

Electricité Du Cambodge Department of Rural Electrification

Completion Report on Transferring the Real Benefits to the Rural Population under Funding by KfW

Message from Minister attached to the Prime Minister Managing Director of Electricité du Cambodge (EDC)

It gives me great pride to present the completion report of Department of Rural Electrification Fund of EDC (hearinafter called "REF") titled "Transferring the Real Benefits to the Rural Population for the years 2015 to 2018 under funding by KfW". REF was established to accelerate the development of rural electrification with the aim to assist the rural population in the Kingdom of Cambodia to have access to electricity for their use.

From 2015 to 2018, KfW provided a fund of \$10.29 million to REF through EDC for extending the benefits of electrification to the population in rural area.

This fund was used by REF for providing benefit to the rural population throughout the Kingdom of Cambodia by implementation of the following 3 programs:

- 1st Program for Power to the Poor (P2P): The purpose of this program is to facilitate the poor households in rural areas to have access to electricity for their houses from grid supply by providing interest free loan to meet the costs for connection fees, deposit, equipment and the installation of wires from the connection point to its house and costs for purchase of materials and labor for the installation of in-house wiring. From 2015 to 2018, this program, funded by KfW, has directly benefited 2,721 rural families, equivalent to 12,516 persons.
- 2nd Program for Solar Home System (SHS): The purpose of this program is to facilitate the remote rural household, which may not have access to the electricity network for a long period, to access electricity through SHS. REF provides a subsidy of USD 100 per SHS-50Wp and SHS-80Wp to rural households, as assistance to reduce the cost of the SHS and the purchaser shall pay back the amount in monthly installment without interest, in a period of four years. After the purchaser has paid the remaining cost in full, the SHS becomes the property of the purchaser. From 2015 to 2018 under funding by KfW, this program has directly benefited 20,753 rural families' equivalent to 95,463 persons.
- 3rd Program for Providing Assistance to Improve Existing and Develop new Electricity Infrastructure in Rural Areas: The purpose of this program is to facilitate the private electricity supplier in rural areas having legal license to access fund for investing on expansion of electricity supply infrastructure to fully cover its authorized distribution area in order to allow all rural households in the authorized distribution area to have access to electricity for their use. From 2015 to 2018 under funding by KfW, 65 licensees have directly benefited from this program by constructing 1,418.70 km long lines.

The above efforts have resulted in many direct and indirect benefits for a large number of households across the country. This is clearly, a concrete and real progress in helping Cambodia build a stronger foundation for a sustainable economy and for social development of the country.

This report "Transferring the Real Benefits to the Rural Population for the years 2015 to 2018 under funding by KfW" is compiled English.

The above efforts have resulted in many direct and indirect benefits for a large number of households across the country. This is clearly, a concrete and real progress in helping Cambodia build a stronger foundation for a sustainable economy and for social development of the country.

This report "Transferring the Real Benefits to the Rural Population for the years 2015 to 2018 under funding by KfW" is compiled English.

We are also grateful to the Board of Directors of EDC for their valuable input, support and guidance in transferring the real benefits to the rural population through development of electricity in Cambodia by EDC.

Q 25 3 * ELEC COLIC PICITE DU CA

KEO ROTTANAK Minister attached to the Prime Minister Managing Director of EDC

Table of Contents

Chapter 1	Policie	es and Development Strategies of Electrical Energy Sector and es Concerning Rural Development and Utilization of Renewable y
	1.1	Policies of Electrical Energy Sector of RGC of the Sixth Mandate of the National Assembly
	1.2	Developmental Strategies of Electrical Energy Sector of RGC as stated in the Sixth Mandate of the National Assembly
Chapter 2	Inforn	nation on Rural Electrification Fund
	2.1 2.2 2.3 2.4 2.5 2.6	Establishment of REF Organization Structure Library Address The Sources of Fund REF's Funding and the Use of Fund
Chapter 3		nation on Objectives, Mission and Program for Transferring the Senefits to the Rural Population of REF
	3.1	Objectives
	3.2	Missions
	3.3	 Program for Transferring the Real Benefits to the Rural Population 3.3.1 Program for Power to the Poor (P2P) 3.3.2 Program for Solar Home System (SHS) 3.3.3 Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas
	3.4	 Criterion for Implementation of Each Program
Chapter 4		nation on the Progress, Achievements and Analysis of Each am Implemented by REF
	4.1	 Program for Power to the Poor (P2P) 4.1.1 Progress, Achievement and Analysis of P2P Program 4.1.2 Site Inspection Activities on Implementation of P2P Program
	4.2	 Program for Solar Home System (SHS) 4.2.1 Progress, Achievement and Analysis of SHS Program 4.2.2 The challenges Faced in the Implementation of SHS Program
	4.3	 Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas

List of Annex

Annex 1	:	Provincewise summary information on execution of contracts funded by KfW under P2P Program from 2015 to 2018	27
Annex 2	:	Provincewise summary information on contracted target number of rural households to be connected to supply system, number of rural household connected to supply system and present position funded by KfW under	
		P2P Program from 2015 to 2018	28
Annex 3		List of villages covered, under funding by KfW, by P2P Program from 2015 to 2018	29
Annex 4	:	Map showing the provinces in which P2P Program under funding by KfW, are implemented from 2015 to 2018	31
Annex 5	:	List of villages in which 20,753 SHS have been installed from 2015 to 2018	32
Annex 6	:	Map showing the provinces in which 20,753 SHS have been installed from 2015 to 2018	36
Annex 7	:	Provincewise information on licensees who have executed contracts, funded by KfW, with REF for getting assistance to Improve existing and develop electricity infrastructure in rural areas from 2015 to 2018	37
Annex 8	:	Provincewise summary information on contracted target length of network, constructed length of network and present position under Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas, funded by KfW from 2015 to	
Annex 9	:	2018 List of villages covered under Program for Providing Assistance to	42
		Improve Existing and Develop Electricity Infrastructure in Rural Areas, funded by KfW from 2015 to 2018	45
Annex 10	:	Map showing the provinces for which REF provided assistance to improve existing and develop electricity infrastructure in rural areas,	
		funded by KfW from 2015 to 2018	55

List of Tables

			Page
Table 1	:	Provincewise summary information on contracted target number of rural households to be connected to supply system, number of rural household connected to supply system and target number of new connections, funded by KfW under P2P Program from 2015 to 2018	18
Table 2	:	Provincewise total number of villages and villages in which P2P program was implemented funded by KfW under P2P Program from 2015 to 2018	19
Table 3	:	Provincewise information on 20,753 SHS installed to rural HHs from 2015 to 2018	21
Table 4	:	Provincewise total number of villages and villages were the 20,753 SHS were installed from 2015 to 2018	21
Table 5	:	Provincewise information on contracted target length of network, constructed length of network, funded by KfW, under Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas from 2015 to 2018	23
Table 6	:	Provincewise total number of villages and number of villages electrified under Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas, funded by KfW from 2015 to	
		2018	24

Chapter 1 Policies and Development Strategies of Electrical Energy Sector and Policies Concerning Rural Development and Utilization of Renewable Energy

1.1 Policies of Electrical Energy Sector of RGC of the Sixth Mandate of the National Assembly

Electrical energy is a vital need for the society and economy. Electrical energy, not only provides livelihood to the people engaged in its generation and/or supply, but also is an essential product to drive development of various other sectors of the nation. Therefore, development of the electrical energy sector is a crucial key to power economic growth, develop other sectors including rural sector and improve the living standards of the citizens of Cambodia. During the sixth mandate of the National Assembly, the Royal Government of Cambodia has the ambition to manage and strengthen the development of electrical energy sector in order to "reach and achieve the supply of sufficient, sustainable, reliable, quality and affordable electrical energy for all categories of consumers throughout the Kingdom of Cambodia."

In the sixth mandate of the National Assembly within the framework of the fourth stage of Rectangular Strategies regarding the development of electrical energy sector, the Royal Government prioritizes over:

- Priority 1 Continue to reduce the electricity price for the consumers, expand coverage of the national electricity network system to cover the whole country, increase stability and quality of electricity supply (Rectangular Strategy 2 Angle 1);
- Priority 2 Continue to expand the connectivity of electricity networks with low electricity price to workers, employees, students at rented accommodations (Rectangular Strategy 3 Angle 1);
- Priority 3 Continue to strengthen the development of the rural areas to be vibrant by continuing to invest for the expansion of affordable, sustainable and quality electricity supply to rural areas (Rectangular Strategy 4 Angle 1);
- Priority 4 Continue to motivate and increase the investment on sources of clean energy and renewable energy, especially solar energy, while reducing the production of energy from unclean sources in order to ensure long-term energy security (Rectangular Strategy 4 – Angle 4).

