

ព្រះរាជាណាចក្រកម្ពុជា

KINGDOM OF CAMBODIA

ជាតិ សាសនា ព្រះមហាក្សត្រ

NATION RELIGION KING

ធនាគារជាតិ នៃ កម្ពុជា

NATIONAL BANK OF CAMBODIA

ព័ត៌មានស្ថិតិសេដ្ឋកិច្ច និងរូបិយវត្ថុ
ECONOMIC AND MONETARY STATISTICS

លេខ ២៤២ – ឆ្នាំទី២១

ខែ ធ្នូ ឆ្នាំ២០១៣

SERIES No. 242 – 21st YEAR

DECEMBER 2013

Contents

	Page
- Introduction	1
- Gross Domestic Product	1
- Consumer Price Index	1
- Exchange Rate	1
- Money Supply	2
- Net Domestic Assets of the Banking Sector	2
- Net Foreign Assets of the Banking Sector	2
- Deposit Money Banks' Operations	3
- Interest Rates on Loans and Deposits	3
- Foreign Tourist Arrivals	4
- International Trade in Goods	4
Table 1 : Consumer Price Index and Inflation Rate	5
Table 2 : Consumer Items Showing Price Increased in December 2013	6
Chart 1 : Consumer Price Index	7
Chart 2 : Weight of All Group Indices in Consumer Basket	7
Table 3 : Gross Domestic Product	8
Chart 3 : GDP by Economic Activity (At Constant 2000 Prices)	8
Chart 4 : GDP by Economic Activity (At Current Prices)	8
Table 4 : Approved Investment Projects by Sectors	9
Chart 5 : Investment Fixed Assets by Sectors	9
Chart 6 : Numbers of Investment Projects by Sectors	9
Table 5 : Approved Investment Projects by Major Countries	10
Table 6 : Daily Exchange Rate in December 2013 (KHR/USD)	11
Chart 7 : Trend of Daily Exchange Rate in December 2013	11
Table 7 : Monthly Exchange Rate (KHR/USD, End-Period)	12
Chart 8 : Trend of Monthly Exchange Rate	12
Table 8 : The Value of KHR Against Other Currencies (Official Buying Rates, End-Period)	13
Table 9 : Deposit Money Banks' Interest Rates on Deposits and Loans	14
Table 10 : Monetary Survey	15
Table 11 : Monetary Survey (Monthly Change)	16
Chart 9 : Monetary Survey	17
Chart 10 : Components of Money Supply	17
Table 12 : Deposit Money Banks' Balance Sheet	18
Table 13 : National Bank of Cambodia's Balance Sheet	19
Table 14 : Credit Granted by Deposit Money Banks Classified by Industry	20
Chart 11 : Credit Granted by Deposit Money Banks Classified by Industry	20
Table 15 : Monthly Change of Credit Granted by Deposit Money Banks Classified by Industry	21
Table 16 : Deposits with Deposit Money Banks	22
Chart 12 : Deposits with Deposit Money Banks Classified by Currency, as of December 2013 (% of Total Deposits)	22
Table 17 : Monthly Change of Deposits with Deposit Money Banks	23
Chart 13 : Deposits in KHR Classified by Type, as of December 2013 (% of Total KHR Deposits)	24
Chart 14 : Deposits in Foreign Currency Classified by Type, as of December 2013 (% of Total FCD)	24
Table 18 : Credit Granted by Micro-Finance Institutions and Non-Government Organizations	25
Table 19 : KHR-Denominated Checks Clearing Through Clearing House	26
Table 20 : USD-Denominated Checks Clearing Through Clearing House	27
Table 21 : Visitor Arrivals in Cambodia	28
Chart 15 : Top-Ten Countries of Passenger Arrivals in Cambodia	28
Table 22 : Cambodia's Imports and Exports	29

Introduction

Cambodian riel (KHR) exchange rate against US dollar in December 2013 depreciated slightly, whereas money supply and credit to private sector continued to increase strongly. During the period, consumer price inflation increased moderately following a negative level in the previous month. However, international trade in goods showed a decline in deficit.

Gross Domestic Product

Gross Domestic Product (GDP) growth at constant prices in 2013 rose to 7.5%, compared with the growth rate of 7.3% in 2012, driven by increases of 11% in industry sector, 8.7% in services sector and 1.7% in agriculture, fisheries and forestry sector. The key factors contributing to the increase were services sector (39%); industry sector (29.9%); and agriculture, fisheries and forestry sector (24.2%).

Consumer Price Index

Consumer price inflation in Phnom Penh (month-on-month) increased moderately to 0.53% in December 2013 from a negative level of -0.3% in November 2013 reflecting an increase in consumer price index (CPI), from 154.8 in November 2013 to 155.6 in December 2013.

During the period, nine group indexes increased and other three group indexes decreased. The group indexes showing increases in the month were: Housing, Water, Electricity, Gas and Other Fuels (2.92%); Health (0.44%); Alcoholic Beverages, Tobacco and Narcotics (0.32%); Furnishings and Household Maintenance (0.29%); Clothing and Footwear (0.25%); Restaurants (0.23%); Food and Non Alcoholic Beverages (0.17%); Education (0.09%); and Communication (0.06%).

The group indexes decreasing during the month were: Miscellaneous Goods and Services (0.74%), Recreation and Culture (0.33%), and Transport (0.05%).

The increase in Food and Non Alcoholic Beverages resulted from an increase of 0.2% in the index for food sub-group while index for Non-Alcoholic Beverages sub-group remained stable. The increase in food sub-group index mainly resulted from the increase in the prices of Fruits (1.8%); Milk, Cheese and Eggs (0.7%); Duck (0.7%); Beef (0.6%); Chicken (0.6%); Vegetables (0.5%); and Rice (0.4%) while the prices of Fish and Sea food, and Pork declined by (0.8%) and (0.4), respectively.

The decrease in Transport group index was mainly due to a decrease in the price of transport services (1.1%) while the price of Fuel and lubricants for personal transport equipment increased by (0.2%).

Based on year-on-year percentage change of the CPI for all items, headline inflation increased moderately to 4.6% in December 2013 from 4.1% in November 2013, mainly due to an increase in the prices of Food, Health, and Education groups.

Exchange Rate

The value of KHR against the US dollar depreciated slightly in December 2013. The market buying rate increased from KHR 3,994 per US dollar at the end of November 2013 to KHR

4,003 per US dollar at the end of December 2013, a depreciation of 0.23% compared to the appreciation of 0.92% in November 2013.

During the month, daily market buying rate fluctuated between KHR 3,989 and KHR 4,003 per US dollar. As shown in Chart 7, the value of KHR appreciated consecutively for the first eleven days of the month, from KHR 3,996 per US dollar on the first to KHR 3,989 per US dollar on the eleventh and continued this rate until the eighteenth. This was mainly due to an increase in the demand for KHR for tax payment purpose. After that, the KHR depreciated steadily from KHR 3,992 per US dollar on the nineteenth to KHR 4,003 per US dollar on the twenty-fifth and continued this rate until the end of the month.

Money Supply

In December 2013, broad money (M2) continued to increase at a faster pace compared with the previous month, up by KHR 1,292.3 billion (4.1%) following the increase of KHR 1,063.8 billion (3.5%) in November 2013, from KHR 31,476.1 billion in November to KHR 32,768.4 billion in December 2013. The main contributors to this increase were: resident's foreign currency deposits, up by KHR 1,195.4 billion (4.6%); currency outside banks, up by KHR 64.8 billion (1.5%); demand deposits, up by KHR 24.3 billion (6.1%); and time and saving deposits, up by KHR 7.8 billion (0.8%).

Net Domestic Assets of the Banking Sector

Net domestic assets of the banking sector continued to increase strongly in December 2013, up by KHR 968.3 billion (9.2%) compared with the increase of KHR 519.8 billion (5.2%) in November 2013. The contributors to this increase were: domestic credit, up by KHR 946.6 billion (4%); and other items net, up by KHR 21.8 billion (0.2%). The increase in domestic credit was reflected by increases of KHR 988.4 billion (3.7%) in credit to private sector and KHR 3.5 billion (38%) in credit to state enterprises while net claims on government declined by KHR 45.4 billion (1.7%). The decrease in net claims on government was entirely due to an increase of KHR 45.4 billion (1.5%) in government deposits while claims on government remained unchanged.

The increase in other items net was mirrored by a decrease of KHR 29.5 billion (0.2%) in capital and reserves and partly offset by a decrease of KHR 6.8 billion (1.6%) in other items and an increase of KHR 0.9 billion (0.1%) in restricted deposits.

Net Foreign Assets of the Banking Sector

Net foreign assets of the banking sector in December 2013 continued to increase at a slower pace compared with a month earlier, up by KHR 324 billion (1.5%) following the increase of KHR 543.9 billion (2.7%) in November 2013. This was due to an increase of KHR 177.9 billion (0.6%) in total foreign assets contributed with a decrease of KHR 146.1 billion (2.0%)

in total foreign liabilities. The increase in total foreign assets resulted from an increase of KHR 273.6 billion (1.4%) in foreign assets of the National Bank of Cambodia while foreign assets of commercial banks decreased by KHR 95.8 billion (1.1%). The decrease in total foreign liabilities resulted from a decrease of KHR 147.5 billion (2.1%) in foreign liabilities of commercial banks while foreign liabilities of the National Bank of Cambodia increased by KHR 1.3 billion (0.3%).

