17,502	31,937
65-69	9,144	13,282	22,426	9,119	13,810	22,929
70-74	5,853	8,038	13,892	6,217	9,270	15,487
75-79	3,132	4,216	7,347	3,045	4,644	7,690
80+	2,233	4,361	6,594	2,356	4,312	6,668
Total	408,420	429,650	838,070	414,276	435,893	850,169

Age Group	2023		Total
	Male	Female	
0 – 28 days	250	257	507
29 days– 11 months	7,994	8,243	16,237
6 – 11 months	4,460	4,633	9,093
0	8,244	8,500	16,744
0-4	43,153	44,264	87,417
5-9	45,350	45,693	91,043
10-14	30,293	29,353	59,646
15-19	34,466	34,462	68,928
20-24	41,988	35,656	77,644
25-29	35,159	34,322	69,481
30-34	38,101	44,106	82,207
35-39	35,064	32,620	67,684

40-44	25,049	30,385	55,434
45-49	17,948	17,610	35,557
50-54	17,748	20,517	38,264
55-59	16,658	18,098	34,756
60-64	16,284	20,093	36,377
65-69	10,320	14,661	24,981
70-74	6,445	10,277	16,722
75-79	3,340	5,005	8,345
80+	2,412	4,715	7,127
Total	419,776	441,837	861,613

Table 8: Population projection for Battambang, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	418	484	902	542	497	1,039
29 days– 11 months	9,709	11,571	21,280	13,000	12,250	25,250
6 – 11 months	5,323	6,189	11,512	7,139	6,583	13,722
0	10,127	12,055	22,182	13,542	12,747	26,289
0-4	54,539	54,228	108,767	56,855	54,258	111,113
5-9	61,637	57,060	118,697	61,642	57,282	118,924
10-14	62,817	57,173	119,990	62,798	60,923	123,721
15-19	66,334	58,209	124,543	66,964	53,814	120,778
20-24	66,177	56,194	122,371	66,072	59,611	125,683
25-29	48,379	50,044	98,423	51,016	50,572	101,588
30-34	43,666	41,157	84,823	45,400	45,902	91,302
35-39	23,741	23,998	47,739	25,071	25,713	50,784
40-44	27,655	33,174	60,829	25,556	28,679	54,235
45-49	23,677	27,278	50,955	26,125	27,669	53,794
50-54	28,341	30,048	58,389	28,218	29,951	58,169
55-59	17,340	22,886	40,226	18,399	26,785	45,184
60-64	9,763	16,838	26,601	8,764	16,416	25,179
65-69	9,205	11,584	20,789	10,913	12,122	23,034
70-74	5,412	12,654	18,066	4,685	12,002	16,688
75-79	4,551	5,491	10,042	5,357	6,210	11,567
80+	1,833	4,499	6,332	1,712	4,187	5,899
Total	555,067	562,515	1,117,582	565,547	572,094	1,137,641

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	536	492	1,027	520	477	997
29 days– 11 months	13,286	12,501	25,788	13,325	12,522	25,847
6 – 11 months	7,308	6,751	14,059	7,341	6,795	14,136
0	13,822	12,993	26,815	13,845	12,999	26,844
0-4	60,700	54,620	115,320	60,907	57,056	117,962
5-9	60,960	58,055	119,015	60,530	58,771	119,302
10-14	58,886	62,662	121,548	55,951	56,662	112,613
15-19	62,387	50,640	113,027	67,234	57,620	124,854

20-24	69,979	61,343	131,322	70,514	59,901	130,415
25-29	56,106	52,344	108,449	56,913	52,536	109,449
30-34	46,645	44,692	91,336	45,781	45,637	91,418
35-39	28,858	30,020	58,877	34,855	33,638	68,493
40-44	23,253	26,641	49,894	22,798	24,704	47,502
45-49	28,034	32,481	60,515	28,389	35,016	63,406
50-54	26,838	27,889	54,727	25,130	24,474	49,604
55-59	19,319	25,049	44,368	21,469	26,712	48,182
60-64	11,240	19,381	30,621	13,672	21,650	35,322
65-69	10,992	13,760	24,752	10,589	14,594	25,183
70-74	4,933	10,166	15,099	4,591	10,186	14,776
75-79	4,987	7,461	12,449	4,775	7,779	12,554
80+	2,082	4,671	6,753	2,654	4,629	7,284
Total	576,199	581,875	1,158,073	586,752	591,566	1,178,318

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	505	464	969	493	453	947
29 days– 11 months	13,380	12,555	25,935	13,499	12,649	26,147
6 – 11 months	7,383	6,846	14,230	7,462	6,931	14,393
0	13,885	13,019	26,904	13,992	13,102	27,094
0-4	64,532	63,427	127,960	68,301	64,465	132,766
5-9	54,534	50,553	105,087	54,134	53,962	108,095
10-14	61,937	62,168	124,104	61,420	56,937	118,356
15-19	65,324	55,671	120,995	62,536	57,027	119,563
20-24	67,529	56,494	124,023	65,842	57,971	123,812
25-29	62,579	57,477	120,056	65,613	55,901	121,513
30-34	48,072	45,890	93,961	47,950	49,730	97,681
35-39	36,725	38,072	74,797	43,203	40,833	84,037
40-44	23,724	24,043	47,767	23,394	23,745	47,139
45-49	26,718	34,586	61,304	27,031	32,652	59,683
50-54	23,508	26,348	49,857	22,863	26,651	49,514
55-59	24,919	27,204	52,123	26,803	28,999	55,802
60-64	13,932	21,780	35,712	15,850	21,667	37,517
65-69	9,996	13,820	23,816	8,433	15,407	23,840
70-74	6,559	10,687	17,246	7,424	9,976	17,400
75-79	4,051	8,219	12,270	3,747	9,731	13,478
80+	2,583	4,777	7,360	3,171	5,224	8,395
Total	597,221	601,217	1,198,438	607,715	610,877	1,218,591

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	479	440	919	461	424	884
29 days– 11 months	13,531	12,663	26,194	13,441	12,562	26,004
6 – 11 months	7,493	6,973	14,466	7,456	6,953	14,409
0	14,010	13,103	27,113	13,902	12,986	26,888
0-4	68,733	64,823	133,556	68,781	64,819	133,600

5-9	56,416	53,988	110,403	60,240	54,350	114,590
10-14	61,428	57,161	118,589	60,753	57,936	118,689
15-19	62,515	60,770	123,285	58,624	62,506	121,130
20-24	66,466	53,599	120,065	61,937	50,444	112,380
25-29	65,514	59,307	124,821	69,396	61,039	130,435
30-34	50,568	50,262	100,829	55,620	52,030	107,650
35-39	44,918	45,543	90,462	46,154	44,353	90,507
40-44	24,709	25,440	50,149	28,450	29,718	58,167
45-49	24,983	28,225	53,208	22,742	26,235	48,976
50-54	25,232	27,053	52,285	27,084	31,763	58,847
55-59	26,645	28,922	55,567	25,337	26,924	52,261
60-64	16,798	25,348	42,147	17,694	23,742	41,437
65-69	7,618	14,987	22,605	9,833	17,777	27,610
70-74	8,793	10,412	19,205	8,810	11,824	20,634
75-79	3,273	9,148	12,421	3,460	7,771	11,231
80+	3,495	5,459	8,954	3,377	6,590	9,967
Total	618,106	620,445	1,238,551	628,290	629,820	1,258,111

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	446	410	856	430	395	825
29 days– 11 months	13,424	12,529	25,953	13,329	12,425	25,754
6 – 11 months	7,461	6,969	14,430	7,422	6,946	14,368
0	13,870	12,939	26,809	13,759	12,820	26,579
0-4	68,776	64,764	133,539	68,622	64,569	133,191
5-9	60,447	56,784	117,231	64,063	63,148	127,211
10-14	60,325	58,654	118,980	54,352	50,456	104,807
15-19	55,714	56,527	112,241	61,680	62,023	123,703
20-24	66,757	57,405	124,162	64,860	55,468	120,327
25-29	69,933	59,609	129,542	66,979	56,227	123,206
30-34	56,425	52,229	108,654	62,048	57,150	119,199
35-39	45,309	45,299	90,608	47,576	45,559	93,135
40-44	34,374	33,308	67,682	36,215	37,706	73,921
45-49	22,306	24,339	46,645	23,210	23,696	46,905
50-54	27,424	34,244	61,669	25,799	33,822	59,621
55-59	23,737	23,648	47,385	22,234	25,464	47,698
60-64	19,704	25,373	45,077	22,866	25,807	48,674
65-69	11,949	19,889	31,838	12,166	19,957	32,123
70-74	8,406	12,538	20,945	7,954	11,878	19,832
75-79	3,253	7,773	11,026	4,639	8,205	12,843
80+	3,528	6,641	10,169	2,981	6,926	9,907
Total	638,369	639,026	1,277,395	648,243	648,059	1,296,302

Age Group	2023		Total
	Male	Female	
0 – 28 days	411	381	793
29 days– 11 months	13,143	12,235	25,377

6 – 11 months	7,333	6,876	14,209
0	13,554	12,616	26,170
0-4	68,163	64,089	132,252
5-9	67,823	64,192	132,014
10-14	53,955	53,861	107,816
15-19	61,165	56,808	117,972
20-24	62,095	56,827	118,921
25-29	65,312	57,705	123,016
30-34	65,064	55,592	120,656
35-39	47,468	49,382	96,851
40-44	42,612	40,446	83,057
45-49	22,900	23,414	46,314
50-54	26,107	31,942	58,049
55-59	21,652	25,798	47,450
60-64	24,578	27,541	52,119
65-69	13,800	19,907	33,707
70-74	6,707	13,340	20,047
75-79	5,291	7,806	13,097
80+	3,166	8,172	11,338
Total	657,857	656,820	1,314,677

Table 9: Population projection for Kampong Cham-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	489	457	946	524	492	1,016
29 days– 11 months	11,365	10,913	22,278	12,572	12,131	24,703
6 – 11 months	6,231	5,837	12,068	6,904	6,519	13,423
0	11,854	11,370	23,224	13,096	12,623	25,719
0-4	55,811	53,780	109,591	58,068	56,034	114,102
5-9	50,435	47,841	98,276	50,371	47,908	98,279
10-14	54,920	52,261	107,181	55,216	52,506	107,722
15-19	63,999	60,168	124,167	61,211	57,222	118,433
20-24	57,154	48,985	106,139	61,160	54,109	115,269
25-29	39,087	38,460	77,547	40,363	38,398	78,761
30-34	36,873	39,371	76,244	38,159	40,491	78,650
35-39	24,947	28,133	53,080	25,995	28,805	54,799
40-44	28,438	31,642	60,080	28,294	31,790	60,084
45-49	23,240	28,024	51,264	23,669	28,058	51,727
50-54	20,745	25,647	46,392	21,639	26,393	48,031
55-59	13,847	22,261	36,108	14,381	22,492	36,873
60-64	12,174	17,156	29,330	12,454	18,115	30,569
65-69	8,970	11,982	20,952	9,327	12,599	21,926
70-74	6,221	8,820	15,041	6,161	8,797	14,958
75-79	4,148	6,366	10,514	4,037	6,251	10,289
80+	3,670	5,853	9,523	3,576	5,775	9,350
Total	504,679	526,750	1,031,429	514,081	535,742	1,049,823

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	520	489	1,008	515	484	999
29 days– 11 months	12,888	12,423	25,312	13,198	12,709	25,907
6 – 11 months	7,089	6,709	13,798	7,271	6,896	14,167
0	13,408	12,912	26,320	13,713	13,193	26,906
0-4	60,410	58,361	118,771	62,812	60,727	123,539
5-9	50,596	48,311	98,907	51,853	49,637	101,491
10-14	53,797	51,264	105,062	52,450	49,886	102,336
15-19	59,242	55,769	115,011	56,519	53,487	110,006
20-24	62,666	55,953	118,619	65,169	59,480	124,649
25-29	45,266	41,653	86,919	48,440	43,132	91,572
30-34	37,141	38,976	76,117	37,486	38,848	76,334
35-39	28,918	31,789	60,707	31,329	34,024	65,353
40-44	27,094	30,718	57,812	26,333	29,959	56,292
45-49	25,352	29,484	54,836	25,767	29,769	55,536
50-54	21,565	25,958	47,523	22,214	26,845	49,059
55-59	15,739	23,526	39,265	16,792	23,615	40,407
60-64	12,266	18,678	30,944	12,397	19,592	31,989
65-69	9,884	13,579	23,463	10,117	14,183	24,299
70-74	6,096	8,638	14,734	6,314	8,934	15,248
75-79	4,163	6,499	10,662	4,176	6,503	10,678
80+	3,554	5,838	9,392	3,514	5,867	9,381
Total	523,751	544,993	1,068,744	533,683	554,487	1,088,170

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	508	478	987	499	470	970
29 days– 11 months	13,458	12,948	26,405	13,660	13,127	26,786
6 – 11 months	7,426	7,060	14,487	7,551	7,193	14,744
0	13,966	13,426	27,392	14,159	13,597	27,756
0-4	65,201	63,063	128,265	67,488	65,280	132,768
5-9	53,518	51,739	105,257	55,188	53,422	108,610
10-14	51,133	48,443	99,575	50,197	47,707	97,904
15-19	56,516	53,556	110,072	54,603	52,086	106,689
20-24	64,061	59,218	123,279	63,388	59,851	123,239
25-29	52,514	46,290	98,805	56,522	48,659	105,182
30-34	37,633	38,211	75,844	38,635	38,155	76,790
35-39	34,020	36,802	70,822	36,363	38,983	75,346
40-44	25,440	28,800	54,240	24,481	27,765	52,246
45-49	26,625	30,431	57,056	27,670	31,060	58,730
50-54	22,443	26,914	49,357	22,293	27,265	49,558
55-59	17,868	24,287	42,155	19,461	24,622	44,082
60-64	12,277	19,867	32,144	12,532	20,906	33,438
65-69	10,437	14,996	25,433	10,439	15,497	25,936
70-74	6,604	9,300	15,904	7,079	10,112	17,192
75-79	4,120	6,470	10,590	4,262	6,579	10,840

80+	3,416	5,785	9,202	3,513	6,048	9,560
Total	543,825	564,174	1,107,998	554,113	573,998	1,128,110

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	490	462	953	481	454	935
29 days– 11 months	13,859	13,307	27,165	14,032	13,458	27,490
6 – 11 months	7,674	7,328	15,002	7,784	7,448	15,233
0	14,349	13,769	28,118	14,513	13,912	28,425
0-4	68,741	66,426	135,168	69,846	67,429	137,276
5-9	57,422	55,663	113,086	59,753	57,982	117,735
10-14	50,136	47,776	97,912	50,362	48,180	98,542
15-19	54,899	52,333	107,232	53,493	51,098	104,591
20-24	60,629	56,926	117,555	58,688	55,486	114,174
25-29	60,492	53,755	114,247	61,988	55,595	117,583
30-34	39,902	38,099	78,001	44,757	41,335	86,092
35-39	37,634	40,096	77,730	36,636	38,602	75,238
40-44	25,517	28,435	53,951	28,398	31,392	59,790
45-49	27,528	31,207	58,735	26,367	30,162	56,530
50-54	22,710	27,304	50,015	24,336	28,703	53,039
55-59	20,293	25,342	45,635	20,228	24,937	45,166
60-64	13,022	21,127	34,149	14,268	22,118	36,386
65-69	10,668	16,363	27,031	10,512	16,893	27,405
70-74	7,339	10,621	17,960	7,782	11,464	19,246
75-79	4,200	6,543	10,742	4,171	6,458	10,629
80+	3,400	5,920	9,320	3,480	6,141	9,620
Total	564,532	583,934	1,148,466	575,066	593,977	1,169,042

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	471	445	916	460	435	896
29 days– 11 months	14,182	13,589	27,771	14,285	13,674	27,958
6 – 11 months	7,882	7,559	15,440	7,954	7,644	15,599
0	14,653	14,034	28,687	14,745	14,109	28,854
0-4	70,788	68,274	139,062	71,570	68,962	140,532
5-9	62,144	60,343	122,487	64,522	62,676	127,198
10-14	51,617	49,505	101,122	53,276	51,605	104,881
15-19	52,156	49,727	101,884	50,848	48,291	99,140
20-24	55,998	53,222	109,220	55,999	53,295	109,294
25-29	64,472	59,105	123,578	63,383	58,850	122,233
30-34	47,901	42,809	90,710	51,935	45,949	97,885
35-39	36,982	38,482	75,464	37,132	37,856	74,989
40-44	30,771	33,605	64,376	33,415	36,353	69,768
45-49	25,631	29,422	55,053	24,764	28,287	53,051
50-54	24,742	28,991	53,733	25,565	29,640	55,206
55-59	20,845	25,801	46,645	21,056	25,871	46,928
60-64	15,231	22,213	37,444	16,200	22,848	39,048

65-69	10,630	17,733	28,363	10,529	17,984	28,513
70-74	7,964	11,983	19,948	8,211	12,671	20,882
75-79	4,334	6,704	11,038	4,528	6,983	11,512
80+	3,469	6,159	9,629	3,383	6,082	9,465
Total	585,676	604,080	1,189,756	596,318	614,206	1,210,524

Age Group	2023		Total
	Male	Female	
0 – 28 days	448	426	874
29 days– 11 months	14,300	13,672	27,972
6 – 11 months	7,979	7,684	15,663
0	14,748	14,098	28,846
0-4	72,164	69,470	141,634
5-9	66,801	64,891	131,692
10-14	54,942	53,286	108,228
15-19	49,922	47,561	97,483
20-24	54,110	51,838	105,948
25-29	62,724	59,486	122,210
30-34	55,906	48,308	104,214
35-39	38,129	37,809	75,938
40-44	35,720	38,514	74,234
45-49	23,845	27,285	51,130
50-54	26,581	30,269	56,850
55-59	20,939	26,233	47,172
60-64	17,663	23,197	40,861
65-69	10,776	18,969	29,745
70-74	8,244	13,151	21,394
75-79	4,900	7,666	12,566
80+	3,538	6,339	9,877
Total	606,903	624,272	1,231,174

Table 10: Population projection for Kampong Chhnang-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	220	180	400	221	215	435
29 days– 11 months	5,121	4,294	9,415	5,299	5,289	10,589
6 – 11 months	2,808	2,297	5,104	2,910	2,843	5,753
0	5,341	4,474	9,815	5,520	5,504	11,024
0-4	25,128	23,686	48,814	24,789	23,657	48,446
5-9	28,646	29,336	57,982	29,990	28,230	58,220
10-14	32,292	28,926	61,218	31,917	30,632	62,549
15-19	31,460	28,144	59,604	31,179	27,874	59,053
20-24	27,373	31,484	58,857	28,455	30,583	59,038
25-29	21,908	22,289	44,197	22,474	24,736	47,210
30-34	15,820	21,637	37,457	16,847	22,078	38,925
35-39	11,206	10,478	21,684	10,870	11,076	21,946

40-44	15,118	15,584	30,702	15,392	15,594	30,985
45-49	11,437	14,434	25,871	11,924	14,844	26,768
50-54	9,003	12,959	21,962	8,748	12,286	21,034
55-59	6,779	10,679	17,458	7,272	11,549	18,821
60-64	6,124	8,496	14,620	6,191	7,288	13,479
65-69	4,074	4,883	8,957	4,195	6,337	10,532
70-74	1,835	3,243	5,078	1,766	3,537	5,303
75-79	1,087	2,692	3,779	1,056	2,578	3,634
80+	1,262	3,706	4,968	1,241	3,273	4,514
Total	250,552	272,656	523,208	254,304	276,153	530,457

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	220	214	434	218	213	431
29 days– 11 months	5,452	5,449	10,901	5,584	5,585	11,169
6 – 11 months	2,999	2,942	5,941	3,076	3,031	6,107
0	5,672	5,663	11,335	5,802	5,798	11,600
0-4	25,953	24,594	50,547	25,025	24,355	49,380
5-9	27,479	26,512	53,992	28,684	27,135	55,819
10-14	30,539	30,501	61,040	28,246	30,005	58,251
15-19	31,653	26,555	58,208	33,322	26,811	60,133
20-24	29,919	31,141	61,060	30,534	31,192	61,725
25-29	23,561	27,814	51,376	24,392	29,086	53,478
30-34	18,004	20,117	38,121	18,020	19,976	37,996
35-39	12,197	15,093	27,290	14,340	17,530	31,871
40-44	14,165	13,982	28,147	13,562	12,158	25,719
45-49	12,530	15,703	28,234	12,501	16,419	28,921
50-54	9,468	12,574	22,042	10,218	12,446	22,664
55-59	7,881	11,093	18,974	7,536	11,505	19,041
60-64	6,200	8,237	14,437	6,374	8,473	14,847
65-69	4,268	6,765	11,033	4,434	7,009	11,443
70-74	1,695	3,606	5,301	2,591	3,865	6,456
75-79	1,495	2,231	3,726	1,335	2,222	3,557
80+	1,178	3,287	4,465	1,064	3,379	4,443
Total	258,187	279,806	537,993	262,179	283,565	545,744

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	213	209	422	207	203	410
29 days– 11 months	5,649	5,657	11,306	5,652	5,665	11,317
6 – 11 months	3,117	3,085	6,202	3,125	3,104	6,229
0	5,862	5,866	11,728	5,859	5,868	11,727
0-4	27,635	26,972	54,607	28,159	28,337	56,496
5-9	25,704	24,887	50,591	24,723	23,447	48,170
10-14	29,150	28,886	58,036	28,469	29,213	57,682
15-19	31,679	28,529	60,208	32,059	28,783	60,842
20-24	30,941	29,348	60,290	31,093	27,931	59,025

25-29	25,881	31,379	57,260	26,996	31,190	58,186
30-34	19,825	20,222	40,047	21,589	22,048	43,636
35-39	14,783	19,112	33,895	15,545	21,352	36,897
40-44	11,449	12,002	23,451	10,949	10,304	21,253
45-49	14,321	15,630	29,950	14,641	15,238	29,879
50-54	10,343	12,282	22,625	10,911	13,988	24,899
55-59	8,332	12,403	20,735	8,384	12,368	20,751
60-64	6,521	8,921	15,442	6,090	9,953	16,042
65-69	4,475	7,423	11,898	5,214	7,555	12,768
70-74	2,913	4,015	6,927	3,170	4,050	7,220
75-79	1,269	2,171	3,440	1,215	2,389	3,604
80+	990	3,176	4,166	1,013	2,986	3,998
Total	266,212	287,357	553,569	270,218	291,132	561,350

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	199	196	395	192	190	382
29 days– 11 months	5,618	5,636	11,254	5,613	5,637	11,250
6 – 11 months	3,111	3,104	6,215	3,114	3,120	6,233
0	5,817	5,832	11,649	5,805	5,827	11,632
0-4	28,465	28,654	57,120	28,613	28,812	57,425
5-9	24,387	23,399	47,786	25,547	24,319	49,866
10-14	29,809	28,111	57,920	27,319	26,400	53,718
15-19	31,683	30,479	62,162	30,323	30,348	60,672
20-24	30,816	27,661	58,477	31,298	26,354	57,652
25-29	28,070	30,294	58,364	29,522	30,847	60,369
30-34	22,151	24,466	46,617	23,231	27,509	50,740
35-39	16,557	21,783	38,339	17,703	19,847	37,550
40-44	10,625	10,892	21,517	11,931	14,846	26,778
45-49	14,902	15,240	30,142	13,720	13,661	27,381
50-54	11,368	14,373	25,741	11,965	15,201	27,166
55-59	8,141	11,716	19,857	8,832	11,984	20,816
60-64	6,527	10,747	17,274	7,080	10,320	17,400
65-69	5,247	6,490	11,737	5,252	7,347	12,599
70-74	3,237	5,282	8,519	3,302	5,607	8,909
75-79	1,167	2,581	3,748	1,171	2,611	3,782
80+	999	2,677	3,676	1,238	2,513	3,750
Total	274,152	294,844	568,996	278,047	298,526	576,573

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	187	185	372	181	180	361
29 days– 11 months	5,621	5,651	11,272	5,619	5,655	11,274
6 – 11 months	3,124	3,143	6,267	3,129	3,161	6,290
0	5,808	5,836	11,644	5,800	5,835	11,635
0-4	28,639	28,845	57,484	28,598	28,812	57,409
5-9	24,630	24,071	48,702	27,231	26,667	53,898

10-14	28,519	27,018	55,537	25,562	24,780	50,342
15-19	28,054	29,852	57,906	28,955	28,737	57,692
20-24	32,956	26,607	59,563	31,335	28,311	59,645
25-29	30,136	30,894	61,030	30,547	29,065	59,613
30-34	24,057	28,763	52,820	25,534	31,027	56,561
35-39	17,727	19,708	37,435	19,509	19,948	39,457
40-44	14,036	17,239	31,275	14,472	18,790	33,262
45-49	13,135	11,876	25,011	11,101	11,721	22,822
50-54	11,944	15,890	27,833	13,700	15,118	28,818
55-59	9,538	11,862	21,400	9,666	11,715	21,381
60-64	6,783	10,704	17,486	7,507	11,542	19,049
65-69	5,427	7,567	12,994	5,542	7,966	13,509
70-74	3,470	5,818	9,288	3,498	6,132	9,630
75-79	1,791	2,834	4,626	1,995	2,926	4,921
80+	1,062	2,627	3,690	982	2,506	3,488
Total	281,903	302,176	584,079	285,733	305,764	591,497

Age Group	2023		Total
	Male	Female	
0 – 28 days	174	174	348
29 days– 11 months	5,543	5,583	11,126
6 – 11 months	3,093	3,138	6,231
0	5,717	5,757	11,474
0-4	28,476	28,698	57,174
5-9	27,763	28,021	55,784
10-14	24,588	23,346	47,934
15-19	28,284	29,062	57,346
20-24	31,718	28,560	60,278
25-29	30,705	27,661	58,366
30-34	26,642	30,838	57,480
35-39	21,251	21,752	43,003
40-44	15,222	20,989	36,211
45-49	10,624	10,069	20,693
50-54	14,007	14,751	28,759
55-59	10,198	13,355	23,553
60-64	7,552	11,511	19,063
65-69	5,198	8,884	14,082
70-74	4,095	6,210	10,305
75-79	2,158	2,958	5,115
80+	971	2,562	3,533
Total	289,452	309,225	598,677

Table 11: Population projection for Kampong Speu-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	199	241	440	348	332	681
29 days– 11 months	4,613	5,759	10,372	8,357	8,192	16,548

6 – 11 months	2,529	3,080	5,610	4,589	4,402	8,991
0	4,812	6,000	10,812	8,705	8,524	17,229
0-4	34,707	33,017	67,724	33,669	33,498	67,167
5-9	41,602	39,712	81,314	44,462	40,713	85,175
10-14	41,402	38,550	79,952	40,130	37,387	77,516
15-19	40,458	46,166	86,624	40,972	43,449	84,421
20-24	42,749	39,380	82,129	44,289	42,150	86,439
25-29	38,562	40,471	79,033	37,322	40,656	77,979
30-34	31,627	33,529	65,156	33,069	35,542	68,612
35-39	18,922	16,806	35,728	20,899	19,518	40,417
40-44	17,667	20,058	37,725	18,159	18,908	37,066
45-49	15,864	21,770	37,634	16,553	21,685	38,238
50-54	13,465	16,657	30,122	12,948	17,686	30,634
55-59	6,636	13,000	19,636	8,122	14,160	22,282
60-64	7,494	11,232	18,726	6,836	10,115	16,951
65-69	3,885	7,282	11,167	4,836	8,440	13,276
70-74	3,528	5,367	8,895	3,647	5,552	9,199
75-79	2,651	4,452	7,103	2,443	4,906	7,349
80+	2,112	4,679	6,791	1,885	4,118	6,004
Total	363,331	392,128	755,459	370,241	398,483	768,724

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	347	332	679	340	326	666
29 days– 11 months	8,607	8,444	17,051	8,710	8,552	17,262
6 – 11 months	4,734	4,560	9,294	4,799	4,641	9,439
0	8,954	8,776	17,730	9,050	8,878	17,928
0-4	35,624	34,130	69,754	36,956	37,553	74,509
5-9	42,812	40,383	83,196	41,583	38,571	80,154
10-14	41,557	37,892	79,450	38,158	37,553	75,711
15-19	39,457	39,025	78,482	43,690	39,039	82,729
20-24	44,397	46,577	90,974	43,107	46,687	89,794
25-29	38,193	39,851	78,043	38,947	39,917	78,864
30-34	33,226	37,440	70,666	34,706	36,443	71,149
35-39	25,317	22,223	47,540	29,341	26,650	55,992
40-44	17,504	18,477	35,982	16,969	18,071	35,041
45-49	16,034	21,616	37,649	16,671	21,010	37,681
50-54	13,223	18,959	32,182	13,449	19,485	32,934
55-59	9,623	14,129	23,752	10,731	14,890	25,621
60-64	7,133	11,347	18,480	7,159	12,771	19,929
65-69	5,358	8,791	14,149	5,008	9,308	14,317
70-74	3,475	5,235	8,710	3,903	4,977	8,881
75-79	2,427	5,201	7,627	2,051	4,673	6,724
80+	2,059	3,848	5,907	2,273	4,286	6,559
Total	377,419	405,126	782,545	384,703	411,886	796,589

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	330	317	646	319	308	627
29 days– 11 months	8,725	8,578	17,304	8,725	8,590	17,315
6 – 11 months	4,815	4,678	9,493	4,823	4,707	9,530
0	9,055	8,895	17,950	9,044	8,898	17,942
0-4	40,381	40,895	81,276	44,601	43,784	88,385
5-9	38,368	35,963	74,330	34,542	32,884	67,425
10-14	40,752	38,943	79,695	41,496	39,638	81,133
15-19	42,098	37,867	79,964	41,265	38,464	79,730
20-24	42,857	46,646	89,502	40,232	46,002	86,234
25-29	40,285	41,192	81,476	42,475	39,202	81,677
30-34	35,256	36,567	71,823	38,307	40,250	78,556
35-39	29,792	31,009	60,801	31,373	33,296	64,669
40-44	19,437	16,507	35,944	18,712	16,646	35,359
45-49	16,121	20,683	36,804	17,356	19,775	37,131
50-54	14,651	19,471	34,122	15,406	21,308	36,713
55-59	11,875	16,280	28,155	12,810	16,122	28,932
60-64	6,945	13,034	19,979	6,125	12,360	18,485
65-69	5,186	9,126	14,312	6,601	10,328	16,929
70-74	3,364	5,740	9,104	3,164	6,316	9,480
75-79	2,377	4,144	6,521	2,562	4,165	6,727
80+	2,255	4,569	6,824	2,279	4,836	7,115
Total	391,999	418,636	810,635	399,305	425,376	824,681

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	307	297	605	297	288	586
29 days– 11 months	8,683	8,561	17,243	8,666	8,556	17,221
6 – 11 months	4,808	4,714	9,522	4,807	4,735	9,542
0	8,990	8,858	17,848	8,963	8,844	17,807
0-4	44,904	44,130	89,034	44,928	44,212	89,140
5-9	33,504	33,358	66,861	35,466	33,991	69,457
10-14	44,357	40,641	84,998	42,719	40,317	83,036
15-19	40,004	37,308	77,312	41,435	37,818	79,253
20-24	40,757	43,303	84,060	39,263	38,903	78,166
25-29	44,024	41,970	85,994	44,149	46,390	90,539
30-34	37,091	40,444	77,535	37,972	39,654	77,626
35-39	32,820	35,306	68,126	32,993	37,203	70,196
40-44	20,684	19,342	40,026	25,073	22,034	47,107
45-49	17,853	18,647	36,501	17,222	18,234	35,456
50-54	16,087	21,235	37,322	15,608	21,181	36,789
55-59	12,335	17,134	29,470	12,645	18,382	31,027
60-64	7,526	13,469	20,995	8,968	13,458	22,426
65-69	6,039	9,326	15,365	6,338	10,477	16,816
70-74	3,965	7,364	11,329	4,419	7,652	12,071
75-79	2,617	4,330	6,947	2,516	4,090	6,605

80+	2,007	4,757	6,764	2,138	4,759	6,897
Total	406,575	432,066	838,641	413,852	438,755	852,606

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	286	278	564	274	268	542
29 days– 11 months	8,603	8,506	17,109	8,503	8,415	16,918
6 – 11 months	4,781	4,731	9,512	4,735	4,705	9,439
0	8,889	8,784	17,673	8,777	8,683	17,460
0-4	44,783	44,129	88,913	44,521	43,926	88,448
5-9	36,804	37,414	74,217	40,232	40,757	80,989
10-14	41,498	38,512	80,010	38,296	35,910	74,206
15-19	38,058	37,483	75,541	40,651	38,874	79,526
20-24	43,491	38,924	82,415	41,915	37,760	79,676
25-29	42,881	46,508	89,389	42,647	46,474	89,121
30-34	38,737	39,729	78,466	40,082	41,006	81,088
35-39	34,480	36,224	70,704	35,041	36,356	71,396
40-44	29,072	26,435	55,508	29,535	30,763	60,299
45-49	16,707	17,843	34,550	19,157	16,302	35,459
50-54	16,244	20,601	36,846	15,727	20,289	36,016
55-59	12,880	18,915	31,794	14,055	18,915	32,970
60-64	10,011	14,215	24,226	11,078	15,556	26,634
65-69	6,361	11,808	18,168	6,166	12,048	18,214
70-74	4,149	8,079	12,228	4,295	7,936	12,230
75-79	2,845	3,888	6,733	2,473	4,519	6,992
80+	2,059	4,678	6,737	2,306	4,523	6,829
Total	421,061	445,385	866,445	428,176	451,915	880,091

Age Group	2023		Total
	Male	Female	
0 – 28 days	262	259	521
29 days– 11 months	8,376	8,296	16,672
6 – 11 months	4,673	4,663	9,336
0	8,638	8,555	17,193
0-4	44,131	43,591	87,722
5-9	44,455	43,651	88,106
10-14	34,482	32,838	67,320
15-19	41,400	39,572	80,972
20-24	41,099	38,361	79,460
25-29	40,049	45,840	85,889
30-34	42,278	39,034	81,312
35-39	38,089	40,027	78,116
40-44	31,117	33,038	64,155
45-49	18,465	16,450	34,915
50-54	16,964	19,412	36,376
55-59	14,809	20,714	35,523
60-64	11,973	15,420	27,393

65-69	5,491	11,476	16,967
70-74	5,525	9,066	14,590
75-79	2,360	5,046	7,405
80+	2,464	4,785	7,249
Total	435,152	458,319	893,471