1.2 Developmental Strategies of Electrical Energy Sector of RGC as stated in the Sixth Mandate of the National Assembly

With the aim to "reach and achieve the supply of sufficient, sustainable, reliable, quality and affordable electrical energy for consumers of all types throughout the Kingdom of Cambodia," the Ministry of Mines and Energy, an entity in charge of electrical sector of the Royal Government, has set out 9 items of strategies as follows:

- 1. Update the development of master plan of electricity sector in the Kingdom of Cambodia;
- 2. Continue the development of generation, transmission and distribution capacity of electricity to enable Cambodia to have sufficient electricity sources to meet the consumption demand, allow supply of electricity from national networks to cover all parts of the country including rural areas, and allow distribution of electricity to cover every village countrywide. With the aim of reducing poverty, promoting the level of livelihood and boosting development of economy of citizens at the rural

areas during the sixth mandate of the National Assembly, the Royal Government of Cambodia will continue to strengthen the development at the rural areas to be vibrant by continuing to invest on expansion of coverage of affordable, sustainable and quality electricity to the rural areas countrywide;

- 3. Strengthen the connectivity of electricity supply to premises that require electricity, especially those residences that are yet to have electricity for consumption, both at the urban and rural areas, in order to achieve the target of making electricity available to 90% of households by 2023;
- 4. Improve the provision of electricity supply services with the aim of enabling sufficient, round the clock, quality, safe, reliable, affordable electricity supply and having proper metering in both urban and rural areas;
- 5. Prepare and implement the plan to reduce electricity prices as well as study the possibility to reduce electricity price further, aiming to facilitate the citizen livelihood and promote investment in Cambodia;
- 6. Consolidate the mechanisms of the institutions to enable articulate and effective functioning of communications, roles, responsibilities, duties, hierarchies and independence amongst institutions and units in energy sector;
- 7. Attract the private [sectors] to join in the investment with Electricite du Cambodge so that there are sufficient investments in the electricity businesses but maintaining the management of Electricite du Cambodge over national networks which are core to the entire business;
- 8. Use Rural Electrification Fund in cross-subsidy, reduction of price discrepancy and transfer of capital to help development of remote rural areas in order to ensure equity in the access to electricity services between urban and rural areas;
- 9. Reduce the impact on natural and societal environments to a minimum by promoting the use of clean and sustainable energy sources to an extent that does not induce significant effect [and] join in the cooperation of energy sector in regional and internal frameworks.

Chapter 2 Information on Rural Electrification Fund

2.1 Establishment of REF

REF was first established by the Royal Decree No. NS/RKT/1204/048 on 4th December 2004 to accelerate the development of rural electrification. In the initial year, REF utilized the funds provided by the World Bank under the Rural Electrification and Transmission Project (RETP) and RGC's counterpart fund. After RETP was closed on 31st January 2012 and funds were not made available to meet the operation expenses of REF. On 22nd August 2012, a new Royal Decree No. NS/RKT/0812/734 has amended some articles of the old Royal Decree on formation of REF, to integrate REF with Electricité du Cambodge (EDC) so that REF can continue to perform its works independently with Cambodian funding, grant and donations from external funding to assist in development of rural electrification in Cambodia. In accordance with this new Royal Decree, EDC has established a new department¹ known as "Department of Rural Electrification Fund (REF)".

This is a big step of the RGC to attract and encourage the private sector to invest in electric power infrastructure in rural areas in order to accelerate the development of electricity in rural areas so that more poor people in the rural areas can access electricity for lighting, commercial use, handicraft and other purposes for improving their standard of living and for the general interest of the society.

2.2 Organization Structure

REF operates in accordance with the Statute of EDC and functions as a non-profit organization and has separate account.