Deposit Money Banks' Operations

As shown in Table 12, total assets of commercial banks and specialized banks continued to increase modestly from KHR 50,466.6 billion in November 2013 to KHR 51,950.9 billion in December 2013, up by KHR 1,484.3 billion (2.9%) after increasing KHR 1,437.5 billion (2.9%) in November 2013. This increase was due to increases of KHR 991.9 billion (3.7%) in loans and advances to residents, KHR 348.3 billion (3.3%) in cash and deposits with the central bank, and KHR 239.8 billion (5.1%) in fixed and other domestic assets while foreign assets decreased by KHR 95.8 billion (1.1%). The increase in loans and advances to residents was due to increases of KHR 988.4 billion (3.7%) in credit to private sector and KHR 3.5 billion (38%) in credit to nonfinancial public enterprises.

The total liabilities of all banks in the month picked up which reflected by increases of KHR 1,178 billion (4.4%) in deposits by residents, KHR 383.4 billion (5.7%) in domestic liabilities, and KHR 70.3 billion (1.2%) in capital and reserves while foreign liabilities declined by KHR 147.5 billion (2.1%). The increase in deposits by residents resulted from increases of KHR 1,195.4 billion (4.6%) in foreign currency deposits and KHR 7.8 billion (0.8%) in time and saving deposits while demand deposits declined by KHR 25.2 billion (8.5%).

Interest Rates on Loans and Deposits

In December 2013, the interest rate movement with a maturity of 12-month on loans and deposits showed that the weighted average deposit rate in KHR decreased moderately by 0.04% from 5.84% in November 2013 to 5.80% in December 2013 and for the same rate of deposit in US Dollar decreased by 0.07% from 4.34% in November 2013 to 4.27% in December 2013.

During the period, the weighted average lending rate in KHR decreased by 0.02% from 15.74% in November 2013 to 15.72% in December 2013 and the same rate for lending in US dollar decreased by 0.05% from 11.40% in November 2013 to 11.35% in December 2013.

The banks' interest rate spread between loan and deposit rates in KHR widened from 9.90% in November 2013 to 9.92% in December 2013, and the spread in US dollar widened from 7.06% in November 2013 to 7.08% in December 2013.

Foreign Tourist Arrivals

The number of foreign passenger arrivals in Cambodia continued to increase moderately in December 2013. The total number of passenger arrivals increased from 386,737 persons in November 2013 to 431,807 persons in December 2013, up by 45,070 persons (11.7%) following the increase of 52,327 persons (15.6%) in a month earlier. The increase in the number of passenger arrivals was categorized as follows: passenger arrivals by air at Siem Reap International Airport, up by 24,655 persons (21.3%), passenger arrivals by land, up by 14,689 persons (8.1%), passenger arrivals by air at Phnom Penh International Airport, up by 4,898 persons (6%), and passenger arrivals by water, up by 828 persons (10.5%). The main purpose of the passenger arrivals in Cambodia was for vacation, accounting for more than 96% of the total. Most of the foreign passengers were from Vietnam (16.7%), South Korea (12.2%), China P.R.C. (10.6%), Lao PDR (8.9%), and followed by Japan (5.1%), the United States of America (4.7%), Thailand (4.6%), Russia (4.3%), Australia (3.7%), and France (3.4%).

International Trade in Goods

The international trade in goods showed a decrease in deficit of KHR 732.1 billion (23.9%) in December 2013 following the deficit of KHR 1,224.6 billion (35.1%) in November 2013.

Total exports (fob) increased by KHR 65.9 billion (2.9%) in December 2013 after increasing KHR 531.2 billion (30.6%) in November 2013, from KHR 2,264.7 billion in November 2013 to KHR 2,330.5 billion in December 2013. The main contributors to the increase were: exports of Rubber, up by KHR 47.7 billion (77.2%) and Swan Timber, up by KHR 14.7 billion (31.8%) while export of Garment and Footwear declined by KHR 151.9 billion (8.4%) and KHR 4.9 billion (3.9%), respectively.

Total imports (fob) declined moderately in December 2013, down by KHR 426.7 billion (12.2%) after increasing KHR 1,069.8 billion (44.2%) in November 2013. The main contributors to the decline were: Tax exempted imports, down by KHR 878.1 billion (36.8%); import of Petroleum products, down by KHR 22.4 billion (7.9%); Vehicles, down by KHR 8.1 billion (5%); Sugar, up by KHR 6.2 billion (32.1%); and Cigarettes, down by KHR 5.7 billion (9.5%) while import of Gold, up by KHR 172.0 billion (more than twice); Motor Bikes, up by KHR 35.1 billion (64.5%); and Cement, up by KHR 15.1 billion (71.9%). In the meantime, imports of other commodities changed slightly.

Table 1: Consumer Price Index and Inflation Rate

1. Consumer Price Index (CPI) and Component Indices	Dec-12	Sep-13	Oct-13	Nov-13	Dec-13
(Oct-Dec. 2006 = 100)					
CPI (all items)	148.72	154.92	155.27	154.80	155.63
Food and Non-Alcoholic Beverages	167.56	178.09	178.55	177.50	177.79
Alcoholic Beverages, Tobacco and Narcotics	125.94	131.13	130.66	131.50	131.92
Clothing and Footwear	123.58	129.80	129.16	130.00	130.32
Housing, Water, Electricity, Gas and other Fuels	127.75	126.69	127.13	127.20	130.91
Furnishings and Household Maintenance	128.73	132.90	131.61	132.90	133.29
Health	115.91	126.20	126.97	126.90	127.45
Transport	129.34	129.35	129.10	129.40	129.34
Communication	71.43	70.52	69.86	69.50	69.54
Recreation and Culture	103.98	109.44	109.27	109.30	108.93
Education	146.11	156.75	156.75	156.50	156.65
Restaurants	199.95	210.93	213.42	212.30	212.78
Miscellaneous Goods and Services	152.62	145.36	145.09	143.70	142.64
2. Percentage Change in the CPI and its Components					
2.1 Month on Month Change (%)					
CPI (all items)	0.02	0.69	0.23	-0.30	0.53
Food and Non-Alcoholic Beverages	-0.26	1.20	0.26	-0.59	0.17
Alcoholic Beverages, Tobacco and Narcotics	0.02	1.02	-0.36	0.65	0.32
Clothing and Footwear	0.68	-0.02	-0.50	0.65	0.25
Housing, Water, Electricity, Gas and other Fuels	0.91	0.37	0.35	0.06	2.92
Furnishings and Household Maintenance	-0.04	0.69	-0.97	0.98	0.29
Health	0.06	0.23	0.61	-0.05	0.44
Transport	-0.46	-0.54	-0.19	0.23	-0.05
Communication	-0.16	-0.50	-0.94	-0.51	0.06
Recreation and Culture	1.14	2.22	-0.16	0.03	-0.33
Education	0.00	0.83	0.00	-0.16	0.09
Restaurants	0.41	0.19	1.18	-0.52	0.23
Miscellaneous Goods and Services	-0.03	-1.11	-0.19	-0.96	-0.74
2.2 Year on Year Change (%)					
CPI (all items)	2.54	3.74	4.18	4.12	4.65
Food and Non-Alcoholic Beverages	2.42	5.25	5.52	5.65	6.11
Alcoholic Beverages, Tobacco and Narcotics	1.80	4.33	3.84	4.43	4.75
Clothing and Footwear	4.65	5.44	5.24	5.92	5.46
Housing, Water, Electricity, Gas and other Fuels	3.35	-0.40	0.84	0.47	2.48
Furnishings and Household Maintenance	3.43	3.69	2.14	3.20	3.54
Health	0.44	9.39	9.80	9.54	9.95
Transport	0.87	-1.35	-0.85	-0.41	0.00
Communication	-2.12	-1.22	-2.18	-2.86	-2.64
Recreation and Culture	1.61	6.58	5.74	6.31	4.76
Education	2.40	7.57	6.89	7.11	7.21
Restaurants	5.60	6.69	8.32	6.62	6.42
Miscellaneous Goods and Services	0.87	-4.68	-4.77	-5.87	-6.54
3. Three-month moving average CPI (All Items)	148.81	153.99	154.68	155.00	155.23
Year on Year Change (%)	1.78	3.67	3.74	4.01	4.31
4. Twelve-month moving average CPI (All Items)	148.06	150.81	151.33	151.84	152.41
Year on Year Change (%)	2.93	2.31	2.56	2.77	2.94