Table 12: Population projection for Kampong Thom-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	290	206	495	337	311	648
29 days– 11 months	6,732	4,912	11,645	8,092	7,664	15,756
6 – 11 months	3,691	2,627	6,319	4,444	4,119	8,562
0	7,022	5,118	12,140	8,429	7,975	16,404
0-4	33,808	31,360	65,168	34,518	32,602	67,120
5-9	37,939	37,027	74,966	38,694	37,349	76,043
10-14	40,856	36,922	77,778	37,754	34,585	72,339
15-19	39,089	42,902	81,991	41,838	43,689	85,528
20-24	31,665	33,226	64,891	32,967	35,355	68,321
25-29	28,779	29,847	58,626	28,979	28,264	57,243
30-34	28,706	27,977	56,683	29,238	32,020	61,258
35-39	17,628	21,382	39,010	18,853	20,945	39,799
40-44	18,422	18,932	37,354	18,121	18,549	36,670
45-49	15,783	19,366	35,149	16,211	19,464	35,674
50-54	13,181	19,519	32,700	14,399	19,902	34,301
55-59	9,617	12,458	22,075	10,425	13,946	24,371
60-64	7,223	8,062	15,285	6,777	7,353	14,130
65-69	3,059	6,331	9,390	3,642	6,712	10,354
70-74	4,265	4,580	8,845	3,276	5,132	8,408
75-79	1,629	3,909	5,538	2,393	3,772	6,165
80+	2,335	2,633	4,968	2,087	2,718	4,805
Total	333,984	356,433	690,417	340,174	362,356	702,530

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	334	308	642	328	303	631
29 days– 11 months	8,285	7,839	16,124	8,406	7,945	16,351
6 – 11 months	4,557	4,233	8,790	4,631	4,311	8,942
0	8,619	8,147	16,766	8,734	8,248	16,982
0-4	35,163	32,306	67,469	38,046	34,569	72,615
5-9	38,001	39,518	77,519	37,595	37,771	75,366
10-14	37,980	33,933	71,913	37,285	32,835	70,120
15-19	42,267	39,058	81,324	40,726	41,256	81,981
20-24	33,950	41,291	75,241	36,669	40,499	77,168
25-29	29,768	27,563	57,332	30,233	29,541	59,775
30-34	29,052	31,719	60,772	26,372	30,766	57,138
35-39	20,937	22,966	43,903	25,525	24,036	49,561
40-44	18,457	20,068	38,525	16,326	21,685	38,011

45-49	16,168	18,127	34,295	17,045	17,953	34,998
50-54	15,202	19,409	34,611	15,013	19,502	34,515
55-59	10,640	15,949	26,588	12,470	16,310	28,780
60-64	7,523	8,204	15,727	8,043	8,804	16,848
65-69	4,061	6,941	11,002	4,459	7,509	11,968
70-74	3,079	4,384	7,463	2,887	5,003	7,891
75-79	2,268	4,004	6,272	2,229	3,908	6,137
80+	2,026	2,970	4,996	2,087	2,580	4,667
Total	346,543	368,410	714,953	353,011	374,526	727,537

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	321	296	617	314	290	605
29 days– 11 months	8,496	8,020	16,516	8,599	8,108	16,706
6 – 11 months	4,688	4,373	9,062	4,753	4,443	9,196
0	8,817	8,316	17,133	8,913	8,398	17,311
0-4	41,075	37,530	78,605	42,954	40,783	83,737
5-9	35,380	35,547	70,927	33,423	31,160	64,583
10-14	37,363	33,916	71,279	37,755	36,919	74,674
15-19	39,808	38,528	78,336	40,614	36,794	77,407
20-24	38,899	41,310	80,209	38,713	42,671	81,384
25-29	31,849	32,795	64,644	31,309	33,000	64,310
30-34	25,967	28,934	54,901	28,441	29,604	58,045
35-39	26,203	27,275	53,478	28,301	27,698	55,999
40-44	16,902	19,958	36,860	17,294	21,100	38,393
45-49	18,389	19,828	38,217	17,913	18,580	36,493
50-54	15,225	18,707	33,933	15,127	18,837	33,964
55-59	11,778	17,507	29,285	12,360	18,734	31,095
60-64	8,345	9,734	18,079	8,721	11,709	20,430
65-69	5,547	8,041	13,588	6,207	7,252	13,459
70-74	2,591	4,741	7,332	2,420	5,324	7,744
75-79	2,436	3,557	5,993	2,902	3,409	6,311
80+	1,781	2,800	4,581	1,699	3,359	5,058
Total	359,538	380,709	740,247	366,154	386,933	753,087

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	307	283	590	299	277	576
29 days– 11 months	8,664	8,160	16,824	8,734	8,215	16,949
6 – 11 months	4,798	4,493	9,291	4,845	4,547	9,391
0	8,971	8,443	17,414	9,033	8,492	17,525
0-4	43,510	41,256	84,766	43,937	41,608	85,545
5-9	34,117	32,383	66,499	34,760	32,085	66,844
10-14	38,512	37,244	75,756	37,826	39,410	77,237
15-19	37,537	34,469	72,006	37,769	33,821	71,589
20-24	41,445	43,460	84,906	41,876	38,859	80,735
25-29	32,604	35,121	67,725	33,584	41,026	74,610

30-34	28,646	28,041	56,687	29,434	27,351	56,786
35-39	28,832	31,705	60,537	28,657	31,415	60,072
40-44	18,505	20,671	39,176	20,563	22,675	43,238
45-49	17,627	18,210	35,837	17,960	19,705	37,666
50-54	15,549	18,938	34,487	15,517	17,642	33,159
55-59	13,502	19,104	32,605	14,259	18,646	32,904
60-64	9,430	13,105	22,536	9,633	15,004	24,636
65-69	5,807	6,633	12,440	6,452	7,411	13,864
70-74	2,884	5,690	8,574	3,211	5,861	9,072
75-79	2,239	3,839	6,078	2,083	3,302	5,385
80+	2,056	3,275	5,332	1,941	3,571	5,513
Total	372,803	393,145	765,948	379,462	399,392	778,854

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	291	270	561	282	261	542
29 days– 11 months	8,767	8,237	17,004	8,734	8,197	16,932
6 – 11 months	4,872	4,582	9,454	4,864	4,583	9,446
0	9,058	8,507	17,565	9,016	8,458	17,474
0-4	44,272	41,875	86,147	44,484	42,024	86,508
5-9	37,634	34,340	71,974	40,655	37,296	77,951
10-14	37,428	37,672	75,100	35,227	35,457	70,684
15-19	37,078	32,733	69,811	37,161	33,813	70,974
20-24	40,354	41,051	81,405	39,452	38,342	77,794
25-29	36,282	40,244	76,526	38,497	41,057	79,554
30-34	29,900	29,320	59,221	31,504	32,556	64,061
35-39	26,023	30,476	56,499	25,629	28,668	54,296
40-44	25,080	23,741	48,820	25,751	26,947	52,698
45-49	15,898	21,299	37,197	16,470	19,611	36,081
50-54	16,386	17,477	33,863	17,673	19,314	36,987
55-59	14,115	18,736	32,851	14,293	17,978	32,271
60-64	11,320	15,349	26,669	10,684	16,481	27,165
65-69	6,903	7,991	14,894	7,185	8,844	16,029
70-74	3,532	6,355	9,887	4,392	6,770	11,162
75-79	1,959	3,747	5,705	1,747	3,518	5,265
80+	1,961	3,207	5,168	1,907	3,108	5,015
Total	386,125	405,614	791,738	392,711	411,784	804,496

Age Group	2023		Total
	Male	Female	
0 – 28 days	270	252	523
29 days– 11 months	8,638	8,095	16,732
6 – 11 months	4,819	4,549	9,369
0	8,908	8,347	17,255
0-4	44,493	41,982	86,475
5-9	42,534	40,544	83,078
10-14	33,280	31,083	64,363

15-19	37,558	36,812	74,370
20-24	40,258	36,620	76,879
25-29	38,322	42,416	80,738
30-34	30,980	32,766	63,746
35-39	28,082	29,338	57,421
40-44	27,816	27,373	55,188
45-49	16,856	20,743	37,600
50-54	17,216	18,116	35,332
55-59	14,215	18,134	32,349
60-64	11,238	17,669	28,906
65-69	7,542	10,662	18,204
70-74	4,937	6,130	11,067
75-79	1,689	4,032	5,721
80+	2,142	3,399	5,541
Total	399,158	417,819	816,978

Table 13: Population projection for Kampot-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	191	163	354	288	275	563
29 days– 11 months	4,448	3,895	8,343	6,903	6,787	13,690
6 – 11 months	2,439	2,083	4,522	3,791	3,647	7,438
0	4,639	4,058	8,697	7,191	7,062	14,253
0-4	23,448	22,503	45,951	26,504	24,507	51,012
5-9	30,254	27,187	57,441	28,347	25,499	53,846
10-14	36,186	31,151	67,337	35,451	32,875	68,326
15-19	35,362	31,948	67,310	35,678	31,275	66,953
20-24	35,180	37,172	72,352	35,140	37,576	72,716
25-29	30,149	27,127	57,276	31,909	26,532	58,441
30-34	26,360	23,035	49,395	27,719	25,386	53,105
35-39	14,598	13,936	28,534	14,625	14,262	28,888
40-44	15,506	20,720	36,226	16,069	19,236	35,304
45-49	17,974	17,306	35,280	16,997	18,743	35,740
50-54	12,803	16,252	29,055	14,562	15,175	29,736
55-59	8,598	11,862	20,460	8,221	13,775	21,996
60-64	5,398	9,353	14,751	5,962	9,004	14,967
65-69	4,665	5,844	10,509	4,518	6,669	11,187
70-74	3,413	6,250	9,663	3,868	6,464	10,332
75-79	1,788	3,123	4,911	1,714	3,368	5,082
80+	2,026	3,085	5,111	1,672	2,595	4,267
Total	303,708	307,854	611,562	308,956	312,941	621,897

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	281	270	551	277	265	542
29 days– 11 months	6,979	6,854	13,833	7,085	6,952	14,037

6 – 11 months	3,838	3,702	7,540	3,904	3,772	7,676
0	7,260	7,124	14,384	7,362	7,217	14,579
0-4	27,815	26,316	54,131	30,325	29,243	59,568
5-9	28,044	25,764	53,808	27,462	24,868	52,329
10-14	34,132	30,988	65,120	29,664	30,411	60,074
15-19	35,043	31,046	66,089	38,550	30,471	69,021
20-24	36,406	38,555	74,961	36,050	36,229	72,279
25-29	33,177	25,611	58,789	34,149	29,967	64,116
30-34	27,558	28,557	56,115	26,450	26,808	53,258
35-39	16,416	14,610	31,026	20,090	17,657	37,747
40-44	15,075	17,961	33,036	14,448	16,055	30,503
45-49	16,858	19,606	36,464	16,861	20,634	37,495
50-54	16,574	16,952	33,527	16,607	16,866	33,473
55-59	9,070	13,411	22,480	10,368	14,288	24,655
60-64	6,326	9,428	15,755	6,828	10,343	17,171
65-69	4,266	6,816	11,081	4,633	6,547	11,179
70-74	4,147	5,930	10,077	3,599	5,621	9,220
75-79	1,632	3,764	5,396	1,701	4,507	6,208
80+	1,747	2,783	4,530	1,934	2,817	4,752
Total	314,286	318,100	632,385	319,719	323,330	643,049

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	272	261	533	268	257	525
29 days– 11 months	7,199	7,058	14,257	7,331	7,181	14,512
6 – 11 months	3,973	3,849	7,822	4,052	3,935	7,987
0	7,471	7,319	14,790	7,599	7,438	15,037
0-4	33,589	32,571	66,160	36,533	35,928	72,462
5-9	26,520	23,465	49,985	23,234	22,372	45,605
10-14	29,272	29,799	59,071	30,132	27,117	57,249
15-19	36,350	30,503	66,852	36,007	31,057	67,064
20-24	36,879	32,724	69,602	35,073	31,795	66,868
25-29	34,350	33,865	68,216	34,845	36,945	71,790
30-34	27,941	27,810	55,751	29,851	26,927	56,778
35-39	21,680	19,060	40,740	26,050	22,826	48,876
40-44	14,536	15,485	30,021	14,359	13,764	28,123
45-49	15,818	20,702	36,520	15,129	20,355	35,484
50-54	18,215	17,617	35,832	17,302	16,863	34,165
55-59	10,275	13,680	23,955	12,083	15,635	27,718
60-64	8,418	11,303	19,721	7,833	11,179	19,012
65-69	4,089	7,246	11,335	4,683	8,484	13,167
70-74	3,632	5,541	9,173	3,715	4,940	8,655
75-79	1,935	4,313	6,248	2,412	4,728	7,140
80+	1,763	2,965	4,728	1,711	3,158	4,869
Total	325,261	328,650	653,911	330,952	334,073	665,025

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	261	251	511	251	242	493
29 days– 11 months	7,371	7,212	14,584	7,329	7,163	14,492
6 – 11 months	4,082	3,972	8,054	4,066	3,965	8,030
0	7,632	7,463	15,095	7,580	7,405	14,985
0-4	37,001	36,339	73,340	37,349	36,631	73,980
5-9	26,259	24,352	50,612	27,574	26,155	53,729
10-14	28,241	25,436	53,677	27,945	25,703	53,648
15-19	35,283	32,779	68,062	33,979	30,902	64,880
20-24	35,401	31,130	66,530	34,787	30,910	65,697
25-29	34,824	37,354	72,178	36,097	38,337	74,434
30-34	31,611	26,344	57,955	32,885	25,439	58,324
35-39	27,405	25,164	52,569	27,263	28,317	55,580
40-44	14,398	14,093	28,491	16,182	14,445	30,627
45-49	15,688	18,905	34,593	14,742	17,663	32,405
50-54	16,370	18,276	34,646	16,275	19,135	35,410
55-59	13,748	14,618	28,366	15,681	16,337	32,018
60-64	7,495	13,004	20,499	8,293	12,658	20,950
65-69	5,185	8,190	13,375	5,512	8,585	14,097
70-74	3,601	5,672	9,273	3,419	5,804	9,224
75-79	2,702	4,851	7,553	2,901	4,465	7,365
80+	1,476	2,996	4,472	1,507	3,395	4,903
Total	336,687	339,504	676,191	342,390	344,882	687,272

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	241	232	473	229	221	450
29 days– 11 months	7,258	7,089	14,347	7,114	6,942	14,056
6 – 11 months	4,034	3,943	7,977	3,961	3,881	7,842
0	7,499	7,321	14,820	7,343	7,163	14,506
0-4	37,516	36,747	74,263	37,420	36,604	74,023
5-9	30,089	29,077	59,165	33,359	32,403	65,762
10-14	27,372	24,813	52,185	26,440	23,416	49,856
15-19	29,542	30,329	59,870	29,157	29,722	58,880
20-24	38,288	30,343	68,631	36,115	30,381	66,496
25-29	35,763	36,033	71,796	36,605	32,556	69,161
30-34	33,867	29,775	63,642	34,084	33,660	67,745
35-39	26,187	26,590	52,777	27,681	27,593	55,275
40-44	19,823	17,469	37,293	21,409	18,866	40,275
45-49	14,145	15,799	29,944	14,248	15,246	29,494
50-54	16,299	20,152	36,451	15,315	20,227	35,542
55-59	15,735	16,272	32,006	17,276	17,004	34,281
60-64	9,513	13,509	23,022	9,455	12,951	22,406
65-69	5,963	9,434	15,397	7,353	10,338	17,691
70-74	3,708	5,603	9,311	3,265	6,215	9,480
75-79	2,511	4,294	6,804	2,542	4,221	6,763

80+	1,698	3,906	5,604	1,755	3,815	5,570
Total	348,016	350,145	698,161	353,480	355,219	708,700

Age Group	2023		Total
	Male	Female	
0 – 28 days	220	213	433
29 days– 11 months	7,025	6,850	13,875
6 – 11 months	3,919	3,850	7,769
0	7,245	7,063	14,308
0-4	37,096	36,243	73,340
5-9	36,314	35,761	72,075
10-14	23,169	22,327	45,496
15-19	30,025	27,052	57,077
20-24	35,790	30,942	66,731
25-29	34,830	31,641	66,472
30-34	34,595	36,732	71,327
35-39	29,596	26,726	56,323
40-44	25,740	22,601	48,341
45-49	14,082	13,559	27,641
50-54	14,659	19,900	34,559
55-59	16,430	16,305	32,735
60-64	11,151	14,837	25,988
65-69	6,873	10,259	17,133
70-74	3,816	7,309	11,125
75-79	2,655	3,803	6,458
80+	2,028	4,205	6,233
Total	358,850	360,202	719,052

Table 14: Population projection for Kandal-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	447	279	726	511	465	977
29 days– 11 months	10,379	6,659	17,038	12,269	11,466	23,734
6 – 11 months	5,691	3,562	9,252	6,737	6,162	12,899
0	10,826	6,938	17,764	12,780	11,931	24,711
0-4	53,026	35,166	88,192	54,481	40,883	95,364
5-9	50,027	52,293	102,320	52,241	47,412	99,654
10-14	51,070	57,522	108,592	48,890	58,224	107,114
15-19	62,793	63,071	125,864	59,637	61,650	121,287
20-24	65,305	60,743	126,048	69,043	59,324	128,367
25-29	48,720	48,877	97,597	50,375	52,213	102,589
30-34	42,568	50,315	92,883	43,884	51,266	95,150
35-39	26,651	27,931	54,582	28,527	30,999	59,526
40-44	32,088	35,867	67,955	31,830	35,392	67,222
45-49	25,279	33,516	58,795	27,334	33,786	61,120
50-54	21,425	28,075	49,500	22,997	28,892	51,888

55-59	16,811	23,849	40,660	14,877	24,812	39,689
60-64	13,405	21,013	34,418	14,646	20,694	35,340
65-69	7,731	15,217	22,948	7,813	15,750	23,563
70-74	9,106	12,768	21,874	8,363	12,596	20,959
75-79	7,484	6,182	13,666	7,261	6,387	13,648
80+	4,551	5,516	10,067	4,665	5,927	10,592
Total	538,040	577,921	1,115,961	546,865	586,208	1,133,073

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	507	462	969	498	454	952
29 days– 11 months	12,572	11,734	24,306	12,774	11,906	24,680
6 – 11 months	6,915	6,337	13,252	7,037	6,461	13,498
0	13,079	12,196	25,275	13,272	12,360	25,632
0-4	55,225	44,077	99,303	60,056	49,662	109,718
5-9	54,407	47,286	101,693	54,344	42,986	97,330
10-14	48,059	53,281	101,340	46,557	51,983	98,539
15-19	53,071	57,718	110,789	51,737	58,597	110,334
20-24	74,783	66,746	141,528	70,901	66,462	137,363
25-29	50,393	51,541	101,934	55,765	52,561	108,326
30-34	45,799	51,796	97,595	45,223	50,579	95,802
35-39	30,750	34,856	65,606	37,152	40,110	77,262
40-44	30,229	36,071	66,300	27,340	34,292	61,632
45-49	28,893	31,762	60,655	30,145	32,692	62,837
50-54	22,738	30,648	53,385	23,441	31,834	55,275
55-59	19,086	24,392	43,478	20,583	25,221	45,804
60-64	14,316	21,026	35,342	13,253	22,511	35,764
65-69	8,286	17,380	25,666	9,556	16,867	26,423
70-74	8,274	12,072	20,346	7,190	11,456	18,646
75-79	6,752	8,179	14,931	7,013	9,662	16,675
80+	4,909	5,836	10,745	4,990	5,769	10,760
Total	555,968	594,667	1,150,635	565,247	603,243	1,168,490

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	487	444	930	476	433	909
29 days– 11 months	12,895	12,003	24,899	13,013	12,099	25,112
6 – 11 months	7,116	6,545	13,661	7,193	6,630	13,823
0	13,382	12,447	25,829	13,489	12,532	26,021
0-4	62,820	55,573	118,393	65,475	61,130	126,606
5-9	51,907	38,304	90,211	52,628	34,987	87,616
10-14	51,462	53,789	105,251	49,853	52,176	102,029
15-19	49,685	56,094	105,779	50,846	57,368	108,214
20-24	66,554	65,048	131,602	62,329	62,804	125,132
25-29	61,614	57,267	118,881	64,757	60,416	125,174
30-34	46,630	50,738	97,368	48,295	48,560	96,855
35-39	39,481	44,102	83,584	42,121	49,907	92,027

40-44	26,197	30,815	57,011	26,265	27,624	53,889
45-49	32,113	34,385	66,499	31,382	35,308	66,690
50-54	22,541	31,669	54,210	24,421	32,727	57,148
55-59	20,168	25,500	45,667	20,276	27,091	47,367
60-64	15,097	24,825	39,922	15,408	22,558	37,966
65-69	9,557	16,535	26,092	11,698	19,189	30,887
70-74	6,783	11,969	18,753	6,194	13,011	19,205
75-79	6,985	9,659	16,644	6,399	9,683	16,082
80+	5,041	5,581	10,622	5,778	5,963	11,741
Total	574,633	611,854	1,186,487	584,126	620,502	1,204,627

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	458	418	876	445	406	850
29 days– 11 months	12,941	12,016	24,957	12,969	12,027	24,997
6 – 11 months	7,166	6,617	13,783	7,195	6,656	13,851
0	13,399	12,434	25,833	13,414	12,433	25,847
0-4	66,113	61,642	127,755	66,470	61,891	128,361
5-9	54,073	40,661	94,733	54,821	43,840	98,661
10-14	52,066	47,311	99,376	54,230	47,187	101,417
15-19	48,682	58,071	106,753	47,862	53,146	101,008
20-24	59,209	61,394	120,604	52,707	57,491	110,198
25-29	68,481	59,014	127,495	74,191	66,409	140,600
30-34	49,948	51,885	101,833	49,979	51,226	101,206
35-39	43,433	50,858	94,292	45,346	51,396	96,742
40-44	28,128	30,669	58,798	30,343	34,500	64,843
45-49	31,133	34,843	65,976	29,596	35,515	65,111
50-54	26,404	32,994	59,398	27,958	31,032	58,990
55-59	21,721	27,884	49,605	21,548	29,604	51,152
60-64	13,622	23,462	37,083	17,531	23,104	40,635
65-69	12,763	18,884	31,647	12,465	19,271	31,736
70-74	6,250	13,470	19,721	6,672	14,952	21,624
75-79	5,840	9,538	15,378	5,763	9,243	15,006
80+	5,628	6,385	12,013	5,415	7,536	12,952
Total	593,493	628,966	1,222,459	602,896	637,345	1,240,242

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	433	395	828	417	380	797
29 days– 11 months	13,033	12,071	25,104	12,921	11,954	24,875
6 – 11 months	7,243	6,714	13,957	7,195	6,683	13,878
0	13,466	12,466	25,932	13,338	12,334	25,672
0-4	66,689	62,009	128,698	66,671	61,907	128,578
5-9	59,645	49,411	109,056	62,414	55,314	117,728
10-14	54,175	42,899	97,074	51,751	38,229	89,980
15-19	46,371	51,857	98,228	51,264	53,662	104,926
20-24	51,392	58,373	109,765	49,360	55,886	105,246

25-29	70,357	66,135	136,492	66,060	64,737	130,796
30-34	55,322	52,250	107,573	61,139	56,938	118,077
35-39	44,790	50,200	94,991	46,193	50,365	96,558
40-44	36,670	39,714	76,384	38,973	43,670	82,642
45-49	26,771	33,774	60,546	25,658	30,354	56,013
50-54	29,180	31,963	61,143	31,073	33,630	64,703
55-59	22,223	30,768	52,991	21,362	30,617	51,978
60-64	18,884	23,910	42,794	18,519	24,202	42,721
65-69	11,537	20,622	32,160	13,164	22,722	35,887
70-74	7,720	14,497	22,217	7,719	14,172	21,891
75-79	5,018	8,862	13,880	4,765	9,229	13,994
80+	5,622	8,393	14,015	5,617	8,076	13,693
Total	612,369	645,639	1,258,007	621,701	653,710	1,275,411

Age Group	2023		Total
	Male	Female	
0 – 28 days	400	368	768
29 days– 11 months	12,781	11,805	24,586
6 – 11 months	7,131	6,635	13,766
0	13,181	12,173	25,354
0-4	66,390	61,563	127,953
5-9	65,078	60,867	125,945
10-14	52,476	34,921	87,397
15-19	49,669	52,058	101,727
20-24	50,526	57,162	107,688
25-29	61,881	62,512	124,393
30-34	64,275	60,079	124,354
35-39	47,858	48,214	96,072
40-44	41,593	49,426	91,019
45-49	25,750	27,227	52,977
50-54	30,390	34,559	64,949
55-59	23,194	31,666	54,861
60-64	18,665	25,741	44,406
65-69	13,523	20,714	34,238
70-74	9,504	16,584	26,087
75-79	4,396	10,086	14,482
80+	5,704	8,228	13,932
Total	630,873	661,606	1,292,479

Table 15: Population projection for Koh Kong-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	53	52	105	51	48	99
29 days– 11 months	1,227	1,249	2,476	1,235	1,175	2,410
6 – 11 months	673	668	1,341	678	632	1,310
0	1,280	1,301	2,581	1,286	1,223	2,509

0-4	6,200	5,651	11,851	6,300	5,490	11,790
5-9	6,490	6,491	12,981	6,313	7,054	13,367
10-14	7,374	7,202	14,576	7,234	6,631	13,864
15-19	7,496	7,584	15,080	7,821	7,825	15,646
20-24	6,888	6,678	13,566	6,593	6,476	13,068
25-29	5,824	4,916	10,740	6,003	5,486	11,489
30-34	4,202	4,726	8,928	4,725	4,549	9,274
35-39	2,805	2,309	5,114	2,979	2,554	5,533
40-44	3,602	4,029	7,631	3,272	3,906	7,178
45-49	3,470	3,149	6,619	3,679	3,264	6,943
50-54	2,687	3,101	5,788	2,763	3,217	5,980
55-59	2,047	1,580	3,627	2,135	1,874	4,009
60-64	848	1,497	2,345	987	1,515	2,503
65-69	612	947	1,559	760	865	1,625
70-74	473	533	1,006	478	660	1,138
75-79	226	278	504	183	270	453
80+	73	277	350	96	282	378
Total	61,317	60,948	122,265	62,321	61,918	124,238

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	51	48	99	52	48	99
29 days– 11 months	1,275	1,209	2,484	1,323	1,251	2,575
6 – 11 months	701	653	1,354	729	679	1,408
0	1,326	1,257	2,583	1,375	1,299	2,674
0-4	6,498	5,475	11,973	6,328	5,810	12,138
5-9	6,299	7,047	13,346	6,482	6,328	12,810
10-14	6,814	6,539	13,353	6,317	6,240	12,557
15-19	7,762	7,304	15,066	7,796	7,458	15,255
20-24	7,168	6,866	14,033	7,396	7,440	14,836
25-29	5,939	5,876	11,815	6,168	5,984	12,152
30-34	4,917	4,702	9,620	5,246	4,483	9,729
35-39	3,228	3,021	6,249	3,545	3,936	7,482
40-44	3,105	3,571	6,677	2,848	3,227	6,075
45-49	3,843	3,173	7,016	3,871	3,278	7,148
50-54	2,702	3,424	6,126	3,113	3,380	6,494
55-59	2,407	2,188	4,595	2,519	2,453	4,972
60-64	1,105	1,410	2,515	1,208	1,512	2,719
65-69	814	1,095	1,909	834	1,098	1,931
70-74	447	636	1,084	440	723	1,163
75-79	207	324	531	243	372	615
80+	108	266	374	103	237	340
Total	63,364	62,918	126,282	64,457	63,959	128,416

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	51	47	99	51	47	98

29 days– 11 months	1,359	1,280	2,638	1,389	1,304	2,693
6 – 11 months	750	698	1,448	768	715	1,483
0	1,410	1,327	2,737	1,440	1,351	2,791
0-4	6,623	6,367	12,990	6,790	6,419	13,209
5-9	6,239	5,549	11,788	6,152	5,619	11,771
10-14	6,656	6,821	13,477	6,468	6,475	12,943
15-19	7,637	7,075	14,711	7,343	7,182	14,524
20-24	7,314	7,554	14,868	7,444	7,550	14,994
25-29	6,433	6,341	12,773	6,832	6,640	13,472
30-34	5,395	4,601	9,996	5,775	4,882	10,657
35-39	3,960	4,211	8,171	4,159	4,685	8,845
40-44	2,622	2,821	5,442	2,766	2,282	5,048
45-49	3,755	3,630	7,385	3,523	3,963	7,486
50-54	3,221	3,158	6,379	3,354	3,070	6,424
55-59	2,598	2,920	5,518	2,543	2,988	5,531
60-64	1,509	1,453	2,962	1,878	1,494	3,372
65-69	741	1,171	1,912	737	1,365	2,102
70-74	416	755	1,171	497	806	1,303
75-79	334	354	688	337	407	745
80+	134	247	381	149	285	433
Total	65,586	65,027	130,612	66,746	66,113	132,859

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	50	46	96	48	44	93
29 days– 11 months	1,408	1,317	2,725	1,412	1,318	2,729
6 – 11 months	780	725	1,505	783	729	1,512
0	1,458	1,363	2,821	1,460	1,362	2,822
0-4	6,968	6,561	13,529	7,108	6,668	13,775
5-9	6,257	5,460	11,717	6,459	5,446	11,905
10-14	6,293	7,038	13,332	6,282	7,032	13,314
15-19	7,206	6,612	13,818	6,790	6,522	13,311
20-24	7,771	7,791	15,562	7,716	7,275	14,991
25-29	6,543	6,440	12,984	7,119	6,830	13,949
30-34	5,957	5,450	11,407	5,897	5,840	11,737
35-39	4,681	4,511	9,192	4,876	4,665	9,541
40-44	2,941	2,526	5,467	3,190	2,990	6,180
45-49	3,205	3,843	7,049	3,046	3,515	6,562
50-54	3,562	3,186	6,748	3,726	3,101	6,827
55-59	2,621	3,102	5,723	2,570	3,306	5,876
60-64	1,966	1,774	3,740	2,222	2,075	4,297
65-69	868	1,380	2,247	975	1,288	2,263
70-74	618	739	1,357	661	941	1,602
75-79	336	508	844	314	490	804
80+	132	284	416	154	311	465
Total	67,924	67,206	135,130	69,107	68,294	137,401

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	48	44	91	47	43	89
29 days– 11 months	1,433	1,333	2,767	1,447	1,342	2,790
6 – 11 months	797	742	1,538	806	750	1,556
0	1,481	1,377	2,858	1,494	1,385	2,879
0-4	7,218	6,748	13,966	7,306	6,809	14,114
5-9	6,294	5,781	12,076	6,593	6,338	12,932
10-14	6,466	6,315	12,781	6,225	5,538	11,764
15-19	6,297	6,225	12,522	6,636	6,806	13,442
20-24	7,755	7,430	15,185	7,599	7,049	14,648
25-29	7,351	7,404	14,754	7,273	7,519	14,792
30-34	6,129	5,949	12,077	6,396	6,305	12,701
35-39	5,206	4,450	9,656	5,357	4,568	9,925
40-44	3,508	3,898	7,406	3,921	4,171	8,092
45-49	2,799	3,178	5,977	2,579	2,779	5,358
50-54	3,761	3,206	6,967	3,654	3,552	7,206
55-59	2,969	3,267	6,236	3,079	3,054	6,133
60-64	2,328	2,330	4,658	2,409	2,774	5,183
65-69	1,069	1,384	2,453	1,341	1,329	2,670
70-74	677	946	1,624	605	1,009	1,613
75-79	311	559	870	306	580	887
80+	173	322	495	250	313	563
Total	70,312	69,392	139,704	71,530	70,494	142,024

Age Group	2023		Total
	Male	Female	
0 – 28 days	45	42	87
29 days– 11 months	1,442	1,334	2,776
6 – 11 months	804	750	1,554
0	1,487	1,376	2,863
0-4	7,356	6,836	14,191
5-9	6,764	6,392	13,157
10-14	6,140	5,609	11,749
15-19	6,451	6,462	12,913
20-24	7,310	7,157	14,467
25-29	7,406	7,517	14,923
30-34	6,796	6,605	13,401
35-39	5,738	4,850	10,588
40-44	4,122	4,642	8,764
45-49	2,725	2,250	4,975
50-54	3,434	3,881	7,314
55-59	3,215	2,972	6,187
60-64	2,369	2,843	5,212
65-69	1,679	1,378	3,057
70-74	608	1,187	1,795
75-79	372	627	999

80+	256	375	631
Total	72,740	71,582	144,323

Table 16: Population projection for Kratie-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	154	149	303	187	180	367
29 days– 11 months	3,579	3,568	7,147	4,481	4,432	8,913
6 – 11 months	1,962	1,908	3,870	2,461	2,382	4,843
0	3,733	3,717	7,450	4,668	4,612	9,280
0-4	16,494	18,344	34,838	18,219	19,266	37,485
5-9	21,160	19,368	40,528	19,862	18,370	38,232
10-14	20,160	19,558	39,718	20,390	20,740	41,130
15-19	17,420	18,736	36,156	18,071	18,346	36,417
20-24	15,540	16,626	32,166	16,196	16,583	32,779
25-29	12,259	12,740	24,999	12,126	13,753	25,879
30-34	12,938	12,703	25,641	13,611	13,431	27,042
35-39	9,261	11,512	20,773	8,738	11,181	19,918
40-44	10,581	10,153	20,734	10,234	10,846	21,080
45-49	8,188	8,069	16,257	9,204	8,217	17,420
50-54	6,647	7,418	14,065	6,934	7,177	14,111
55-59	5,417	6,316	11,733	5,495	7,011	12,505
60-64	3,706	5,281	8,987	4,050	5,086	9,137
65-69	2,890	3,082	5,972	2,934	3,318	6,252
70-74	1,788	2,756	4,544	1,579	2,431	4,010
75-79	1,605	1,897	3,502	1,665	2,271	3,936
80+	1,371	2,210	3,581	1,226	1,969	3,194
Total	167,425	176,769	344,194	170,533	179,996	350,528