2.3 Library

REF has also its own library for public who wishes to understand about REF's activities, report and the development of rural electrification in the Kingdom of Cambodia.

¹ Decision No. 0898 dated September 12, 2012 on the integration of REF institution in the management structure and organization of EDC.

2.4 Address

REF's office is located at Building # 205, National road No. 5, Sangkat Kilometer No. 6, Khan Russeykeo, Phnom Penh, Cambodia. REF's website is <u>www.ref.gov.kh</u>.

2.5 The Sources of Fund

The sources of fund for REF² are as follows:

- 1. Social budget package provided in electricity tariff of EDC and other donations of EDC, if any.
- 2. Donations and grants from KfW.
- 3. Donations and grants whose sources and terms are acceptable to the Ministry of Mines and Energy (MME) and the Ministry of Economy and Finance (MEF).
- 4. Other sources from RGC.

2.6 **REF's Funding and the Use of Fund**

From 2015 to 2018, KfW has provided a fund of \$10.29 million to REF for extending the benefits of electrification to the population in rural area.

² Royal Decree No. NS/RKT/0812/734 dated August 22, 2012 on amendment of Article 2, Article 5, and Article 7 of the Royal Decree No. NS/RKT/1204/048 dated December 4, 2004 on the Establishment of REF, and Article 4 new of the Royal Decree No. NS/RKT/0108/064 dated January 28, 2008 on Revision of Article 4 of the Royal Decree No. NS/RKT/1204/048 dated December 4, 2004 on the Establishment of REF.

The funds received back by REF from the repayment under the three programs below has been reused by REF for the implementation of these programs in subsequent years.

REF used the fund for the implementation of the following programs:

- 1. Program for Power to the Poor (P2P),
- 2. Program for Solar Home System (SHS),
- 3. Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas.

Chapter 3 Information on Objectives, Mission and Program of REF for Transferring the Real Benefits to the Rural Population

3.1 Objectives

The objectives of REF are as follows³:

- 1. To promote equitable rural electrification coverage by facilitating the population's access to electricity at affordable price for economic, social and household uses, thus contributing to poverty reduction.
- 2. To promote and encourage private sector to participate in providing sustainable rural electrification services; in particular the exploitation of and economic application of technically and commercially well proven new and renewable energy technologies.

3.2 Missions

REF has the following missions:

- 1. Promoting equitable rural electrification coverage by facilitating the population's access to electricity at affordable price for economic, social and household uses.
- 2. Providing support for the preparation and implementation of rural electrification projects.
- 3. Promoting and facilitating the poor households in rural areas to have access to electricity for their houses from grid supply by providing interest free loan.
- 4. Promoting and facilitating the remote rural household, which may not have access to the electricity network for a long period, access electricity through Solar Home System.
- 5. Promoting and facilitating the private electricity supplier in rural areas having legal license to access fund for investing on expansion of electricity supply infrastructure to fully cover its authorized distribution area in order to allow all rural households have access to electricity for use.
- 6. Providing subsidy, under the framework of Strategic Planning for Reduction the Rate and Gap of the tariff for sale of the electricity in the Kingdom of Cambodia for the year 2015 to 2020 in provinces and cities, to the licensees connected to the grid system for reduction of tariff for sale of electricity in rural areas.
- 7. Promoting and facilitating to access electricity from the grid system for agricultural irrigation uses at concessional tariff rate for use during night time from 9:00 p.m. to 7:00 a.m and normal rate for use during day time from 7:00 a.m. to 9:00 p.m.
- 8. Promoting the use of well proven, technically and commercially viable new and renewable energy technologies.

REF will use its resources to achieve the above missions depending on the conditions for which fund are made available by different sources.

3.3 Program for Transferring the Real Benefits to the Rural Population

REF is implementing the following programs:

³ Provision 3 of the Royal Decree No. NS/RKT/1204/048 dated 4 December 2004 on the establishment of REF.

3.3.1 Program for Power to the Poor (P2P)

The purpose of this program is to facilitate the poor households in rural areas to have access to electricity for their houses from grid supply by providing interest free loan to meet (i)- costs for the connection fees of the electricity supplier, (ii)- costs for deposit to be deposited with the electricity supplier, (iii)- costs for purchase of materials and labor for the installation of wires from the connection point to its house, and (iv)- costs for purchase of materials and labor for the installation of the installation of in-house wiring.