Source: National Institute of Statistics

Table 2: Consumer Items Showing Price **Increased in December 2013**

No.	Description	Weight	Index			Percentage Change	
			Dec 2012	Nov 2013	Dec 2013	Monthly	Yearly
1	GAS	2.699	167.45	157.54	179.79	14.1	7.4
2	FRUIT VEGETABLES	1.138	187.14	196.33	201.55	2.7	7.7
3	DRIED AND PRESERVED FRUITS	0.086	103.45	111.16	114.00	2.6	10.2
4	FRESH FRUITS	4.094	163.17	174.21	177.89	2.1	9.0
5	TUBERS AND MUSHROOMS	0.439	175.55	182.31	186.00	2.0	6.0
6	TRADITIONAL CAKES	0.561	184.47	188.51	191.74	1.7	3.9
7	PROCESSED EGGS	0.079	130.80	141.88	144.08	1.6	10.2
8	SERVICES FOR THE MAINTENANCE AND REPAIR OF THE DWELLING	0.435	156.19	167.27	169.04	1.1	8.2
9	TOBACCO	0.831	129.04	137.59	138.99	1.0	7.7
10	SPARE PARTS AND ACCESSORIES FOR PERSONAL TRANSPORT EQUIPMENT	0.084	185.27	189.42	191.32	1.0	3.3
11	BREAD	0.173	193.22	194.88	196.55	0.9	1.7
12	OTHER CLOTHING (BOTH SEXES)	0.222	118.61	125.68	126.81	0.9	6.9
13	OTHER ARTICLES OF CLOTHING AND CLOTHING ACCESSORIES	0.059	129.49	139.74	141.02	0.9	8.9
14	OTHER APPLIANCES, ARTICLES AND PRODUCTS FOR PERSONAL CARE	0.399	135.68	137.94	139.15	0.9	2.6
15	FOOTWEAR	0.641	132.90	138.92	140.01	0.8	5.3
16	DUCK (FRESH)	0.319	160.93	169.99	171.21	0.7	6.4
17	FRESH EGGS	1.013	129.00	142.77	143.76	0.7	11.4
18	DAIRY PRODUCTS	1.552	145.40	151.09	152.19	0.7	4.7
19	BEEF (FRESH)	2.165	182.71	197.46	198.61	0.6	8.7
20	CHICKEN (FRESH)	1.303	170.60	180.56	181.61	0.6	6.5
21	CLOTHING MATERIALS	0.334	124.93	131.05	131.84	0.6	5.5
22	INFANTS' CLOTHING (BELOW 1 YEAR)	0.054	137.78	139.49	140.39	0.6	1.9
23	TOOLS AND EQUIPMENT FOR HOUSE AND GARDEN	0.017	168.19	177.83	178.90	0.6	6.4
24	MEDICAL PRODUCTS, APPLIANCES AND EQUIPMENT	3.588	116.48	122.92	123.60	0.6	6.1
25	HOUSEHOLD APPLIANCES	0.397	108.29	112.24	112.82	0.5	4.2
26	RICE	6.162	192.89	197.83	198.53	0.4	2.9
27	Rice, quality no.1 White, Phaka kanhey, Battambang	3.052	202.61	206.90	207.77	0.4	2.5
28	CLOTHING FOR MEN AND BOYS	0.621	117.97	125.19	125.63	0.4	6.5
29	GOODS AND SERVICES FOR ROUTINE HOUSEHOLD MAINTENANCE	1.610	111.61	114.12	114.58	0.4	2.7
30	Rice, quality no.2 White, Neang-Menh, Battambang	2.681	193.29	199.26	199.87	0.3	3.4
31	MATERIALS FOR THE MAINTENANCE AND REPAIR OF THE DWELLING	3.663	137.24	139.00	139.48	0.3	1.6
32	SOLID FUELS	1.475	181.79	188.60	189.25	0.3	4.1
33	OUTPATIENT SERVICES	1.141	115.90	119.06	119.36	0.3	3.0
34	CLEANING, REPAIR AND HIRE OF CLOTHING	0.040	113.70	115.48	115.67	0.2	1.7
35	LIQUID FUELS	0.099	159.01	161.23	161.55	0.2	1.6
36	FUELS AND LUBRICANTS FOR PERSONAL TRANSPORT EQUIPMENT	5.175	131.11	127.87	128.07	0.2	-2.3
37	Gasoline	4.969	130.29	126.92	127.11	0.2	-2.4
38	Diesel	0.144	155.41	154.76	155.00	0.2	-0.3
39	RESTAURANTS AND HOTELS	5.861	199.95	212.33	212.78	0.2	6.4
40	Glutinous rice, quality no.1, White, Khmer	0.429	121.18	124.37	124.47	0.1	2.7

Source: National Institute of Statistics

Chart 1: Consumer Price Index

Source: National Institute of Statistics

Chart 2: Weight of All Group Indices in Consumer Basket

Source: National Institute of Statistics

Table 3: Gross Domestic Product (GDP)

	At Constant 2000 Prices					At Current Prices				
	2009	2010	2011	2012	2013r/	2009	2010	2011	2012	2013r/
GDP in KHR Billion	28,692	30,406	32,553	34,933	37,539	43,057	47,048	52,069	56,682	61,414
GDP in USD Million	6,931	7,519	8,106	8,662	9,322	10,400	11,634	12,965	14,054	15,251
GDP % Growth Rate	0.1	6.0	7.1	7.3	7.5	2.6	9.3	10.7	8.9	8.3
GDP % Growth Rate, by Economic Activity										
Agriculture, Fisheries & Forestry	5.4	4.0	3.1	4.3	1.7	5.1	10.5	12.9	5.6	2.1
Industry	-9.5	13.6	14.5	9.3	11.0	-1.8	10.3	12.1	13.0	13.8
Services	2.3	3.3	5.0	8.1	8.7	4.9	2.5	8.4	9.6	10.3
GDP Per Capita in KHR Million	2.1	2.2	2.3	2.4	2.6	3.2	3.4	3.7	3.9	4.2
GDP Per Capita in USD	502	536	570	599	638	753	830	911	973	1,043

p/: preliminary estimates

r/: revised

Source: National Institute of Statistics

Table 4: Investment Projects Approved by Sectors

(In USD Million)

Sector	Agriculture		Industries		Services		Tourism		Total	
	Projects	Fixed Assets	Projects	Fixed Assets	Projects	Fixed Assets	Projects	Fixed Assets	Projects	Fixed Assets
2012										
Q1	3	127.8	8	31.0	-	-	4	50.9	15	209.6
Q2	1	44.4	7	37.8	-	-	-	-	8	82.3
Q3	9	175.9	42	252.0	1	2.8	-	-	52.0	430.8
Q4	2	114.5	29	196.5	1	205.0	1	640.6	33.0	1,156.6
Total	15	462.7	86	517.2	2	207.8	5	691.5	108.0	1,879.3
2013										
Q1	1	2.3	39	189.0	1	21.2	-	-	41	212.5
Q2	3	57.1	28	1,965.4	-	-	1	106.0	32.0	2,128.5
Q3	3	109.0	31	151.2	-	-	-	-	34.0	260.2
Q4	8	829.5	44	1,044.0	1	8.3	-	-	53.0	1,881.8
Total	15	997.9	142	3,349.6	2	29.5	1	106.0	160.0	4,482.9

Source: Council for the Development of Cambodia (Cambodian Investment Board)

Table 5: Investment Projects Approved by Major Countries*

(In USD Million)

Country	2012				2013			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Cambodia	95.8	5.6	112.6	646.3	28.8	1,880.2	55.2	1,303.2
China	12.0	6.3	89.2	33.2	66.5	59.5	120.3	189.5
Korea	5.3	11.9	72.3	133.3	27.4	29.9	2.4	22.1
United States	5.3	-	-	-	3.8	0.7	-	-
Thailand	76.0	8.0	33.4	3.4	-	11.0	12.8	8.1
Vietnam	-	44.4	1.4	2.1	-	-	-	241.5
Malaysia	-	-	0.1	-	-	-	3.8	2.1
Singapore	-	-	71.3	-	-	54.0	0.6	-
Taiwan	2.2	6.0	19.8	19.6	13.5	3.5	37.5	30.7
Australia	-	-	1.0	-	-	-	-	2.9
England	-	-	1.1	-	23.1	59.7	-	1.6
Canada	3.3	-	2.6	-	2.2	-	-	5.1
Hong Kong	4.3	-	19.1	61.4	18.9	18.3	11.4	62.7
Others	5.3	-	6.8	257.3	28.3	11.7	16.1	12.2
Total	209.6	82.3	430.8	1,156.6	212.5	2,128.5	260.2	1,881.8
(Share of total)								
Cambodia	45.7	6.8	26.1	55.9	13.6	88.3	21.2	69.3
China	5.7	7.7	20.7	2.9	31.3	2.8	46.3	10.1
Korea	2.6	14.5	16.8	11.5	12.9	1.4	0.9	1.2
United States	2.5	-	-	-	1.8	0.0	-	-
Thailand	36.3	9.8	7.8	0.3	-	0.5	4.9	0.4
Vietnam	-	54.0	0.3	0.2	-	-	-	12.8
Malaysia	-	-	0.0	-	-	-	1.5	0.1
Singapore	-	-	16.6	-	-	2.5	0.2	-
Taiwan	1.0	7.2	4.6	1.7	6.3	0.2	14.4	1.6
Australia	-	-	0.2	-	-	-	-	0.2
England	-	-	0.2	-	10.9	2.8	-	0.1
Canada	1.6	-	0.6	-	1.0	-	-	0.3
Hong Kong	2.1	-	4.4	5.3	8.9	0.9	4.4	3.3
Others	2.5	-	1.6	22.2	13.3	0.6	6.2	0.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

* Fixed Assets

Source: Council for the Development of Cambodia (Cambodian Investment Board)

Table 6: Daily Exchange Rate in December 2013

(KHR/USD)