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	184	177	361	179	173	352
29 days– 11 months	4,563	4,509	9,072	4,592	4,532	9,124
6 – 11 months	2,510	2,435	4,944	2,530	2,459	4,989
0	4,747	4,686	9,433	4,771	4,705	9,476
0-4	18,802	19,979	38,781	20,587	20,852	41,439
5-9	19,757	18,815	38,572	18,026	18,899	36,925
10-14	19,969	20,471	40,440	20,465	19,905	40,370
15-19	18,892	18,331	37,223	19,360	18,871	38,231
20-24	16,527	17,078	33,605	17,282	17,547	34,829
25-29	13,344	14,461	27,805	13,630	14,693	28,324
30-34	12,204	13,041	25,245	12,050	12,436	24,486
35-39	10,209	12,059	22,268	11,108	12,658	23,766
40-44	9,905	10,280	20,185	9,661	10,560	20,221
45-49	9,278	9,251	18,528	10,042	10,138	20,179
50-54	7,606	7,081	14,687	7,421	7,336	14,757
55-59	5,406	6,695	12,100	5,555	6,591	12,146

60-64	4,462	5,772	10,234	3,979	5,532	9,511
65-69	2,869	3,591	6,460	3,389	4,231	7,620
70-74	1,683	2,458	4,141	1,760	2,359	4,119
75-79	1,573	2,103	3,677	1,434	1,978	3,412
80+	1,251	1,841	3,093	1,229	2,056	3,285
Total	173,736	183,307	357,042	176,979	186,642	363,622

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	176	170	346	173	167	341
29 days– 11 months	4,660	4,592	9,252	4,746	4,671	9,416
6 – 11 months	2,572	2,504	5,076	2,623	2,559	5,183
0	4,836	4,762	9,598	4,919	4,838	9,757
0-4	22,214	22,172	44,385	23,404	23,285	46,690
5-9	17,394	18,369	35,763	16,155	18,122	34,277
10-14	20,525	19,910	40,434	21,012	19,279	40,291
15-19	19,235	18,076	37,311	19,998	19,454	39,452
20-24	17,887	18,670	36,557	17,197	18,584	35,781
25-29	14,359	16,144	30,503	15,303	16,459	31,762
30-34	11,620	12,324	23,944	12,060	12,591	24,651
35-39	12,520	11,751	24,270	12,689	12,525	25,213
40-44	8,837	11,884	20,720	9,028	11,309	20,337
45-49	10,379	10,334	20,712	10,213	9,916	20,130
50-54	7,462	7,078	14,540	7,788	7,809	15,597
55-59	5,721	7,369	13,090	6,176	7,069	13,245
60-64	4,266	5,208	9,474	4,845	5,878	10,723
65-69	3,420	4,410	7,831	3,130	4,707	7,836
70-74	1,929	2,516	4,445	2,245	2,556	4,800
75-79	1,181	1,718	2,900	1,187	1,999	3,186
80+	1,362	2,092	3,454	1,309	1,943	3,252
Total	180,310	190,025	370,335	183,739	193,484	377,222

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	169	163	332	165	159	324
29 days– 11 months	4,778	4,698	9,476	4,814	4,728	9,542
6 – 11 months	2,646	2,587	5,233	2,671	2,616	5,287
0	4,947	4,861	9,808	4,979	4,887	9,866
0-4	23,723	23,546	47,269	23,997	23,760	47,756
5-9	17,858	19,031	36,889	18,449	19,744	38,193
10-14	19,732	18,289	38,022	19,635	18,735	38,370
15-19	20,234	20,634	40,867	19,825	20,369	40,194
20-24	17,850	18,202	36,052	18,674	18,192	36,866
25-29	15,961	16,422	32,383	16,299	16,918	33,217
30-34	11,940	13,598	25,537	13,149	14,303	27,452
35-39	13,360	13,247	26,606	11,990	12,867	24,857
40-44	8,529	10,987	19,517	9,981	11,855	21,837

45-49	9,895	10,596	20,491	9,589	10,047	19,636
50-54	8,771	7,953	16,725	8,859	8,959	17,818
55-59	6,451	6,843	13,294	7,090	6,753	13,843
60-64	4,920	6,521	11,441	4,854	6,235	11,089
65-69	3,421	4,526	7,946	3,779	5,143	8,923
70-74	2,264	2,755	5,018	2,222	2,973	5,195
75-79	1,048	1,776	2,825	1,137	1,776	2,913
80+	1,267	2,048	3,315	1,235	1,855	3,090
Total	187,223	196,974	384,197	190,764	200,485	391,249

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	161	156	317	158	153	311
29 days– 11 months	4,847	4,754	9,601	4,908	4,808	9,716
6 – 11 months	2,694	2,644	5,338	2,733	2,688	5,421
0	5,008	4,910	9,918	5,066	4,961	10,027
0-4	24,276	23,977	48,253	24,550	24,189	48,740
5-9	20,243	20,619	40,862	21,884	21,942	43,826
10-14	17,922	18,822	36,744	17,300	18,297	35,598
15-19	20,326	19,810	40,136	20,392	19,818	40,210
20-24	19,147	18,733	37,881	19,033	17,951	36,984
25-29	17,057	17,388	34,444	17,666	18,507	36,174
30-34	13,443	14,538	27,981	14,172	15,978	30,151
35-39	11,850	12,277	24,127	11,439	12,170	23,609
40-44	10,871	12,452	23,324	12,263	11,565	23,828
45-49	9,361	10,330	19,691	8,571	11,629	20,200
50-54	9,590	9,824	19,414	9,921	10,011	19,933
55-59	6,915	7,000	13,914	6,964	6,757	13,721
60-64	4,988	6,142	11,129	5,153	6,861	12,014
65-69	3,384	4,945	8,328	3,643	4,646	8,289
70-74	2,643	3,524	6,167	2,672	3,666	6,338
75-79	1,192	1,723	2,915	1,315	1,833	3,148
80+	1,151	1,926	3,077	1,097	1,794	2,891
Total	194,358	204,029	398,387	198,036	207,615	405,651

Age Group	2023		Total
	Male	Female	
0 – 28 days	156	152	308
29 days– 11 months	4,989	4,878	9,867
6 – 11 months	2,783	2,742	5,525
0	5,145	5,030	10,175
0-4	24,815	24,396	49,211
5-9	23,095	23,060	46,156
10-14	16,073	18,054	34,128
15-19	20,885	19,194	40,080
20-24	19,800	19,325	39,125
25-29	16,997	18,427	35,425

30-34	15,118	16,295	31,413
35-39	11,885	12,438	24,323
40-44	12,442	12,331	24,773
45-49	8,773	11,070	19,843
50-54	9,782	9,616	19,398
55-59	7,297	7,471	14,768
60-64	5,592	6,600	12,192
65-69	4,151	5,274	9,425
70-74	2,459	3,925	6,385
75-79	1,550	1,891	3,441
80+	1,094	1,905	2,999
Total	201,809	211,274	413,083

Table 17: Population projection for Mondul Kiri-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	29	25	54	34	33	68
29 days– 11 months	667	605	1,272	828	821	1,648
6 – 11 months	366	323	689	454	441	895
0	696	630	1,326	862	854	1,716
0-4	4,979	4,610	9,589	4,728	4,534	9,262
5-9	5,578	4,692	10,270	5,629	4,756	10,385
10-14	4,546	4,779	9,325	4,611	4,706	9,317
15-19	4,224	4,249	8,473	4,474	4,499	8,973
20-24	3,390	3,227	6,617	3,478	3,375	6,852
25-29	3,111	2,974	6,085	2,962	3,027	5,989
30-34	2,677	2,481	5,158	2,998	2,355	5,353
35-39	2,070	2,154	4,224	1,993	2,325	4,317
40-44	1,798	1,967	3,765	2,033	2,087	4,120
45-49	1,841	1,435	3,276	1,685	1,467	3,152
50-54	1,009	1,198	2,207	1,225	1,261	2,486
55-59	794	660	1,454	721	676	1,397
60-64	463	475	938	498	483	980
65-69	335	331	666	391	366	757
70-74	114	148	262	126	155	281
75-79	131	125	256	117	139	256
80+	40	81	121	33	68	100
Total	37,100	35,586	72,686	37,701	36,278	73,979

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	33	32	66	32	31	64
29 days– 11 months	826	821	1,646	831	826	1,656
6 – 11 months	454	443	897	458	448	906
0	859	853	1,712	863	857	1,720
0-4	4,365	4,325	8,690	3,929	3,943	7,871

5-9	5,746	4,852	10,598	6,034	5,056	11,091
10-14	4,843	4,628	9,471	4,781	4,611	9,392
15-19	4,115	4,520	8,634	4,398	4,654	9,052
20-24	3,911	3,768	7,679	3,913	3,897	7,810
25-29	3,095	2,997	6,093	3,243	3,159	6,403
30-34	3,032	2,391	5,423	3,040	2,455	5,496
35-39	2,051	2,332	4,383	2,234	2,342	4,576
40-44	2,038	2,349	4,386	1,934	2,288	4,222
45-49	1,684	1,443	3,128	1,710	1,673	3,383
50-54	1,382	1,320	2,702	1,569	1,364	2,934
55-59	818	757	1,576	809	878	1,687
60-64	567	482	1,049	632	494	1,126
65-69	330	427	757	356	478	834
70-74	166	147	312	145	156	301
75-79	89	135	224	106	119	225
80+	62	94	156	56	90	146
Total	38,296	36,967	75,263	38,890	37,658	76,548

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	32	31	62	31	30	61
29 days– 11 months	836	830	1,667	841	837	1,678
6 – 11 months	462	453	914	465	459	924
0	868	861	1,729	872	867	1,739
0-4	3,998	3,991	7,989	4,171	4,226	8,397
5-9	5,376	4,886	10,262	4,857	4,551	9,408
10-14	5,423	4,629	10,052	5,527	4,668	10,195
15-19	4,185	4,733	8,918	4,499	4,750	9,250
20-24	4,226	4,206	8,432	4,156	4,211	8,367
25-29	3,331	3,011	6,341	3,324	3,191	6,516
30-34	3,047	2,773	5,821	3,046	2,936	5,982
35-39	2,402	2,227	4,629	2,612	2,443	5,054
40-44	1,935	2,410	4,345	2,005	2,113	4,118
45-49	1,642	1,851	3,493	1,724	1,919	3,643
50-54	1,679	1,390	3,069	1,735	1,386	3,122
55-59	911	840	1,751	929	1,141	2,070
60-64	623	568	1,191	703	612	1,315
65-69	376	471	847	387	421	807
70-74	175	166	341	257	275	532
75-79	88	114	203	75	106	181
80+	69	86	156	79	102	181
Total	39,487	38,353	77,840	40,085	39,052	79,137

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	30	29	59	29	29	58
29 days– 11 months	847	843	1,690	853	849	1,702

6 – 11 months	469	464	933	473	470	943
0	877	872	1,749	882	878	1,760
0-4	4,192	4,247	8,439	4,220	4,275	8,496
5-9	4,611	4,477	9,088	4,255	4,273	8,528
10-14	5,579	4,733	10,312	5,696	4,830	10,526
15-19	4,565	4,679	9,244	4,796	4,603	9,399
20-24	4,403	4,460	8,863	4,051	4,483	8,534
25-29	3,412	3,339	6,751	3,839	3,730	7,569
30-34	2,901	2,990	5,891	3,034	2,962	5,996
35-39	2,926	2,320	5,246	2,961	2,357	5,318
40-44	1,931	2,282	4,213	1,990	2,291	4,281
45-49	1,950	2,036	3,986	1,956	2,293	4,250
50-54	1,588	1,418	3,005	1,590	1,396	2,986
55-59	1,128	1,201	2,329	1,275	1,257	2,533
60-64	638	627	1,265	725	705	1,429
65-69	417	428	846	474	429	903
70-74	298	305	603	251	356	606
75-79	81	112	193	109	108	217
80+	64	101	166	64	114	178
Total	40,685	39,754	80,439	41,287	40,462	81,749

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	28	28	56	28	27	55
29 days– 11 months	858	854	1,712	858	854	1,712
6 – 11 months	477	475	952	478	477	955
0	886	882	1,768	886	881	1,767
0-4	4,249	4,304	8,552	4,273	4,327	8,600
5-9	3,827	3,895	7,722	3,899	3,946	7,845
10-14	5,983	5,034	11,018	5,332	4,866	10,198
15-19	4,735	4,587	9,323	5,373	4,607	9,980
20-24	4,332	4,618	8,950	4,124	4,698	8,822
25-29	3,842	3,859	7,702	4,152	4,167	8,319
30-34	3,181	3,124	6,304	3,267	2,979	6,246
35-39	2,970	2,422	5,393	2,978	2,737	5,716
40-44	2,169	2,302	4,471	2,333	2,191	4,523
45-49	1,857	2,237	4,094	1,860	2,356	4,216
50-54	1,617	1,620	3,237	1,554	1,792	3,346
55-59	1,448	1,301	2,749	1,549	1,324	2,874
60-64	717	818	1,535	808	782	1,590
65-69	528	441	969	519	507	1,026
70-74	268	396	664	285	386	670
75-79	96	114	210	116	121	237
80+	71	100	171	68	94	162
Total	41,890	41,172	83,062	42,489	41,882	84,370

Age Group	2023		Total
	Male	Female	
0 – 28 days	27	26	53
29 days– 11 months	849	846	1,695
6 – 11 months	474	475	949
0	876	872	1,748
0-4	4,282	4,337	8,619
5-9	4,073	4,183	8,256
10-14	4,819	4,534	9,353
15-19	5,477	4,647	10,124
20-24	4,435	4,718	9,152
25-29	4,084	4,175	8,259
30-34	3,263	3,159	6,423
35-39	2,979	2,900	5,879
40-44	2,539	2,404	4,943
45-49	1,929	2,067	3,996
50-54	1,634	1,862	3,496
55-59	1,602	1,326	2,928
60-64	828	1,067	1,896
65-69	590	549	1,139
70-74	298	349	647
75-79	173	206	379
80+	66	100	166
Total	43,074	42,581	85,654

Table 18: Population projection for Phnom Penh-Total, 2013-2023

Age Groups	2013			2014		Total
	Male	Female	Total	Male	Female	
0 – 28 days	459	493	952	782	724	1,505
29 days– 11 months	10,666	11,779	22,445	18,759	17,832	36,592
6 – 11 months	5,848	6,300	12,148	10,302	9,584	19,885
0	11,125	12,272	23,397	19,541	18,556	38,097
0-4	58,539	56,195	114,734	65,751	62,814	128,565
5-9	67,650	63,009	130,659	68,408	63,703	132,111
10-14	73,801	61,170	134,971	70,104	60,150	130,254
15-19	80,255	75,214	155,469	80,855	73,042	153,897
20-24	98,002	100,393	198,395	93,141	96,256	189,397
25-29	87,449	100,847	188,296	92,677	106,072	198,749
30-34	88,855	104,138	192,993	95,421	104,654	200,075
35-39	47,791	42,553	90,344	46,444	45,514	91,958
40-44	51,408	59,933	111,341	52,882	59,839	112,721
45-49	41,631	46,265	87,896	42,325	46,221	88,546
50-54	37,638	46,975	84,613	36,684	47,612	84,296
55-59	29,768	41,466	71,234	31,096	42,339	73,435
60-64	23,361	28,547	51,908	24,851	32,410	57,261
65-69	11,916	19,576	31,492	12,295	19,743	32,038
70-74	10,394	11,309	21,703	11,399	11,954	23,353

75-79	4,655	8,780	13,435	5,011	8,651	13,662
80+	3,030	5,535	8,565	2,721	5,736	8,458
Total	816,143	871,905	1,688,048	832,065	886,709	1,718,774

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	760	707	1,467	730	681	1,411
29 days– 11 months	18,858	17,973	36,831	18,700	17,865	36,565
6 – 11 months	10,372	9,706	20,078	10,302	9,694	19,997
0	19,618	18,680	38,298	19,430	18,546	37,976
0-4	70,918	68,188	139,106	78,462	74,355	152,817
5-9	68,557	63,486	132,043	69,469	62,863	132,332
10-14	67,746	60,387	128,133	61,586	60,315	121,901
15-19	75,333	64,003	139,335	78,506	60,766	139,272
20-24	98,758	98,506	197,264	89,976	93,604	183,580
25-29	88,932	107,831	196,763	94,172	105,065	199,237
30-34	93,731	100,008	193,739	90,889	100,113	191,002
35-39	57,213	60,533	117,746	65,842	77,009	142,852
40-44	49,306	53,903	103,209	50,561	48,307	98,868
45-49	46,727	49,415	96,143	47,101	50,906	98,007
50-54	37,929	46,484	84,413	40,740	47,710	88,450
55-59	34,163	43,271	77,434	33,854	46,452	80,306
60-64	23,029	33,279	56,308	23,730	35,714	59,443
65-69	15,931	24,832	40,764	17,272	23,866	41,138
70-74	10,959	12,657	23,616	12,080	13,335	25,415
75-79	5,765	8,010	13,775	6,546	8,737	15,282
80+	2,965	6,715	9,679	2,763	6,888	9,650
Total	847,962	901,508	1,749,470	863,549	916,003	1,779,552

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	688	645	1,333	642	604	1,245
29 days– 11 months	18,219	17,448	35,667	17,554	16,853	34,408
6 – 11 months	10,054	9,514	19,568	9,704	9,235	18,939
0	18,907	18,093	37,000	18,196	17,457	35,653
0-4	88,332	85,896	174,228	95,371	91,058	186,429
5-9	64,695	54,833	119,529	58,342	56,034	114,376
10-14	63,913	64,581	128,494	67,522	62,923	130,444
15-19	76,856	61,892	138,748	73,611	61,068	134,680
20-24	86,484	85,355	171,839	79,906	75,013	154,919
25-29	95,058	103,734	198,792	97,523	100,050	197,572
30-34	87,845	100,703	188,548	87,009	100,426	187,435
35-39	76,471	85,803	162,274	88,318	103,576	191,894
40-44	48,690	46,223	94,914	47,371	42,227	89,599
45-49	49,592	56,099	105,690	50,672	59,238	109,909
50-54	40,265	44,754	85,020	40,628	45,421	86,050
55-59	33,780	46,047	79,828	36,100	45,665	81,764

60-64	26,027	37,673	63,700	27,787	39,668	67,455
65-69	18,911	26,229	45,140	20,851	26,520	47,371
70-74	11,040	13,281	24,322	9,858	17,250	27,108
75-79	7,111	9,922	17,033	7,742	8,996	16,737
80+	3,445	6,902	10,347	4,013	7,974	11,987
Total	878,516	929,929	1,808,445	892,623	943,106	1,835,729

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	602	569	1,171	571	542	1,113
29 days– 11 months	17,015	16,376	33,391	16,662	16,077	32,739
6 – 11 months	9,422	9,018	18,440	9,243	8,898	18,141
0	17,617	16,945	34,562	17,233	16,619	33,852
0-4	93,465	89,454	182,919	91,101	87,403	178,504
5-9	65,514	62,621	128,135	70,670	67,977	138,648
10-14	68,283	63,617	131,900	68,436	63,402	131,838
15-19	69,927	60,051	129,978	67,583	60,290	127,873
20-24	80,513	72,849	153,361	75,027	63,839	138,866
25-29	92,699	95,930	188,629	98,304	98,179	196,483
30-34	92,223	105,632	197,856	88,511	107,388	195,900
35-39	94,848	104,085	198,933	93,188	99,472	192,660
40-44	46,042	45,178	91,220	56,752	60,101	116,853
45-49	52,122	59,142	111,264	48,631	53,279	101,910
50-54	41,304	45,391	86,695	45,660	48,557	94,217
55-59	35,193	46,295	81,488	36,444	45,230	81,674
60-64	29,056	40,518	69,574	31,949	41,473	73,422
65-69	22,180	30,094	52,275	20,616	31,032	51,649
70-74	10,225	17,355	27,581	13,363	21,927	35,290
75-79	8,451	9,496	17,948	8,124	10,067	18,191
80+	3,969	7,884	11,854	4,566	8,033	12,598
Total	906,015	955,595	1,861,610	918,925	967,650	1,886,575

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	535	510	1,045	498	477	975
29 days– 11 months	16,107	15,579	31,686	15,449	14,980	30,429
6 – 11 months	8,952	8,665	17,617	8,603	8,375	16,977
0	16,642	16,089	32,731	15,947	15,457	31,404
0-4	88,334	84,958	173,292	85,395	82,333	167,728
5-9	78,205	74,132	152,337	88,066	85,659	173,724
10-14	69,352	62,780	132,132	64,590	54,763	119,354
15-19	61,444	60,220	121,664	63,770	64,481	128,251
20-24	78,197	60,614	138,812	76,559	61,738	138,297
25-29	89,575	93,297	182,873	86,112	85,076	171,188
30-34	93,741	104,641	198,382	94,636	103,319	197,955
35-39	90,379	99,590	189,969	87,367	100,182	187,549
40-44	65,339	76,468	141,807	75,898	85,200	161,097

45-49	49,890	47,752	97,643	48,052	45,702	93,754
50-54	46,054	50,047	96,100	48,495	55,146	103,641
55-59	39,171	46,449	85,621	38,720	43,565	82,284
60-64	31,678	44,520	76,198	31,647	44,144	75,791
65-69	21,323	33,238	54,562	23,436	35,090	58,526
70-74	14,577	21,020	35,598	15,926	23,108	39,034
75-79	8,990	10,676	19,666	8,218	10,700	18,919
80+	4,854	8,641	13,495	5,580	9,439	15,019
Total	931,104	979,045	1,910,149	942,467	989,644	1,932,112

Age Group	2023		Total
	Male	Female	
0 – 28 days	459	444	902
29 days– 11 months	14,650	14,239	28,890
6 – 11 months	8,174	8,003	16,177
0	15,109	14,683	29,792
0-4	82,328	79,570	161,897
5-9	95,106	90,818	185,924
10-14	58,250	55,963	114,213
15-19	67,379	62,826	130,206
20-24	73,336	60,919	134,255
25-29	79,573	74,773	154,346
30-34	97,106	99,660	196,767
35-39	86,557	99,926	186,484
40-44	87,672	102,854	190,526
45-49	46,773	41,771	88,543
50-54	49,581	58,249	107,830
55-59	39,126	44,240	83,366
60-64	33,879	43,810	77,689
65-69	25,054	37,004	62,058
70-74	17,508	23,494	41,002
75-79	7,358	14,001	21,359
80+	6,261	9,416	15,677
Total	952,848	999,295	1,952,143

Table 19: Population projection for Preah Vihear-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	89	78	166	135	129	265
29 days– 11 months	2,061	1,857	3,919	3,249	3,183	6,431
6 – 11 months	1,130	993	2,124	1,784	1,711	3,495
0	2,150	1,935	4,085	3,384	3,312	6,696
0-4	13,124	13,304	26,428	13,937	13,553	27,490
5-9	15,358	14,150	29,508	14,826	14,618	29,444
10-14	15,201	13,790	28,991	15,353	13,412	28,765
15-19	13,498	13,780	27,278	13,928	14,466	28,394

20-24	12,277	13,250	25,527	12,567	13,947	26,514
25-29	8,322	8,809	17,131	9,136	8,774	17,910
30-34	9,764	10,047	19,811	9,289	9,499	18,787
35-39	6,371	5,755	12,126	6,800	6,713	13,513
40-44	5,404	6,173	11,577	5,561	5,870	11,431
45-49	5,697	6,172	11,869	5,513	6,368	11,881
50-54	4,685	4,186	8,871	4,867	4,595	9,462
55-59	2,297	3,198	5,495	2,738	3,282	6,020
60-64	1,932	1,925	3,857	1,836	2,209	4,045
65-69	944	1,329	2,273	1,131	1,323	2,454
70-74	814	1,262	2,076	721	1,152	1,873
75-79	533	892	1,425	538	815	1,354
80+	519	609	1,128	467	650	1,117
Total	116,740	118,631	235,371	119,207	121,246	240,453

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	136	130	266	138	131	269
29 days– 11 months	3,373	3,295	6,668	3,536	3,444	6,980
6 – 11 months	1,855	1,780	3,635	1,948	1,869	3,817
0	3,509	3,425	6,934	3,674	3,575	7,249
0-4	14,837	13,750	28,587	15,943	15,069	31,012
5-9	14,303	14,572	28,874	13,353	13,532	26,885
10-14	15,120	13,812	28,932	15,458	14,282	29,740
15-19	13,662	13,778	27,440	13,935	13,414	27,349
20-24	13,379	14,538	27,918	13,398	14,636	28,033
25-29	9,873	9,854	19,728	11,363	10,955	22,318
30-34	8,803	9,015	17,818	7,587	8,434	16,021
35-39	8,000	7,758	15,758	8,922	9,092	18,014
40-44	5,276	5,719	10,995	5,549	5,149	10,699
45-49	5,325	5,787	11,112	5,322	6,372	11,694
50-54	4,960	5,707	10,667	5,097	5,643	10,740
55-59	3,217	3,095	6,312	3,589	3,403	6,991
60-64	2,112	2,642	4,755	2,018	2,789	4,807
65-69	1,144	1,377	2,521	1,354	1,387	2,741
70-74	829	1,135	1,964	679	1,233	1,913
75-79	498	759	1,257	649	791	1,441
80+	487	665	1,152	430	641	1,071
Total	121,827	123,962	245,789	124,646	126,822	251,468

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	139	131	270	139	132	271
29 days– 11 months	3,667	3,559	7,226	3,808	3,680	7,488
6 – 11 months	2,024	1,940	3,964	2,105	2,017	4,122
0	3,806	3,690	7,496	3,947	3,812	7,759
0-4	16,632	16,279	32,911	17,914	17,552	35,465

5-9	13,231	13,555	26,786	12,825	13,128	25,953
10-14	15,792	14,356	30,147	15,246	14,079	29,324
15-19	14,415	13,443	27,857	15,076	13,709	28,785
20-24	13,121	14,271	27,393	13,320	13,659	26,978
25-29	11,897	11,942	23,839	12,083	13,107	25,190
30-34	8,089	8,402	16,491	8,183	8,698	16,881
35-39	9,019	9,208	18,226	9,569	9,895	19,464
40-44	5,932	5,500	11,432	6,208	5,648	11,856
45-49	5,050	6,591	11,641	5,214	6,020	11,234
50-54	5,272	5,420	10,692	5,410	5,961	11,370
55-59	4,123	3,914	8,037	4,340	3,985	8,325
60-64	1,875	2,868	4,743	2,051	2,967	5,018
65-69	1,431	1,325	2,757	1,628	1,719	3,347
70-74	666	1,215	1,881	726	1,100	1,827
75-79	643	848	1,492	537	925	1,462
80+	443	658	1,101	458	738	1,196
Total	127,630	129,796	257,426	130,786	132,889	263,676

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	140	133	273	140	133	273
29 days– 11 months	3,960	3,814	7,774	4,096	3,930	8,026
6 – 11 months	2,193	2,101	4,293	2,272	2,175	4,447
0	4,100	3,947	8,047	4,236	4,063	8,299
0-4	18,683	18,194	36,877	19,460	18,841	38,301
5-9	13,648	13,369	27,018	14,574	13,567	28,141
10-14	14,729	14,548	29,277	14,220	14,505	28,725
15-19	15,238	13,337	28,575	15,018	13,739	28,757
20-24	13,759	14,344	28,103	13,513	13,668	27,181
25-29	12,386	13,801	26,187	13,205	14,393	27,599
30-34	8,997	8,667	17,664	9,738	9,740	19,479
35-39	9,118	9,360	18,477	8,657	8,889	17,546
40-44	6,641	6,592	13,233	7,830	7,624	15,454
45-49	5,378	5,728	11,105	5,115	5,584	10,699
50-54	5,247	6,153	11,400	5,087	5,599	10,686
55-59	4,522	4,376	8,898	4,633	5,442	10,075
60-64	2,454	3,045	5,499	2,909	2,877	5,786
65-69	1,549	1,969	3,518	1,799	2,358	4,158
70-74	873	1,085	1,958	897	1,128	2,025
75-79	472	835	1,307	555	816	1,371
80+	438	707	1,145	433	679	1,112
Total	134,130	136,110	270,241	137,644	139,449	277,093

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	140	132	272	139	131	270
29 days– 11 months	4,220	4,034	8,254	4,320	4,114	8,434

6 – 11 months	2,345	2,244	4,589	2,405	2,300	4,705
0	4,360	4,166	8,526	4,459	4,245	8,704
0-4	20,192	19,443	39,635	20,887	20,010	40,896
5-9	15,704	14,884	30,587	16,423	16,095	32,518
10-14	13,284	13,474	26,758	13,171	13,500	26,671
15-19	15,365	14,211	29,576	15,706	14,287	29,994
20-24	13,798	13,312	27,110	14,287	13,345	27,631
25-29	13,241	14,497	27,737	12,984	14,142	27,126
30-34	11,223	10,834	22,058	11,767	11,817	23,584
35-39	7,475	8,321	15,795	7,983	8,293	16,276
40-44	8,750	8,941	17,691	8,860	9,058	17,918
45-49	5,394	5,032	10,427	5,779	5,380	11,159
50-54	5,098	6,170	11,268	4,851	6,383	11,233
55-59	4,774	5,383	10,158	4,954	5,172	10,126
60-64	3,254	3,170	6,424	3,744	3,648	7,393
65-69	1,728	2,491	4,219	1,608	2,554	4,163
70-74	1,069	1,147	2,216	1,136	1,100	2,236
75-79	465	893	1,358	464	887	1,351
80+	498	687	1,185	503	736	1,238
Total	141,312	142,889	284,201	145,106	146,407	291,513

Age Group	2023		Total
	Male	Female	
0 – 28 days	138	131	269
29 days– 11 months	4,424	4,197	8,621
6 – 11 months	2,468	2,359	4,827
0	4,562	4,328	8,890
0-4	21,541	20,537	42,078
5-9	17,733	17,371	35,104
10-14	12,774	13,078	25,852
15-19	15,174	14,016	29,190
20-24	14,958	13,615	28,573
25-29	13,197	13,542	26,738
30-34	11,968	12,976	24,944
35-39	8,090	8,592	16,682
40-44	9,420	9,739	19,158
45-49	6,065	5,528	11,593
50-54	5,026	5,835	10,861
55-59	5,102	5,695	10,797
60-64	3,957	3,724	7,681
65-69	1,778	2,658	4,436
70-74	1,298	1,445	2,744
75-79	506	816	1,323
80+	449	835	1,284
Total	149,037	150,002	299,039

Table 20: Population projection for Prey Veng-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	421	442	863	550	529	1,079
29 days– 11 months	9,792	10,554	20,346	13,196	13,039	26,235
6 – 11 months	5,369	5,645	11,014	7,247	7,007	14,254
0	10,213	10,996	21,209	13,746	13,568	27,314
0-4	53,283	50,182	103,465	55,248	52,018	107,266
5-9	66,466	57,627	124,093	68,026	58,966	126,992
10-14	69,727	61,404	131,131	69,389	60,327	129,716
15-19	57,097	60,627	117,724	59,987	62,182	122,168
20-24	55,021	57,566	112,587	51,329	56,494	107,822
25-29	43,677	45,306	88,983	46,712	46,273	92,985
30-34	41,681	45,591	87,272	43,804	46,366	90,170
35-39	30,425	35,558	65,983	29,807	36,746	66,554
40-44	33,966	37,921	71,887	33,552	36,133	69,685
45-49	32,565	36,035	68,600	32,747	38,352	71,098
50-54	19,839	29,674	49,513	23,049	30,552	53,601
55-59	14,487	27,671	42,158	14,782	27,703	42,485
60-64	12,460	17,209	29,669	11,396	19,640	31,036
65-69	9,641	12,973	22,614	9,787	13,953	23,740
70-74	6,319	9,753	16,072	6,833	7,925	14,758
75-79	5,149	7,007	12,156	5,777	7,410	13,187
80+	5,989	6,844	12,833	5,095	6,926	12,020
Total	557,792	598,948	1,156,740	567,319	607,965	1,175,284

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	541	522	1,063	534	517	1,050
29 days– 11 months	13,410	13,273	26,683	13,671	13,553	27,225
6 – 11 months	7,376	7,168	14,544	7,532	7,355	14,886
0	13,951	13,795	27,746	14,205	14,070	28,275
0-4	56,228	54,716	110,944	58,939	57,496	116,434
5-9	64,852	55,469	120,321	62,723	56,700	119,423
10-14	71,876	59,067	130,943	69,101	56,020	125,121
15-19	58,539	63,200	121,738	63,653	64,756	128,409
20-24	57,819	59,723	117,542	53,819	59,347	113,166
25-29	44,382	47,012	91,394	49,499	50,403	99,902
30-34	43,389	48,511	91,901	44,747	44,624	89,371
35-39	35,396	37,608	73,003	37,071	43,656	80,727
40-44	30,077	34,162	64,239	30,205	32,323	62,528
45-49	33,550	40,728	74,277	32,582	39,859	72,441
50-54	26,954	32,816	59,770	29,691	32,905	62,597
55-59	15,383	26,604	41,987	16,018	28,470	44,488
60-64	10,602	20,126	30,728	10,955	21,830	32,785
65-69	10,893	14,578	25,471	11,736	14,530	26,266
70-74	6,690	8,591	15,281	5,441	8,364	13,805

75-79	5,679	7,341	13,020	6,561	8,749	15,309
80+	4,776	6,885	11,660	4,369	6,504	10,873
Total	577,084	617,138	1,194,222	587,110	626,535	1,213,645

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	527	512	1,040	521	508	1,029
29 days– 11 months	13,964	13,864	27,827	14,251	14,172	28,423
6 – 11 months	7,706	7,560	15,265	7,878	7,766	15,644
0	14,491	14,376	28,867	14,772	14,680	29,452
0-4	65,874	66,046	131,920	70,382	69,689	140,071
5-9	55,393	50,814	106,207	52,778	49,687	102,465
10-14	71,029	57,403	128,433	66,178	57,399	123,577
15-19	63,323	61,221	124,543	69,364	61,116	130,480
20-24	57,355	60,381	117,736	56,596	60,198	116,794
25-29	50,892	55,636	106,528	54,458	57,056	111,513
30-34	45,301	43,907	89,208	43,209	44,834	88,043
35-39	38,711	44,990	83,702	41,149	45,016	86,165
40-44	28,007	31,533	59,540	29,900	34,988	64,888
45-49	35,862	38,409	74,272	33,093	37,082	70,175
50-54	28,028	35,005	63,033	31,298	34,920	66,218
55-59	17,831	30,739	48,570	18,677	28,350	47,027
60-64	12,072	20,931	33,003	13,178	25,822	39,000
65-69	11,159	15,903	27,062	10,688	15,395	26,083
70-74	6,367	9,076	15,443	7,621	10,831	18,453
75-79	5,718	8,197	13,915	4,292	7,049	11,340
80+	4,504	6,013	10,517	5,126	6,713	11,839
Total	597,425	636,206	1,233,631	607,987	646,142	1,254,129