3.3.2 Program for Solar Home System (SHS)

The purpose of this program is to facilitate the remote rural household, which may not have access to the electricity network for a long period, access electricity through SHS.

3.3.3 Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas

The purpose of this program is to facilitate the private electricity licensee in rural areas having legal license to access fund for investing on construction of electricity supply infrastructure to fully cover its authorized distribution area in order to allow all rural households have access to electricity for use.

3.4 Criterion for Implementation of Each Program

3.4.1 Criterion for P2P Program

Criterion for Rural Electricity Enterprises (REEs) and rural HH are as follows:

A. Criterion for REEs

Criterion for REEs are as follows:

- Having license for providing electric power from Electricity Authority of Cambodia (EAC) and license term is at least 5 years.
- Operating in rural area which get grid supply.
- Maintaining correct accounting statement to show the viability of their operation.
- Responsible to collect back the payment in installments from the rural household (HH) and transfer to REF's account on time.
- Responsible to any losses caused by non-payment by rural HH except if REF agrees to eliminate the debt.
- Agree to execute contract: (i) Contract for Soft Loan from REF for Connection of Electricity Supply, (ii) - Contract between REF and REE for utilizing soft loan under P2P Program, (iii) - Principles for implementation of P2P Program by providing soft loan to poor households in rural areas for connection of electricity supply, and other concerning documents under P2P Program.

B. Criterion for rural Household (HH)

Criterion for rural HH are as follows:

• Rural HH not yet connected to the supply system.

- Living in the existing electrified rural areas.
- Have a stable house for safety of electrification.
- Agree to payback in monthly installment within maximum period of 36 months.
- The Amount of this loan shall not exceed 480,000 Riels per household.
- Agree to execute contract: (i) Contract for Soft Loan from REF for Connection of Electricity Supply, (ii) - Principles for implementation of P2P Program by providing soft loan to poor households in rural areas for connection of electricity supply, and other concerning documents under P2P Program.

3.4.2 Criterion for SHS Program

Criterion for SHS are as follows:

A. For SHS-50Wp and SHS-80Wp materials are for sale to and installation at remote rural households

- The remote rural area, which may not have access to the electricity network for a long period and the area which may not have access to the electricity network for at least 5 years.
- Sale and installation at rural households and pagoda in rural area throughtout the Kingdom of Cambodia. One HH and one pagoda are eligible for one SHS.
- Provide a subsidy of \$100 per SHS to rural households, as assistance to reduce the cost of the SHS and the cost of installation.
- The purchaser agrees to repay the remaining cost without interest of the SHS (remaing cost is the cost after deducting the subsidy of \$100 per SHS) in installments to REF within the period of 48 months. The pagoda agrees to pay the full remaining cost after deducting the subsidy at the time of installation. After the purchaser has paid the remaining cost in full, the SHS will become the property of the purchaser.
- The household can choose, the pay back of the remaining cost by any one of the 3 options: option (i) payoff the remaining cost at the time of installation or option (ii) payment of half-yearly installments in the beginning of each half-year within a period of 4 years or option (iii) every two months instalments within a period of 4 years.
- No down payment. The first installment is to be paid on the date of commissioning of the SHS. Subsequent installments of payment are to be paid until the amount is paid back in full. Payments are to be made to the seller or its authorized representative.
- No interest is chargeable for payment in installments.
- The transportation, installation, collection of repayment and maintenance of the SHS is through a local private firm.
- The fees for transportation, installation, collection of repayment and maintenance of the SHS are born by REF.
- The purchaser shall agree to execute the contract and other legal documents with REF.

B. For SHS-5Wp and SHS-10Wp materials are for donation to rural HHs at remote areas.

3.4.3 Criterion for Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas

The criterion for implementation of this program is formulated for three different types of area considering the density of population as follows:

Area No. 1: Area with high density of population having economic efficiency

REF will provide the guarantee on loan borrowed by the licensee in rural areas from the local banks for investment on development of electricity infrastructure in rural areas to fully cover its authorized distribution area.