Day	Parallel Market Rate			Official Rate	Daily Change*	
	Purchase	Sale	Midpoint		Spread	% Change
1	3,996	4,010	4,003	3,995	2.0	0.1
2	3,996	4,006	4,001	3,995	0.0	0.0
3	3,994	4,004	3,999	3,995	-2.0	-0.1
4	3,994	4,003	3,999	3,995	0.0	0.0
5	3,994	4,003	3,999	3,995	0.0	0.0
6	3,993	4,001	3,997	3,995	-1.0	0.0
7	3,993	4,001	3,997	3,995	0.0	0.0
8	3,993	4,001	3,997	3,995	0.0	0.0
9	3,991	4,001	3,996	3,995	-2.0	-0.1
10	3,991	4,001	3,996	3,995	0.0	0.0
11	3,989	3,998	3,994	3,995	-2.0	-0.1
12	3,989	3,998	3,994	3,995	0.0	0.0
13	3,989	3,998	3,994	3,995	0.0	0.0
14	3,989	3,997	3,993	3,995	0.0	0.0
15	3,989	3,997	3,993	3,995	0.0	0.0
16	3,989	3,997	3,993	3,995	0.0	0.0
17	3,989	3,997	3,993	3,995	0.0	0.0
18	3,989	3,997	3,993	3,995	0.0	0.0
19	3,992	4,000	3,996	3,995	3.0	0.1
20	3,992	4,000	3,996	3,995	0.0	0.0
21	3,998	4,008	4,003	3,995	6.0	0.2
22	3,998	4,008	4,003	3,995	0.0	0.0
23	4,000	4,011	4,006	3,995	2.0	0.1
24	4,002	4,013	4,008	3,995	2.0	0.0
25	4,003	4,014	4,009	3,995	1.0	0.0
26	4,003	4,013	4,008	3,995	0.0	0.0
27	4,003	4,013	4,008	3,995	0.0	0.0
28	4,003	4,013	4,008	3,995	0.0	0.0
29	4,003	4,013	4,008	3,995	0.0	0.0
30	4,003	4,013	4,008	3,995	0.0	0.0
31	4,003	4,013	4,008	3,995	0.0	0.0
Average Rate	3,995	4,005	4,000	3,995	0.3	0.0

* - Spread of Daily Purchasing Market Rate

- Daily % Change of Purchasing Market Rate

Table 7: Monthly Exchange Rate

(KHR/USD, End-Period)

Month	Market Rate				Official Rate
	Purchase	Monthly %Change	Sale	Midpoint	
Dec-09	4,181	0.41	4,190	4,186	4,169
Dec-10	4,048	-0.64	4,053	4,051	4,053
Dec-11	4,057	0.67	4,066	4,062	4,039
2012					
Jun	4,100	0.12	4,109	4,105	4,065
Jul	4,077	-0.56	4,084	4,081	4,070
Aug	4,053	-0.59	4,063	4,058	4,045
Sep	4,055	0.05	4,062	4,059	4,043
Oct	4,025	-0.74	4,033	4,029	4,030
Nov	3,995	-0.75	4,003	3,999	3,992
Dec	3,990	-0.13	3,995	3,993	3,995
2013					
Jan	3,980	-0.25	3,987	3,984	3,995
Feb	3,980	0.00	3,988	3,984	3,995
Mar	3,983	0.08	3,989	3,986	3,995
Apr	4,055	1.81	4,067	4,061	4,020
May	4,092	0.91	4,100	4,096	4,065
Jun	4,085	-0.17	4,093	4,089	4,062
Jul	4,094	0.22	4,101	4,098	4,062
Aug	4,092	-0.05	4,100	4,096	4,062
Sep	4,067	-0.61	4,075	4,071	4,062
Oct	4,031	-0.89	4,038	4,035	4,040
Nov	3,994	-0.92	4,005	4,000	3,995
Dec	4,003	0.23	4,013	4,008	3,995

Table 8: The Value of KHR Against Other Currencies

(Official Buying Rate, End-Period)

	SDR	US Dollar	Euro	Japanese Yen	Pound Sterling	Indonesian Rupiah	Malaysian Ringgit	Philippines Peso	Singaporean Dollar	Thai Baht	Vietnamese Dong
Unit	1	1	1	100	1	1000	1	100	1	1	1000
Dec-09	6,512	4,165	5,978	4,504	6,694	441	1,216	9,013	2,966	125	225
Dec-10	6,242	4,051	5,387	4,970	6,252	450	1,318	9,248	3,143	134	208
Dec-11	6,181	4,039	5,230	5,201	6,225	445	1,274	9,210	3,108	127	192
2012											
Nov	6,126	3,992	5,178	4,861	6,402	414	1,310	9,777	3,269	130	191
Dec	6,140	3,995	5,285	4,645	6,456	411	1,304	9,737	3,266	131	191
2013											
Jan	6,155	3,995	5,420	4,392	6,312	413	1,296	9,840	3,232	134	192
Feb	6,050	3,995	5,255	4,327	6,058	413	1,292	9,812	3,232	134	191
Mar	5,985	3,995	5,119	4,240	6,070	410	1,293	9,793	3,220	136	191
Apr	6,067	4,020	5,263	4,106	6,226	414	1,327	9,774	3,258	137	192
May	6,084	4,065	5,300	4,021	6,190	415	1,323	9,614	3,228	135	194
Jun	6,108	4,062	5,297	4,125	6,198	410	1,280	9,358	3,207	131	193
Jul	6,153	4,062	5,388	4,145	6,191	396	1,252	9,364	3,197	130	192
Aug	6,159	4,062	5,376	4,128	6,297	372	1,230	9,099	3,184	126	192
Sep	6,226	4,062	5,481	4,153	6,564	361	1,250	9,370	3,231	129	192
Oct	6,236	4,040	5,546	4,102	6,476	362	1,279	9,374	3,259	130	192
Nov	6,133	3,995	5,434	3,906	6,527	333	1,236	9,134	3,182	124	189
Dec	6,152	3,995	5,515	3,807	6,589	327	1,215	8,999	3,153	122	190
Monthly % Change	0.3	0.0	1.5	-2.5	0.9	-1.8	-1.7	-1.5	-0.9	-1.6	0.5

Table 9: Deposit Money Banks' Interest Rates on Deposits and Loans*

(Annual Rate, Weighted Average Rate)

	Dec-11	Dec-12	Jan-13	Feb-13	Mar-13	Apr-13	May-13	Jun-13	Jul-13	Aug-13	Sep-13	Oct-13	Nov-13	Dec-13
Interest Rates on Deposits in KHR														
Saving Deposits	1.19	1.12	1.14	1.14	1.13	1.14	1.14	1.14	1.23	1.18	1.18	1.18	1.16	1.15
Fixed deposit 1 Month	2.86	2.63	2.66	2.67	2.65	2.67	2.67	2.67	2.69	2.67	2.66	2.67	2.68	2.64
Fixed deposit 3 Months	4.33	4.08	4.13	4.12	4.10	4.14	4.14	4.16	4.15	4.12	4.10	4.10	4.06	4.03
Fixed deposit 6 Months	5.28	4.91	4.96	4.96	4.93	4.98	4.98	5.00	4.99	4.96	4.94	4.93	4.88	4.84
Fixed deposit 12 Months	6.16	5.88	5.94	5.93	5.90	5.95	5.95	5.98	5.98	5.94	5.91	5.90	5.84	5.80
Interest Rates on Deposits in USD														
Saving Deposits	0.63	0.63	0.64	0.64	0.63	0.61	0.61	0.62	0.70	0.81	0.81	0.81	0.71	0.71
Fixed deposit 1 Month	1.65	1.66	1.67	1.67	1.67	1.64	1.64	1.65	1.64	1.91	1.91	1.92	1.62	1.62
Fixed deposit 3 Months	2.39	2.41	2.41	2.40	2.41	2.38	2.38	2.38	2.37	2.46	2.46	2.45	2.34	2.33
Fixed deposit 6 Months	3.43	3.43	3.43	3.42	3.42	3.40	3.40	3.41	3.38	3.37	3.37	3.36	3.34	3.31
Fixed deposit 12 Months	4.29	4.44	4.45	4.44	4.44	4.41	4.41	4.43	4.39	4.39	4.38	4.37	4.34	4.27
Interest Rates on Loans in KHR														
1 Month	22.09	11.28	11.27	11.29	11.30	11.33	11.38	11.43	11.43	11.47	15.82	15.82	15.80	15.78
3 Months	16.99	11.28	11.27	11.29	11.30	11.33	11.38	11.43	11.43	11.47	15.82	15.82	15.80	15.78
6 Months	16.99	11.28	11.27	11.29	11.30	11.33	11.38	11.43	11.43	11.47	15.82	15.82	15.80	15.78
12 Months	19.35	11.79	11.78	11.76	11.80	11.84	11.88	11.93	11.93	11.93	15.76	15.76	15.74	15.72
Interest Rates on Loans in USD														
1 Month	18.57	11.81	11.76	11.74	11.78	11.91	11.94	11.97	9.83	9.90	12.83	11.97	11.98	11.64
3 Months	16.35	10.87	11.39	11.12	11.13	11.21	11.22	11.10	10.02	9.98	11.65	10.67	10.63	10.74
6 Months	16.38	11.84	11.80	11.78	11.76	11.76	11.78	11.81	10.84	10.77	12.74	11.92	11.93	11.77
12 Months	15.36	11.61	11.85	11.71	11.72	11.76	11.76	11.71	11.42	11.37	11.91	11.43	11.40	11.35

* Including Commercial Banks and Specialized Banks

Table 10: Monetary Survey

(In KHR Billion)