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	507	496	1,003	498	489	987
29 days– 11 months	14,324	14,267	28,591	14,528	14,493	29,021
6 – 11 months	7,932	7,857	15,789	8,059	8,021	16,081
0	14,831	14,763	29,594	15,026	14,982	30,008
0-4	71,475	70,886	142,361	72,560	72,077	144,637
5-9	54,695	51,472	106,167	55,664	54,142	109,807
10-14	67,740	58,737	126,477	64,583	55,257	119,841
15-19	69,023	60,045	129,069	71,505	58,801	130,306
20-24	59,462	61,744	121,206	58,042	62,767	120,809
25-29	50,813	55,998	106,811	57,250	59,208	116,458
30-34	46,221	45,798	92,020	43,925	46,539	90,464
35-39	43,248	45,788	89,036	42,855	47,912	90,767
40-44	29,301	36,166	65,467	34,811	37,021	71,832
45-49	32,696	35,343	68,039	29,322	33,429	62,751
50-54	31,481	37,174	68,655	32,287	39,481	71,768
55-59	21,703	29,194	50,896	25,393	31,340	56,734

60-64	13,429	25,852	39,281	13,971	24,802	38,774
65-69	9,782	17,565	27,347	9,127	18,020	27,147
70-74	7,793	11,555	19,347	8,674	12,111	20,785
75-79	4,702	5,700	10,402	4,592	6,253	10,844
80+	4,989	7,033	12,022	4,735	6,938	11,674
Total	618,550	656,051	1,274,601	629,297	666,100	1,295,396

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	491	484	975	480	474	955
29 days– 11 months	14,781	14,769	29,550	14,896	14,909	29,804
6 – 11 months	8,215	8,215	16,430	8,295	8,335	16,629
0	15,272	15,253	30,525	15,376	15,383	30,759
0-4	73,638	73,267	146,905	74,537	74,281	148,818
5-9	58,362	56,904	115,265	65,270	65,418	130,688
10-14	62,469	56,488	118,957	55,175	50,630	105,804
15-19	68,754	55,772	124,526	70,677	57,153	127,830
20-24	63,127	64,318	127,445	62,808	60,811	123,619
25-29	53,298	58,842	112,141	56,811	59,876	116,687
30-34	49,002	49,903	98,905	50,389	55,089	105,479
35-39	44,207	44,081	88,288	44,760	43,376	88,136
40-44	36,468	42,984	79,452	38,086	44,296	82,381
45-49	29,459	31,633	61,092	27,331	30,866	58,197
50-54	31,370	38,643	70,012	34,521	37,241	71,762
55-59	27,975	31,454	59,429	26,396	33,471	59,867
60-64	14,567	26,579	41,146	16,260	28,658	44,918
65-69	9,466	19,560	29,026	10,451	18,724	29,175
70-74	9,299	12,102	21,401	8,822	13,222	22,044
75-79	3,775	6,238	10,014	4,436	6,709	11,145
80+	5,040	7,593	12,634	4,581	6,825	11,405
Total	640,277	676,359	1,316,637	651,310	686,644	1,337,954

Age Group	2023		Total
	Male	Female	
0 – 28 days	468	467	935
29 days– 11 months	14,955	14,989	29,944
6 – 11 months	8,344	8,424	16,768
0	15,423	15,456	30,879
0-4	75,204	75,068	150,271
5-9	69,767	69,051	138,818
10-14	52,574	49,508	102,082
15-19	65,861	57,154	123,014
20-24	68,814	60,712	129,527
25-29	56,070	59,702	115,772
30-34	53,930	56,503	110,433
35-39	42,704	44,301	87,005
40-44	40,502	44,330	84,831

45-49	29,198	34,259	63,457
50-54	31,873	35,945	67,819
55-59	29,505	33,394	62,899
60-64	17,062	26,492	43,554
65-69	11,436	23,170	34,606
70-74	8,460	12,836	21,296
75-79	5,305	8,037	13,342
80+	4,116	6,514	10,630
Total	662,380	696,976	1,359,356

Table 21: Population projection for Pursat-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	156	170	326	253	239	492
29 days– 11 months	3,633	4,052	7,685	6,072	5,878	11,950
6 – 11 months	1,992	2,167	4,159	3,334	3,159	6,494
0	3,789	4,222	8,011	6,325	6,117	12,442
0-4	19,609	21,833	41,442	22,062	22,575	44,636
5-9	24,900	22,377	47,277	24,253	23,606	47,860
10-14	22,400	22,410	44,810	23,437	22,241	45,678
15-19	23,387	23,497	46,884	23,129	23,688	46,817
20-24	25,741	25,773	51,514	25,469	23,983	49,453
25-29	21,503	25,716	47,219	20,473	26,045	46,517
30-34	18,908	16,602	35,510	22,274	20,555	42,830
35-39	7,207	7,154	14,361	6,567	7,634	14,201
40-44	8,731	11,752	20,483	9,726	10,915	20,640
45-49	10,013	10,635	20,648	9,610	9,628	19,239
50-54	8,777	12,324	21,101	8,525	12,782	21,308
55-59	6,451	9,907	16,358	7,097	10,734	17,831
60-64	3,895	7,060	10,955	4,036	6,899	10,935
65-69	3,690	4,496	8,186	3,796	5,339	9,135
70-74	1,790	2,499	4,289	1,674	2,619	4,293
75-79	402	1,682	2,084	682	1,523	2,205
80+	890	1,591	2,481	737	1,537	2,274
Total	208,294	227,308	435,602	213,549	232,304	445,852

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	250	235	485	246	231	477
29 days– 11 months	6,205	5,981	12,186	6,311	6,058	12,369
6 – 11 months	3,413	3,230	6,642	3,477	3,287	6,764
0	6,455	6,216	12,671	6,557	6,289	12,846
0-4	23,997	24,191	48,188	25,065	25,848	50,913
5-9	24,039	23,302	47,342	24,115	22,827	46,942
10-14	23,809	23,809	47,617	23,440	23,042	46,483
15-19	21,051	20,960	42,011	22,083	22,297	44,380
20-24	26,424	24,850	51,275	24,534	24,415	48,949

25-29	21,799	25,550	47,348	24,581	25,745	50,326
30-34	21,957	22,790	44,747	21,886	24,593	46,479
35-39	9,082	9,072	18,155	11,793	10,950	22,743
40-44	8,965	10,601	19,566	7,297	8,507	15,803
45-49	9,222	9,782	19,004	9,623	11,399	21,022
50-54	9,627	12,218	21,845	9,689	11,104	20,792
55-59	7,179	10,899	18,078	7,638	11,410	19,048
60-64	4,505	7,368	11,873	4,959	8,038	12,997
65-69	3,469	6,273	9,743	3,814	5,858	9,672
70-74	2,229	2,488	4,716	1,956	3,282	5,239
75-79	867	1,783	2,650	1,247	1,753	3,000
80+	686	1,443	2,129	629	1,447	2,076
Total	218,908	237,380	456,287	224,350	242,515	466,865

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	239	224	463	231	215	446
29 days– 11 months	6,336	6,057	12,393	6,313	6,010	12,323
6 – 11 months	3,496	3,303	6,799	3,490	3,293	6,783
0	6,575	6,281	12,856	6,544	6,225	12,769
0-4	29,458	28,966	58,424	32,190	30,958	63,148
5-9	21,162	22,515	43,677	19,462	21,724	41,186
10-14	25,088	22,988	48,076	24,812	22,327	47,138
15-19	22,268	22,232	44,500	22,303	22,351	44,654
20-24	24,039	23,864	47,903	23,215	23,398	46,613
25-29	23,569	25,264	48,833	25,522	25,634	51,155
30-34	22,142	25,739	47,881	21,312	25,549	46,861
35-39	15,268	12,972	28,240	18,710	16,470	35,180
40-44	6,657	7,929	14,586	7,099	7,077	14,176
45-49	9,450	11,478	20,928	8,536	11,568	20,105
50-54	9,566	10,437	20,003	9,666	10,382	20,048
55-59	8,228	11,716	19,944	8,297	11,890	20,187
60-64	5,120	9,049	14,169	5,907	9,377	15,284
65-69	3,236	5,903	9,139	3,386	6,441	9,827
70-74	2,742	3,385	6,127	2,959	3,871	6,831
75-79	1,189	1,527	2,715	1,240	1,932	3,172
80+	609	1,657	2,266	564	1,691	2,255
Total	229,790	247,622	477,412	235,178	252,641	487,819

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	221	206	427	209	194	403
29 days– 11 months	6,247	5,922	12,169	6,101	5,761	11,862
6 – 11 months	3,459	3,261	6,721	3,384	3,188	6,573
0	6,468	6,128	12,596	6,310	5,955	12,265
0-4	32,345	30,977	63,321	32,215	30,723	62,938
5-9	21,885	22,454	44,339	23,812	24,066	47,878

10-14	24,171	23,555	47,726	23,961	23,254	47,215
15-19	23,337	22,184	45,522	23,710	23,750	47,459
20-24	22,962	23,591	46,553	20,905	20,878	41,783
25-29	25,259	23,858	49,118	26,214	24,726	50,940
30-34	20,297	25,882	46,179	21,618	25,396	47,014
35-39	22,045	20,396	42,441	21,739	22,619	44,358
40-44	6,474	7,553	14,027	8,964	8,982	17,946
45-49	9,511	10,743	20,254	8,773	10,437	19,210
50-54	9,271	9,407	18,679	8,914	9,563	18,477
55-59	8,060	12,340	20,400	9,118	11,801	20,918
60-64	6,498	10,162	16,660	6,582	10,333	16,914
65-69	3,507	6,302	9,809	3,933	6,761	10,694
70-74	3,024	4,592	7,615	2,783	5,394	8,177
75-79	1,159	2,003	3,163	1,582	1,912	3,494
80+	664	1,542	2,205	750	1,666	2,417
Total	240,469	257,543	498,012	245,573	262,260	507,834

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	200	185	385	191	177	368
29 days– 11 months	6,016	5,658	11,674	5,934	5,556	11,490
6 – 11 months	3,344	3,147	6,491	3,304	3,106	6,410
0	6,216	5,843	12,059	6,125	5,733	11,858
0-4	31,891	30,287	62,178	31,459	29,750	61,209
5-9	24,880	25,721	50,600	29,265	28,836	58,101
10-14	24,039	22,781	46,821	21,100	22,473	43,572
15-19	23,348	22,988	46,337	24,991	22,935	47,927
20-24	21,937	22,215	44,152	22,124	22,152	44,276
25-29	24,346	24,298	48,644	23,861	23,753	47,614
30-34	24,385	25,595	49,981	23,388	25,122	48,510
35-39	21,674	24,413	46,087	21,935	25,555	47,490
40-44	11,644	10,843	22,487	15,079	12,849	27,928
45-49	7,146	8,378	15,524	6,520	7,812	14,332
50-54	9,315	11,150	20,465	9,148	11,229	20,376
55-59	9,188	10,725	19,913	9,071	10,086	19,157
60-64	7,018	10,824	17,842	7,554	11,122	18,676
65-69	4,346	7,377	11,723	4,478	8,300	12,777
70-74	3,055	5,045	8,100	2,608	5,059	7,666
75-79	1,401	2,551	3,952	1,970	2,617	4,587
80+	946	1,643	2,589	870	1,632	2,502
Total	250,558	266,835	517,394	255,420	271,280	526,700

Age Group	2023		Total
	Male	Female	
0 – 28 days	181	168	350
29 days– 11 months	5,791	5,400	11,190
6 – 11 months	3,231	3,035	6,266

0	5,972	5,568	11,540
0-4	30,905	29,103	60,008
5-9	31,997	30,831	62,829
10-14	19,406	21,685	41,091
15-19	24,721	22,278	47,000
20-24	22,166	22,275	44,441
25-29	23,050	23,295	46,345
30-34	25,334	25,496	50,830
35-39	21,121	25,374	46,495
40-44	18,485	16,321	34,806
45-49	6,958	6,981	13,939
50-54	8,268	11,328	19,597
55-59	9,177	10,051	19,228
60-64	7,634	11,307	18,942
65-69	5,183	8,637	13,820
70-74	2,739	5,573	8,312
75-79	2,109	3,047	5,156
80+	859	1,951	2,809
Total	260,114	275,534	535,647

Table 22: Population projection for Rattanak Kiri-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	77	81	157	92	96	188
29 days– 11 months	1,778	1,927	3,706	2,219	2,366	4,585
6 – 11 months	975	1,031	2,006	1,218	1,272	2,490
0	1,855	2,008	3,863	2,311	2,462	4,773
0-4	11,290	11,564	22,854	10,742	11,603	22,346
5-9	12,212	11,716	23,928	13,552	12,115	25,667
10-14	10,477	11,582	22,059	10,556	11,627	22,183
15-19	10,210	9,630	19,840	9,627	9,852	19,479
20-24	9,164	9,755	18,919	9,650	9,554	19,204
25-29	8,916	7,894	16,810	8,765	8,127	16,892
30-34	7,521	7,484	15,005	7,711	7,939	15,650
35-39	4,812	4,985	9,797	5,292	5,075	10,367
40-44	4,182	4,324	8,506	4,563	4,613	9,176
45-49	3,857	3,480	7,337	3,628	3,690	7,318
50-54	3,015	2,748	5,763	2,789	3,026	5,815
55-59	1,766	2,512	4,278	2,227	2,245	4,472
60-64	1,570	1,793	3,363	1,519	2,070	3,589
65-69	1,205	860	2,065	1,246	830	2,075
70-74	509	1,029	1,538	454	956	1,411
75-79	273	495	768	325	517	842
80+	292	585	877	238	520	759
Total	91,271	92,436	183,707	92,884	94,360	187,244

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	90	93	183	86	90	176
29 days– 11 months	2,219	2,373	4,592	2,207	2,363	4,570
6 – 11 months	1,221	1,281	2,502	1,216	1,282	2,498
0	2,309	2,466	4,775	2,293	2,453	4,746
0-4	10,772	10,542	21,314	10,665	10,843	21,508
5-9	12,927	13,226	26,153	12,747	13,094	25,842
10-14	11,080	11,093	22,173	11,231	10,660	21,891
15-19	9,649	10,251	19,900	9,973	11,067	21,040
20-24	10,019	10,435	20,454	9,930	10,476	20,405
25-29	7,897	7,537	15,434	8,262	8,117	16,379
30-34	9,306	8,729	18,035	9,215	7,695	16,911
35-39	5,159	5,156	10,316	6,203	6,303	12,506
40-44	4,675	5,274	9,949	4,123	5,525	9,647
45-49	3,798	3,493	7,292	4,206	3,467	7,673
50-54	2,959	3,045	6,004	3,067	3,173	6,241
55-59	2,360	2,417	4,777	2,508	2,522	5,030
60-64	1,660	2,278	3,938	1,763	2,292	4,055
65-69	958	857	1,815	890	1,006	1,896
70-74	643	968	1,611	747	969	1,716
75-79	375	465	840	350	515	865
80+	271	521	792	252	480	731
Total	94,509	96,288	190,797	96,133	98,204	194,337

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	83	87	169	80	84	164
29 days– 11 months	2,188	2,348	4,537	2,181	2,343	4,524
6 – 11 months	1,208	1,280	2,488	1,206	1,284	2,490
0	2,271	2,435	4,706	2,261	2,427	4,688
0-4	10,705	11,633	22,339	11,128	12,053	23,181
5-9	11,974	12,080	24,054	11,031	11,413	22,444
10-14	12,282	11,731	24,013	12,113	11,655	23,768
15-19	9,812	10,883	20,695	10,384	11,513	21,897
20-24	10,565	10,312	20,877	10,064	9,544	19,607
25-29	8,257	8,510	16,767	9,007	9,647	18,654
30-34	8,910	8,038	16,948	8,751	7,792	16,543
35-39	6,990	6,639	13,629	7,358	7,370	14,728
40-44	4,205	5,524	9,730	4,679	4,890	9,569
45-49	4,156	3,473	7,630	4,027	4,219	8,246
50-54	3,311	3,597	6,908	3,657	3,362	7,019
55-59	2,549	2,277	4,827	2,785	2,618	5,402
60-64	1,849	2,280	4,129	1,575	2,332	3,907
65-69	793	1,320	2,113	1,330	1,603	2,934
70-74	806	852	1,657	922	713	1,635
75-79	384	497	881	331	761	1,092

80+	206	459	665	244	517	762
Total	97,756	100,106	197,862	99,386	102,003	201,388

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	76	81	157	73	78	151
29 days– 11 months	2,154	2,318	4,472	2,137	2,303	4,440
6 – 11 months	1,193	1,277	2,469	1,185	1,275	2,460
0	2,230	2,399	4,629	2,210	2,381	4,591
0-4	11,085	12,002	23,086	11,021	11,930	22,951
5-9	10,501	11,452	21,953	10,552	10,402	20,954
10-14	13,451	12,056	25,506	12,839	13,164	26,002
15-19	10,466	11,559	22,025	10,993	11,033	22,026
20-24	9,496	9,767	19,263	9,527	10,169	19,696
25-29	9,495	9,453	18,948	9,869	10,330	20,199
30-34	8,612	8,027	16,639	7,771	7,448	15,219
35-39	7,555	7,822	15,377	9,130	8,606	17,736
40-44	5,154	4,981	10,135	5,034	5,066	10,099
45-49	4,397	4,504	8,901	4,515	5,152	9,667
50-54	3,441	3,565	7,007	3,613	3,377	6,990
55-59	2,583	2,880	5,463	2,749	2,902	5,651
60-64	1,991	2,081	4,072	2,115	2,246	4,361
65-69	1,284	1,844	3,128	1,404	2,027	3,430
70-74	945	683	1,628	734	706	1,441
75-79	294	699	993	442	700	1,141
80+	247	494	741	297	464	761
Total	100,997	103,868	204,865	102,604	105,719	208,323

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	71	76	147	68	72	140
29 days– 11 months	2,138	2,308	4,446	2,102	2,274	4,376
6 – 11 months	1,188	1,284	2,472	1,171	1,271	2,442
0	2,209	2,384	4,593	2,170	2,346	4,516
0-4	10,971	11,874	22,845	10,902	11,798	22,700
5-9	10,469	10,709	21,178	10,530	11,504	22,034
10-14	12,667	13,037	25,704	11,906	12,031	23,936
15-19	11,150	10,606	21,756	12,200	11,674	23,875
20-24	9,856	10,983	20,839	9,705	10,803	20,508
25-29	9,791	10,374	20,165	10,428	10,217	20,645
30-34	8,140	8,026	16,166	8,144	8,419	16,563
35-39	9,053	7,591	16,644	8,764	7,934	16,697
40-44	6,061	6,198	12,259	6,839	6,531	13,371
45-49	3,989	5,399	9,388	4,075	5,399	9,474
50-54	4,011	3,354	7,365	3,969	3,362	7,331
55-59	2,856	3,028	5,884	3,086	3,430	6,516
60-64	2,252	2,346	4,598	2,287	2,116	4,403

65-69	1,491	2,039	3,530	1,559	2,028	3,587
70-74	685	838	1,523	612	1,096	1,708
75-79	511	699	1,210	550	600	1,150
80+	269	475	744	263	452	715
Total	104,223	107,576	211,798	105,819	109,393	215,212

Age Group	2023		Total
	Male	Female	
0 – 28 days	64	69	133
29 days– 11 months	2,046	2,216	4,262
6 – 11 months	1,141	1,245	2,387
0	2,110	2,285	4,395
0-4	10,780	11,667	22,448
5-9	10,970	11,931	22,901
10-14	10,973	11,370	22,343
15-19	12,040	11,603	23,643
20-24	10,281	11,433	21,715
25-29	9,944	9,461	19,405
30-34	8,894	9,550	18,445
35-39	8,620	7,695	16,315
40-44	7,214	7,254	14,469
45-49	4,549	4,784	9,333
50-54	3,861	4,095	7,955
55-59	3,429	3,215	6,644
60-64	2,515	2,450	4,965
65-69	1,354	2,091	3,445
70-74	1,061	1,352	2,413
75-79	629	532	1,161
80+	254	666	921
Total	107,368	111,150	218,518

Table 23: Population projection for Siem Reap-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	419	338	758	446	423	869
29 days– 11 months	9,745	8,076	17,820	10,706	10,430	21,136
6 – 11 months	5,343	4,319	9,662	5,879	5,605	11,484
0	10,164	8,414	18,578	11,152	10,853	22,005
0-4	51,408	47,593	99,001	49,889	46,041	95,930
5-9	53,020	52,222	105,242	54,171	54,067	108,238
10-14	57,504	51,619	109,123	59,380	52,194	111,574
15-19	45,255	48,552	93,807	46,252	50,381	96,633
20-24	49,390	52,148	101,538	48,000	50,617	98,617
25-29	44,553	45,065	89,618	46,875	46,561	93,436
30-34	35,385	36,686	72,071	36,240	39,457	75,697
35-39	22,788	22,350	45,138	25,331	22,415	47,746

40-44	22,113	25,331	47,444	21,627	26,180	47,808
45-49	21,875	23,373	45,248	20,715	23,568	44,283
50-54	15,840	20,685	36,525	17,997	19,135	37,132
55-59	9,082	14,862	23,944	9,402	17,786	27,188
60-64	7,980	14,004	21,984	8,862	12,178	21,040
65-69	5,714	9,725	15,439	5,963	12,160	18,123
70-74	2,326	6,060	8,386	2,419	6,343	8,762
75-79	893	3,662	4,555	1,102	3,648	4,750
80+	1,966	1,955	3,921	1,620	2,151	3,772
Total	447,092	475,892	922,984	455,847	484,883	940,730

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	435	413	848	421	400	822
29 days– 11 months	10,785	10,498	21,283	10,796	10,499	21,294
6 – 11 months	5,932	5,669	11,601	5,948	5,697	11,645
0	11,220	10,911	22,131	11,217	10,899	22,116
0-4	50,850	47,451	98,302	52,084	49,032	101,116
5-9	54,426	52,203	106,629	54,450	51,304	105,753
10-14	56,802	52,777	109,580	54,026	51,098	105,123
15-19	48,312	49,879	98,191	52,462	53,408	105,871
20-24	47,926	52,571	100,497	45,285	50,536	95,821
25-29	47,079	45,355	92,434	46,656	47,235	93,892
30-34	37,162	42,177	79,339	41,183	41,059	82,242
35-39	27,664	25,573	53,238	30,772	30,576	61,348
40-44	24,312	25,806	50,118	22,914	25,164	48,078
45-49	18,525	21,107	39,632	18,430	22,680	41,110
50-54	21,106	22,895	44,001	21,631	21,648	43,279
55-59	10,333	18,139	28,472	12,822	19,824	32,645
60-64	8,094	11,966	20,060	8,182	11,993	20,175
65-69	6,271	13,671	19,942	6,265	13,728	19,993
70-74	3,158	6,136	9,295	3,548	6,867	10,415
75-79	1,155	3,579	4,735	1,217	4,048	5,265
80+	1,465	2,525	3,990	1,469	2,398	3,867
Total	464,643	493,810	958,453	473,396	502,598	975,994

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	407	387	794	398	379	776
29 days– 11 months	10,786	10,479	21,265	10,886	10,566	21,453
6 – 11 months	5,952	5,714	11,666	6,018	5,790	11,808
0	11,193	10,866	22,059	11,284	10,945	22,229
0-4	54,231	51,710	105,941	55,353	54,218	109,571
5-9	51,652	49,520	101,172	50,845	47,405	98,251
10-14	54,762	52,488	107,250	52,767	52,123	104,890
15-19	52,797	52,375	105,173	57,174	51,499	108,674
20-24	44,667	47,281	91,948	44,823	48,377	93,200

25-29	49,869	51,203	101,072	48,841	51,906	100,747
30-34	43,630	41,674	85,303	44,035	44,811	88,846
35-39	31,234	33,981	65,216	34,891	36,424	71,315
40-44	23,262	23,577	46,839	22,361	22,130	44,491
45-49	19,591	24,712	44,302	21,518	24,971	46,489
50-54	21,783	22,725	44,508	20,956	22,863	43,819
55-59	12,811	19,973	32,784	14,859	20,001	34,860
60-64	8,596	13,109	21,705	8,212	14,126	22,338
65-69	6,175	12,142	18,317	6,849	12,815	19,664
70-74	4,256	7,511	11,767	4,502	8,430	12,932
75-79	1,306	4,285	5,591	1,598	4,716	6,314
80+	1,450	2,986	4,436	1,196	3,026	4,222
Total	482,072	511,253	993,325	490,781	519,840	1,010,622

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	387	368	755	372	355	727
29 days– 11 months	10,926	10,597	21,523	10,857	10,519	21,376
6 – 11 months	6,050	5,836	11,886	6,023	5,822	11,845
0	11,313	10,965	22,278	11,229	10,874	22,103
0-4	55,533	54,323	109,855	55,558	54,279	109,837
5-9	49,334	45,840	95,174	50,297	47,237	97,534
10-14	53,917	53,962	107,878	54,177	52,099	106,276
15-19	59,041	52,070	111,111	56,481	52,650	109,131
20-24	45,816	50,194	96,010	47,869	49,691	97,560
25-29	47,475	50,376	97,851	47,410	52,316	99,726
30-34	46,338	46,293	92,631	46,548	45,090	91,638
35-39	35,740	39,168	74,909	36,664	41,865	78,529
40-44	24,862	22,194	47,056	27,174	25,320	52,494
45-49	21,046	25,800	46,846	23,669	25,422	49,091
50-54	19,853	23,041	42,894	17,771	20,642	38,413
55-59	16,898	18,505	35,402	19,822	22,143	41,965
60-64	8,527	16,904	25,431	9,366	17,217	26,582
65-69	7,602	11,156	18,758	6,939	10,967	17,906
70-74	4,667	10,541	15,208	4,936	11,772	16,708
75-79	1,657	4,899	6,556	2,185	4,697	6,881
80+	1,164	3,069	4,233	1,136	3,212	4,349
Total	499,468	528,334	1,027,803	508,001	536,619	1,044,620

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	359	342	700	342	326	668
29 days– 11 months	10,787	10,443	21,231	10,595	10,247	20,842
6 – 11 months	5,995	5,809	11,804	5,900	5,729	11,628
0	11,146	10,785	21,931	10,937	10,573	21,510
0-4	55,502	54,158	109,660	55,261	53,858	109,119
5-9	51,535	48,806	100,341	53,680	51,471	105,151

10-14	54,206	51,200	105,406	51,425	49,419	100,844
15-19	53,724	50,973	104,697	54,461	52,356	106,817
20-24	51,989	53,204	105,192	52,327	52,169	104,496
25-29	44,805	50,285	95,090	44,201	47,043	91,244
30-34	46,141	46,954	93,096	49,326	50,894	100,220
35-39	40,643	40,751	81,394	43,059	41,356	84,415
40-44	30,230	30,272	60,502	30,684	33,637	64,321
45-49	22,313	24,781	47,094	22,654	23,216	45,871
50-54	17,709	22,171	39,881	18,824	24,153	42,977
55-59	20,336	20,924	41,259	20,441	21,940	42,381
60-64	11,647	18,796	30,443	11,635	18,893	30,528
65-69	7,008	10,986	17,994	7,378	11,964	19,342
70-74	4,929	11,767	16,696	4,883	10,339	15,223
75-79	2,462	5,266	7,728	2,965	5,808	8,774
80+	1,201	3,391	4,592	1,259	3,889	5,147
Total	516,378	544,685	1,061,063	524,464	552,406	1,076,870

Age Group	2023		Total
	Male	Female	
0 – 28 days	325	313	638
29 days– 11 months	10,387	10,035	20,422
6 – 11 months	5,795	5,640	11,435
0	10,712	10,348	21,060
0-4	54,708	53,255	107,964
5-9	54,806	53,966	108,772
10-14	50,625	47,306	97,932
15-19	52,485	51,989	104,474
20-24	56,671	51,293	107,964
25-29	44,362	48,130	92,492
30-34	48,316	51,587	99,903
35-39	43,468	44,463	87,931
40-44	34,282	36,043	70,326
45-49	21,788	21,789	43,576
50-54	20,688	24,404	45,091
55-59	19,657	22,071	41,728
60-64	13,500	18,925	32,426
65-69	7,061	12,939	20,000
70-74	5,426	10,931	16,358
75-79	3,113	6,530	9,643
80+	1,288	4,126	5,414
Total	532,245	559,749	1,091,994

Table 24: Population projection for Preah Sihanouk-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	89	78	166	130	118	248

29 days– 11 months	2,061	1,857	3,919	3,115	2,915	6,030
6 – 11 months	1,130	993	2,124	1,711	1,566	3,277
0	2,150	1,935	4,085	3,245	3,033	6,278
0-4	10,770	11,164	21,934	11,344	11,722	23,066
5-9	10,107	9,623	19,730	10,963	10,325	21,287
10-14	12,018	11,498	23,516	11,421	11,102	22,523
15-19	14,843	15,494	30,337	14,216	14,727	28,944
20-24	15,978	14,609	30,587	15,970	14,803	30,772
25-29	13,654	12,211	25,865	14,017	12,875	26,891
30-34	9,041	11,365	20,406	10,396	11,834	22,230
35-39	5,831	5,524	11,355	5,942	5,674	11,616
40-44	6,617	7,988	14,605	6,137	7,830	13,967
45-49	7,495	7,293	14,788	7,071	8,046	15,117
50-54	6,093	5,828	11,921	6,999	5,864	12,862
55-59	4,009	5,338	9,347	4,070	5,170	9,239
60-64	2,811	3,678	6,489	3,264	3,815	7,080
65-69	1,457	2,172	3,629	1,560	2,513	4,072
70-74	1,190	1,465	2,655	855	1,420	2,275
75-79	707	791	1,498	994	863	1,857
80+	380	1,129	1,509	337	952	1,289
Total	123,001	127,170	250,171	125,556	129,533	255,089

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	129	117	246	128	116	244
29 days– 11 months	3,199	2,986	6,185	3,276	3,052	6,328
6 – 11 months	1,760	1,612	3,372	1,805	1,656	3,461
0	3,328	3,103	6,431	3,404	3,168	6,572
0-4	12,054	12,435	24,489	13,798	13,001	26,799
5-9	11,690	11,315	23,004	10,946	11,987	22,933
10-14	10,884	9,923	20,806	10,169	9,428	19,597
15-19	12,555	12,982	25,538	12,823	12,613	25,435
20-24	16,736	16,403	33,139	16,620	15,673	32,293
25-29	14,436	13,174	27,610	14,778	14,248	29,026
30-34	11,778	11,159	22,937	12,158	11,519	23,677
35-39	6,096	7,402	13,498	7,218	8,690	15,908
40-44	6,326	7,594	13,920	5,990	6,440	12,429
45-49	6,491	8,043	14,534	6,421	8,816	15,238
50-54	7,212	6,417	13,629	7,073	6,035	13,108
55-59	4,767	5,054	9,821	5,136	5,330	10,467
60-64	2,954	4,046	7,000	3,277	4,534	7,811
65-69	1,975	2,750	4,725	2,200	2,764	4,964
70-74	949	1,353	2,302	892	1,421	2,313
75-79	886	891	1,777	971	1,027	1,997
80+	398	1,032	1,431	420	947	1,367
Total	128,187	131,973	260,161	130,891	134,472	265,363

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	126	114	240	122	111	233
29 days– 11 months	3,328	3,093	6,421	3,339	3,096	6,435
6 – 11 months	1,837	1,686	3,523	1,846	1,697	3,542
0	3,454	3,207	6,661	3,461	3,207	6,668
0-4	15,454	14,362	29,816	16,763	15,628	32,391
5-9	10,798	11,646	22,443	10,686	11,105	21,791
10-14	10,615	9,885	20,500	10,071	9,600	19,671
15-19	12,013	11,438	23,451	11,966	11,466	23,431
20-24	15,524	16,230	31,755	14,734	15,425	30,159
25-29	15,297	14,558	29,855	15,843	14,526	30,369
30-34	13,466	11,393	24,858	13,534	12,129	25,663
35-39	7,525	10,007	17,532	8,947	11,269	20,216
40-44	5,896	5,871	11,767	5,747	5,461	11,208
45-49	6,553	8,172	14,725	6,472	7,857	14,329
50-54	7,065	6,580	13,645	7,233	7,121	14,354
55-59	5,280	5,649	10,928	5,763	5,622	11,385
60-64	3,420	5,036	8,457	3,669	5,047	8,716
65-69	2,389	2,681	5,070	2,446	3,359	5,805
70-74	973	1,538	2,511	1,176	1,867	3,043
75-79	985	1,068	2,053	821	1,117	1,938
80+	393	898	1,292	539	957	1,495
Total	133,645	137,013	270,658	136,410	139,554	275,964

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	117	107	224	113	103	216
29 days– 11 months	3,314	3,066	6,380	3,294	3,042	6,336
6 – 11 months	1,835	1,689	3,524	1,827	1,684	3,511
0	3,431	3,173	6,604	3,407	3,145	6,552
0-4	16,964	15,773	32,737	17,058	15,821	32,879
5-9	11,254	11,657	22,911	11,967	12,369	24,337
10-14	10,927	10,302	21,228	11,655	11,291	22,946
15-19	11,375	11,072	22,446	10,843	9,897	20,740
20-24	14,119	14,664	28,783	12,477	12,930	25,407
25-29	15,845	14,723	30,568	16,615	16,319	32,935
30-34	13,903	12,792	26,695	14,329	13,093	27,422
35-39	10,296	11,737	22,032	11,673	11,073	22,746
40-44	5,862	5,613	11,475	6,020	7,328	13,348
45-49	6,011	7,705	13,716	6,202	7,476	13,678
50-54	6,839	7,858	14,696	6,286	7,860	14,146
55-59	6,634	5,656	12,290	6,849	6,195	13,044
60-64	3,736	4,887	8,623	4,386	4,782	9,168
65-69	2,845	3,488	6,333	2,584	3,707	6,291
70-74	1,255	2,155	3,410	1,605	2,362	3,968
75-79	597	1,073	1,670	667	1,033	1,700

80+	680	901	1,582	629	989	1,618
Total	139,141	142,055	281,195	141,845	144,526	286,371