Criterion for area No. 1 is as follows:

- 1. The licensee shall have valid license for providing electricity service issued by Electricity Authority of Cambodia (EAC) and the term of the license shall be for at least 5 years from the date of application for loan.
- 2. The licensee shall have proper accounting record of its electricity business.
- 3. This loan will be only for investment in electricity supply infrastructure in rural areas connected from the grid or supplying power through isolated system.
- 4. The licensee can use this loan for investment on Medium Voltage (MV) and Low Voltage (LV) electricity supply infrastructure in its authorized licensed area, both for the development of new electricity infrastructure and for improving the existing electricity infrastructure in its authorized licensed area.
- 5. The licensee shall agree to execute a contract and other legal documents with EDC for the guarantee on the loan from bank and with bank for getting the loan.
- 6. The licensee shall obtain no-objection from EAC on the conditions of transfer of license to EDC in case the borrower fails to pay back on time as agreed with the bank, in the guarantee contract for loan which the licensee shall execute with EDC.
- 7. Source of funds for this implementation is from local banks.

Area No. 2: Area with medium density of population, where doing electricity business may not be profitable if the licensee has to pay interest on the investment capital

REF will provide interest free assistance for investment on electricity infrastructure in rural areas with medium density of population.

Criterion for area No. 2 is as follows:

- 1. The licensee shall have valid license for providing electricity service issued by EAC and the term of the license shall be for at least 5 years from the date of application for loan.
- 2. The licensee shall have proper accounting record of its electricity business.
- 3. This budget is for investment on construction of electricity infrastructure in rural areas connected from the grid only.
- 4. The licensee can use this loan for investment on MV and LV electricity supply infrastructure in its authorized licensed area, both for the development

of new electricity infrastructure and for improving the existing electricity infrastructure in its authorized licensed area.

- 5. The licensee applies for interest free assistance from REF with (i) a detailed of the project development plan, (ii) an estimated cost of electricity materials for the project development, (iii) the copies of the license with all revisions, (iv) an accounting record of its electricity business, costing of existing infrastructures, (v) the letter address to EAC seeking no-objection of EAC to transfer the licensed business to EDC in case of failure to repay the installment as provided in the contract between REF and licensee, and (vi) any other documents required by REF to examine the proposal.
- 6. REF examines the application in consultation with EAC and sanctions the appropriate amount of interest free assistance to be provided in installment and sign contract for disbursement and repayment. The amount of interest free assistance shall not exceed \$300,000 (three hundred thousand). The licensee is required to contribute at least 20% of the project costs. REF shall obtain no-objection from EAC on the conditions of transfer of license to EDC in case the borrower fails to pay back on time as agreed with REF, in the contract for interest free assistance.
- 7. The licensee applies to REF for disbursement of interest free assistance along with progress report. REF verifies the progress and makes disbursements in installment depending on the work progress. REF will acknowledge the repayment of the full amount of the interest free assistance when the full amount of interest free assistance is repaid back in installment by the licensee.
- 8. The interest free assistance provided under this scheme will be interest free.
- 9. The amount of the interest free assistance will not exceed \$300,000 per project. The licensee may request for other new project for consideration of REF when required.
- 10. In the case of existing licensee, the amount of the interest free assistance will not exceed 50% of the cost of the existing electricity infrastructure of the licensee as assessed by EAC. In the case of new licensee, the amount of the interest free assistance will not exceed 60% of the cost of the proposed electricity infrastructure of the licensee as assessed by EAC.
- 11. The repayment period shall not exceed 8 years or the validity of license on the date of application for assistance whichever is earlier.
- 12. The licensee shall agree to execute the contract and other legal documents with REF.
- 13. Source of funds is from EDC and KfW.

Area No. 3: Area with low density of population, where doing electricity business is not viable unless part of the infrastructure cost is provided as grant

REF will provide part of the infrastructure cost as grant and part of the cost as interest free assistance for investment on electricity infrastructure in rural areas. The total amount, both grant and interest free assistance, hereafter is called "budget assistance".

Criterion for area No. 3 is as follows:

- 1. The licensee shall have valid license for providing electricity service issued by EAC and the term of the license shall be for at least 5 years from the date of application for loan.
- 2. The licensee shall have proper accounting record of its electricity business.