	Dec-12	Sep-13	Oct-13	Nov-13	Dec-13
Net Foreign Assets	21,264.7	18,720.7	20,392.1	20,936.1	21,260.1
Foreign Assets	27,723.8	25,739.7	27,659.0	28,342.4	28,520.3
Foreign Liabilities	-6,459.1	-7,019.0	-7,266.8	-7,406.3	-7,260.2
Net Domestic Assets	7,327.2	10,634.8	10,020.1	10,540.0	11,508.3
Domestic Credit	19,312.0	23,645.6	23,517.3	23,880.1	24,826.7
Net Claims on Government	-2,486.4	-2,808.4	-2,871.0	-2,749.5	-2,794.9
Claims on Government	270.4	270.4	270.4	270.4	270.4
Deposits of Government	-2,756.9	-3,078.9	-3,141.4	-3,019.9	-3,065.3
Non-Government	21,798.5	26,454.0	26,388.3	26,629.6	27,621.5
State Enterprises	5.6	8.7	8.9	9.2	12.7
Private Sector	21,792.9	26,445.3	26,379.4	26,620.4	27,608.8
Of Which in Foreign Currency	24,654.6	25,701.6	26,200.7	26,132.8	26,379.9
Other	-11,984.9	-13,010.8	-13,497.1	-13,340.1	-13,318.4
Restricted Deposits	-655.0	-783.3	-768.1	-777.4	-778.3
Capital & Reserves	-11,490.7	-12,296.5	-12,387.9	-12,145.0	-12,115.5
Others	160.9	69.0	-341.2	-417.8	-424.5
Liquidity (M2)	28,591.9	29,355.5	30,412.3	31,476.1	32,768.4
Money (M1)	4,045.7	4,720.8	4,734.6	4,789.1	4,878.2
Currency Outside Banks	3,755.6	4,318.5	4,308.3	4,389.0	4,453.8
Demand Deposits	290.1	402.2	426.2	400.1	424.4
Quasi-Money	24,546.2	24,634.8	25,677.7	26,687.0	27,890.2
Time and Savings Deposits	779.8	911.5	935.1	937.5	945.3
Foreign Currency Deposits	23,766.4	23,723.3	24,742.6	25,749.5	26,945.0

* Revised

Table 11: Monetary Survey
(Monthly Change)

	Change in KHR Billion			Percentage Change		
	Oct-13	Nov-13	Dec-13	Oct-13	Nov-13	Dec-13
Net Foreign Assets	1,671.4	544.0	324.0	8.9	2.7	1.5
Foreign Assets	1,919.3	683.4	177.9	7.5	2.5	0.6
Foreign Liabilities	247.8	139.5	-146.1	3.5	1.9	-2.0
Net Domestic Assets	-614.7	519.8	968.3	-5.8	5.2	9.2
Domestic Credit	-128.3	362.9	946.6	-0.5	1.5	4.0
Net Claims on Government	-62.6	121.5	-45.4	-2.2	4.2	-1.7
Claims on Government	0.0	0.0	0.0	0.0	0.0	0.0
Deposits of Government	62.6	-121.5	45.4	2.0	-3.9	1.5
Non-Government	-65.8	241.3	991.9	-0.2	0.9	3.7
State Enterprises	0.1	0.3	3.5	1.7	3.9	38.0
Private Sector	-65.9	241.0	988.4	-0.2	0.9	3.7
Of Which in Foreign Currency	499.1	-68.0	247.1	1.9	-0.3	0.9
Other	-486.4	157.0	21.8	-3.7	1.2	0.2
Restricted Deposits	-15.3	9.3	0.9	-1.9	1.2	0.1
Capital & Reserves	91.4	-242.9	-29.5	0.7	-2.0	-0.2
Others	-410.2	-76.6	-6.8	-594.2	-22.4	-1.6
Liquidity (M2)	1,056.8	1,063.8	1,292.3	3.6	3.5	4.1
Money (M1)	13.8	54.5	89.1	0.3	1.2	1.9
Currency Outside Banks	-10.2	80.7	64.8	-0.2	1.9	1.5
Demand Deposits	24.0	-26.1	24.3	6.0	-6.1	6.1
Quasi-Money	1,043.0	1,009.3	1,203.2	4.2	3.9	4.5
Time and Savings Deposits	23.6	2.4	7.8	2.6	0.3	0.8
Foreign Currency Deposits	1,019.4	1,006.9	1,195.4	4.3	4.1	4.6

* Revised

Chart 9: Monetary Survey

Chart 10: Components of Money Supply

Table 12: Deposit Money Banks' Balance Sheet

(In KHR Billion)

	Dec-12	Sep-13	Oct-13	Nov-13	Dec-13
Assets					
Foreign Assets	8,720.6	8,444.3	9,187.5	8,659.5	8,563.8
Cash and Deposits with Central Bank	9,673.0	7,819.7	8,968.5	10,466.8	10,815.0
Loans and Advances to residents	21,798.7	26,454.2	26,388.5	26,629.8	27,621.7
Government	0.2	0.2	0.2	0.2	0.2
Non-Fin. Pub. Enterprises	5.6	8.7	8.9	9.2	12.7
Private Sector	21,792.9	26,445.3	26,379.4	26,620.4	27,608.8
Fixed and Other Domestic Assets	4,178.6	4,358.6	4,484.6	4,710.5	4,950.3
Liabilities					
Foreign Liabilities	6,038.5	6,592.1	6,841.2	6,986.2	6,838.7
Deposits by residents	24,744.2	24,932.6	26,000.4	26,985.0	28,162.9
Demand	198.0	297.9	322.6	298.0	272.7
Time and Savings	779.8	911.5	935.1	937.5	945.3
Foreign Currency	23,766.4	23,723.3	24,742.6	25,749.5	26,945.0
Other Domestic Liabilities	5,457.2	6,010.3	6,566.4	6,763.3	7,146.7
Capital and Reserves	8,131.0	9,541.7	9,621.2	9,732.1	9,802.5
Total Assets/Liabilities	44,370.8	47,076.8	49,029.1	50,466.6	51,950.9

(Monthly Change in KHR Billion)

Assets					
Foreign Assets	969.2	638.1	743.2	-528.0	-95.8
Cash and Deposits with Central Bank	73.1	-56.2	1,148.8	1,498.3	348.3
Loans and Advances to Residents	841.2	496.2	-65.8	241.3	991.9
Government	0.0	0.0	0.0	0.0	0.0
Non-Fin. Pub. Enterprises	5.0	-2.9	0.1	0.3	3.5
Private Sector	836.2	499.1	-65.9	241.0	988.4
Fixed and Other Domestic Assets	69.2	13.9	126.0	225.9	239.8
Liabilities					
Foreign Liabilities	939.7	656.3	249.1	145.0	-147.5
Deposits by Residents	790.3	131.6	1,067.7	984.6	1,178.0
Demand	15.5	-59.7	24.8	-24.7	-25.2
Time and Savings	53.9	81.0	23.6	2.4	7.8
Foreign Currency	720.9	110.3	1,019.4	1,006.9	1,195.4
Other Domestic Liabilities	178.8	197.3	556.0	197.0	383.4
Capital and Reserves	43.9	106.7	79.5	110.9	70.3
Total Assets/Liabilities	1,952.6	1,092.0	1,952.3	1,437.5	1,484.3

(Monthly Percentage Change)

Assets					
Foreign Assets	12.5	8.2	8.8	-5.7	-1.1
Cash and Deposits with Central Bank	0.8	-0.7	14.7	16.7	3.3
Loans and Advances to Residents	4.0	1.9	-0.2	0.9	3.7
Government	0.0	0.0	0.0	0.0	0.0
Non-Fin. Pub. Enterprises	871.9	-24.7	1.7	3.9	38.0
Private Sector	4.0	1.9	-0.2	0.9	3.7
Fixed and Other Domestic Assets	1.7	0.3	2.9	5.0	5.1
Liabilities					
Foreign Liabilities	18.4	11.1	3.8	2.1	-2.1
Deposits by Residents	3.3	0.5	4.3	3.8	4.4
Demand	8.5	-16.7	8.3	-7.6	-8.5
Time and Savings	7.4	9.8	2.6	0.3	0.8
Foreign Currency	3.1	0.5	4.3	4.1	4.6
Other Domestic Liabilities	3.4	3.4	9.3	3.0	5.7
Capital and Reserves	0.5	1.1	0.8	1.2	0.7
Total Assets/Liabilities	4.6	2.4	4.1	2.9	2.9

* Revised

Table 13: National Bank of Cambodia's Balance Sheet

(In KHR Billion)

	Dec-12	Sep-13	Oct-13	Nov-13	Dec-13
Assets					
Domestic & Foreign Currency Holding	1,199.3	2,414.8	2,695.0	2,974.2	2,146.2
Foreign Currency Claims on Non-resident Banks	11,773.3	10,756.2	11,618.1	12,707.4	13,671.8
Domestic Currency at IMF	546.1	530.8	530.8	530.8	530.8
Loans and Advances	272.8	318.1	277.5	280.7	280.6
Commercial Banks	2.6	47.9	7.3	10.5	10.4
Government	270.2	270.2	270.2	270.2	270.2
SDR Holding	421.4	429.4	434.1	426.9	428.3
Other Foreign Currency Claims on Non-					
Bank Non-Residents	3,567.8	2,384.7	2,399.9	2,559.2	2,760.8
Gold and Precious Metal	2,649.3	2,179.3	2,167.5	1,989.2	1,916.9
Fixed Assets	857.9	882.4	891.8	889.8	905.1
Other Assets	24.8	6.1	17.7	26.2	8.0
Liabilities					
Domestic Currency Issued	4,598.4	5,507.8	5,525.2	5,740.7	5,749.4
Foreign Currency Liabilities to Resident Banks	9,667.9	7,745.2	8,874.9	10,366.0	10,628.5
Foreign Currency Liabilities to Non-					
Bank Non-Residents	1,064.9	1,059.3	1,060.1	1,051.4	1,053.0
Foreign Currency Liabilities to Non-					
Bank Residents	2,393.3	2,594.5	2,564.9	2,571.7	2,610.7
Accumulated Depreciation	206.2	212.4	213.6	215.2	216.9
Provisions	260.4	261.8	262.0	262.2	262.3
Capital	100.0	100.0	100.0	100.0	100.0
Reserves	3,172.0	2,596.5	2,617.5	2,271.8	2,179.9
Retained Earnings	-182.8	-267.2	-267.2	-267.2	-267.2
Other Liabilities	32.2	91.5	81.4	72.6	114.9
Total Assets/Liabilities	21,312.6	19,901.9	21,032.4	22,384.4	22,648.4