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	108	98	206	103	94	197
29 days– 11 months	3,255	3,002	6,257	3,197	2,944	6,141
6 – 11 months	1,809	1,670	3,479	1,780	1,646	3,426
0	3,363	3,100	6,463	3,300	3,038	6,338
0-4	17,031	15,759	32,790	16,888	15,596	32,484
5-9	13,714	12,936	26,650	15,374	14,298	29,672
10-14	10,917	11,963	22,880	10,772	11,624	22,396
15-19	10,135	9,405	19,540	10,581	9,863	20,444
20-24	12,749	12,565	25,315	11,948	11,397	23,345
25-29	16,510	15,598	32,108	15,430	16,156	31,586
30-34	14,676	14,166	28,842	15,200	14,478	29,678
35-39	12,058	11,434	23,492	13,363	11,312	24,675
40-44	7,136	8,606	15,742	7,445	9,913	17,358
45-49	5,878	6,343	12,221	5,793	5,785	11,578
50-54	6,229	8,620	14,848	6,364	7,995	14,359
55-59	6,731	5,831	12,562	6,727	6,370	13,097
60-64	4,745	5,055	9,800	4,886	5,366	10,253
65-69	2,884	4,159	7,042	3,021	4,616	7,637
70-74	1,795	2,374	4,170	1,955	2,301	4,256
75-79	640	1,098	1,739	707	1,196	1,902
80+	687	1,031	1,718	668	1,027	1,695
Total	144,514	146,944	291,457	147,122	149,292	296,414

Age Group	2023		Total
	Male	Female	
0 – 28 days	98	89	187
29 days– 11 months	3,123	2,870	5,993
6 – 11 months	1,743	1,613	3,355
0	3,221	2,959	6,180
0-4	16,657	15,356	32,013
5-9	16,690	15,565	32,255
10-14	10,663	11,086	21,748
15-19	10,043	9,580	19,623
20-24	11,907	11,428	23,335
25-29	14,651	15,359	30,010
30-34	15,751	14,452	30,203
35-39	13,439	12,049	25,489
40-44	8,861	11,168	20,029
45-49	5,656	5,386	11,042
50-54	6,300	7,697	13,996
55-59	6,905	6,908	13,813
60-64	5,351	5,360	10,711

65-69	3,254	4,658	7,912
70-74	2,014	2,928	4,942
75-79	866	1,477	2,343
80+	651	1,102	1,753
Total	149,657	151,559	301,216

Table 25: Population projection for Stung Treng-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	60	47	108	67	67	134
29 days– 11 months	1,403	1,129	2,531	1,606	1,649	3,255
6 – 11 months	769	604	1,373	882	886	1,768
0	1,463	1,176	2,639	1,673	1,716	3,389
0-4	7,394	6,431	13,825	7,306	6,476	13,782
5-9	6,983	6,392	13,375	7,577	6,954	14,531
10-14	7,421	6,931	14,352	7,102	6,809	13,911
15-19	7,171	7,482	14,653	7,250	7,414	14,665
20-24	6,984	6,658	13,642	7,014	6,740	13,753
25-29	5,159	4,875	10,034	5,498	5,053	10,551
30-34	4,676	4,254	8,930	4,846	4,475	9,321
35-39	3,093	3,623	6,716	3,287	3,702	6,989
40-44	3,628	3,575	7,203	3,399	3,555	6,954
45-49	3,201	2,770	5,971	3,369	3,192	6,561
50-54	2,239	2,497	4,736	2,243	2,298	4,541
55-59	1,481	1,841	3,322	1,661	1,843	3,504
60-64	1,081	1,179	2,260	1,128	1,449	2,577
65-69	536	617	1,153	600	469	1,068
70-74	594	667	1,261	610	712	1,323
75-79	258	468	726	213	484	698
80+	251	380	631	223	356	579
Total	62,150	60,640	122,790	63,326	61,982	125,308

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	67	66	133	67	66	133
29 days– 11 months	1,655	1,690	3,345	1,707	1,732	3,439
6 – 11 months	910	912	1,823	941	940	1,880
0	1,722	1,756	3,478	1,774	1,798	3,572
0-4	7,434	6,948	14,382	7,492	7,244	14,736
5-9	7,558	7,088	14,646	7,670	7,167	14,836
10-14	6,939	6,426	13,365	7,058	6,280	13,338
15-19	7,530	6,711	14,241	7,313	6,819	14,132
20-24	7,068	7,737	14,805	7,674	8,110	15,784
25-29	5,849	4,799	10,648	5,755	5,135	10,891
30-34	4,849	4,801	9,650	5,088	4,448	9,536
35-39	3,512	3,958	7,470	3,747	4,472	8,219
40-44	3,031	3,537	6,568	2,786	3,298	6,083

45-49	3,718	3,233	6,951	3,768	3,212	6,980
50-54	2,365	2,439	4,804	2,642	2,523	5,166
55-59	1,846	1,942	3,788	1,909	2,282	4,190
60-64	1,267	1,590	2,857	1,328	1,585	2,913
65-69	595	668	1,264	667	737	1,404
70-74	517	714	1,231	485	673	1,158
75-79	237	364	601	287	385	671
80+	249	405	654	204	407	611
Total	64,566	63,360	127,925	65,871	64,777	130,648

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	66	65	131	66	64	130
29 days– 11 months	1,749	1,765	3,514	1,795	1,801	3,596
6 – 11 months	965	962	1,927	992	987	1,979
0	1,815	1,830	3,645	1,861	1,865	3,726
0-4	8,221	8,156	16,377	8,637	8,839	17,476
5-9	7,179	6,754	13,933	7,231	6,350	13,581
10-14	7,289	6,401	13,690	6,931	6,360	13,291
15-19	7,367	6,769	14,136	7,358	6,892	14,250
20-24	7,309	7,796	15,105	7,075	7,418	14,492
25-29	6,222	5,972	12,193	6,872	6,588	13,459
30-34	5,325	4,442	9,766	5,070	4,815	9,885
35-39	3,880	4,387	8,267	4,582	4,191	8,772
40-44	3,022	3,321	6,343	3,012	3,557	6,569
45-49	3,428	3,390	6,818	3,496	3,488	6,985
50-54	3,056	2,644	5,700	3,039	2,678	5,717
55-59	1,799	2,294	4,093	2,073	2,376	4,450
60-64	1,439	1,602	3,041	1,322	1,708	3,030
65-69	722	845	1,568	916	1,052	1,968
70-74	477	684	1,160	416	505	921
75-79	315	352	667	404	491	895
80+	184	419	603	224	406	630
Total	67,234	66,227	133,461	68,658	67,712	136,371

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	65	63	128	63	62	125
29 days– 11 months	1,826	1,821	3,647	1,848	1,831	3,679
6 – 11 months	1,011	1,003	2,014	1,025	1,013	2,038
0	1,891	1,884	3,775	1,911	1,893	3,804
0-4	8,881	9,014	17,894	9,095	9,158	18,253
5-9	7,155	6,389	13,544	7,297	6,859	14,157
10-14	7,525	6,921	14,446	7,512	7,057	14,569
15-19	7,047	6,772	13,819	6,890	6,393	13,283
20-24	7,160	7,353	14,513	7,445	6,660	14,104
25-29	6,910	6,672	13,582	6,972	7,664	14,636

30-34	5,411	4,994	10,405	5,765	4,746	10,511
35-39	4,755	4,411	9,167	4,766	4,737	9,504
40-44	3,206	3,637	6,843	3,434	3,891	7,325
45-49	3,281	3,471	6,753	2,935	3,457	6,392
50-54	3,206	3,086	6,292	3,549	3,129	6,679
55-59	2,084	2,186	4,270	2,206	2,326	4,532
60-64	1,488	1,712	3,200	1,661	1,811	3,472
65-69	958	1,290	2,248	1,076	1,421	2,498
70-74	466	385	851	462	555	1,017
75-79	406	525	932	345	517	862
80+	184	401	586	218	356	574
Total	70,125	69,219	139,344	71,629	70,738	142,367

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	63	61	124	62	60	122
29 days– 11 months	1,886	1,858	3,744	1,918	1,878	3,796
6 – 11 months	1,048	1,034	2,082	1,068	1,050	2,118
0	1,949	1,919	3,868	1,980	1,938	3,918
0-4	9,295	9,287	18,581	9,481	9,403	18,884
5-9	7,370	7,158	14,528	8,110	8,071	16,181
10-14	7,627	7,138	14,765	7,144	6,729	13,873
15-19	7,013	6,251	13,263	7,247	6,373	13,620
20-24	7,236	6,770	14,007	7,297	6,723	14,020
25-29	7,579	8,037	15,616	7,227	7,730	14,957
30-34	5,681	5,081	10,762	6,149	5,912	12,062
35-39	5,009	4,391	9,401	5,250	4,387	9,637
40-44	3,671	4,399	8,070	3,808	4,318	8,126
45-49	2,704	3,224	5,929	2,939	3,250	6,190
50-54	3,605	3,113	6,719	3,287	3,287	6,574
55-59	2,473	2,412	4,885	2,866	2,528	5,394
60-64	1,722	2,130	3,851	1,627	2,141	3,767
65-69	1,132	1,415	2,547	1,231	1,431	2,663
70-74	520	616	1,136	568	710	1,277
75-79	323	487	810	320	493	813
80+	223	377	600	230	367	597
Total	73,184	72,286	145,470	74,782	73,853	148,635

Age Group	2023		Total
	Male	Female	
0 – 28 days	61	59	119
29 days– 11 months	1,934	1,880	3,815
6 – 11 months	1,079	1,057	2,136
0	1,995	1,939	3,934
0-4	9,634	9,486	19,120
5-9	8,541	8,757	17,298
10-14	7,200	6,328	13,528

15-19	6,895	6,335	13,230
20-24	7,296	6,849	14,144
25-29	7,004	7,359	14,363
30-34	6,800	6,527	13,327
35-39	5,008	4,759	9,767
40-44	4,506	4,129	8,634
45-49	2,938	3,485	6,423
50-54	3,361	3,386	6,747
55-59	2,861	2,564	5,425
60-64	1,886	2,222	4,107
65-69	1,142	1,532	2,674
70-74	735	884	1,619
75-79	293	369	662
80+	308	454	762
Total	76,408	75,423	151,831

Table 26: Population projection for Svay Rieng-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	277	173	450	264	256	520
29 days– 11 months	6,436	4,134	10,570	6,338	6,317	12,655
6 – 11 months	3,529	2,211	5,740	3,480	3,395	6,875
0	6,713	4,307	11,020	6,602	6,573	13,175
0-4	29,384	21,947	51,331	29,136	22,909	52,045
5-9	27,992	22,589	50,581	30,306	24,074	54,379
10-14	30,358	25,059	55,417	29,223	24,654	53,877
15-19	30,876	29,988	60,864	30,545	28,822	59,367
20-24	34,348	32,625	66,973	33,217	32,999	66,216
25-29	29,767	28,564	58,331	30,635	29,447	60,082
30-34	23,349	23,781	47,130	24,159	24,254	48,413
35-39	13,620	16,775	30,395	15,266	17,501	32,767
40-44	13,926	18,040	31,966	15,468	17,776	33,244
45-49	18,103	17,181	35,284	15,506	16,395	31,901
50-54	11,693	16,519	28,212	14,020	17,558	31,578
55-59	6,251	12,405	18,656	6,637	12,992	19,629
60-64	6,019	9,278	15,297	5,326	10,332	15,658
65-69	3,614	6,684	10,298	4,902	6,417	11,319
70-74	3,019	4,179	7,198	2,707	3,786	6,492
75-79	2,128	3,905	6,033	2,000	4,041	6,041
80+	1,620	2,790	4,410	1,578	2,869	4,448
Total	286,067	292,309	578,376	290,631	296,825	587,456

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	260	253	513	254	248	502
29 days– 11 months	6,454	6,432	12,886	6,520	6,500	13,020

6 – 11 months	3,550	3,473	7,023	3,592	3,527	7,119
0	6,714	6,685	13,399	6,774	6,748	13,522
0-4	29,256	24,852	54,107	30,145	26,629	56,775
5-9	30,693	23,847	54,540	31,409	23,991	55,400
10-14	28,028	23,266	51,293	26,028	23,691	49,719
15-19	31,865	27,297	59,162	32,383	26,222	58,605
20-24	32,197	34,081	66,278	31,378	32,192	63,570
25-29	32,198	30,853	63,051	32,683	31,536	64,219
30-34	25,506	24,102	49,607	27,326	25,789	53,115
35-39	15,532	19,571	35,103	18,001	20,665	38,666
40-44	15,940	16,994	32,934	14,145	15,960	30,105
45-49	14,694	16,498	31,193	15,432	18,651	34,083
50-54	14,928	18,045	32,973	15,577	16,842	32,419
55-59	7,386	14,194	21,580	8,149	13,927	22,076
60-64	5,865	9,942	15,807	5,956	11,885	17,842
65-69	4,839	7,373	12,211	4,578	7,460	12,038
70-74	2,467	3,971	6,438	2,798	4,414	7,212
75-79	2,244	3,257	5,501	2,637	2,529	5,166
80+	1,696	3,294	4,990	1,488	3,701	5,189
Total	295,334	301,436	596,769	300,114	306,086	606,199

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	246	240	486	238	233	470
29 days– 11 months	6,521	6,502	13,023	6,510	6,490	13,001
6 – 11 months	3,598	3,545	7,144	3,599	3,557	7,155
0	6,767	6,742	13,509	6,748	6,723	13,471
0-4	33,083	30,809	63,893	33,168	33,213	66,381
5-9	28,813	20,833	49,646	29,009	21,788	50,797
10-14	27,307	25,495	52,801	27,851	22,520	50,371
15-19	31,742	24,532	56,274	30,176	24,969	55,145
20-24	30,719	30,738	61,456	30,575	29,819	60,394
25-29	34,019	32,662	66,682	33,954	32,393	66,346
30-34	27,323	27,535	54,857	29,409	28,324	57,733
35-39	20,693	20,557	41,250	23,013	23,534	46,546
40-44	13,274	16,793	30,067	13,354	16,545	29,899
45-49	14,504	18,308	32,811	13,543	17,692	31,235
50-54	16,598	16,670	33,268	17,344	16,697	34,040
55-59	9,285	14,866	24,150	10,960	15,842	26,802
60-64	6,218	12,142	18,360	5,638	11,634	17,272
65-69	4,708	7,620	12,328	5,133	8,389	13,522
70-74	2,834	4,953	7,787	2,841	5,643	8,484
75-79	2,274	2,899	5,173	2,044	3,100	5,143
80+	1,531	3,305	4,836	1,718	3,266	4,984
Total	304,923	310,718	615,641	309,727	315,368	625,094

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	229	224	452	221	216	437
29 days– 11 months	6,461	6,441	12,903	6,431	6,412	12,843
6 – 11 months	3,578	3,547	7,125	3,568	3,549	7,116
0	6,690	6,665	13,355	6,652	6,628	13,280
0-4	33,295	33,322	66,617	33,270	33,278	66,549
5-9	28,790	22,733	51,523	28,935	24,673	53,608
10-14	30,163	24,004	54,168	30,558	23,782	54,340
15-19	29,054	24,569	53,623	27,877	23,191	51,069
20-24	30,261	28,667	58,928	31,586	27,159	58,746
25-29	32,856	32,774	65,631	31,868	33,861	65,729
30-34	30,288	29,210	59,498	31,854	30,616	62,470
35-39	23,833	24,011	47,843	25,179	23,872	49,051
40-44	14,990	17,271	32,260	15,269	19,326	34,595
45-49	15,054	17,440	32,494	15,531	16,684	32,215
50-54	14,870	15,947	30,816	14,114	16,066	30,180
55-59	13,169	16,853	30,022	14,049	17,337	31,386
60-64	6,002	12,196	18,198	6,721	13,334	20,055
65-69	4,570	9,327	13,897	5,055	8,989	14,045
70-74	3,867	5,396	9,263	3,822	6,217	10,040
75-79	1,805	2,838	4,643	1,690	2,973	4,663
80+	1,614	3,410	5,024	1,843	3,170	5,012
Total	314,480	319,969	634,449	319,222	324,530	643,752

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	210	206	416	197	194	391
29 days– 11 months	6,320	6,300	12,620	6,115	6,095	12,210
6 – 11 months	3,512	3,504	7,017	3,405	3,407	6,812
0	6,530	6,506	13,036	6,312	6,289	12,601
0-4	33,060	33,052	66,111	32,639	32,614	65,253
5-9	29,847	26,450	56,297	32,794	30,625	63,419
10-14	31,281	23,929	55,210	28,705	20,783	49,487
15-19	25,898	23,619	49,517	27,180	25,421	52,600
20-24	32,116	26,096	58,212	31,493	24,419	55,912
25-29	31,075	31,995	63,070	30,440	30,558	60,998
30-34	32,355	31,306	63,661	33,698	32,435	66,133
35-39	26,998	25,555	52,553	27,013	27,295	54,307
40-44	17,713	20,417	38,129	20,376	20,319	40,696
45-49	13,800	15,683	29,483	12,961	16,514	29,475
50-54	14,852	18,176	33,028	13,982	17,852	31,834
55-59	14,676	16,191	30,867	15,660	16,045	31,705
60-64	7,440	13,124	20,565	8,495	14,032	22,526
65-69	5,154	10,782	15,936	5,379	11,030	16,409
70-74	3,652	6,297	9,949	3,738	6,473	10,211
75-79	1,979	3,316	5,295	1,983	3,765	5,748

80+	1,949	3,000	4,949	1,733	3,058	4,791
Total	323,846	328,988	652,834	328,268	333,237	661,505

Age Group	2023		Total
	Male	Female	
0 – 28 days	186	185	371
29 days– 11 months	5,957	5,936	11,893
6 – 11 months	3,323	3,336	6,660
0	6,143	6,121	12,264
0-4	32,070	32,028	64,098
5-9	32,903	33,032	65,935
10-14	28,907	21,738	50,645
15-19	27,732	22,459	50,190
20-24	29,954	24,862	54,816
25-29	30,316	29,654	59,970
30-34	33,654	32,179	65,833
35-39	29,098	28,091	57,189
40-44	22,679	23,273	45,952
45-49	13,055	16,280	29,334
50-54	13,081	17,265	30,347
55-59	16,386	16,094	32,480
60-64	10,034	14,978	25,012
65-69	4,886	10,609	15,495
70-74	4,088	7,206	11,294
75-79	1,996	4,347	6,343
80+	1,713	3,215	4,928
Total	332,553	337,310	669,863

Table 27: Population projection for Takeo-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	311	290	600	425	383	808
29 days– 11 months	7,221	6,916	14,138	10,201	9,434	19,635
6 – 11 months	3,959	3,699	7,659	5,602	5,070	10,672
0	7,532	7,206	14,738	10,626	9,817	20,443
0-4	35,245	34,849	70,094	38,530	37,003	75,533
5-9	44,468	45,319	89,787	42,405	46,346	88,751
10-14	48,656	46,498	95,154	47,949	44,514	92,463
15-19	55,712	50,027	105,739	54,312	49,604	103,915
20-24	56,359	54,018	110,377	57,284	53,304	110,588
25-29	43,371	44,160	87,531	42,481	45,555	88,036
30-34	32,269	38,253	70,522	38,031	42,907	80,938
35-39	21,302	20,057	41,359	21,206	18,659	39,865
40-44	23,682	33,328	57,010	24,370	32,363	56,734
45-49	21,333	26,506	47,839	22,282	27,478	49,760
50-54	15,954	21,361	37,315	17,307	21,890	39,196

55-59	11,068	17,903	28,971	10,510	18,954	29,464
60-64	10,130	18,145	28,275	10,598	16,664	27,262
65-69	8,094	11,896	19,990	7,998	14,160	22,158
70-74	6,339	8,793	15,132	6,771	8,535	15,307
75-79	3,624	6,161	9,785	3,494	6,457	9,951
80+	3,196	5,292	8,488	3,129	5,030	8,159
Total	440,802	482,566	923,368	448,658	489,423	938,082

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	417	376	792	407	367	774
29 days– 11 months	10,338	9,549	19,888	10,427	9,617	20,044
6 – 11 months	5,686	5,157	10,843	5,744	5,219	10,963
0	10,755	9,925	20,680	10,834	9,984	20,818
0-4	41,865	38,503	80,368	45,406	40,354	85,760
5-9	41,264	45,539	86,804	40,137	44,305	84,442
10-14	46,975	43,703	90,678	44,854	40,731	85,585
15-19	52,131	49,658	101,789	50,075	52,039	102,114
20-24	59,610	55,526	115,137	58,051	53,876	111,927
25-29	42,654	42,723	85,377	48,703	47,956	96,659
30-34	40,227	47,219	87,446	39,674	42,062	81,736
35-39	24,143	20,634	44,777	28,208	27,825	56,034
40-44	22,906	30,576	53,482	21,927	26,276	48,202
45-49	22,040	26,737	48,777	22,672	29,572	52,244
50-54	19,389	25,043	44,433	19,103	24,991	44,095
55-59	10,712	18,051	28,763	13,182	20,018	33,200
60-64	11,271	16,894	28,165	11,052	15,397	26,449
65-69	7,785	14,764	22,549	7,944	17,305	25,249
70-74	6,217	9,722	15,940	5,880	9,024	14,904
75-79	3,828	5,849	9,678	4,245	6,488	10,733
80+	3,615	5,238	8,853	3,548	5,147	8,695
Total	456,634	496,380	953,014	464,661	503,367	968,028

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	401	361	762	392	353	745
29 days– 11 months	10,607	9,770	20,377	10,723	9,863	20,586
6 – 11 months	5,854	5,328	11,181	5,927	5,404	11,332
0	11,008	10,131	21,139	11,115	10,216	21,331
0-4	50,421	46,837	97,258	53,995	49,839	103,834
5-9	36,873	37,450	74,323	35,018	34,694	69,711
10-14	44,194	45,009	89,203	44,333	45,228	89,561
15-19	50,378	45,863	96,242	48,468	46,387	94,855
20-24	57,242	54,790	112,032	55,350	49,840	105,190
25-29	51,669	50,426	102,094	55,940	53,759	109,699
30-34	41,531	42,929	84,460	43,034	43,902	86,937
35-39	29,342	32,961	62,303	31,969	37,976	69,944

40-44	20,191	23,075	43,267	21,024	19,854	40,878
45-49	23,477	30,296	53,772	23,204	32,842	56,046
50-54	20,118	24,384	44,502	20,647	25,917	46,564
55-59	14,395	22,016	36,412	15,140	20,651	35,791
60-64	10,990	16,384	27,374	10,151	16,993	27,144
65-69	8,024	16,493	24,517	8,870	16,602	25,471
70-74	6,275	9,852	16,127	6,513	10,281	16,795
75-79	4,445	6,135	10,579	4,457	6,837	11,294
80+	3,310	5,589	8,898	3,098	6,048	9,147
Total	472,874	510,487	983,361	481,212	517,648	998,860

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	378	341	719	365	329	695
29 days– 11 months	10,680	9,810	20,490	10,651	9,770	20,420
6 – 11 months	5,914	5,402	11,316	5,909	5,407	11,315
0	11,058	10,151	21,209	11,016	10,099	21,115
0-4	54,453	50,185	104,638	54,740	50,373	105,114
5-9	38,280	36,832	75,112	41,613	38,331	79,943
10-14	42,284	46,258	88,542	41,153	45,457	86,611
15-19	47,772	44,410	92,183	46,808	43,607	90,415
20-24	53,974	49,425	103,399	51,821	49,488	101,308
25-29	56,877	53,058	109,936	59,207	55,280	114,487
30-34	42,168	45,301	87,469	42,355	42,495	84,850
35-39	37,695	42,603	80,298	39,887	46,896	86,784
40-44	20,946	18,478	39,424	23,861	20,444	44,305
45-49	23,895	31,898	55,793	22,470	30,141	52,611
50-54	21,578	26,880	48,459	21,371	26,177	47,547
55-59	16,425	21,179	37,603	18,427	24,248	42,675
60-64	9,654	18,003	27,657	9,873	17,161	27,034
65-69	9,294	15,269	24,563	9,894	15,515	25,409
70-74	6,452	12,260	18,712	6,296	12,815	19,111
75-79	4,751	6,626	11,377	4,417	7,545	11,962
80+	3,008	6,037	9,045	3,565	5,722	9,287
Total	489,506	524,702	1,014,208	497,759	531,694	1,029,453

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	355	321	676	341	308	650
29 days– 11 months	10,689	9,794	20,483	10,587	9,691	20,277
6 – 11 months	5,941	5,448	11,388	5,895	5,418	11,313
0	11,044	10,115	21,159	10,928	9,999	20,927
0-4	54,972	50,518	105,491	54,911	50,401	105,313
5-9	45,156	40,183	85,339	50,172	46,662	96,834
10-14	40,034	44,229	84,264	36,784	37,390	74,174
15-19	44,703	40,649	85,352	44,052	44,923	88,975
20-24	49,792	51,871	101,663	50,104	45,722	95,827

25-29	57,676	53,649	111,324	56,889	54,571	111,461
30-34	48,378	47,712	96,090	51,339	50,181	101,520
35-39	39,355	41,786	81,141	41,208	42,659	83,867
40-44	27,896	27,587	55,483	29,025	32,685	61,711
45-49	21,523	25,915	47,438	19,838	22,764	42,602
50-54	22,005	28,979	50,984	22,813	29,702	52,515
55-59	18,189	24,221	42,410	19,182	23,657	42,840
60-64	12,188	19,060	31,248	13,333	20,991	34,324
65-69	9,697	14,188	23,885	9,658	15,103	24,761
70-74	6,439	15,025	21,464	6,544	14,290	20,833
75-79	4,210	7,009	11,220	4,520	7,687	12,207
80+	3,790	6,121	9,911	3,749	6,162	9,911
Total	506,004	538,703	1,044,708	514,121	545,552	1,059,673

Age Group	2023		Total
	Male	Female	
0 – 28 days	322	293	616
29 days– 11 months	10,296	9,410	19,705
6 – 11 months	5,744	5,289	11,033
0	10,618	9,703	20,321
0-4	54,430	49,902	104,332
5-9	53,753	49,668	103,421
10-14	34,937	34,641	69,578
15-19	44,198	45,147	89,345
20-24	48,215	46,252	94,467
25-29	55,023	49,651	104,675
30-34	55,598	53,512	109,110
35-39	42,711	43,641	86,352
40-44	31,635	37,670	69,304
45-49	20,665	19,603	40,268
50-54	22,550	32,217	54,767
55-59	19,687	25,154	44,841
60-64	14,023	19,710	33,733
65-69	8,944	15,728	24,672
70-74	7,271	14,438	21,709
75-79	4,685	8,151	12,836
80+	3,608	6,996	10,604
Total	521,932	552,081	1,074,013

Table 28: Population projection for Otdar Meanchey-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	123	84	207	115	116	231
29 days– 11 months	2,846	2,011	4,857	2,755	2,854	5,609
6 – 11 months	1,561	1,076	2,636	1,513	1,534	3,047
0	2,969	2,095	5,064	2,870	2,970	5,840

0-4	11,040	10,557	21,597	11,894	10,906	22,800
5-9	12,073	11,994	24,067	11,767	12,511	24,278
10-14	15,314	13,457	28,771	14,774	13,121	27,895
15-19	15,185	13,693	28,878	15,532	12,982	28,513
20-24	13,715	14,857	28,572	13,768	14,986	28,755
25-29	10,556	9,302	19,858	11,564	10,832	22,396
30-34	7,918	8,387	16,305	7,993	8,267	16,260
35-39	5,238	5,056	10,294	5,249	5,438	10,688
40-44	5,878	6,785	12,663	5,805	6,535	12,340
45-49	6,249	6,434	12,683	6,193	6,788	12,981
50-54	4,887	5,961	10,848	5,092	5,937	11,029
55-59	3,751	3,175	6,926	4,163	3,826	7,989
60-64	1,793	2,815	4,608	1,908	2,674	4,582
65-69	1,191	1,130	2,321	1,412	1,330	2,741
70-74	723	630	1,353	714	593	1,306
75-79	322	591	913	352	572	924
80+	259	481	740	257	546	803
Total	116,092	115,305	231,397	118,435	117,846	236,281

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	115	117	232	114	116	230
29 days– 11 months	2,853	2,966	5,819	2,921	3,046	5,967
6 – 11 months	1,569	1,602	3,171	1,609	1,653	3,262
0	2,968	3,083	6,051	3,035	3,162	6,197
0-4	12,292	11,816	24,108	13,668	12,833	26,501
5-9	12,100	12,357	24,457	11,234	11,682	22,917
10-14	12,803	12,292	25,095	12,235	12,254	24,488
15-19	15,962	13,036	28,998	15,629	13,325	28,954
20-24	14,911	15,041	29,952	16,099	14,914	31,013
25-29	11,545	12,079	23,624	12,012	12,350	24,362
30-34	8,878	8,313	17,191	9,034	9,273	18,307
35-39	5,898	5,999	11,897	6,622	6,619	13,241
40-44	5,679	6,191	11,870	5,154	5,268	10,423
45-49	5,742	6,536	12,278	6,173	6,860	13,032
50-54	5,575	6,143	11,718	5,360	6,465	11,825
55-59	4,450	4,778	9,228	4,638	4,980	9,618
60-64	2,324	2,335	4,658	2,597	2,521	5,117
65-69	1,321	1,817	3,138	1,318	2,131	3,448
70-74	735	725	1,461	771	758	1,529
75-79	379	531	909	590	522	1,112
80+	273	500	773	226	455	682
Total	120,868	120,489	241,357	123,359	123,211	246,570

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	112	115	227	110	113	222

29 days– 11 months	2,963	3,102	6,065	2,997	3,150	6,148
6 – 11 months	1,635	1,692	3,327	1,657	1,726	3,383
0	3,075	3,217	6,292	3,107	3,263	6,370
0-4	14,791	14,451	29,242	14,940	15,614	30,554
5-9	10,417	11,038	21,455	10,949	10,504	21,453
10-14	12,293	12,296	24,589	12,031	11,968	23,998
15-19	15,227	12,906	28,133	15,247	13,422	28,669
20-24	16,264	14,586	30,850	15,075	13,636	28,711
25-29	12,311	13,589	25,899	13,600	14,779	28,379
30-34	9,945	8,980	18,925	10,464	9,243	19,708
35-39	7,090	7,596	14,686	7,835	8,320	16,156
40-44	5,187	5,079	10,266	5,162	5,001	10,164
45-49	5,844	6,560	12,404	5,749	6,678	12,427
50-54	5,674	6,494	12,168	6,033	6,283	12,317
55-59	4,794	5,462	10,255	4,618	5,753	10,371
60-64	2,970	2,710	5,680	3,437	3,012	6,449
65-69	1,368	2,357	3,725	1,560	2,570	4,131
70-74	953	847	1,799	955	971	1,926
75-79	571	500	1,071	504	482	986
80+	188	534	722	279	555	835
Total	125,886	125,984	251,870	128,439	128,793	257,232

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	106	110	217	103	108	211
29 days– 11 months	3,009	3,173	6,181	3,015	3,189	6,204
6 – 11 months	1,666	1,747	3,413	1,672	1,765	3,438
0	3,115	3,283	6,398	3,118	3,297	6,415
0-4	15,192	15,931	31,123	15,351	16,150	31,501
5-9	11,803	10,850	22,653	12,205	11,758	23,963
10-14	11,728	12,485	24,214	12,063	12,333	24,396
15-19	14,711	13,088	27,799	12,752	12,263	25,015
20-24	15,423	12,931	28,354	15,859	12,988	28,847
25-29	13,659	14,912	28,570	14,798	14,971	29,769
30-34	11,468	10,768	22,236	11,455	12,011	23,466
35-39	7,913	8,204	16,117	8,795	8,253	17,048
40-44	5,178	5,383	10,561	5,823	5,942	11,765
45-49	5,683	6,436	12,118	5,563	6,100	11,663
50-54	5,986	6,633	12,618	5,558	6,393	11,951
55-59	4,822	5,734	10,556	5,290	5,943	11,233
60-64	3,821	3,631	7,452	4,089	4,541	8,629
65-69	1,671	2,438	4,109	2,034	2,136	4,170
70-74	1,135	1,147	2,283	1,057	1,580	2,637
75-79	497	461	958	515	563	1,078
80+	295	587	882	319	524	844
Total	130,986	131,617	262,602	133,527	134,450	267,977

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	100	105	205	96	101	197
29 days– 11 months	3,013	3,201	6,214	2,976	3,173	6,149
6 – 11 months	1,674	1,781	3,455	1,657	1,774	3,431
0	3,113	3,306	6,419	3,072	3,274	6,346
0-4	15,440	16,298	31,739	15,445	16,361	31,807
5-9	13,582	12,775	26,357	14,709	14,392	29,101
10-14	11,202	11,661	22,863	10,389	11,019	21,408
15-19	12,189	12,227	24,417	12,250	12,271	24,522
20-24	15,533	13,279	28,813	15,138	12,864	28,002
25-29	15,984	14,848	30,832	16,155	14,525	30,680
30-34	11,923	12,284	24,208	12,225	13,520	25,745
35-39	8,954	9,210	18,163	9,862	8,922	18,784
40-44	6,541	6,558	13,099	7,008	7,529	14,537
45-49	5,053	5,194	10,247	5,089	5,010	10,099
50-54	5,978	6,716	12,694	5,666	6,428	12,094
55-59	5,089	6,259	11,348	5,397	6,295	11,691
60-64	4,265	4,737	9,002	4,415	5,203	9,618
65-69	2,280	2,316	4,596	2,614	2,502	5,116
70-74	1,065	1,850	2,915	1,113	2,051	3,163
75-79	559	586	1,145	687	665	1,352
80+	419	491	909	369	536	905
Total	136,057	137,289	273,346	138,531	140,094	278,625

Age Group	2023		Total
	Male	Female	
0 – 28 days	92	98	189
29 days– 11 months	2,923	3,129	6,053
6 – 11 months	1,631	1,759	3,390
0	3,015	3,227	6,242
0-4	15,361	16,331	31,692
5-9	14,863	15,557	30,421
10-14	10,921	10,488	21,409
15-19	11,992	11,945	23,937
20-24	15,162	13,382	28,543
25-29	14,979	13,583	28,562
30-34	13,511	14,708	28,220
35-39	10,382	9,187	19,569
40-44	7,749	8,250	16,000
45-49	5,071	4,937	10,008
50-54	5,581	6,546	12,127
55-59	5,743	6,096	11,838
60-64	4,260	5,488	9,748
65-69	3,034	2,793	5,826
70-74	1,272	2,238	3,510
75-79	686	768	1,454