- 3. This budget assistance is for investment on construction of electricity infrastructure in rural areas connected from the grid only and which is evaluated by REF as area eligible for grant.
- 4. The licensee can use this budget assistance for investment on MV and LV electricity supply infrastructure in its authorized licensed area.
- 5. The licensee applies for interest free assistance from REF with (i)- a detailed of the project development plan, (ii)- an estimated cost of electricity materials for the project development, (iii)- the copies of the license with all revisions, (iv)- an accounting record of its electricity business, costing of existing infrastructures, (v)- the letter address to EAC seeking no-objection of EAC to transfer the licensed business to EDC in case of failure to repay the installment as provided in the contract between REF and licensee, and (vi)- any other documents required by REF to examine the proposal.
- 6. REF examines the application in consultation with EAC and sanctions the appropriate amount of the budget assistance to be provided in installment and sign contract for disbursement and repayment. The amount of interest free assistance shall not exceed USD 300,000 (three hundred thousand). The licensee is required to contribute at least 20% of the project costs. REF shall obtain no-objection from EAC on the conditions of transfer of license to EDC in case the borrower fails to pay back on time as agreed with REF, in the contract for budget assistance.
- 7. The licensee applies to REF for disbursement of budget assistance along with progress report. REF verifies the work progress and makes disbursements in installment depending on the work progress. REF will acknowledge the repayment of the full amount of the interest free assistance when the full amount of interest free assistance is repaid back by the licensee. The amount, provided as grant in this budget assistance by REF, is not required to be paid back.
- 8. The interest free assistance provided under this scheme will be interest free.
- 9. The amount of budget assistance will not exceed USD 300,000 per project. The licensee may request for other new project for consideration of REF when required.
- 10. In the case of existing licensee, the amount of the grant will not exceed 30% of the cost of the project and the amount of the interest free assistance will not exceed 50% of the cost of the existing electricity infrastructure of the licensee as assessed by EAC. In the case of new licensee, the amount of the grant will not exceed 30% of the price of the project and the amount of the interest free assistance will not exceed 50% of the cost of the cost of the project and the amount of the interest free assistance will not exceed 50% of the project and the amount of the interest free assistance will not exceed 50% of the cost of the project and the amount of the interest free assistance will not exceed 50% of the cost of the proposed electricity infrastructure of the licensee as assessed by EAC.
- 11. The repayment period shall not exceed 8 years or the validity of license on the date of application for assistance whichever is earlier.
- 12. The licensee shall agree to execute the contract and other legal documents with REF.
- 13. Source of funds is from EDC and KfW.

Chapter 4 Information on the Progress, Achievements and Analysis of Each Program Implemented by REF

Information on the progress, achievements and analysis of each program implemented by REF are as follow:

4.1 **Program for Power to the Poor (P2P)**

4.1.1 Progress, Achievement and Analysis of P2P Program

From 2015 to 2018, 14 contracts with 12 licensees for providing new connections in rural areas under P2P program have been executed by REF are funded by KfW. The total target number of connections under these 14 contracts is 3,318 rural households (HH) and the achievement is 2,721 HH.

Provincewise summary information on execution of contracts funded by KfW under P2P Program from 2015 to 2018 is given in **Annex 1**.

Out of the 14 contracts, for some contracts 100% target was achieved within the contract period, whereas for some contracts part target was achieved within the contract period and such contracts have been terminated on the expiration of the contract period. Provincewise summary information on contracted target number of rural households to be connected to supply system, number of rural household connected to supply system and target number of new connections, funded by KfW under P2P Program from 2015 to 2018 is given in **Table 1** below:

Table 1:Provincewise summary information on contracted target number of rural
households to be connected to supply system, number of rural household
connected to supply system and target number of new connections, funded
by KfW under P2P Program from 2015 to 2018

No.	Province	Contracted taget number of rural HH to be connected to supply system, (HH)	Number of rural HH connected to supply system, (HH)
1	Battambang	561	561
2	Kampong Thom	103	103
3	Koh Kong	210	210
4	Kratie	705	669
5	Prey Veng	620	620
6	Pursat	162	84
7	Svay Rieng	770	287
8	Takeo	187	187
	Total	3,318	2,721

Provincewise summary information on contracted target number of rural households to be connected to supply system, number of rural household connected to supply system and present position under P2P Program funded by KfW is given in **Annex 2**.