Table 14: Credit Granted by Deposit Money Banks Classified by Industry

(In KHR Billion)

	Dec-12	Sep-13	Oct-13	Nov-13	Dec-13
1. Financial Institutions	537.1	357.6	327.4	375.0	469.7
1.1. National Bank of Cambodia	0.0	0.0	0.0	0.0	0.0
1.2. Depository Institutions	330.7	147.7	131.6	187.8	274.6
1.3. Other Financial Institutions	206.4	209.9	195.9	187.2	195.1
2. Non-Financial Institutions	20,402.9	24,263.8	24,857.9	25,092.1	25,696.3
2.1. Agriculture, Forestry and Fishing	2,288.1	2,756.4	2,726.2	2,764.1	2,890.2
2.2. Mining and Quarrying	83.6	78.7	78.3	117.9	158.1
2.3. Manufacturing	2,206.8	2,911.9	2,935.9	2,987.0	3,274.6
2.4. Utilities	223.9	168.3	182.5	175.9	191.1
2.5. Construction	1,785.1	2,169.5	2,170.8	2,165.2	2,306.6
2.6. Wholesale Trade	4,189.4	5,178.1	5,616.1	5,773.8	5,381.2
2.7. Retail Trade	3,697.0	4,345.2	4,407.8	4,324.6	4,431.5
2.8. Hotels and Restaurants	1,416.4	1,770.9	1,778.5	1,821.7	1,849.5
2.9. Transport and Storage	309.8	373.0	371.7	360.0	389.2
2.10. Information Media and Telecommunications	784.8	407.2	396.7	387.0	468.8
2.11. Rental and Operational Leasing Activities, Excluding Real Estate Leasing and Rentals	307.8	335.6	351.6	345.3	346.0
2.12. Real Estate Activities	733.4	950.3	944.4	960.8	1,000.9
2.13. Other Non-Financial Services	2,376.9	2,818.7	2,897.4	2,908.7	3,008.6
3. Personal Essentials	2,336.4	2,866.7	2,849.8	2,833.4	2,880.3
3.1. Personal Lending	982.1	1,245.5	1,216.8	1,209.4	1,239.2
3.2. Credit Cards	36.0	44.7	44.6	45.7	47.4
3.3. Mortgages, Owner-Occupied Housing only	1,318.3	1,576.5	1,588.4	1,578.3	1,593.8
4. Other Lending	485.2	769.2	775.8	798.1	788.5
Total Gross Loan	23,761.6	28,257.3	28,810.9	29,098.6	29,834.8

Chart 11: Credits Granted by Deposit Money Banks Classified by Industry in December 2013
(Share of Total Credits)

* Revised

Table 15: Monthly Change of Credit Granted by Deposit Money Banks Classified by Industry

	Dec-12	Sep-13	Oct-13	Nov-13	Dec-13
(Monthly Change in KHR Billion)					
1. Financial Institutions	94.8	-17.5	-30.1	47.5	94.7
1.1. National Bank of Cambodia	0.0	0.0	0.0	0.0	0.0
1.2. Depository Institutions	83.1	0.0	-16.1	56.2	86.8
1.3. Other Financial Institutions	11.7	-17.4	-14.0	-8.6	7.9
2. Non-Financial Institutions	1,504.8	531.1	594.1	234.2	604.2
2.1. Agriculture, Forestry and Fishing	162.0	58.8	-30.3	38.0	126.1
2.2. Mining and Quarrying	-47.8	0.1	-0.4	39.6	40.2
2.3. Manufacturing	351.9	79.9	24.1	51.0	287.6
2.4. Utilities	6.2	-41.5	14.2	-6.5	15.2
2.5. Construction	281.7	27.0	1.3	-5.7	141.4
2.6. Wholesale Trade	383.8	247.2	438.0	157.7	-392.6
2.7. Retail Trade	62.2	111.6	62.6	-83.2	106.9
2.8. Hotels and Restaurants	-112.4	-46.5	7.6	43.2	27.8
2.9. Transport and Storage	11.4	-4.2	-1.4	-11.6	29.2
2.10. Information Media and Telecommunications	324.6	2.9	-10.4	-9.7	81.8
2.11. Rental and Operational Leasing Activities, Excluding Real Estate Leasing and Rentals	2.2	9.4	16.0	-6.3	0.7
2.12. Real Estate Activities	16.5	28.9	-5.9	16.5	40.0
2.13. Other Non-Financial Services	62.6	57.5	78.8	11.3	99.9
3. Personal Essentials	70.2	81.6	-16.9	-16.4	46.9
3.1. Personal Lending	51.6	52.7	-28.7	-7.4	29.7
3.2. Credit Cards	-0.1	3.1	-0.1	1.1	1.7
3.3. Mortgages, Owner-Occupied Housing only	18.6	25.7	11.9	-10.1	15.4
4. Other Lending	40.1	-3.8	6.6	22.2	-9.5
Total Gross Loan	1,709.9	591.5	553.6	287.6	736.3
(Monthly Percentage Change)					
1. Financial Institutions	21.4	-4.7	-8.4	14.5	25.3
1.1. National Bank of Cambodia	0.0	0.0	0.0	0.0	0.0
1.2. Depository Institutions	33.6	0.0	-10.9	42.7	46.2
1.3. Other Financial Institutions	6.0	-7.7	-6.7	-4.4	4.2
2. Non-Financial Institutions	8.0	2.2	2.4	0.9	2.4
2.1. Agriculture, Forestry and Fishing	7.6	2.2	-1.1	1.4	4.6
2.2. Mining and Quarrying	-36.4	0.2	-0.5	50.6	34.1
2.3. Manufacturing	19.0	2.8	0.8	1.7	9.6
2.4. Utilities	2.8	-19.8	8.4	-3.6	8.6
2.5. Construction	18.7	1.3	0.1	-0.3	6.5
2.6. Wholesale Trade	10.1	5.0	8.5	2.8	-6.8
2.7. Retail Trade	1.7	2.6	1.4	-1.9	2.5
2.8. Hotels and Restaurants	-7.4	-2.6	0.4	2.4	1.5
2.9. Transport and Storage	3.8	-1.1	-0.4	-3.1	8.1
2.10. Information Media and Telecommunications	70.5	0.7	-2.6	-2.5	21.1
2.11. Rental and Operational Leasing Activities, Excluded Real Estate Leasing and Rentals	0.7	2.9	4.8	-1.8	0.2
2.12. Real Estate Activities	2.3	3.1	-0.6	1.7	4.2
2.13. Other Non-Financial Services	2.7	2.1	2.8	0.4	3.4
3. Personal Essentials	3.1	2.9	-0.6	-0.6	1.7
3.1. Personal Lending	5.5	4.4	-2.3	-0.6	2.5
3.2. Credit Cards	-0.2	7.5	-0.3	2.5	3.8
3.3. Mortgages, Owner-Occupied Housing only	1.4	1.7	0.8	-0.6	1.0
4. Other Lending	9.0	-0.5	0.9	2.9	-1.2
Total Gross Loan	7.8	2.1	2.0	1.0	2.5

Table 16: Deposits with Deposit Money Banks

(In KHR Billion)

	Dec-12	Sep-13	Oct-13	Nov-13	Dec-13
Deposits in KHR					
Demand deposits	278.6	455.9	523.0	406.3	369.5
Savings deposits	358.1	424.9	431.0	390.9	351.2
Fixed deposits	399.7	491.0	504.1	543.4	585.4
Others	14.3	20.4	22.8	24.5	21.9
Total	1,050.7	1,392.2	1,481.0	1,365.2	1,327.9
Deposits in Foreign Currency*					
Demand deposits	5,320.4	5,668.7	5,934.6	6,341.1	7,128.2
Savings deposits	8,590.5	7,872.5	8,466.2	8,813.5	9,150.3
Fixed deposits	11,299.1	11,498.2	11,782.0	11,980.5	12,162.5
Others	649.8	479.3	418.3	488.1	435.0
Total	25,859.9	25,518.8	26,601.2	27,623.3	28,876.1
Grand Total	26,910.6	26,911.0	28,082.2	28,988.5	30,204.0

* Deposits in foreign currency include deposits of Cambodian residents and non-residents

Chart 12: Deposits with Deposit Money Banks Classified by Currency, as of December 2013
(Share of Grand Total Deposits)