80+	377	543	920
Total	140,944	142,840	283,784

Table 29: Population projection for Kep-Total, 2013-2023,

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	15	19	34	18	16	34
29 days– 11 months	352	449	801	433	387	820
6 – 11 months	193	240	433	238	208	446
0	367	468	835	451	403	854
0-4	1,743	1,819	3,562	1,827	1,860	3,687
5-9	2,180	1,898	4,078	2,180	2,010	4,190
10-14	2,389	2,220	4,609	2,409	1,966	4,375
15-19	2,270	2,017	4,287	2,279	2,144	4,423
20-24	1,969	2,147	4,116	1,962	2,083	4,045
25-29	1,836	1,876	3,712	1,816	1,967	3,783
30-34	1,542	1,463	3,005	1,594	1,529	3,123
35-39	1,044	1,015	2,059	1,191	1,045	2,236
40-44	1,000	1,038	2,038	934	1,071	2,005
45-49	809	973	1,782	829	956	1,785
50-54	691	761	1,452	764	847	1,610
55-59	571	903	1,474	613	864	1,477
60-64	302	497	799	304	560	863
65-69	287	277	564	294	281	575
70-74	174	337	511	156	320	477
75-79	102	206	308	108	223	330
80+	109	235	344	96	232	328
Total	19,018	19,682	38,700	19,355	19,958	39,312

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	18	15	33	18	15	33
29 days– 11 months	441	394	835	450	400	850
6 – 11 months	243	213	455	248	217	465
0	459	409	868	468	415	883
0-4	1,824	1,818	3,642	1,979	1,905	3,885
5-9	2,247	1,953	4,200	2,086	1,821	3,907
10-14	2,182	2,050	4,232	2,129	1,945	4,074
15-19	2,354	2,130	4,483	2,459	2,242	4,701
20-24	2,154	1,924	4,078	2,174	2,026	4,200
25-29	1,741	2,176	3,917	1,787	2,137	3,925
30-34	1,710	1,619	3,328	1,677	1,692	3,369
35-39	1,263	1,108	2,371	1,360	1,234	2,594
40-44	923	1,072	1,995	997	971	1,968
45-49	856	970	1,826	936	1,008	1,944
50-54	817	864	1,681	809	931	1,739
55-59	619	824	1,442	571	823	1,393

60-64	360	653	1,013	425	697	1,122
65-69	265	301	567	264	368	632
70-74	165	343	508	166	299	465
75-79	126	221	347	126	224	350
80+	92	216	308	104	205	309
Total	19,698	20,240	39,938	20,048	20,530	40,578

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	17	15	32	17	14	31
29 days– 11 months	457	404	861	459	404	863
6 – 11 months	252	220	472	254	221	475
0	474	419	893	476	418	894
0-4	2,194	2,098	4,292	2,302	2,050	4,351
5-9	1,817	1,689	3,506	1,726	1,807	3,533
10-14	2,208	1,976	4,184	2,170	1,893	4,063
15-19	2,411	2,134	4,545	2,376	2,213	4,589
20-24	2,244	2,065	4,309	2,250	2,007	4,256
25-29	1,818	2,142	3,960	1,948	2,133	4,081
30-34	1,775	1,787	3,562	1,816	1,862	3,678
35-39	1,492	1,332	2,824	1,522	1,449	2,971
40-44	936	992	1,928	1,026	1,002	2,028
45-49	968	976	1,944	974	1,019	1,993
50-54	791	985	1,777	777	947	1,724
55-59	631	812	1,444	650	731	1,381
60-64	470	733	1,203	519	849	1,369
65-69	240	405	645	261	450	711
70-74	193	291	484	228	233	461
75-79	110	205	316	119	254	373
80+	102	201	303	94	218	312
Total	20,403	20,823	41,226	20,757	21,117	41,873

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	16	14	30	16	14	29
29 days– 11 months	460	404	864	459	400	860
6 – 11 months	255	222	477	255	222	476
0	476	418	894	475	414	889
0-4	2,327	2,064	4,392	2,343	2,071	4,414
5-9	1,808	1,849	3,656	1,805	1,807	3,611
10-14	2,171	2,004	4,175	2,238	1,948	4,186
15-19	2,396	1,960	4,355	2,171	2,044	4,214
20-24	2,258	2,134	4,392	2,333	2,120	4,453
25-29	1,942	2,070	4,012	2,132	1,912	4,044
30-34	1,796	1,952	3,749	1,723	2,160	3,883
35-39	1,574	1,515	3,089	1,688	1,604	3,292
40-44	1,171	1,032	2,203	1,241	1,095	2,336

45-49	910	1,052	1,961	900	1,053	1,953
50-54	797	931	1,727	824	945	1,769
55-59	718	814	1,532	769	832	1,601
60-64	556	813	1,368	561	776	1,337
65-69	262	507	769	310	595	905
70-74	231	238	469	209	258	466
75-79	105	243	348	114	259	373
80+	90	229	319	100	217	317
Total	21,110	21,407	42,518	21,461	21,694	43,155

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	15	13	28	15	13	28
29 days– 11 months	462	402	864	464	402	866
6 – 11 months	257	224	480	258	225	483
0	477	415	892	479	415	894
0-4	2,352	2,072	4,424	2,358	2,069	4,427
5-9	1,959	1,894	3,854	2,174	2,086	4,260
10-14	2,077	1,817	3,894	1,810	1,685	3,495
15-19	2,118	1,939	4,058	2,197	1,970	4,167
20-24	2,438	2,232	4,670	2,391	2,125	4,515
25-29	2,152	2,014	4,167	2,222	2,053	4,276
30-34	1,769	2,122	3,891	1,800	2,127	3,927
35-39	1,657	1,677	3,334	1,753	1,771	3,525
40-44	1,337	1,220	2,557	1,467	1,317	2,784
45-49	973	955	1,927	913	976	1,889
50-54	900	983	1,883	932	952	1,884
55-59	760	896	1,656	744	949	1,693
60-64	518	775	1,293	574	765	1,339
65-69	368	635	1,002	406	666	1,071
70-74	208	314	522	189	344	533
75-79	117	223	340	135	215	350
80+	107	213	320	96	198	294
Total	21,810	21,982	43,792	22,160	22,269	44,429

Age Group	2023		Total
	Male	Female	
0 – 28 days	14	12	27
29 days– 11 months	459	398	856
6 – 11 months	256	223	479
0	473	410	883
0-4	2,356	2,060	4,416
5-9	2,281	2,038	4,320
10-14	1,719	1,803	3,522
15-19	2,160	1,888	4,047
20-24	2,357	2,203	4,560
25-29	2,228	1,996	4,224

30-34	1,929	2,119	4,048
35-39	1,794	1,846	3,640
40-44	1,497	1,433	2,930
45-49	1,001	986	1,987
50-54	938	994	1,932
55-59	732	912	1,644
60-64	593	691	1,284
65-69	451	774	1,225
70-74	209	384	593
75-79	160	176	336
80+	96	246	342
Total	22,502	22,549	45,052

Table 30: Population projection for Pailin-Total, 2013-2023

Age Groups	2013		Total	2014		Total
	Male	Female		Male	Female	
0 – 28 days	26	28	54	34	31	64
29 days– 11 months	615	665	1,280	806	758	1,565
6 – 11 months	337	356	693	443	407	850
0	641	693	1,334	840	789	1,629
0-4	3,272	3,115	6,387	3,312	3,281	6,593
5-9	3,384	3,662	7,046	3,592	3,723	7,315
10-14	3,647	3,419	7,066	3,647	3,255	6,901
15-19	3,710	4,112	7,822	3,600	4,008	7,608
20-24	4,116	3,764	7,880	4,184	3,984	8,169
25-29	3,028	2,840	5,868	3,152	2,972	6,124
30-34	2,272	2,540	4,812	2,537	2,688	5,225
35-39	1,739	1,562	3,301	1,621	1,516	3,138
40-44	1,689	1,887	3,576	1,700	1,901	3,602
45-49	1,701	1,630	3,331	1,844	1,647	3,491
50-54	1,528	1,868	3,396	1,442	1,761	3,203
55-59	1,369	1,079	2,448	1,444	1,409	2,853
60-64	693	573	1,266	791	569	1,361
65-69	405	298	703	386	341	728
70-74	130	321	451	149	282	431
75-79	84	153	237	77	178	255
80+	89	113	202	74	96	170
Total	32,856	32,936	65,792	33,553	33,613	67,166

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	34	31	64	34	31	64
29 days– 11 months	834	782	1,617	858	803	1,662
6 – 11 months	459	422	881	473	436	909
0	868	813	1,681	892	834	1,726
0-4	3,531	3,488	7,019	3,694	3,609	7,303

5-9	3,376	3,644	7,020	3,381	3,413	6,794
10-14	3,681	3,247	6,928	3,578	3,586	7,163
15-19	3,548	3,679	7,227	3,659	3,500	7,159
20-24	4,289	4,284	8,574	4,098	4,322	8,420
25-29	3,278	3,035	6,313	3,395	3,176	6,571
30-34	2,745	2,679	5,424	2,927	2,828	5,755
35-39	1,653	1,874	3,527	1,970	2,070	4,040
40-44	1,653	1,718	3,371	1,604	1,577	3,181
45-49	1,818	1,780	3,597	1,824	1,763	3,587
50-54	1,496	1,671	3,167	1,471	1,666	3,137
55-59	1,601	1,565	3,167	1,570	1,710	3,281
60-64	781	665	1,446	918	822	1,740
65-69	485	418	903	562	415	977
70-74	202	269	471	230	262	492
75-79	62	199	261	49	205	255
80+	78	96	175	91	103	194
Total	34,276	34,312	68,588	35,021	35,029	70,050

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	33	30	64	33	30	63
29 days– 11 months	882	823	1,704	898	836	1,734
6 – 11 months	487	449	935	496	458	955
0	915	853	1,768	931	866	1,797
0-4	4,130	3,964	8,094	4,421	4,137	8,558
5-9	3,181	3,147	6,328	3,253	3,100	6,353
10-14	3,582	3,621	7,203	3,374	3,655	7,029
15-19	3,735	3,438	7,173	3,634	3,411	7,045
20-24	3,870	4,289	8,159	3,687	4,096	7,783
25-29	3,646	3,500	7,146	4,087	3,746	7,833
30-34	2,883	2,817	5,700	3,006	2,823	5,829
35-39	2,241	2,246	4,487	2,252	2,521	4,773
40-44	1,529	1,592	3,121	1,718	1,546	3,264
45-49	1,801	1,853	3,655	1,656	1,859	3,515
50-54	1,543	1,610	3,153	1,649	1,594	3,243
55-59	1,537	1,690	3,227	1,451	1,805	3,256
60-64	1,145	997	2,142	1,263	1,025	2,288
65-69	613	406	1,019	610	527	1,137
70-74	208	263	471	332	259	591
75-79	56	223	279	95	250	346
80+	84	107	191	80	148	227
Total	35,786	35,762	71,548	36,565	36,505	73,070

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	32	29	62	31	29	60
29 days– 11 months	910	846	1,755	919	850	1,769

6 – 11 months	504	466	969	510	471	980
0	942	875	1,817	950	879	1,829
0-4	4,525	4,223	8,749	4,609	4,290	8,899
5-9	3,293	3,266	6,559	3,512	3,473	6,985
10-14	3,582	3,716	7,298	3,368	3,637	7,005
15-19	3,634	3,247	6,881	3,669	3,240	6,909
20-24	3,579	3,994	7,573	3,529	3,666	7,195
25-29	4,156	3,966	8,122	4,262	4,266	8,528
30-34	3,130	2,955	6,085	3,256	3,019	6,275
35-39	2,515	2,669	5,184	2,723	2,661	5,384
40-44	1,602	1,502	3,104	1,635	1,857	3,492
45-49	1,668	1,874	3,542	1,624	1,694	3,318
50-54	1,788	1,611	3,400	1,765	1,743	3,508
55-59	1,368	1,703	3,071	1,424	1,618	3,042
60-64	1,331	1,340	2,671	1,478	1,490	2,968
65-69	693	523	1,216	688	614	1,302
70-74	313	295	609	398	363	761
75-79	108	217	325	146	208	354
80+	66	150	217	62	162	224
Total	37,353	37,251	74,605	38,147	38,000	76,147

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	30	28	58	30	27	56
29 days– 11 months	917	848	1,765	916	845	1,762
6 – 11 months	509	472	981	510	472	983
0	947	876	1,823	946	872	1,818
0-4	4,666	4,333	8,999	4,698	4,353	9,051
5-9	3,676	3,594	7,270	4,112	3,949	8,062
10-14	3,373	3,408	6,781	3,174	3,142	6,316
15-19	3,567	3,578	7,145	3,571	3,614	7,186
20-24	3,640	3,489	7,129	3,716	3,427	7,144
25-29	4,074	4,304	8,378	3,848	4,272	8,120
30-34	3,374	3,160	6,534	3,625	3,483	7,108
35-39	2,905	2,810	5,715	2,863	2,799	5,662
40-44	1,950	2,052	4,002	2,219	2,227	4,446
45-49	1,577	1,556	3,132	1,504	1,571	3,075
50-54	1,772	1,727	3,500	1,753	1,816	3,569
55-59	1,403	1,615	3,018	1,476	1,560	3,036
60-64	1,452	1,630	3,081	1,425	1,610	3,034
65-69	814	759	1,573	1,017	920	1,938
70-74	462	359	822	500	351	851
75-79	167	202	369	149	204	353
80+	64	167	231	66	179	245
Total	38,935	38,742	77,677	39,717	39,478	79,196

Age Group	2023		Total
	Male	Female	
0 – 28 days	28	26	55
29 days– 11 months	911	838	1,748
6 – 11 months	508	471	979
0	939	864	1,803
0-4	4,707	4,351	9,059
5-9	4,403	4,123	8,526
10-14	3,246	3,096	6,342
15-19	3,365	3,648	7,013
20-24	3,617	3,401	7,018
25-29	3,667	4,081	7,748
30-34	4,064	3,729	7,793
35-39	2,986	2,807	5,792
40-44	2,231	2,501	4,732
45-49	1,691	1,527	3,218
50-54	1,613	1,823	3,436
55-59	1,579	1,547	3,127
60-64	1,349	1,722	3,070
65-69	1,127	951	2,078
70-74	506	463	969
75-79	248	208	455
80+	91	224	315
Total	40,490	40,202	80,691

Table 31: Population projection for Tbong Khmum-Total, 2013-2023

Age Groups	2013			2014		Total
	Male	Female	Total	Male	Female	
0 – 28 days	399	373	772	426	401	827
29 days– 11 months	9,278	8,909	18,187	10,234	9,875	20,109
6 – 11 months	5,087	4,765	9,852	5,620	5,307	10,927
0	9,677	9,282	18,959	10,660	10,276	20,936
0-4	45,095	43,453	88,548	47,133	45,481	92,614
5-9	38,670	36,970	75,640	39,212	37,520	76,732
10-14	40,724	38,979	79,703	41,047	39,461	80,508
15-19	46,843	44,461	91,304	44,811	41,777	86,588
20-24	42,913	40,209	83,122	45,424	43,323	88,747
25-29	32,675	34,106	66,781	33,485	34,251	67,736
30-34	29,884	30,006	59,890	30,966	31,365	62,331
35-39	19,586	21,096	40,682	20,636	21,855	42,490
40-44	22,624	23,796	46,420	22,271	23,760	46,031
45-49	19,030	21,195	40,225	19,329	21,305	40,634
50-54	15,146	18,514	33,660	16,402	19,235	35,637
55-59	8,988	15,024	24,012	9,376	15,315	24,691
60-64	7,357	10,986	18,343	7,607	11,847	19,454
65-69	5,400	7,743	13,143	5,512	7,973	13,485
70-74	4,143	5,783	9,926	4,070	5,784	9,854

75-79	2,765	4,085	6,850	2,704	4,016	6,719
80+	2,666	3,843	6,509	2,569	3,780	6,349
Total	384,509	400,249	784,758	392,554	408,049	800,602

Age Groups	2015		Total	2016		Total
	Male	Female		Male	Female	
0 – 28 days	423	398	820	418	393	812
29 days– 11 months	10,487	10,108	20,596	10,717	10,320	21,036
6 – 11 months	5,768	5,459	11,227	5,904	5,600	11,504
0	10,910	10,506	21,416	11,135	10,713	21,848
0-4	49,156	47,487	96,643	51,127	49,430	100,557
5-9	39,832	38,285	78,117	41,303	39,628	80,931
10-14	40,421	38,687	79,108	39,614	38,100	77,714
15-19	43,118	40,740	83,858	41,336	39,127	80,463
20-24	46,363	43,353	89,717	47,937	44,998	92,935
25-29	36,403	36,939	73,342	37,971	37,838	75,809
30-34	31,145	31,717	62,862	31,455	32,359	63,814
35-39	22,560	23,560	46,119	24,825	25,468	50,292
40-44	21,255	23,021	44,276	20,576	22,561	43,137
45-49	20,407	22,331	42,737	20,785	22,300	43,085
50-54	16,784	19,203	35,987	17,739	20,093	37,832
55-59	10,673	16,063	26,736	11,611	16,442	28,053
60-64	7,610	12,383	19,992	7,731	13,070	20,801
65-69	5,765	8,588	14,353	5,966	8,951	14,918
70-74	4,035	5,794	9,829	4,006	5,850	9,856
75-79	2,765	4,115	6,880	2,818	4,229	7,047
80+	2,529	3,789	6,318	2,481	3,797	6,278
Total	400,819	416,055	816,874	409,281	424,241	833,522

Age Groups	2017		Total	2018		Total
	Male	Female		Male	Female	
0 – 28 days	411	387	798	401	378	779
29 days– 11 months	10,880	10,467	21,347	10,979	10,550	21,529
6 – 11 months	6,004	5,708	11,712	6,069	5,781	11,850
0	11,291	10,854	22,145	11,380	10,928	22,308
0-4	52,992	51,255	104,248	54,682	52,894	107,575
5-9	43,066	41,572	84,639	44,589	43,163	87,752
10-14	38,827	37,169	75,996	38,487	36,866	75,354
15-19	41,702	39,583	81,285	40,490	38,849	79,339
20-24	46,840	44,187	91,027	46,396	44,227	90,622
25-29	40,193	39,294	79,488	42,439	39,941	82,380
30-34	32,101	33,148	65,250	32,298	33,836	66,134
35-39	26,833	27,620	54,453	29,472	29,711	59,183
40-44	19,913	21,586	41,499	19,221	20,820	40,041
45-49	21,229	22,722	43,951	22,013	23,358	45,371
50-54	18,375	20,433	38,808	18,254	20,621	38,876
55-59	12,535	16,984	29,520	14,215	17,776	31,991

60-64	7,812	13,486	21,298	8,137	14,109	22,247
65-69	6,197	9,520	15,717	6,310	9,929	16,239
70-74	4,094	6,081	10,175	4,254	6,534	10,788
75-79	2,788	4,176	6,964	2,835	4,320	7,155
80+	2,369	3,719	6,088	2,424	3,924	6,348
Total	417,869	432,537	850,406	426,515	440,880	867,394

Age Groups	2019		Total	2020		Total
	Male	Female		Male	Female	
0 – 28 days	391	369	760	381	359	741
29 days– 11 months	11,057	10,615	21,672	11,118	10,663	21,780
6 – 11 months	6,123	5,846	11,968	6,168	5,901	12,069
0	11,448	10,984	22,432	11,499	11,022	22,521
0-4	55,472	53,605	109,076	56,064	54,125	110,189
5-9	46,608	45,180	91,788	48,621	47,179	95,800
10-14	39,029	37,417	76,445	39,647	38,181	77,829
15-19	40,812	39,331	80,143	40,193	38,562	78,755
20-24	44,386	41,560	85,945	42,714	40,533	83,248
25-29	44,927	43,039	87,966	45,862	43,075	88,937
30-34	33,102	33,984	67,086	35,992	36,657	72,650
35-39	30,541	31,061	61,602	30,721	31,415	62,136
40-44	20,256	21,574	41,830	22,153	23,264	45,417
45-49	21,667	23,324	44,991	20,684	22,604	43,288
50-54	18,544	20,733	39,277	19,587	21,739	41,326
55-59	15,386	18,472	33,858	15,752	18,450	34,201
60-64	8,490	14,386	22,876	9,681	15,103	24,785
65-69	6,517	10,705	17,222	6,524	11,204	17,728
70-74	4,332	6,717	11,049	4,540	7,251	11,791
75-79	2,772	4,308	7,080	2,758	4,329	7,087
80+	2,345	3,839	6,183	2,375	3,921	6,296
Total	435,185	449,233	884,418	443,868	457,594	901,463

Age Groups	2021		Total	2022		Total
	Male	Female		Male	Female	
0 – 28 days	371	350	721	360	340	699
29 days– 11 months	11,153	10,687	21,840	11,155	10,677	21,833
6 – 11 months	6,199	5,944	12,143	6,212	5,969	12,181
0	11,524	11,037	22,561	11,515	11,017	22,532
0-4	56,458	54,455	110,913	56,689	54,626	111,314
5-9	50,583	49,118	99,701	52,441	50,941	103,382
10-14	41,115	39,523	80,637	42,872	41,464	84,337
15-19	39,392	37,979	77,371	38,611	37,053	75,665
20-24	40,955	38,934	79,889	41,321	39,391	80,711
25-29	47,425	44,714	92,139	46,345	43,912	90,257
30-34	37,548	37,554	75,102	39,750	39,004	78,754
35-39	31,033	32,055	63,088	31,674	32,841	64,515
40-44	24,383	25,154	49,537	26,357	27,282	53,639

45-49	20,027	22,157	42,184	19,385	21,201	40,586
50-54	19,958	21,716	41,674	20,384	22,131	42,515
55-59	16,651	19,312	35,963	17,242	19,643	36,885
60-64	10,535	15,468	26,003	11,370	15,982	27,351
65-69	6,632	11,831	18,463	6,703	12,210	18,913
70-74	4,701	7,563	12,264	4,880	8,043	12,923
75-79	2,746	4,390	7,135	2,802	4,557	7,359
80+	2,389	4,005	6,394	2,311	3,914	6,225
Total	452,531	465,927	918,458	461,135	474,196	935,330

Age Group	2023		Total
	Male	Female	
0 – 28 days	347	331	678
29 days– 11 months	11,096	10,608	21,704
6 – 11 months	6,191	5,962	12,153
0	11,443	10,939	22,382
0-4	56,761	54,643	111,404
5-9	54,126	52,579	106,706
10-14	44,391	43,053	87,444
15-19	38,277	36,754	75,031
20-24	40,125	38,664	78,789
25-29	45,910	43,957	89,866
30-34	41,976	39,652	81,627
35-39	31,875	33,530	65,405
40-44	28,953	29,354	58,308
45-49	18,723	20,461	39,184
50-54	21,146	22,765	43,911
55-59	17,144	19,842	36,986
60-64	12,910	16,752	29,662
65-69	7,000	12,802	19,802
70-74	4,986	8,433	13,419
75-79	2,936	4,953	7,889
80+	2,382	4,155	6,536
Total	469,621	482,348	951,969

4.3 Estimation of female population by provinces and specific age groups

Table 32: Estimation Female Population Banteay Meanchey-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	4,960		7,776		7,248		7,262	
15 – 19	34,622	4,155	34,706	4,113	34,833	4,075	36,051	4,164
15 – 44	182,526	121,197	185,708	123,682	188,177	125,890	191,227	128,313
15 – 49	201,669	135,522	204,269	137,882	209,331	141,717	211,907	144,097
30 – 49	89,410	74,568	90,867	75,983	93,144	78,092	95,232	80,052

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	7,331		6,072		7,260		4,616	
15 – 19	36,067	4,112	35,783	4,026	33,987	3,773	33,716	3,692
15 – 44	193,447	130,383	195,996	132,493	197,568	133,951	201,090	136,942
15 – 49	215,127	146,717	216,963	148,620	218,346	150,222	220,568	152,192
30 – 49	97,906	82,515	102,350	86,486	104,730	88,727	109,032	92,612

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	5,951		5,484		8,991	
15 – 19	33,465	3,614	33,612	3,580	34,462	3,619
15 – 44	204,898	139,945	209,363	143,623	211,552	145,548
15 – 49	223,371	154,796	225,758	156,902	229,161	159,954
30 – 49	115,266	98,161	118,009	100,756	124,720	106,760

Table 33: Estimation Female Population Battambang-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	12,356		11,715		9,702		14,723	
15 – 19	58,209	6,985	53,817	6,377	50,643	5,925	57,623	6,655
15 – 44	262,776	174,483	264,299	176,023	265,698	177,752	274,067	183,899
15 – 49	290,054	194,916	291,970	197,080	298,184	201,871	309,093	210,183
30 – 49	125,607	104,756	127,968	107,007	133,847	112,217	139,021	116,861

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	8,512		12,578		12,489		10,425	
15 – 19	55,677	6,347	57,034	6,416	60,778	6,746	62,517	6,846
15 – 44	277,694	187,166	285,268	192,841	294,995	200,007	300,183	204,425
15 – 49	312,292	212,983	317,934	217,785	323,234	222,385	326,435	225,240
30 – 49	142,628	120,207	147,007	124,221	149,524	126,677	152,405	129,453

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	6,515		11,925		12,614	
15 – 19	56,537	6,106	62,036	6,607	56,822	5,966
15 – 44	304,489	207,966	314,266	215,586	316,916	218,038
15 – 49	328,847	227,891	337,982	234,897	340,353	237,566
30 – 49	155,259	132,219	164,210	140,202	168,952	144,623

Table 34: Estimation Female Population Kampong Cham-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	10,133		10,133		9,322		8,806	

15 – 19	60,168	7,220	60,168	6,781	55,769	6,525	53,487	6,178
15 – 44	246,759	163,848	246,759	167,041	254,858	170,500	258,931	173,743
15 – 49	274,783	184,654	274,783	188,238	284,342	192,500	288,699	196,315
30 – 49	127,170	106,060	127,170	107,989	130,967	109,803	132,600	111,464

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	9,516		10,199		10,408		10,647	
15 – 19	53,556	6,105	52,087	5,860	52,333	5,809	51,098	5,595
15 – 44	262,877	177,179	265,502	179,479	269,644	182,819	273,506	186,258
15 – 49	293,308	200,036	296,561	203,144	300,852	206,986	303,669	209,532
30 – 49	134,245	113,142	135,963	114,889	137,838	116,776	141,492	120,183

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	10,907		11,199		12,437	
15 – 19	49,728	5,371	48,291	5,143	47,561	4,994
15 – 44	276,952	189,158	280,592	192,486	283,516	195,059
15 – 49	306,375	212,318	308,879	214,671	310,801	216,939
30 – 49	144,319	122,902	148,443	126,741	151,917	130,041

Table 35: Estimation Female Population Kampong Chhnang-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	6,524		6,318		5,282		5,359	
15 – 19	28,144	3,377	27,873	3,303	26,555	3,107	26,811	3,097
15 – 44	129,616	86,065	131,939	87,871	134,704	90,117	136,752	91,761
15 – 49	144,050	96,802	146,783	99,079	150,408	101,826	153,173	104,158
30 – 49	62,133	51,819	63,591	53,175	64,897	54,410	66,084	55,550

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	5,801		5,419		4,603		5,902	
15 – 19	28,530	3,252	28,783	3,238	30,479	3,383	30,349	3,323
15 – 44	140,592	94,759	141,607	95,726	145,576	98,701	149,753	101,982
15 – 49	156,222	106,543	156,845	107,439	160,816	110,641	163,413	112,755
30 – 49	66,966	56,439	68,940	58,254	72,381	61,321	75,863	64,438

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	3,120		4,363		5,366	
15 – 19	29,851	3,224	28,737	3,060	29,062	3,052
15 – 44	153,061	104,541	155,877	106,932	158,862	109,297
15 – 49	164,938	114,302	167,598	116,481	168,931	117,914
30 – 49	77,586	66,072	81,486	69,573	83,648	71,603

Table 36: Estimation Female Population Kampong Speu-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	6,972		8,398		7,194		8,092	
15 – 19	46,166	5,540	43,449	5,149	39,025	4,566	39,039	4,509
15 – 44	196,410	130,416	200,224	133,349	203,594	136,204	206,805	138,766
15 – 49	218,180	146,617	221,909	149,789	225,209	152,466	227,815	154,914
30 – 49	92,163	76,864	95,654	79,986	99,756	83,635	102,172	85,886

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	9,020		7,975		8,071		5,388	
15 – 19	37,867	4,317	38,465	4,327	37,308	4,141	37,819	4,141
15 – 44	209,788	141,397	213,861	144,570	217,673	147,582	222,003	151,184
15 – 49	230,471	157,181	233,637	160,041	236,320	162,588	240,235	165,762
30 – 49	104,767	88,298	109,968	92,923	113,739	96,360	117,123	99,484

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	5,487		5,943		8,447	
15 – 19	37,484	4,048	38,874	4,140	39,571	4,155
15 – 44	225,308	153,885	231,234	158,627	235,870	162,279
15 – 49	243,150	168,503	247,536	172,038	252,320	176,119
30 – 49	120,233	102,390	124,428	106,237	128,550	110,039

Table 37: Estimation Female Population Kampong Thom-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	6,309		6,161		7,617		7,466	
15 – 19	42,902	5,148	43,690	5,177	39,057	4,570	41,256	4,765
15 – 44	174,266	115,713	178,822	119,095	182,665	122,203	187,783	126,002
15 – 49	193,632	130,121	198,285	133,842	200,792	135,936	205,736	139,900
30 – 49	87,657	73,106	90,977	76,075	92,880	77,871	94,439	79,385

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	9,420		6,636		8,330		5,877	
15 – 19	38,528	4,392	36,794	4,139	34,469	3,826	33,820	3,703
15 – 44	188,801	127,252	190,867	129,026	193,469	131,172	195,148	132,896
15 – 49	208,628	142,284	209,447	143,471	211,680	145,636	214,852	148,248
30 – 49	95,994	80,904	96,981	81,949	98,628	83,558	101,147	85,914

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9						
15 – 19						
15 – 44						
15 – 49						
30 – 49						

9	5,248		5,038		7,855	
15 – 19	32,732	3,535	33,813	3,601	36,811	3,865
15 – 44	197,563	134,936	201,384	138,149	205,326	141,264
15 – 49	218,863	151,672	220,995	153,592	226,070	157,797
30 – 49	104,836	89,278	107,782	92,024	110,222	94,350

Table 38: Estimation Female Population Kampot-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	6,679		4,969		5,104		5,311	
15 – 19	31,948	3,834	31,275	3,706	31,046	3,632	30,471	3,519
15 – 44	153,938	102,215	154,267	102,742	156,341	104,592	157,182	105,469
15 – 49	171,244	115,076	173,011	116,782	175,947	119,116	177,816	120,915
30 – 49	74,997	62,547	77,629	64,913	80,735	67,688	81,151	68,216

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	5,093		4,992		5,235		4,212	
15 – 19	30,504	3,477	31,057	3,494	32,779	3,638	30,902	3,384
15 – 44	159,451	107,470	163,315	110,401	166,867	113,136	168,350	114,646
15 – 49	180,153	122,864	183,671	125,815	185,772	127,811	186,014	128,350
30 – 49	83,059	70,002	83,873	70,873	84,508	71,595	85,866	72,935

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	3,911		4,002		6,970	
15 – 19	30,330	3,276	29,723	3,165	27,051	2,840
15 – 44	170,543	116,481	172,781	118,528	175,693	120,877
15 – 49	186,342	129,135	188,027	130,679	189,252	132,098
30 – 49	89,635	76,333	95,366	81,423	99,617	85,272

Table 39: Estimation Female Population Kandal-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	11,000		9,013		10,957		11,097	
15 – 19	63,071	7,569	61,649	7,305	57,718	6,753	58,598	6,768
15 – 44	286,804	190,438	290,847	193,704	298,727	199,848	302,597	203,043
15 – 49	320,320	215,255	324,634	219,128	330,490	223,742	335,289	227,997
30 – 49	147,629	123,123	151,445	126,638	154,486	129,521	157,670	132,537

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	10,173		6,130		8,889		6,663	
15 – 19	56,094	6,395	57,367	6,454	58,071	6,446	53,146	5,819
15 – 44	304,066	204,940	306,677	207,314	311,893	211,463	314,169	213,949

15 – 49	338,452	230,824	341,985	234,260	346,736	238,554	349,685	241,283
30 – 49	160,043	134,884	161,397	136,380	168,257	142,547	172,639	146,640

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	6,420		6,857		11,796	
15 – 19	51,857	5,601	53,662	5,715	52,058	5,466
15 – 44	318,532	217,557	325,259	223,128	329,453	226,664
15 – 49	352,307	244,149	355,613	247,151	356,681	248,963
30 – 49	175,941	149,831	181,328	154,818	184,948	158,315

Table 40: Estimation Female Population Koh Kong-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	804		1,262		1,668		1,534	
15 – 19	7,584	910	7,824	927	7,305	855	7,459	862
15 – 44	30,242	20,081	30,794	20,509	31,342	20,968	32,530	21,828
15 – 49	33,391	22,439	34,058	22,989	34,515	23,367	35,807	24,349
30 – 49	14,213	11,854	14,273	11,935	14,469	12,131	14,923	12,544

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	1,214		1,368		1,256		950	
15 – 19	7,075	807	7,182	808	6,613	734	6,521	714
15 – 44	32,602	21,974	33,218	22,455	33,327	22,596	34,120	23,236
15 – 49	36,232	24,710	37,180	25,468	37,169	25,572	37,634	25,967
30 – 49	15,262	12,863	15,810	13,359	16,325	13,831	17,008	14,447

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	757		1,285		1,208	
15 – 19	6,225	672	6,806	725	6,462	679
15 – 44	35,356	24,148	36,418	24,983	37,235	25,618
15 – 49	38,533	26,703	39,197	27,242	39,485	27,561
30 – 49	17,473	14,880	17,822	15,216	18,347	15,705

Table 41: Estimation Female Population Kratie-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	4,576		3,409		3,630		3,856	
15 – 19	18,736	2,248	18,345	2,174	18,331	2,145	18,871	2,180
15 – 44	82,470	54,760	84,138	56,036	85,249	57,032	86,765	58,219
15 – 49	90,539	60,842	92,355	62,340	94,499	63,976	96,902	65,893
30 – 49	42,437	35,392	43,676	36,522	44,628	37,416	45,791	38,492

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	3,858		3,580		3,854		3,715	
15 – 19	18,076	2,061	19,455	2,189	20,634	2,290	20,369	2,230
15 – 44	88,849	59,884	90,923	61,464	93,085	63,112	94,504	64,357
15 – 49	99,183	67,643	100,839	69,075	103,681	71,333	104,552	72,141
30 – 49	46,293	39,016	46,340	39,157	48,426	41,027	49,072	41,682