Table 17: Monthly Change of Deposits with Deposit Money Banks

	Dec-12	Sep-13	Oct-13	Nov-13	Dec-13
	(Change in KHR Billion)				
Deposits in KHR					
Demand deposits	-34.4	-40.4	67.1	-116.7	-36.9
Savings deposits	50.5	17.2	6.2	-40.1	-39.7
Fixed deposits	1.0	68.4	13.1	39.3	41.9
Others	1.3	-27.8	2.4	1.7	-2.7
Total	18.3	17.4	88.8	-115.8	-37.3
Deposits in Foreign Currency					
Demand deposits	375.9	252.0	265.9	406.5	787.1
Savings deposits	258.6	8.5	593.7	347.3	336.8
Fixed deposits	201.0	-128.3	283.7	198.6	182.0
Others	-11.8	-15.0	-61.0	69.8	-53.1
Total	823.7	117.2	1,082.3	1,022.1	1,252.8
Grand Total	842.0	134.6	1,171.2	906.4	1,215.4
	(Percentage Change)				
Deposits in KHR					
Demand deposits	-11.0	-8.1	14.7	-22.3	-9.1
Savings deposits	16.4	4.2	1.5	-9.3	-10.2
Fixed deposits	0.3	16.2	2.7	7.8	7.7
Others	10.0	-57.6	11.6	7.5	-10.9
Total	1.8	1.3	6.4	-7.8	-2.7
Deposits in Foreign Currency					
Demand deposits	7.6	4.7	4.7	6.8	12.4
Savings deposits	3.1	0.1	7.5	4.1	3.8
Fixed deposits	1.8	-1.1	2.5	1.7	1.5
Others	-1.8	-3.0	-12.7	16.7	-10.9
Total	3.3	0.5	4.2	3.8	4.5
Grand Total	3.2	0.5	4.4	3.2	4.2

Chart 13: Deposits in KHR Classified by Type, as of December 2013
(Share of Total KHR Deposits)

Chart 14: Deposits in Foreign Currency Classified by Type, as of December 2013
(Share of Total Foreign Currency Deposits)

**Table 18: Credit Granted by
Micro-Finance Institutions and Non-Government Organizations**

Period	Numbers of				Loan Outstanding (In KHR Billion)	Interest Rate	
	District	Commune	Village	Household		Monthly	Annually
2009	1,277	8,189	42,729	904,298	1,286	2% - 3%	24% - 36%
2010	1,509	9,730	52,122	1,020,784	1,780	2% - 3%	24% - 36%
2011							
Sep	1,732	11,132	60,716	1,134,579	2,383	2% - 3%	24% - 36%
Oct	1,789	11,218	61,102	1,163,799	2,480	2% - 3%	24% - 36%
Nov	1,807	11,308	61,996	1,171,809	2,533	2% - 3%	24% - 36%
Dec	1,648	10,920	60,551	1,141,913	2,591	2% - 3%	24% - 36%
2012							
Jan	1,848	12,282	64,252	1,177,202	2,744	2% - 3%	29% - 37%
Feb	1,892	11,995	65,286	1,185,255	2,804	2% - 3%	29% - 37%
Mar	1,942	12,197	66,195	1,188,096	2,878	2% - 3%	29% - 37%
Apr	1,955	12,449	66,961	1,204,402	2,918	2% - 3%	29% - 37%
May	2,026	12,669	67,880	1,212,694	2,978	2% - 3%	29% - 37%
Jun	2,042	12,739	68,548	1,224,159	3,032	2% - 3%	29% - 37%
Jul	2,044	12,855	69,532	1,240,676	3,106	2% - 3%	29% - 37%
Aug	2,069	13,034	70,861	1,264,887	3,198	2% - 3%	29% - 37%
Sep	2,106	13,320	72,936	1,299,221	3,328	2% - 3%	29% - 37%
Oct	2,138	13,526	65,173	1,327,482	3,442	2% - 3%	29% - 37%
Nov	2,089	13,621	75,052	1,340,541	3,526	2% - 3%	29% - 37%
Dec	2,121	13,885	76,187	1,344,255	3,617	2% - 3%	29% - 37%
2013							
Jan	2,155	14,064	76,176	1,343,340	3,794	2% - 3%	28%-39%
Feb	2,169	14,339	77,032	1,332,294	3,871	2% - 3%	28%-39%
Mar	2,192	14,505	78,549	1,343,620	4,069	2% - 3%	27%-41%
Apr	2,246	14,827	79,711	1,376,499	4,203	2% - 3%	27%-41%
May	2,269	15,128	80,915	1,405,332	4,388	2% - 3%	27%-41%
Jun	2,428	15,304	83,144	1,436,800	4,549	2% - 3%	27%-41%
Jul	2,300	15,239	83,287	1,461,783	4,690	2% - 3%	27%-39%
Aug	2,084	14,935	84,150	1,489,956	4,635	2% - 3%	27%-39%
Sep	2,150	15,375	86,296	1,538,672	4,791	2% - 3%	27%-39%
Oct	2,169	15,500	87,012	1,571,157	4,969	2% - 3%	27%-39%
Nov	2,198	15,781	87,871	1,597,081	5,203	2% - 3%	27%-39%
Dec	2,282	16,384	89,829	1,610,844	5,364	2% - 3%	27%-39%

Table 20: USD-Denominated Checks Clearing through Clearing House

Date	Number of	Number of	Number of	Total	Daily Average	Returned Checks	
	Checks	days	Cleared Check	Amount	Amount	Number	Amount
	Cleared	Cleared	per Day	(In USD Million)	(In USD Million)		(In USD Million)
	1	2	3 = 1/2	4	5 = 4/2	6	7
Dec-08	39,452	22	1,793	516.5	23.5	328	8.4
Total	413,367	237	1,744	7,188.7	30.3	3,014	123.6
Dec-09	40,907	22	1,859	547.6	24.9	262	6.7
Total	420,440	238	1,767	5,821.4	24.5	2,854	46.7
Dec-10	49,673	22	2,258	795.5	36.2	275	9.9
Total	485,189	236	2,056	7,008.7	29.7	2,766	47.5
Dec-11	52,700	21	2,510	996.9	47.5	270	7.5
Total	558,894	236	2,368	9,572.7	40.6	3,214	91.9
2012							
Sep	52,597	19	2,768	900.1	47.4	292	6.1
Oct	53,719	18	2,984	919.6	51.1	383	17.8
Nov	54,721	16	3,420	1,037.4	64.8	412	12.1
Dec	60,647	20	3,032	1,112.8	55.6	459	25.8
Total	658,329	234	2,813	12,574.9	53.7	4,245	188.1
2013							
Jan	73,243	20	3,662	1,437.4	71.9	614	17.6
Feb	55,386	17	3,258	1,018.6	59.9	445	11.7
Mar	67,939	20	3,397	1,247.7	62.4	558	34.9
Apr	64,231	19	3,381	1,348.9	71.0	431	34.9
May	65,423	17	3,848	1,242.9	73.1	539	25.8
Jun	66,438	18	3,691	1,232.7	68.5	506	9.2
Jul	74,226	23	3,227	1,480.7	64.4	634	18.3
Aug	69,261	22	3,148	1,253.9	57.0	572	44.4
Sep	64,931	20	3,247	1,074.6	53.7	474	16.9
Oct	64,145	17	3,773	1,092.6	64.3	451	9.1
Nov	65,041	18	3,613	1,141.5	63.4	505	10.1
Dec	73,088	20	3,654	1,417.7	70.9	511	17.0
Total	803,352	231	3,478	14,989.2	64.9	6,240	249.7

* Revised

Table 19: KHR-Denominated Checks Clearing through Clearing House

Date	Number of	Number of	Number of	Total	Daily Average	Returned Check	
	Cleared Check	Working Day	Cleared Check Per Day	Amount (In KHR Billion)	Amount (In KHR Billion)	Number	Amount (In KHR Billion)
	1	2	3 = 1/2	4	5 = 4/2	6	7
Dec-08	2,778	22	126	115.5	5.3	17	0.2
Total	32,116	237	136	1,371.2	5.8	235	6.0
Dec-09	2,785	22	127	135.3	6.2	15	0.1
Total	31,287	238	131	1,319.4	5.5	107	3.1
Dec-10	2,886	22	131	175.7	8.0	9	0.3
Total	32,854	236	139	1,627.2	6.9	111	2.6
Dec-11	3,320	21	158	178.2	8.5	2	0.3
Total	34,742	236	147	1,820.5	7.7	87	4.8
2012							
Oct	3,387	18	188	189.9	10.6	12	1.3
Nov	3,056	16	191	171.6	10.7	7	0.03
Dec	3,056	20	153	163.7	8.2	16	1.15
Total	39,288	234	168	2,344.0	10.0	106	12.4
2013							
Jan	3,401	20	170	234.3	11.7	14	3.5
Feb	3,280	17	193	248.1	14.6	15	0.62
Mar	3,713	20	186	550.6	27.5	20	0.04
Apr	3,513	19	185	233.9	12.3	26	0.15
May	3,321	17	195	241.7	14.2	35	0.11
Jun	3,590	18	199	235.8	13.1	18	2.7
Jul	3,910	23	170	319.9	13.9	8	34.1
Aug	3,756	22	171	440.1	20.0	12	1.3
Sep	3,656	20	183	272.0	13.6	6	0.07
Oct	3,268	17	192	193.8	11.4	5	0.9
Nov	3,934	18	219	285.0	15.8	26	0.09
Dec	3,651	20	183	250.5	12.5	27	0.27
Total	42,993	231	186	3,505.7	15.2	212	43.7

* Revised

Table 21: Visitor Arrivals in Cambodia

	2012		2013		% of Total		% Change	
	Dec	Oct	Nov	Dec	Nov	Dec	Nov/Oct	Dec/Nov
(Mode of Arrival)								
Phnom Penh International Airport	75,177	67,988	81,430	86,328	21.1	20.0	19.8	6.0
Siem Reap International Airport	115,745	88,072	115,979	140,634	30.0	32.6	31.7	21.3
Land	182,979	171,198	181,464	196,153	46.9	45.4	6.0	8.1
Boat	8,425	7,152	7,864	8,692	2.0	2.0	10.0	10.5
Preah Vihea	0	0	0	0	0.0	0.0	0.0	0.0
Total	382,326	334,410	386,737	431,807	100.0	100.0	15.6	11.7
(Arrial by Purpose of Visit)								
Tourist	355,169	313,056	368,544	415,396	95.3	96.2	17.7	12.7
Business and Professional	14,284	18,251	15,853	14,023	4.1	3.2	-13.1	-11.5
Others and not specified	12,873	3,103	2,340	2,388	0.6	0.6	-24.6	2.1
Total	382,326	334,410	386,737	431,807	100.0	100.0	15.6	11.7
(Top-Ten Countries of Passenger Arrivals)								
Vietnam	63,489	67,459	69,811	72,255	18.1	16.7	3.5	3.5
South Korea	43,550	29,676	34,822	52,573	9.0	12.2	17.3	51.0
China (PRC)	35,974	36,676	40,991	45,862	10.6	10.6	11.8	11.9
Lao PDR	29,005	36,431	37,386	38,305	9.7	8.9	2.6	2.5
Japan	19,582	14,549	19,474	22,099	5.0	5.1	33.9	13.5
United States of America	19,193	14,074	17,794	20,382	4.6	4.7	26.4	14.5
Thailand	24,101	22,129	14,814	19,876	3.8	4.6	-33.1	34.2
Russia	15,161	10,611	16,457	18,668	4.3	4.3	55.1	13.4
Australia	14,971	10,887	12,426	16,162	3.2	3.7	14.1	30.1
France	12,640	8,642	14,685	14,584	3.8	3.4	69.9	-0.7
Others	104,660	83,276	108,077	111,041	27.9	25.7	29.8	2.7
Total	382,326	334,410	386,737	431,807	100.0	100.0	15.6	11.7

Chart 15: Top -Ten Countries of Passenger Arrivals in December 2013

Source: Ministry of Tourism and Migration Department of Ministry of Interior

Table 22: Cambodia's Imports and Exports

(In KHR Billion)

	2012		2013		Change in KHR Billion		Change in %	
	Dec	Oct	Nov	Dec	Nov/Oct	Dec/Nov	Nov/Oct	Dec/Nov
Imports by Commodity								
Cigarettes	46.4	71.5	59.7	54.1	-11.8	-5.7	-16.4	-9.5
Motor Bikes	57.0	40.1	54.4	89.5	14.4	35.1	35.9	64.5
Beer	0.8	0.6	1.3	3.3	0.7	2.1	124.1	165.9
VCRs	0.1	0.0	0.0	1.6	0.0	1.5	153.8	3,466.8
Television Sets	0.62	0.2	0.3	1.5	0.1	1.3	49.6	497.3
Audio Cassettes	0.03	0.0	0.2	0.0	0.14	-0.12	1,552.9	-75.1
Gold	0.0	3.3	71.9	243.9	68.6	172.0	2,083.8	239.3
Vehicles	136.6	124.7	161.7	153.6	37.1	-8.1	29.7	-5.0
Construction Materials	17.2	13.4	20.2	29.8	6.8	9.6	50.7	47.6
Clothing	23.6	13.4	20.9	35.5	7.4	14.6	55.4	70.2
Cloths	2.1	24.3	12.2	22.8	-12.1	10.6	-49.8	86.9
Petroleum Products	307.4	265.6	283.8	261.4	18.3	-22.4	6.9	-7.9
Sugar	5.6	7.9	19.2	13.0	11.3	-6.2	143.3	-32.1
Cement	14.8	8.5	21.0	36.2	12.6	15.1	148.3	71.9
Steel	16.1	13.2	22.6	26.8	9.4	4.2	71.5	18.4
Others	527.5	464.6	649.3	824.9	184.7	175.6	39.7	27.0
Tax Exempted Imports	1,640.0	1,578.6	2,387.9	1,509.8	809.2	-878.1	51.3	-36.8
Total Imports (cif)	2,795.9	2,629.7	3,786.5	3,307.7	1,156.9	-478.8	44.0	-12.6
Total Imports (cif), Excluding Gold	2,795.9	2,626.4	3,714.6	3,063.8	1,088.3	-650.8	41.4	-17.5
Freight & Insurance on Imports	223.7	210.1	297.2	245.1	87.1	-52.1	41.4	-17.5
Total Imports (fob)	2,572.2	2,419.6	3,489.3	3,062.6	1,069.8	-426.7	44.2	-12.2
Exports by Commodity								
Sawn Timber	23.5	21.9	46.4	61.1	24.4	14.7	111.3	31.8
Fish Products	0.5	0.2	0.3	0.3	0.0	0.1	21.3	36.2
Rubber	70.7	33.4	61.8	109.5	28.3	47.7	84.8	77.2
Other Domestic Products	3.0	2.7	6.1	7.7	3.4	1.6	127.6	26.4
Tax Exempted Exports	1,789.0	1,675.2	2,150.2	2,151.9	475.0	1.7	28.4	0.1
- Garment	1,511.3	1,441.9	1,801.7	1,649.8	359.8	-151.9	25.0	-8.4
- Footwear	116.8	81.1	124.6	119.7	43.5	-4.9	53.6	-3.9
- Textile	2.8	4.0	7.2	6.5	3.1	-0.7	76.7	-9.5
- Others	158.1	148.2	216.8	376.0	68.6	159.2	46.3	73.4
Total Exports (fob)	1,886.7	1,733.4	2,264.7	2,330.5	531.2	65.9	30.6	2.9

Source: General Department of Cambodia Customs and Excise

អ៊ីនធឺណែត

INTERNET

: www.nbc.org.kh គឺជាគេហទំព័ររបស់ធនាគារជាតិនៃកម្ពុជា ។ ទិន្នន័យថ្មីៗក្នុងគេហទំព័រ និងទិន្នន័យបន្តបន្ទាប់ទៀត ត្រូវបាននិងកំពុងដាក់បញ្ចូលទៅក្នុងប្រព័ន្ធទិន្នន័យ តាមធនធាន ដែលមាន ។ លើសពីនេះទៀត គេហទំព័រនេះ គឺជាទីតាំងដ៏ល្អបំផុតដើម្បីទទួលបានទិន្នន័យសង្ខេប នៃការចេញផ្សាយចុងក្រោយបង្អស់ ។

www.nbc.org.kh is the National Bank of Cambodia website. The website new data and metadata are progressively being added to the database, as resources permit. This website is the best place to start for access to summary data from the latest publications.

មណ្ឌលស័យ

REFERENCE LIBRARY

: ឯកសារបោះពុម្ពផ្សាយរបស់ធនាគារជាតិនៃកម្ពុជា មួយចំនួនអាចរកបានសម្រាប់ប្រើប្រាស់ នៅមជ្ឈមណ្ឌលសេវាព័ត៌មានស្ថិតិនៃវិទ្យាស្ថានជាតិស្ថិតិ ។

A range of the National Bank of Cambodia reference publications are available for use by data users at the NIS Data User's Service Center.

សេវាព័ត៌មាន

INFORMATION SERVICE

: បុគ្គលិករបស់នាយកដ្ឋានស្ថិតិ នៃធនាគារជាតិនៃកម្ពុជា អាចជួយចង្អុលបង្ហាញ ឬណែនាំ អ្នកប្រើប្រាស់ក្នុងការស្វែងរកទិន្នន័យតាមតម្រូវការ ។ ការបោះពុម្ពផ្សាយរបស់ធនាគារជាតិនៃកម្ពុជា អាចរកជាវបាន ហើយសេវាលើការជាវជាប្រចាំក៏អាចរៀបចំបានដែរ ។ ចំពោះសេវាលើទិន្នន័យ ពិសេសផ្សេងទៀតក៏អាចរកបានផងដែរ តាមរយៈការមកជាវព្រឹត្តិបត្រដោយផ្ទាល់ ។

The Statistics Department staff of the National Bank of Cambodia can assist users in addressing their data requirements. The National Bank of Cambodia publications are available for sale and subscription services can be arranged. Other special data services are also available, on a user pays basis.

អាសយដ្ឋានទំនាក់ទំនង

CONTACT DETAILS

ធនាគារជាតិនៃកម្ពុជា
NATIONAL BANK OF CAMBODIA
នាយកដ្ឋានស្ថិតិ
Statistics Department
ប្រអប់សំបុត្រលេខ ២៥
P.O. Box 25
ឡូត៍លេខ ២២-២៤ មហាវិថីព្រះនរោត្តម រាជធានីភ្នំពេញ-កម្ពុជា
#22-24 Preah Norodom Boulevard, Phnom Penh, Cambodia
អ៊ីម៉ែល : info@nbc.org.kh
E-mail : info@nbc.org.kh
ទូរស័ព្ទ : (៨៥៥) ២៣ ៧២២ ៥៦៣ – ១១១៥
Telephone: (855) 23 722 563 – 1115
ទូរសារ : (៨៥៥) ២៣ ៤២៦ ១១៧
Facsimile : (855) 23 426 117

ISSN 2074-5680

តម្លៃ : ១៥.០០០ រៀល (មួយម៉ឺនប្រាំពាន់រៀល)
Price: KHR 15,000 (Fifteen Thousand Riels)

ផលិតដោយ ធនាគារជាតិនៃកម្ពុជា
Produced by the National Bank of Cambodia