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	3,329		3,613		4,488	
15 – 19	19,810	2,139	19,818	2,111	19,194	2,015
15 – 44	95,197	65,020	95,991	65,850	98,009	67,430
15 – 49	105,527	73,130	107,620	74,796	109,079	76,137
30 – 49	49,597	42,237	51,343	43,837	52,133	44,626

Table 42: Estimation Female Population Mondul Kiri-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	837		936		1,008		958	
15 – 19	4,249	510	4,499	533	4,520	529	4,654	538
15 – 44	17,052	11,323	17,666	11,766	18,358	12,282	18,793	12,610
15 – 49	18,487	12,423	19,133	12,915	19,800	13,405	20,465	13,916
30 – 49	8,037	6,703	8,233	6,884	8,514	7,138	8,757	7,361

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	942		902		1,032		1,211	
15 – 19	4,733	540	4,749	534	4,679	519	4,603	504
15 – 44	19,361	13,049	19,645	13,280	20,068	13,606	20,427	13,911
15 – 49	21,211	14,466	21,564	14,771	22,105	15,208	22,722	15,678
30 – 49	9,261	7,805	9,412	7,953	9,628	8,157	9,905	8,413

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	789		610		828	
15 – 19	4,586	495	4,607	491	4,647	488
15 – 44	20,911	14,282	21,379	14,666	22,003	15,138
15 – 49	23,148	16,042	23,736	16,497	24,070	16,801
30 – 49	10,085	8,588	10,264	8,763	10,530	9,014

Table 43: Estimation Female Population Phnom Penh-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	11,164		13,429		12,904		14,480	
15 – 19	75,214	9,026	73,042	8,655	64,002	7,488	60,765	7,018
15 – 44	483,078	320,764	485,377	323,261	484,782	324,319	484,863	325,343
15 – 49	529,343	355,718	531,599	358,829	534,197	361,651	535,770	364,324
30 – 49	252,889	210,909	256,229	214,259	263,858	221,219	276,336	232,288

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	10,993		11,860		13,212		12,282	
15 – 19	61,893	7,056	61,068	6,870	60,051	6,666	60,290	6,602
15 – 44	483,711	326,021	482,361	326,076	483,722	327,964	489,268	333,192
15 – 49	539,810	368,150	541,600	370,996	542,865	373,491	542,546	374,357
30 – 49	288,828	243,424	305,469	258,121	314,036	266,051	320,240	272,012

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	6,458		12,192		18,438	
15 – 19	60,220	6,504	64,481	6,867	62,827	6,597
15 – 44	494,832	337,970	499,996	342,997	500,960	344,660
15 – 49	542,585	376,011	545,698	379,260	542,731	378,826
30 – 49	328,451	279,709	334,402	285,512	344,211	294,645

Table 44: Estimation Female Population Preah Vihear-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	2,504		3,178		3,199		2,362	
15 – 19	13,780	1,654	14,466	1,714	13,779	1,612	13,413	1,549
15 – 44	57,814	38,388	59,266	39,471	60,665	40,585	61,678	41,386
15 – 49	63,986	42,999	65,633	44,302	66,452	44,988	68,050	46,274
30 – 49	28,147	23,475	28,448	23,788	28,280	23,710	29,046	24,416

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	2,874		2,973		3,132		2,164	
15 – 19	13,443	1,533	13,709	1,542	13,337	1,480	13,738	1,504
15 – 44	62,765	42,304	64,716	43,748	66,101	44,816	68,052	46,343
15 – 49	69,357	47,301	70,737	48,455	71,828	49,418	73,636	50,809
30 – 49	29,702	25,033	30,262	25,571	30,346	25,709	31,837	27,042

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9						
15 – 19						
15 – 44						
15 – 49						
30 – 49						

9	2,387		2,449		3,213	
15 – 19	14,210	1,535	14,287	1,522	14,016	1,472
15 – 44	70,114	47,888	70,938	48,663	72,480	49,866
15 – 49	75,146	52,076	76,317	53,040	78,008	54,450
30 – 49	33,127	28,211	34,546	29,495	36,835	31,531

Table 45: Estimation Female Population Prey Veng-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	10,143		14,318		9,774		11,420	
15 – 19	60,627	7,275	62,182	7,369	63,199	7,394	64,756	7,479
15 – 44	282,569	187,626	284,193	189,273	290,214	194,153	295,108	198,017
15 – 49	318,604	214,102	322,545	217,718	330,942	224,048	334,967	227,778
30 – 49	155,105	129,358	157,597	131,783	161,009	134,990	160,460	134,883

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	11,870		11,485		10,824		11,007	
15 – 19	61,221	6,979	61,115	6,875	60,046	6,665	58,801	6,439
15 – 44	297,670	200,630	303,206	204,967	305,541	207,157	312,248	212,641
15 – 49	336,079	229,206	340,287	233,097	340,884	234,528	345,677	238,517
30 – 49	158,840	133,870	161,918	136,821	163,095	138,174	164,901	140,067

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	5,556		10,739		13,259	
15 – 19	55,771	6,023	57,153	6,087	57,154	6,001
15 – 44	315,898	215,758	320,600	219,932	322,702	222,019
15 – 49	347,531	240,839	351,466	244,269	356,963	249,160
30 – 49	168,601	143,581	173,627	148,243	179,396	153,563

Table 46: Estimation Female Population Pursat-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	4,091		4,843		5,046		3,412	
15 – 19	23,497	2,820	23,687	2,807	20,961	2,452	22,298	2,575
15 – 44	110,494	73,368	112,820	75,138	113,825	76,149	116,507	78,176
15 – 49	121,129	81,399	122,448	82,652	123,606	83,681	127,906	86,976
30 – 49	46,143	38,483	48,734	40,751	52,244	43,801	55,448	46,610

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	4,962		5,320		4,540		4,571	
15 – 19	22,232	2,534	22,351	2,514	22,185	2,463	23,750	2,601
15 – 44	118,001	79,533	120,480	81,444	123,466	83,710	126,350	86,044

15 – 49	129,478	88,304	132,048	90,453	134,209	92,336	136,787	94,383
30 – 49	58,119	48,983	60,665	51,262	64,574	54,707	67,433	57,278

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	3,104		4,172		6,048	
15 – 19	22,987	2,483	22,936	2,443	22,279	2,339
15 – 44	130,351	89,030	132,367	90,804	135,041	92,908
15 – 49	138,728	96,139	140,180	97,425	142,022	99,131
30 – 49	69,229	58,955	71,340	60,910	74,172	63,491

Table 47: Estimation Female Population Rattanak Kiri-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	1,947		2,338		2,207		2,587	
15 – 19	9,630	1,156	9,852	1,167	10,251	1,199	11,067	1,278
15 – 44	44,072	29,264	45,160	30,077	47,384	31,700	49,184	33,002
15 – 49	47,552	31,955	48,849	32,973	50,878	34,444	52,651	35,803
30 – 49	20,273	16,908	21,316	17,824	22,655	18,994	22,992	19,327

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	2,607		2,348		3,446		2,080	
15 – 19	10,882	1,241	11,513	1,295	11,560	1,283	11,032	1,208
15 – 44	49,907	33,637	50,753	34,309	51,607	34,990	52,651	35,855
15 – 49	53,380	36,405	54,972	37,656	56,110	38,604	57,802	39,883
30 – 49	23,676	19,954	24,268	20,506	25,330	21,460	26,271	22,315

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	1,578		1,943		2,388	
15 – 19	10,605	1,145	11,674	1,243	11,603	1,218
15 – 44	53,779	36,731	55,577	38,126	56,996	39,213
15 – 49	59,178	41,010	60,976	42,378	61,780	43,122
30 – 49	27,215	23,176	28,282	24,147	29,283	25,066

Table 48: Estimation Female Population Siem Reap-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	10,476		11,271		10,118		9,869	
15 – 19	48,552	5,826	50,381	5,970	49,879	5,836	53,408	6,169
15 – 44	230,132	152,808	235,611	156,917	241,361	161,471	247,980	166,395
15 – 49	253,505	170,355	259,178	174,945	262,467	177,690	270,661	184,049
30 – 49	107,740	89,855	111,620	93,337	114,662	96,133	119,481	100,436

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	10,446		12,317		9,408		9,221	
15 – 19	52,375	5,971	51,500	5,794	52,070	5,780	52,651	5,765
15 – 44	250,090	168,561	255,148	172,480	260,292	176,478	266,933	181,781
15 – 49	274,802	187,415	280,120	191,882	286,092	196,831	292,354	201,724
30 – 49	123,941	104,457	128,337	108,445	133,453	113,061	137,695	116,958

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	8,088		8,333		10,746	
15 – 19	50,973	5,505	52,357	5,576	51,988	5,459
15 – 44	272,441	186,077	277,456	190,335	283,503	195,050
15 – 49	297,222	205,975	300,673	208,968	305,292	213,094
30 – 49	142,761	121,575	149,104	127,305	153,881	131,722

Table 49: Estimation Female Population Preah Sihanouk-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	1,744		1,366		1,896		2,154	
15 – 19	15,494	1,859	14,728	1,745	12,981	1,519	12,613	1,457
15 – 44	67,191	44,615	67,742	45,116	68,711	45,968	69,181	46,420
15 – 49	74,484	50,053	75,788	51,157	76,754	51,962	77,998	53,039
30 – 49	32,170	26,830	33,383	27,915	34,196	28,670	35,465	29,812

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	2,450		2,446		2,357		2,568	
15 – 19	11,438	1,304	11,466	1,290	11,071	1,229	9,897	1,084
15 – 44	69,498	46,842	70,275	47,506	70,601	47,867	70,641	48,107
15 – 49	77,671	52,972	78,133	53,521	78,307	53,875	78,117	53,901
30 – 49	35,445	29,873	36,715	31,024	37,848	32,065	38,970	33,101

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	1,815		1,911		2,997	
15 – 19	9,405	1,016	9,865	1,051	9,581	1,006
15 – 44	71,774	49,022	73,120	50,160	74,036	50,937
15 – 49	78,117	54,135	78,904	54,838	79,423	55,437
30 – 49	40,549	34,532	41,486	35,421	43,055	36,855

Table 50: Estimation Female Population Stung Treng-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	1,067		1,104		1,377		1,286	
15 – 19	7,482	898	7,415	879	6,711	785	6,819	788
15 – 44	30,467	20,230	30,940	20,606	31,544	21,103	32,281	21,661
15 – 49	33,237	22,335	34,133	23,040	34,776	23,543	35,493	24,135
30 – 49	14,222	11,861	14,926	12,481	15,527	13,018	15,429	12,970

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	1,543		1,628		1,240		1,456	
15 – 19	6,768	772	6,891	775	6,773	752	6,393	700
15 – 44	32,686	22,030	33,457	22,617	33,840	22,944	34,091	23,216
15 – 49	36,077	24,605	36,945	25,307	37,312	25,671	37,547	25,907
30 – 49	15,542	13,099	16,050	13,562	16,514	13,991	16,831	14,296

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	876		1,140		1,667	
15 – 19	6,250	675	6,373	679	6,335	665
15 – 44	34,929	23,857	35,446	24,316	35,956	24,738
15 – 49	38,154	26,441	38,697	26,894	39,441	27,530
30 – 49	17,096	14,559	17,870	15,257	18,899	16,178

Table 51: Estimation Female Population Svay Rieng-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	4,042		4,875		4,734		5,630	
15 – 19	29,988	3,599	28,822	3,415	27,297	3,194	26,222	3,029
15 – 44	149,773	99,449	150,801	100,433	152,898	102,289	152,366	102,238
15 – 49	166,954	112,193	167,196	112,857	169,396	114,681	171,017	116,292
30 – 49	75,777	63,198	75,927	63,490	77,165	64,695	81,066	68,144

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	3,276		5,526		4,650		4,879	
15 – 19	24,533	2,797	24,970	2,809	24,569	2,727	23,192	2,540
15 – 44	152,817	102,999	155,585	105,175	156,502	106,108	158,028	107,617
15 – 49	171,125	116,707	173,278	118,695	173,942	119,672	174,711	120,551
30 – 49	83,193	70,115	86,096	72,751	87,931	74,495	90,498	76,869

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	2,479		4,232		6,468	

15 – 19	23,620	2,551	25,421	2,707	22,458	2,358
15 – 44	158,990	108,590	160,446	110,066	160,516	110,435
15 – 49	174,674	121,049	176,960	122,987	176,796	123,404
30 – 49	92,963	79,167	96,563	82,445	99,823	85,448

Table 52: Estimation Female Population Takeo-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	6,553		9,140		9,278		10,416	
15 – 19	50,027	6,003	49,604	5,878	49,659	5,810	52,040	6,011
15 – 44	239,843	159,256	242,394	161,434	246,338	164,800	250,032	167,771
15 – 49	266,349	178,987	269,872	182,164	273,075	184,872	279,603	190,130
30 – 49	118,144	98,532	121,408	101,521	125,166	104,939	125,732	105,690

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	9,887		7,586		8,337		8,046	
15 – 19	45,864	5,228	46,386	5,218	44,410	4,930	43,606	4,775
15 – 44	250,045	168,530	251,716	170,160	253,273	171,719	258,212	175,842
15 – 49	280,341	191,193	284,558	194,922	285,171	196,198	288,353	198,964
30 – 49	129,261	108,941	134,574	113,715	138,278	117,149	139,978	118,897

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	3,570		7,132		9,722	
15 – 19	40,649	4,390	44,923	4,784	45,146	4,740
15 – 44	263,255	179,803	270,742	185,729	275,873	189,801
15 – 49	289,170	200,395	293,506	203,987	295,476	206,242
30 – 49	143,001	121,780	148,290	126,610	154,426	132,189

Table 53: Estimation Female Population Otdar Meanchey-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	2,076		2,297		2,790		2,215	
15 – 19	13,693	1,643	12,981	1,538	13,036	1,525	13,325	1,539
15 – 44	58,080	38,565	59,041	39,321	60,659	40,581	61,750	41,434
15 – 49	64,514	43,353	65,827	44,433	67,195	45,491	68,610	46,655
30 – 49	26,662	22,236	27,026	22,599	27,039	22,669	28,021	23,554

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	2,604		2,594		2,144		2,117	
15 – 19	12,905	1,471	13,422	1,510	13,088	1,453	12,264	1,343
15 – 44	62,735	42,283	64,402	43,536	65,286	44,264	66,428	45,237
15 – 49	69,294	47,259	71,080	48,690	71,720	49,343	72,529	50,045

30 – 49	28,214	23,779	29,242	24,709	30,789	26,084	32,306	27,441
---------	--------	--------	--------	--------	--------	--------	--------	--------

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	1,572		2,071		2,938	
15 – 19	12,227	1,321	12,272	1,307	11,945	1,254
15 – 44	68,403	46,719	69,636	47,770	71,056	48,887
15 – 49	73,598	51,003	74,647	51,880	75,993	53,043
30 – 49	33,245	28,311	34,984	29,869	37,085	31,745

Table 54: Estimation Female Population Kep-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	244		502		453		353	
15 – 19	2,017	242	2,146	254	2,128	249	2,242	259
15 – 44	9,556	6,345	9,839	6,553	10,026	6,707	10,302	6,913
15 – 49	10,529	7,075	10,794	7,286	10,995	7,444	11,310	7,691
30 – 49	4,489	3,744	4,598	3,845	4,768	3,997	4,903	4,121

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	343		356		445		322	
15 – 19	2,134	243	2,213	249	1,960	218	2,043	224
15 – 44	10,453	7,045	10,666	7,210	10,663	7,230	10,936	7,447
15 – 49	11,429	7,795	11,685	8,004	11,715	8,060	11,989	8,272
30 – 49	5,089	4,289	5,331	4,505	5,552	4,704	5,913	5,023

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	221		461		397	
15 – 19	1,939	209	1,971	210	1,888	198
15 – 44	11,201	7,650	11,367	7,798	11,486	7,902
15 – 49	12,155	8,423	12,343	8,578	12,471	8,705
30 – 49	5,970	5,084	6,194	5,288	6,383	5,464

Table 55: Estimation Female Population Pailin-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	555		678		936		757	
15 – 19	4,112	493	4,008	475	3,678	430	3,500	404
15 – 44	16,705	11,092	17,065	11,365	17,270	11,554	17,475	11,726
15 – 49	18,335	12,321	18,712	12,631	19,050	12,897	19,239	13,083
30 – 49	7,619	6,354	7,751	6,481	8,051	6,750	8,240	6,927

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	733		616		599		706	
15 – 19	3,438	392	3,411	384	3,247	360	3,241	355
15 – 44	17,884	12,054	18,145	12,266	18,331	12,428	18,709	12,741
15 – 49	19,738	13,461	20,005	13,703	20,205	13,901	20,403	14,078
30 – 49	8,510	7,172	8,752	7,395	8,999	7,624	9,231	7,841

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	491		686		782	
15 – 19	3,578	386	3,614	385	3,648	383
15 – 44	19,392	13,245	19,827	13,601	20,167	13,875
15 – 49	20,948	14,517	21,398	14,872	21,695	15,143
30 – 49	9,577	8,156	10,083	8,609	10,565	9,044

Table 56: Estimation Female Population Tbong Khmum-Total, 2013-2023

Age Group	2013		2014		2015		2016	
	Females	Married	Females	Married	Females	Married	Females	Married
9	7,560		7,593		7,282		6,937	
15 – 19	44,461	5,335	41,776	4,950	40,741	4,767	39,126	4,519
15 – 44	193,674	128,600	196,330	130,756	199,333	133,354	202,346	135,774
15 – 49	214,869	144,392	217,636	146,904	221,665	150,067	224,647	152,760
30 – 49	96,093	80,142	98,286	82,187	100,630	84,368	102,685	86,317

Age Group	2017		2018		2019		2020	
	Females	Married	Females	Married	Females	Married	Females	Married
9	7,552		8,109		8,356		8,624	
15 – 19	39,583	4,512	38,849	4,371	39,331	4,366	38,561	4,222
15 – 44	205,418	138,452	207,383	140,191	210,549	142,752	213,508	145,399
15 – 49	228,139	155,591	230,741	158,058	233,874	160,905	236,111	162,917
30 – 49	105,075	88,557	107,725	91,028	109,945	93,145	113,941	96,781

Age Group	2021		2022		2023	
	Females	Married	Females	Married	Females	Married
9	8,881		9,142		10,124	
15 – 19	37,980	4,102	37,055	3,946	36,753	3,859
15 – 44	216,390	147,794	219,488	150,569	221,908	152,673
15 – 49	238,546	165,312	240,689	167,279	242,368	169,173
30 – 49	116,918	99,567	120,330	102,738	122,994	105,283

4.4 Summary population projection by provinces and indicators

Table 57: Projected Summary Demographic Indicators of Banteay Meanchey, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.8	2.75	2.7	2.65	2.6	2.55	2.5	2.45	2.4	2.35	2.3
GRR	1.39	1.36	1.34	1.32	1.3	1.27	1.25	1.23	1.21	1.18	1.16
NRR	1.32	1.3	1.28	1.26	1.24	1.22	1.2	1.18	1.16	1.14	1.12
Mean Age of Childbearing	28.7	28.6	28.5	28.4	28.4	28.3	28.2	28.1	28	28	27.9
Child-woman ratio	0.3	0.32	0.34	0.37	0.39	0.42	0.42	0.41	0.4	0.39	0.38
Mortality											
Male LE	67.1	67.2	67.3	67.4	67.5	67.6	67.7	67.8	67.9	68	68.1
Female LE	71.8	72	72.2	72.4	72.6	72.8	72.9	73.1	73.3	73.5	73.7
Total LE	69.5	69.7	69.8	70	70.1	70.3	70.4	70.6	70.7	70.9	71
IMR	31.6	31.1	30.7	30.2	29.7	29.2	28.7	28.2	27.7	27.2	26.7
U5MR	38.8	38.1	37.5	36.8	36.2	35.6	34.9	34.3	33.6	33	32.3
Vital Rates											
CBR per 1000	24.7	25.2	25	24.7	24.3	23.7	23	22.4	21.6	20.8	19.9
CDR per 1000	5.5	6.6	6.5	6.5	6.5	6.5	6.5	6.6	6.5	6.6	6.6
RNI percent	1.93	1.86	1.84	1.81	1.78	1.71	1.64	1.59	1.51	1.42	1.33
GR percent	1.93	1.86	1.84	1.81	1.78	1.71	1.64	1.59	1.51	1.42	1.33
Annual births and deaths											
Births	18,044	18,740	18,927	19,018	19,051	18,899	18,653	18,494	18,113	17,713	17,141
Deaths	3,994	4,888	4,959	5,038	5,109	5,204	5,307	5,410	5,487	5,614	5,697

Table 58: Projected Summary Demographic Indicators of Battambang, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.9	2.85	2.8	2.75	2.7	2.65	2.6	2.55	2.5	2.45	2.4
GRR	1.4	1.38	1.35	1.33	1.3	1.28	1.25	1.23	1.2	1.18	1.15
NRR	1.33	1.31	1.29	1.27	1.24	1.22	1.2	1.18	1.16	1.14	1.11
Mean Age of Childbearing	28.8	28.8	28.7	28.6	28.5	28.4	28.4	28.3	28.2	28.1	28
Child-woman ratio	0.37	0.38	0.39	0.38	0.41	0.42	0.41	0.41	0.41	0.4	0.39
Mortality											
Male LE	67.5	67.8	68.1	68.3	68.6	68.9	69.2	69.5	69.7	70	70.3
Female LE	72	72.2	72.4	72.7	72.9	73.1	73.3	73.6	73.8	74	74.3
Total LE	69.8	70	70.3	70.5	70.8	71	71.3	71.5	71.8	72	72.3
IMR	30.6	29.8	28.9	28	27.1	26.3	25.4	24.5	23.7	22.8	22.1
U5MR	37.5	36.3	35.1	34	32.8	31.7	30.5	29.4	28.2	27.1	26.2
Vital Rates											
CBR per 1000	24.9	23.7	23.7	23.3	23	22.7	22.4	21.8	21.4	20.9	20.2
CDR per 1000	5.2	5.9	5.9	5.9	5.9	5.9	5.9	5.9	5.9	5.9	5.8
RNI percent	1.97	1.78	1.78	1.74	1.7	1.68	1.64	1.59	1.55	1.5	1.44
GR percent	1.97	1.78	1.78	1.74	1.7	1.68	1.64	1.59	1.55	1.5	1.44
Annual births and deaths											
Births	27,821	26,978	27,500	27,510	27,552	27,728	27,728	27,479	27,380	27,127	26,694
Deaths	5,825	6,744	6,843	6,991	7,109	7,200	7,341	7,440	7,564	7,633	7,684

Table 59: Projected Summary Demographic Indicators of Kampong Cham, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	3.30	3.26	3.22	3.18	3.14	3.10	3.06	3.02	2.98	2.94	2.90
GRR	1.61	1.59	1.57	1.55	1.53	1.51	1.49	1.47	1.45	1.43	1.41
NRR	1.51	1.49	1.47	1.46	1.44	1.42	1.40	1.39	1.37	1.35	1.33
Mean Age of Childbearing	29.30	29.30	29.20	29.20	29.10	29.10	29.10	29.00	29.00	28.90	28.80
Child-woman ratio	0.40	0.41	0.42	0.43	0.44	0.45	0.45	0.45	0.45	0.45	0.46
Mortality											
Male LE	64.50	64.60	64.70	64.90	65.00	65.10	65.20	65.30	65.40	65.60	65.70
Female LE	69.90	70.10	70.20	70.40	70.50	70.70	70.90	71.00	71.20	71.40	71.50
Total LE	67.20	67.40	67.50	67.70	67.80	67.90	68.10	68.20	68.40	68.50	68.60
IMR	40.30	39.80	39.30	38.70	38.20	37.70	37.30	36.80	36.30	35.80	35.30
U5MR	50.50	49.70	49.00	48.20	47.50	46.80	46.20	45.60	44.90	44.30	43.60
Vital Rates											
CBR per 1000	27.80	25.30	25.50	25.60	25.50	25.40	25.30	25.10	24.90	24.60	24.10
CDR per 1000	5.80	7.80	7.80	7.70	7.60	7.60	7.50	7.50	7.50	7.40	7.40
RNI percent	2.20	1.75	1.77	1.79	1.79	1.78	1.77	1.76	1.74	1.72	1.68
GR percent	2.20	1.75	1.77	1.79	1.79	1.78	1.77	1.76	1.74	1.72	1.68
Annual births and deaths											
Births	28,721	26,601	27,212	27,808	28,299	28,664	29,026	29,332	29,591	29,751	29,732
Deaths	6,006	8,207	8,291	8,382	8,470	8,552	8,670	8,755	8,877	8,983	9,081

Table 60: Projected Summary Demographic Indicators of Kampong Chhnang, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.4	2.37	2.34	2.31	2.28	2.25	2.22	2.19	2.16	2.13	2.1
GRR	1.19	1.17	1.16	1.15	1.13	1.12	1.11	1.09	1.08	1.06	1.05
NRR	1.09	1.08	1.07	1.05	1.04	1.03	1.01	1	0.99	0.97	0.96
Mean Age of Childbearing	28	28	28	27.9	27.9	27.8	27.8	27.7	27.7	27.6	27.6
Child-woman ratio	0.34	0.33	0.34	0.32	0.35	0.36	0.36	0.35	0.35	0.34	0.34
Mortality											
Male LE	61.5	61.8	62	62.3	62.5	62.7	63	63.2	63.5	63.7	64
Female LE	67.8	67.8	67.7	67.7	67.6	67.5	67.5	67.4	67.4	67.3	67.2
Total LE	64.8	64.9	65	65.1	65.1	65.2	65.3	65.4	65.5	65.6	65.7
IMR	50.7	50.2	49.8	49.4	48.9	48.5	48	47.6	47.1	46.7	46.3
U5MR	66.5	65.8	65.1	64.4	63.8	63.1	62.4	61.7	61.1	60.4	59.8
Vital Rates											
CBR per 1000	22	21.6	21.9	22.1	22.1	21.7	21.3	21	20.7	20.4	19.9
CDR per 1000	8	8	7.9	7.9	7.9	7.9	7.9	7.8	7.9	7.9	7.9
RNI percent	1.4	1.37	1.4	1.42	1.41	1.39	1.34	1.31	1.29	1.25	1.2
GR percent	1.4	1.37	1.4	1.42	1.41	1.39	1.34	1.31	1.29	1.25	1.2
Annual births and deaths											
Births	11,493	11,484	11,804	12,077	12,206	12,203	12,117	12,097	12,106	12,093	11,922
Deaths	4,168	4,236	4,268	4,325	4,381	4,422	4,471	4,520	4,600	4,675	4,742

Table 61: Projected Summary Demographic Indicators of Kampong Speu, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.4	2.37	2.34	2.31	2.28	2.25	2.22	2.19	2.16	2.13	2.1
GRR	1.18	1.17	1.15	1.14	1.13	1.11	1.1	1.09	1.07	1.06	1.04
NRR	1.13	1.12	1.11	1.1	1.08	1.07	1.06	1.05	1.04	1.03	1.01
Mean Age of Childbearing	28	28	28	27.9	27.9	27.8	27.8	27.7	27.7	27.6	27.6
Child-woman ratio	0.31	0.3	0.31	0.33	0.35	0.38	0.38	0.37	0.37	0.36	0.35
Mortality											
Male LE	68.1	68.7	69.2	69.8	70.3	70.8	71.3	71.9	72.4	73	73.5
Female LE	72.4	72.7	73.1	73.4	73.7	74.1	74.4	74.8	75.1	75.4	75.7
Total LE	70.3	70.8	71.2	71.7	72.1	72.5	72.9	73.4	73.8	74.2	74.6
IMR	28.7	27.1	25.6	24	22.6	21.4	20.2	19	18	17	16
U5MR	34.9	32.8	30.7	28.6	26.9	25.4	23.9	22.4	21.1	19.9	18.8
Vital Rates											
CBR per 1000	21.9	23	23.2	23	22.6	22.2	21.7	21.2	20.7	20.1	19.5
CDR per 1000	5.7	5.7	5.5	5.4	5.3	5.1	5	4.9	4.8	4.6	4.6
RNI percent	1.62	1.73	1.77	1.76	1.73	1.7	1.66	1.64	1.6	1.55	1.5
GR percent	1.62	1.73	1.77	1.76	1.73	1.7	1.66	1.64	1.6	1.55	1.5
Annual births and deaths											
Births	16,535	17,644	18,135	18,315	18,317	18,290	18,175	18,115	17,962	17,731	17,445
Deaths	4,325	4,379	4,314	4,271	4,271	4,244	4,215	4,150	4,123	4,085	4,066

Table 62: Projected Summary Demographic Indicators of Kampong Thom, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.9	2.85	2.8	2.75	2.7	2.65	2.6	2.55	2.5	2.45	2.4
GRR	1.4	1.38	1.35	1.33	1.3	1.28	1.25	1.23	1.2	1.18	1.15
NRR	1.31	1.29	1.27	1.25	1.23	1.2	1.18	1.16	1.14	1.12	1.1
Mean Age of Childbearing	28.8	28.8	28.7	28.6	28.5	28.4	28.4	28.3	28.2	28.1	28
Child-woman ratio	0.34	0.34	0.34	0.35	0.38	0.4	0.4	0.4	0.39	0.39	0.38
Mortality											
Male LE	64	64.2	64.4	64.7	64.9	65.1	65.4	65.6	65.8	66	66.2
Female LE	69.5	69.7	70	70.2	70.4	70.7	70.9	71.1	71.3	71.6	71.8
Total LE	66.8	67	67.3	67.5	67.8	68	68.2	68.4	68.6	68.9	69.1
IMR	42.3	41.3	40.4	39.5	38.6	37.8	37	36.1	35.3	34.5	33.7
U5MR	53.6	52.1	50.6	49.3	48	46.9	45.8	44.7	43.7	42.6	41.5
Vital Rates											
CBR per 1000	25.5	24.2	24.3	24.1	23.9	23.7	23.5	23.2	22.9	22.4	21.7
CDR per 1000	6.4	6.9	6.9	6.8	6.7	6.7	6.7	6.6	6.6	6.5	6.5
RNI percent	1.91	1.72	1.74	1.73	1.72	1.7	1.68	1.66	1.63	1.59	1.53
GR percent	1.91	1.72	1.74	1.73	1.72	1.7	1.68	1.66	1.63	1.59	1.53
Annual births and deaths											
Births	17,624	16,985	17,348	17,560	17,706	17,877	17,972	18,076	18,104	17,999	17,762
Deaths	4,449	4,872	4,926	4,977	4,996	5,038	5,111	5,169	5,220	5,242	5,281

Table 63: Projected Summary Demographic Indicators of Kampot, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.7	2.66	2.62	2.58	2.54	2.5	2.46	2.42	2.38	2.34	2.3
GRR	1.33	1.31	1.29	1.27	1.25	1.23	1.21	1.19	1.17	1.15	1.13
NRR	1.25	1.23	1.22	1.2	1.19	1.17	1.15	1.14	1.12	1.11	1.09
Mean Age of Childbearing	28.5	28.5	28.4	28.3	28.3	28.2	28.1	28.1	28	28	27.9
Child-woman ratio	0.27	0.29	0.31	0.33	0.37	0.39	0.39	0.4	0.4	0.39	0.39
Mortality											
Male LE	64.8	65.3	65.9	66.4	66.9	67.5	68	68.6	69.2	69.7	70.3
Female LE	70	70.4	70.7	71.1	71.4	71.8	72.2	72.6	72.9	73.3	73.7
Total LE	67.4	67.9	68.3	68.7	69.2	69.7	70.1	70.6	71.1	71.5	72
IMR	39.4	37.6	36	34.3	32.6	30.9	29.3	27.6	25.9	24.2	22.8
U5MR	49.1	46.7	44.5	42.3	40.1	37.8	35.6	33.4	31.2	29	27.1
Vital Rates											
CBR per 1000	23.5	23.7	23.5	23.3	23.3	23.2	22.9	22.3	21.7	20.9	20.3
CDR per 1000	6.4	7	6.9	6.8	6.7	6.5	6.4	6.2	6.1	6	5.9
RNI percent	1.72	1.66	1.66	1.66	1.66	1.67	1.65	1.61	1.56	1.49	1.44
GR percent	1.72	1.66	1.66	1.66	1.66	1.67	1.65	1.61	1.56	1.49	1.44
Annual births and deaths											
Births	14,382	14,719	14,834	15,015	15,212	15,446	15,485	15,352	15,163	14,822	14,602
Deaths	3,890	4,384	4,345	4,351	4,349	4,332	4,318	4,271	4,274	4,283	4,249

Table 64: Projected Summary Demographic Indicators of Kandal, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.5	2.47	2.44	2.41	2.38	2.35	2.32	2.29	2.26	2.23	2.2
GRR	1.2	1.19	1.17	1.16	1.14	1.13	1.11	1.1	1.08	1.07	1.05
NRR	1.14	1.13	1.11	1.1	1.09	1.08	1.06	1.05	1.04	1.03	1.01
Mean Age of Childbearing	28.2	28.2	28.1	28.1	28	28	27.9	27.9	27.8	27.8	27.7
Child-woman ratio	0.28	0.29	0.3	0.33	0.35	0.37	0.37	0.37	0.37	0.36	0.36
Mortality											
Male LE	66.8	67.1	67.3	67.6	67.8	68.1	68.3	68.6	68.8	69.1	69.4
Female LE	71.5	71.7	71.9	72.2	72.4	72.6	72.8	73	73.3	73.5	73.7
Total LE	69.3	69.5	69.7	69.9	70.2	70.4	70.6	70.9	71.1	71.4	71.6
IMR	32.8	32	31.2	30.3	29.5	28.7	27.9	27	26.2	25.4	24.5
U5MR	40.4	39.3	38.2	37.1	36	34.9	33.8	32.7	31.6	30.5	29.3
Vital Rates											
CBR per 1000	22.7	22.4	22.6	22.5	22.3	22.1	21.7	21.3	21.1	20.6	20
CDR per 1000	6	7.3	7.3	7.2	7.2	7.1	7.1	7	7	6.9	6.8
RNI percent	1.67	1.51	1.53	1.53	1.52	1.51	1.46	1.43	1.41	1.36	1.32
GR percent	1.67	1.51	1.53	1.53	1.52	1.51	1.46	1.43	1.41	1.36	1.32
Annual births and deaths											
Births	25,282	25,404	25,967	26,316	26,501	26,680	26,471	26,468	26,537	26,253	25,911
Deaths	6,693	8,292	8,404	8,461	8,504	8,540	8,639	8,685	8,771	8,849	8,844

Table 65: Projected Summary Demographic Indicators of Koh Kong, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.5	2.46	2.42	2.38	2.34	2.3	2.26	2.22	2.18	2.14	2.1
GRR	1.21	1.19	1.17	1.15	1.13	1.11	1.09	1.07	1.05	1.03	1.01
NRR	1.14	1.13	1.11	1.09	1.08	1.06	1.04	1.03	1.01	0.99	0.98
Mean Age of Childbearing	28.2	28.1	28.1	28	28	27.9	27.8	27.8	27.7	27.6	27.6
Child-woman ratio	0.35	0.35	0.35	0.34	0.36	0.36	0.36	0.37	0.36	0.36	0.36
Mortality											
Male LE	65.6	66.3	67	67.8	68.6	69.4	70.1	70.9	71.6	72.3	73.1
Female LE	70.6	70.9	71.3	71.7	72.1	72.5	72.8	73.2	73.6	74.1	74.5
Total LE	68.1	68.6	69.2	69.7	70.3	70.9	71.5	72	72.6	73.2	73.8
IMR	36.9	34.8	32.6	30.5	28.4	26.2	24.2	22.6	21	19.4	17.8
U5MR	45.7	42.9	40.1	37.3	34.4	31.6	28.9	26.9	25	23	21
Vital Rates											
CBR per 1000	21.8	20.8	21	21.4	21.5	21.5	21.3	21	20.8	20.6	20.2
CDR per 1000	6.4	4.9	4.9	4.8	4.7	4.6	4.5	4.4	4.4	4.3	4.2
RNI percent	1.54	1.59	1.62	1.66	1.68	1.69	1.68	1.65	1.65	1.63	1.59
GR percent	1.54	1.59	1.62	1.66	1.68	1.69	1.68	1.65	1.65	1.63	1.59
Annual births and deaths											
Births	2,666	2,585	2,656	2,746	2,805	2,857	2,882	2,879	2,912	2,930	2,909
Deaths	777	612	613	612	609	610	611	608	610	610	611

Table 66: Projected Summary Demographic Indicators of Kratie, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	3.6	3.55	3.5	3.45	3.4	3.35	3.3	3.25	3.2	3.15	3.1
GRR	1.77	1.75	1.72	1.7	1.67	1.65	1.63	1.6	1.58	1.55	1.53
NRR	1.6	1.58	1.56	1.54	1.53	1.51	1.49	1.47	1.46	1.44	1.42
Mean Age of Childbearing	29.6	29.5	29.5	29.4	29.4	29.3	29.3	29.2	29.2	29.1	29.1
Child-woman ratio	0.38	0.41	0.41	0.43	0.45	0.46	0.46	0.46	0.46	0.45	0.45
Mortality											
Male LE	58.9	59.6	60.2	60.9	61.6	62.2	62.9	63.6	64.3	65	65.7
Female LE	66.1	66.4	66.7	67	67.3	67.6	67.9	68.2	68.5	68.8	69.2
Total LE	62.6	63.1	63.5	64	64.5	65	65.5	66	66.5	67	67.5
IMR	60.7	58.3	56.1	53.9	51.8	49.6	47.4	45.3	43.1	41	39
U5MR	81.7	78.2	74.7	71.4	68.1	64.8	61.5	58.2	54.9	51.6	48.8
Vital Rates											
CBR per 1000	29.7	27.7	27.6	27.2	27	26.9	26.5	26.2	25.8	25.6	25.5
CDR per 1000	7.6	9.7	9.4	9.1	8.9	8.7	8.4	8.2	7.9	7.7	7.5
RNI percent	2.21	1.81	1.82	1.81	1.81	1.83	1.82	1.8	1.79	1.79	1.8
GR percent	2.21	1.81	1.82	1.81	1.81	1.83	1.82	1.8	1.79	1.79	1.8
Annual births and deaths											
Births	10,232	9,719	9,866	9,896	10,009	10,160	10,198	10,244	10,283	10,381	10,518
Deaths	2,615	3,384	3,352	3,316	3,296	3,272	3,224	3,192	3,145	3,116	3,086

Table 67: Projected Summary Demographic Indicators of Mondul Kiri, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	3.30	3.20	3.10	3.00	2.90	2.80	2.70	2.60	2.50	2.40	2.30
GRR	1.63	1.58	1.53	1.48	1.43	1.38	1.33	1.28	1.23	1.18	1.13
NRR	1.44	1.41	1.37	1.33	1.29	1.26	1.22	1.18	1.14	1.10	1.06
Mean Age of Childbearing	29.30	29.20	29.10	29.00	28.80	28.70	28.50	28.40	28.20	28.00	27.90
Child-woman ratio	0.52	0.48	0.44	0.38	0.38	0.39	0.38	0.37	0.37	0.36	0.36
Mortality											
Male LE	56.20	56.60	57.00	57.30	57.70	58.10	58.50	58.80	59.20	59.60	60.00
Female LE	64.60	65.10	65.50	66.00	66.40	66.90	67.40	67.80	68.30	68.80	69.30
Total LE	60.30	60.80	61.20	61.60	62.00	62.40	62.90	63.30	63.70	64.20	64.60
IMR	70.20	68.30	66.50	64.70	62.80	61.00	59.20	57.30	55.50	53.60	51.80
U5MR	96.50	93.50	90.70	87.80	85.00	82.20	79.40	76.50	73.70	70.90	68.10
Vital Rates											
CBR per 1000	26.70	24.40	23.90	23.60	23.30	23.00	22.80	22.50	22.20	21.90	21.30
CDR per 1000	8.50	7.00	6.90	6.80	6.70	6.60	6.60	6.50	6.40	6.40	6.30
RNI percent	1.81	1.75	1.71	1.68	1.66	1.64	1.62	1.60	1.58	1.55	1.50
GR percent	1.81	1.75	1.71	1.68	1.66	1.64	1.62	1.60	1.58	1.55	1.50
Annual births and deaths											
Births	1,939	1,807	1,801	1,808	1,815	1,823	1,831	1,841	1,847	1,844	1,822
Deaths	620	514	518	522	523	526	529	531	534	536	538

Table 68: Projected Summary Demographic Indicators of Phnom Penh, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.00	1.99	1.98	1.97	1.96	1.95	1.94	1.93	1.92	1.91	1.90
GRR	0.97	0.97	0.96	0.96	0.96	0.95	0.95	0.95	0.94	0.94	0.94
NRR	0.94	0.94	0.93	0.93	0.93	0.93	0.92	0.92	0.92	0.91	0.91
Mean Age of Childbearing	27.40	27.40	27.40	27.40	27.40	27.40	27.40	27.40	27.40	27.40	27.40
Child-woman ratio	0.22	0.24	0.26	0.29	0.32	0.34	0.34	0.33	0.32	0.31	0.30
Mortality											
Male LE	71.20	71.40	71.70	71.90	72.10	72.30	72.60	72.80	73.00	73.30	73.50
Female LE	74.70	74.90	75.00	75.20	75.30	75.50	75.60	75.80	75.90	76.10	76.30
Total LE	73.00	73.20	73.40	73.60	73.80	74.00	74.10	74.30	74.50	74.70	74.90
IMR	20.20	19.60	19.10	18.60	18.20	17.80	17.40	16.90	16.50	16.10	15.60
U5MR	23.80	23.10	22.40	21.90	21.40	20.90	20.30	19.80	19.30	18.80	18.30
Vital Rates											
CBR per 1000	18.20	22.60	22.30	21.70	20.80	19.70	18.90	18.20	17.40	16.50	15.50
CDR per 1000	5.40	4.70	4.70	4.80	4.80	4.90	5.00	5.00	5.10	5.10	5.20
RNI percent	1.28	1.79	1.75	1.69	1.60	1.49	1.39	1.32	1.23	1.14	1.03
GR percent	1.28	1.79	1.75	1.69	1.60	1.49	1.39	1.32	1.23	1.14	1.03
Annual births and deaths											
Births	30,727	38,776	38,963	38,621	37,614	36,231	35,109	34,375	33,225	31,866	30,218
Deaths	9,063	8,050	8,268	8,539	8,721	8,947	9,229	9,410	9,651	9,903	10,188

Table 69: Projected Summary Demographic Indicators of Preah Vihear, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	3.60	3.61	3.62	3.63	3.64	3.65	3.66	3.67	3.68	3.69	3.70
GRR	1.76	1.77	1.77	1.78	1.78	1.78	1.79	1.79	1.80	1.80	1.80
NRR	1.57	1.58	1.59	1.60	1.61	1.62	1.63	1.64	1.66	1.67	1.68
Mean Age of Childbearing	29.60	29.60	29.60	29.60	29.60	29.60	29.60	29.70	29.70	29.70	29.70
Child-woman ratio	0.41	0.42	0.43	0.46	0.47	0.50	0.51	0.52	0.53	0.54	0.54
Mortality											
Male LE	56.60	57.90	59.20	60.50	61.70	62.90	64.20	65.50	66.70	68.00	69.30
Female LE	64.90	65.30	65.70	66.20	66.60	67.00	67.50	67.90	68.40	68.80	69.30
Total LE	60.80	61.60	62.50	63.30	64.20	65.00	65.90	66.70	67.50	68.40	69.30
IMR	68.70	64.60	60.50	56.60	52.80	49.10	45.30	41.70	38.20	34.70	31.30
U5MR	94.00	87.80	81.50	75.50	69.70	64.00	58.20	52.90	48.10	43.30	38.60
Vital Rates											
CBR per 1000	29.20	29.30	29.60	30.20	30.40	30.60	30.90	31.00	31.00	30.80	30.50
CDR per 1000	8.30	8.10	7.90	7.60	7.20	6.90	6.60	6.30	6.00	5.70	5.40
RNI percent	2.09	2.11	2.17	2.26	2.31	2.37	2.43	2.47	2.50	2.51	2.52
GR percent	2.09	2.11	2.17	2.26	2.31	2.37	2.43	2.47	2.50	2.51	2.52
Annual births and deaths											
Births	6,866	7,038	7,272	7,584	7,823	8,078	8,356	8,596	8,808	8,968	9,135
Deaths	1,951	1,956	1,936	1,905	1,865	1,828	1,791	1,744	1,699	1,656	1,609

Table 70: Projected Summary Demographic Indicators of Prey Veng, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	3.00	2.98	2.96	2.94	2.92	2.90	2.88	2.86	2.84	2.82	2.80
GRR	1.49	1.48	1.47	1.46	1.45	1.44	1.43	1.43	1.42	1.41	1.40
NRR	1.36	1.36	1.35	1.34	1.34	1.33	1.33	1.32	1.31	1.31	1.30
Mean Age of Childbearing	29.00	29.00	28.90	28.90	28.90	28.80	28.80	28.80	28.70	28.70	28.70
Child-woman ratio	0.32	0.33	0.34	0.35	0.39	0.41	0.42	0.42	0.42	0.42	0.42
Mortality											
Male LE	65.10	65.30	65.50	65.70	65.90	66.10	66.20	66.40	66.60	66.80	67.00
Female LE	67.70	67.90	68.00	68.10	68.20	68.30	68.50	68.60	68.70	68.80	69.00
Total LE	66.50	66.60	66.80	66.90	67.10	67.20	67.40	67.50	67.70	67.90	68.00
IMR	42.80	42.20	41.60	40.90	40.30	39.60	39.00	38.30	37.70	37.10	36.40
U5MR	54.50	53.60	52.70	51.80	50.90	50.00	49.10	48.20	47.30	46.40	45.50
Vital Rates											
CBR per 1000	26.30	24.10	24.10	24.10	24.20	24.30	24.00	23.90	23.90	23.70	23.40
CDR per 1000	6.40	8.30	8.20	8.10	8.00	7.90	7.90	7.90	7.80	7.80	7.70
RNI percent	1.98	1.58	1.59	1.60	1.62	1.63	1.61	1.61	1.61	1.59	1.57
GR percent	1.98	1.58	1.59	1.60	1.62	1.63	1.61	1.61	1.61	1.59	1.57
Annual births and deaths											
Births	30,375	28,302	28,735	29,268	29,867	30,457	30,589	31,002	31,521	31,747	31,855
Deaths	7,458	9,758	9,798	9,845	9,881	9,958	10,117	10,207	10,281	10,429	10,453

Table 71: Projected Summary Demographic Indicators of Pursat, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	3.10	3.04	2.98	2.92	2.86	2.80	2.74	2.68	2.62	2.56	2.50
GRR	1.52	1.49	1.46	1.42	1.39	1.36	1.33	1.30	1.26	1.23	1.20
NRR	1.44	1.41	1.38	1.35	1.33	1.30	1.27	1.24	1.21	1.19	1.16
Mean Age of Childbearing	29.10	29.00	29.00	28.90	28.80	28.70	28.60	28.50	28.40	28.30	28.20
Child-woman ratio	0.34	0.36	0.39	0.40	0.45	0.48	0.47	0.46	0.45	0.44	0.42
Mortality											
Male LE	66.50	66.80	67.10	67.40	67.70	68.00	68.30	68.60	69.00	69.30	69.60
Female LE	71.30	71.60	71.90	72.10	72.40	72.70	73.00	73.30	73.60	73.90	74.10
Total LE	69.00	69.30	69.60	69.90	70.20	70.50	70.70	71.00	71.30	71.60	71.90
IMR	33.60	32.60	31.60	30.60	29.60	28.60	27.60	26.60	25.60	24.50	23.50
U5MR	41.40	40.10	38.80	37.40	36.10	34.70	33.40	32.10	30.70	29.40	28.00
Vital Rates											
CBR per 1000	27.20	28.70	28.50	28.30	27.60	26.80	25.90	24.70	23.80	23.00	22.00
CDR per 1000	5.40	5.70	5.70	5.60	5.50	5.50	5.40	5.40	5.40	5.30	5.30
RNI percent	2.18	2.30	2.29	2.27	2.21	2.13	2.05	1.93	1.85	1.77	1.67
GR percent	2.18	2.30	2.29	2.27	2.21	2.13	2.05	1.93	1.85	1.77	1.67
Annual births and deaths											
Births	11,831	12,797	13,022	13,192	13,191	13,092	12,903	12,554	12,334	12,119	11,784
Deaths	2,346	2,547	2,587	2,614	2,644	2,685	2,711	2,733	2,774	2,813	2,836

Table 72: Projected Summary Demographic Indicators of Rattanak Kiri, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	3.30	3.20	3.10	3.00	2.90	2.80	2.70	2.60	2.50	2.40	2.30
GRR	1.68	1.64	1.59	1.54	1.49	1.44	1.39	1.34	1.29	1.24	1.19
NRR	1.49	1.46	1.42	1.38	1.35	1.31	1.27	1.23	1.19	1.15	1.11
Mean Age of Childbearing	29.30	29.20	29.10	29.00	28.80	28.70	28.50	28.40	28.20	28.00	27.90
Child-woman ratio	0.48	0.46	0.42	0.41	0.42	0.42	0.41	0.40	0.39	0.37	0.36
Mortality											
Male LE	56.20	57.20	58.20	59.20	60.20	61.10	62.10	63.00	64.00	65.00	66.00
Female LE	64.60	65.10	65.50	66.00	66.40	66.90	67.40	67.80	68.30	68.80	69.30
Total LE	60.40	61.20	61.90	62.60	63.30	64.00	64.70	65.50	66.20	66.90	67.60
IMR	69.60	66.20	62.90	59.50	56.20	53.10	50.00	47.00	43.90	40.80	37.90
U5MR	95.60	90.30	85.20	80.10	75.10	70.30	65.60	60.90	56.20	51.50	47.50
Vital Rates											
CBR per 1000	27.40	26.80	26.30	25.60	24.90	24.30	23.50	22.90	22.50	21.70	20.80
CDR per 1000	8.60	7.90	7.70	7.40	7.10	6.80	6.60	6.30	6.10	5.90	5.60
RNI percent	1.88	1.89	1.86	1.82	1.78	1.75	1.70	1.66	1.64	1.59	1.51
GR percent	1.88	1.89	1.86	1.82	1.78	1.75	1.70	1.66	1.64	1.59	1.51
Annual births and deaths											
Births	5,037	5,022	5,014	4,974	4,922	4,893	4,821	4,772	4,765	4,674	4,539
Deaths	1,589	1,485	1,461	1,433	1,398	1,367	1,344	1,314	1,289	1,260	1,233

Table 73: Projected Summary Demographic Indicators of Siem Reap, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.70	2.65	2.60	2.55	2.50	2.45	2.40	2.35	2.30	2.25	2.20
GRR	1.32	1.29	1.27	1.24	1.22	1.20	1.17	1.15	1.12	1.10	1.07
NRR	1.27	1.24	1.22	1.19	1.17	1.14	1.12	1.10	1.07	1.05	1.02
Mean Age of Childbearing	28.50	28.40	28.40	28.30	28.20	28.10	28.00	28.00	27.90	27.80	27.70
Child-woman ratio	0.39	0.37	0.37	0.37	0.39	0.39	0.38	0.38	0.37	0.36	0.35
Mortality											
Male LE	64.30	64.40	64.60	64.80	65.00	65.10	65.30	65.50	65.60	65.80	66.00
Female LE	73.60	73.50	73.40	73.20	73.10	73.00	72.80	72.70	72.60	72.40	72.30
Total LE	69.10	69.10	69.10	69.10	69.20	69.20	69.20	69.20	69.20	69.20	69.20
IMR	35.40	35.20	35.00	34.80	34.60	34.40	34.20	34.10	33.90	33.70	33.50
U5MR	44.20	43.80	43.40	43.10	42.70	42.40	42.20	42.00	41.80	41.50	41.30
Vital Rates											
CBR per 1000	24.10	24.10	23.80	23.30	22.90	22.70	22.30	21.80	21.30	20.60	19.80
CDR per 1000	5.80	5.20	5.30	5.40	5.40	5.50	5.60	5.70	5.80	5.90	6.00
RNI percent	1.83	1.89	1.85	1.80	1.74	1.71	1.67	1.61	1.55	1.47	1.38
GR percent	1.83	1.89	1.85	1.80	1.74	1.71	1.67	1.61	1.55	1.47	1.38
Annual births and deaths											
Births	22,238	22,672	22,799	22,782	22,721	22,893	22,941	22,758	22,578	22,142	21,675
Deaths	5,383	4,926	5,076	5,241	5,390	5,596	5,760	5,941	6,134	6,334	6,552

Table 74: Projected Summary Demographic Indicators of Preah Sihanouk, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.70	2.66	2.62	2.58	2.54	2.50	2.46	2.42	2.38	2.34	2.30
GRR	1.30	1.28	1.26	1.24	1.22	1.20	1.18	1.16	1.14	1.12	1.10
NRR	1.22	1.21	1.19	1.18	1.16	1.14	1.13	1.11	1.10	1.08	1.06
Mean Age of Childbearing	28.50	28.50	28.40	28.30	28.30	28.20	28.10	28.10	28.00	28.00	27.90
Child-woman ratio	0.29	0.30	0.32	0.34	0.38	0.41	0.42	0.42	0.42	0.41	0.40
Mortality											
Male LE	65.60	66.20	66.90	67.50	68.20	68.80	69.50	70.20	70.80	71.40	72.10
Female LE	70.60	70.90	71.30	71.70	72.10	72.60	73.00	73.40	73.80	74.20	74.70
Total LE	68.10	68.60	69.10	69.70	70.20	70.70	71.30	71.80	72.30	72.90	73.40
IMR	37.00	35.00	33.10	31.10	29.10	27.20	25.20	23.40	21.90	20.40	18.90
U5MR	45.80	43.20	40.60	38.00	35.40	32.80	30.20	27.90	26.00	24.20	22.30
Vital Rates											
CBR per 1000	23.70	25.40	25.40	25.40	25.20	24.70	24.00	23.40	22.60	21.80	20.90
CDR per 1000	6.10	6.10	5.90	5.80	5.70	5.50	5.40	5.30	5.20	5.10	4.90
RNI percent	1.76	1.93	1.95	1.96	1.96	1.92	1.86	1.81	1.75	1.67	1.59
GR percent	1.76	1.93	1.95	1.96	1.96	1.92	1.86	1.81	1.75	1.67	1.59
Annual births and deaths											
Births	5,941	6,469	6,617	6,751	6,832	6,829	6,753	6,690	6,591	6,455	6,287
Deaths	1,531	1,552	1,545	1,549	1,537	1,523	1,522	1,514	1,505	1,498	1,485

Table 75: Projected Summary Demographic Indicators of Stung Treng, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	3.60	3.55	3.50	3.45	3.40	3.35	3.30	3.25	3.20	3.15	3.10
GRR	1.81	1.78	1.75	1.72	1.69	1.67	1.64	1.61	1.58	1.55	1.53
NRR	1.61	1.59	1.57	1.56	1.54	1.52	1.50	1.49	1.47	1.45	1.43
Mean Age of Childbearing	29.60	29.50	29.50	29.40	29.40	29.30	29.30	29.20	29.20	29.10	29.10
Child-woman ratio	0.42	0.40	0.41	0.42	0.45	0.47	0.48	0.49	0.49	0.49	0.48
Mortality											
Male LE	56.60	57.80	59.00	60.20	61.30	62.40	63.60	64.80	65.90	67.10	68.20
Female LE	64.90	65.40	65.90	66.40	66.90	67.40	68.00	68.50	69.00	69.60	70.10
Total LE	60.70	61.60	62.40	63.30	64.10	64.90	65.80	66.60	67.50	68.30	69.20
IMR	68.30	64.40	60.50	56.60	53.00	49.30	45.70	42.10	38.60	35.30	31.90
U5MR	93.40	87.40	81.50	75.50	70.00	64.40	58.90	53.30	48.40	43.70	39.10
Vital Rates											
CBR per 1000	28.60	28.40	28.50	28.60	28.50	28.40	28.10	27.70	27.50	27.20	26.60
CDR per 1000	8.20	8.30	8.10	7.80	7.40	7.10	6.80	6.40	6.20	5.90	5.60
RNI percent	2.04	2.01	2.05	2.08	2.11	2.13	2.13	2.12	2.13	2.13	2.10
GR percent	2.04	2.01	2.05	2.08	2.11	2.13	2.13	2.12	2.13	2.13	2.10
Annual births and deaths											
Births	3,510	3,562	3,647	3,738	3,805	3,879	3,920	3,941	3,997	4,038	4,044
Deaths	1,005	1,044	1,030	1,015	992	970	947	918	895	873	849

Table 76: Projected Summary Demographic Indicators of Svay Rieng, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.50	2.47	2.44	2.41	2.38	2.35	2.32	2.29	2.26	2.23	2.20
GRR	1.24	1.22	1.21	1.19	1.18	1.17	1.15	1.14	1.12	1.11	1.09
NRR	1.15	1.14	1.13	1.12	1.11	1.10	1.09	1.08	1.07	1.06	1.05
Mean Age of Childbearing	28.20	28.20	28.10	28.10	28.00	28.00	27.90	27.90	27.80	27.80	27.70
Child-woman ratio	0.31	0.31	0.32	0.33	0.37	0.38	0.38	0.38	0.38	0.37	0.36
Mortality											
Male LE	62.50	63.20	63.80	64.40	65.10	65.70	66.30	66.90	67.50	68.10	68.70
Female LE	68.50	69.00	69.40	69.90	70.30	70.70	71.10	71.50	71.90	72.40	72.80
Total LE	65.60	66.10	66.60	67.20	67.70	68.20	68.70	69.20	69.70	70.30	70.80
IMR	47.10	44.80	42.60	40.30	38.20	36.30	34.50	32.60	30.70	28.80	26.90
U5MR	60.90	57.40	54.00	50.50	47.50	45.00	42.50	40.00	37.50	35.00	32.50
Vital Rates											
CBR per 1000	22.10	23.30	23.30	23.10	22.70	22.20	21.70	21.20	20.50	19.50	18.70
CDR per 1000	7.40	7.80	7.70	7.50	7.30	7.10	6.90	6.80	6.60	6.40	6.30
RNI percent	1.47	1.55	1.56	1.56	1.53	1.51	1.47	1.45	1.39	1.31	1.25
GR percent	1.47	1.55	1.56	1.56	1.53	1.51	1.47	1.45	1.39	1.31	1.25
Annual births and deaths											
Births	12,784	13,673	13,885	13,991	13,957	13,897	13,757	13,659	13,388	12,922	12,557
Deaths	4,268	4,593	4,572	4,561	4,516	4,443	4,402	4,356	4,305	4,251	4,199

Table 77: Projected Summary Demographic Indicators of Takeo, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.40	2.37	2.34	2.31	2.28	2.25	2.22	2.19	2.16	2.13	2.10
GRR	1.15	1.13	1.12	1.10	1.09	1.07	1.06	1.04	1.03	1.01	1.00
NRR	1.09	1.08	1.07	1.06	1.04	1.03	1.02	1.01	1.00	0.98	0.97
Mean Age of Childbearing	28.00	28.00	28.00	27.90	27.90	27.80	27.80	27.70	27.70	27.60	27.60
Child-woman ratio	0.26	0.28	0.29	0.31	0.35	0.36	0.37	0.36	0.36	0.36	0.35
Mortality											
Male LE	67.50	67.90	68.20	68.60	69.00	69.30	69.70	70.00	70.40	70.70	71.00
Female LE	72.00	72.30	72.60	72.90	73.30	73.60	73.90	74.20	74.50	74.90	75.20
Total LE	69.90	70.20	70.50	70.90	71.20	71.50	71.90	72.20	72.50	72.80	73.20
IMR	30.70	29.50	28.40	27.20	26.00	24.80	23.70	22.50	21.60	20.70	19.90
U5MR	37.50	36.00	34.40	32.90	31.30	29.80	28.20	26.70	25.60	24.40	23.50
Vital Rates											
CBR per 1000	22.00	22.40	22.20	22.00	22.00	21.80	21.40	20.90	20.70	20.10	19.30
CDR per 1000	5.90	6.70	6.60	6.50	6.40	6.30	6.20	6.10	6.00	6.00	5.90
RNI percent	1.61	1.57	1.57	1.55	1.56	1.55	1.51	1.48	1.46	1.41	1.34
GR percent	1.61	1.57	1.57	1.55	1.56	1.55	1.51	1.48	1.46	1.41	1.34
Annual births and deaths											
Births	20,349	20,975	21,198	21,321	21,629	21,806	21,660	21,546	21,574	21,320	20,690
Deaths	5,477	6,261	6,266	6,307	6,296	6,307	6,313	6,300	6,319	6,355	6,350

Table 78: Projected Summary Demographic Indicators of Otdar Meanchey, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	3.00	2.94	2.88	2.82	2.76	2.70	2.64	2.58	2.52	2.46	2.40
GRR	1.52	1.49	1.46	1.43	1.41	1.38	1.35	1.32	1.29	1.27	1.24
NRR	1.43	1.41	1.39	1.37	1.34	1.32	1.30	1.27	1.25	1.22	1.20
Mean Age of Childbearing	29.00	28.90	28.80	28.70	28.60	28.50	28.40	28.30	28.20	28.10	28.00
Child-woman ratio	0.33	0.35	0.36	0.39	0.42	0.43	0.43	0.43	0.43	0.43	0.42
Mortality											
Male LE	66.20	66.70	67.10	67.60	68.00	68.50	69.00	69.40	69.90	70.30	70.70
Female LE	71.10	71.50	71.90	72.30	72.70	73.10	73.50	73.90	74.40	74.80	75.20
Total LE	68.70	69.10	69.50	69.90	70.40	70.80	71.20	71.70	72.10	72.60	73.00
IMR	34.40	32.90	31.30	29.90	28.40	26.90	25.40	23.90	22.40	21.10	20.10
U5MR	42.40	40.40	38.40	36.40	34.50	32.50	30.50	28.50	26.60	25.00	23.70
Vital Rates											
CBR per 1000	25.30	25.40	25.80	25.80	25.60	25.40	24.90	24.50	24.00	23.20	22.40
CDR per 1000	5.50	4.80	4.70	4.70	4.60	4.50	4.50	4.40	4.30	4.30	4.20
RNI percent	1.98	2.07	2.10	2.11	2.10	2.08	2.05	2.01	1.96	1.89	1.82
GR percent	1.98	2.07	2.10	2.11	2.10	2.08	2.05	2.01	1.96	1.89	1.82
Annual births and deaths											
Births	5,850	6,008	6,217	6,360	6,450	6,522	6,542	6,553	6,549	6,467	6,356
Deaths	1,268	1,124	1,141	1,148	1,150	1,160	1,172	1,178	1,180	1,189	1,197

Table 79: Projected Summary Demographic Indicators of Kep, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.50	2.47	2.44	2.41	2.38	2.35	2.32	2.29	2.26	2.23	2.20
GRR	1.17	1.16	1.14	1.13	1.11	1.09	1.08	1.06	1.05	1.03	1.01
NRR	1.10	1.09	1.08	1.06	1.05	1.03	1.02	1.01	0.99	0.98	0.97
Mean Age of Childbearing	28.20	28.20	28.10	28.10	28.00	28.00	27.90	27.90	27.80	27.80	27.70
Child-woman ratio	0.34	0.34	0.33	0.34	0.38	0.37	0.37	0.37	0.36	0.36	0.35
Mortality											
Male LE	64.80	65.00	65.20	65.40	65.60	65.80	66.00	66.20	66.40	66.60	66.80
Female LE	70.00	70.20	70.50	70.70	70.90	71.20	71.40	71.70	71.90	72.20	72.40
Total LE	67.40	67.70	67.90	68.10	68.30	68.50	68.70	69.00	69.20	69.40	69.60
IMR	39.70	38.90	38.10	37.30	36.60	35.80	35.00	34.20	33.40	32.70	31.90
U5MR	49.50	48.40	47.30	46.30	45.30	44.20	43.20	42.20	41.10	40.10	39.10
Vital Rates											
CBR per 1000	22.20	22.50	22.50	22.50	22.30	22.00	21.70	21.20	21.00	20.70	20.10
CDR per 1000	6.70	6.90	6.80	6.70	6.60	6.60	6.50	6.50	6.40	6.40	6.30
RNI percent	1.56	1.56	1.57	1.58	1.57	1.55	1.52	1.48	1.46	1.43	1.38
GR percent	1.56	1.56	1.57	1.58	1.57	1.55	1.52	1.48	1.46	1.43	1.38
Annual births and deaths											
Births	861	883	897	911	921	922	921	916	918	920	907
Deaths	258	271	271	271	273	275	277	279	281	283	284

Table 80: Projected Summary Demographic Indicators of Pailin, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	2.90	2.86	2.82	2.78	2.74	2.70	2.66	2.62	2.58	2.54	2.50
GRR	1.40	1.38	1.36	1.34	1.32	1.30	1.28	1.26	1.24	1.22	1.20
NRR	1.33	1.31	1.30	1.28	1.26	1.25	1.23	1.21	1.19	1.18	1.16
Mean Age of Childbearing	28.80	28.80	28.70	28.60	28.60	28.50	28.50	28.40	28.30	28.30	28.20
Child-woman ratio	0.35	0.35	0.37	0.38	0.41	0.43	0.43	0.44	0.43	0.42	0.42
Mortality											
Male LE	67.50	68.00	68.50	68.90	69.40	69.90	70.30	70.80	71.20	71.60	72.10
Female LE	72.00	72.30	72.60	72.90	73.30	73.60	73.90	74.20	74.50	74.90	75.20
Total LE	69.80	70.20	70.50	70.90	71.30	71.70	72.10	72.50	72.90	73.30	73.60
IMR	30.60	29.20	27.80	26.40	25.00	23.60	22.50	21.40	20.40	19.30	18.40
U5MR	37.50	35.60	33.80	31.90	30.00	28.20	26.70	25.40	24.10	22.70	21.60
Vital Rates											
CBR per 1000	24.80	24.90	25.10	25.20	25.30	25.10	24.90	24.50	23.90	23.40	22.70
CDR per 1000	5.20	4.40	4.40	4.40	4.30	4.30	4.30	4.20	4.20	4.20	4.20
RNI percent	1.96	2.05	2.07	2.09	2.09	2.08	2.06	2.03	1.97	1.92	1.85
GR percent	1.96	2.05	2.07	2.09	2.09	2.08	2.06	2.03	1.97	1.92	1.85
Annual births and deaths											
Births	1,629	1,671	1,723	1,767	1,808	1,836	1,854	1,865	1,857	1,850	1,833
Deaths	342	298	301	305	310	313	319	323	327	331	337

Table 81: Projected Summary Demographic Indicators of Tbong Khmum, 2013-2023

Indicators	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Fertility											
Input TFR	3.30	3.26	3.22	3.18	3.14	3.10	3.06	3.02	2.98	2.94	2.90
GRR	1.61	1.59	1.57	1.55	1.53	1.51	1.49	1.47	1.45	1.43	1.41
NRR	1.51	1.49	1.47	1.46	1.44	1.42	1.40	1.39	1.37	1.35	1.33
Mean Age of Childbearing	29.30	29.30	29.20	29.20	29.10	29.10	29.10	29.00	29.00	28.90	28.80
Child-woman ratio	0.41	0.43	0.44	0.45	0.46	0.47	0.47	0.47	0.46	0.46	0.46
Mortality											
Male LE	64.50	64.60	64.70	64.90	65.00	65.10	65.20	65.30	65.40	65.60	65.70
Female LE	69.90	70.10	70.20	70.40	70.50	70.70	70.90	71.00	71.20	71.40	71.50
Total LE	67.20	67.40	67.50	67.70	67.80	67.90	68.10	68.20	68.40	68.50	68.60
IMR	40.30	39.80	39.30	38.70	38.20	37.70	37.30	36.80	36.30	35.80	35.30
U5MR	50.50	49.70	49.00	48.20	47.50	46.80	46.20	45.60	44.90	44.30	43.60
Vital Rates											
CBR per 1000	27.80	27.00	27.10	27.10	26.90	26.60	26.20	25.80	25.30	24.80	24.20
CDR per 1000	5.80	7.30	7.20	7.10	7.00	7.00	6.90	6.90	6.80	6.80	6.80
RNI percent	2.20	1.98	1.99	2.00	1.99	1.96	1.92	1.89	1.85	1.80	1.75
GR percent	2.20	1.98	1.99	2.00	1.99	1.96	1.92	1.89	1.85	1.80	1.75
Annual births and deaths											
Births	21,823	21,653	22,141	22,580	22,878	23,038	23,157	23,240	23,272	23,233	23,069
Deaths	4,567	5,809	5,869	5,932	5,994	6,049	6,134	6,195	6,277	6,360	6,430