2,721 rural consumers have got direct benefit of this program. According to Cambodia Inter-Censal Population Survey 2013 Final Report, the average household size in rural area is 4.6 persons. Hence the number of population directly benefited from this program is 12,516 persons.

P2P program has provided the much needed impetus to rural HH in getting electricity for use in the rural HHs.

The challenges in implementation of P2P program are migration of borrowers abandoning the HH connected to electricity and non payment by the borrowers resulting in the unwillingness of the licensee to payback.

Provincewise total number of villages and villages in which P2P program was implemented funded by KfW under P2P Program is given in **Table 2** below:

No.	Province	Total number of villages (Census)	Number of villages in which P2P Program was implemented
1	Battambang	799	21
2	Kampong Thom	738	3
3	Koh Kong	117	3
4	Kratie	253	19
5	Prey Veng	1,137	28
6	Pursat	501	16
7	Svay Rieng	690	36
8	Takeo	1,119	17
	Total	5,354	143

Table 2: Provincewise total number of villages and villages in which P2P programwas implemented funded by KfW under P2P Program from 2015 to 2018

List of villages covered, under funding by KfW, by P2P Program from 2015 to 2018 is given in **Annex 3**.

Map showing the provinces in which P2P Program under funding by KfW, is implemented from 2015 to 2018 is given in **Annex 4**.

4.1.2 Site Inspection Activities on Implementation of P2P Program

To ensure that the implementation of P2P program is implemented in a transparent and proper manner, REF staff verified the new connection to rural consumers under P2P program for all licensees who implemented this program. Some physical activities of new connection verification are shown pictorially below:

Mrs. Chea Sokeng, license No. 346L for providing electricity service at some parts of Sambour District, Kratie Province

4.2 **Program for Solar Home System (SHS)**

4.2.1 Progress, Achievement and Analysis of SHS Program

To implement SHS Program, REF uses two entities for providing the service for REF (i)- firm for supplying the SHS materials and (ii)- firm for for providing services of transportation, installation, collection of payback in installment and maintenance of SHS.

From 2015 to 2018 under funding by KfW, REF Implemented 4 types of SHS system, (i)- 6,000 SHS-80Wp, (ii)- 3,900 SHS-50Wp, (iii)- 4,500 SHS-10Wp, (iv)- 6,353 SHS-5Wp, including 11,450 LED 3W Lamps and 2,400 pieces of Batteries 55Ah 12Vdc.

Provincewise information on 20,753 SHS installed to rural HHs from 2015 to 2018 is given in **Table 3** below:

No.	Province	Number of SHS installed
SHS-80Wp		
1	Battanbang	992
2	Kampong Chhnang	421
3	Preah Vihear	835
4	Siem Reap	68
5	Stung Treng	395
6	Otdar Meanchey	3,289
	Total SHS-80Wp	<u>6,000</u>
SHS-50Wp		
1	Battanbang	1,804
2	Kampong Chhnang	123
3	Preah Vihear	537
4	Siem Reap	479
5	Stung Treng	957
	Total SHS-50Wp	<u>3,900</u>
SHS-10Wp		
1	Battanbang	1,200
2	Kampong Chhnang	400
3	Kampot	200
4	Pursat	2,200
5	Stung Treng	400
6	Otdar Meanchey	100
	Total SHS-10Wp	<u>4,500</u>
SHS-5Wp		
1	Battanbang	1,500
2	Pursat	4,353
3	Otdar Meanchey	500
	Total SHS-5Wp	<u>6,353</u>
	Grand Total	<u>20,753</u>

Table 3: Provincewise information on 20,753 SHS installed to rural HHs from 2015to 2018

From 2015 to 2018 under funding by KfW, 20,753 rural HHs are directly benefited by this program (one SHS per HH). According to Cambodia Inter-Censal Population Survey 2013 Final Report, the average household size in rural area is 4.6 persons. Hence the number of population directly benefited from this program is 95,463 persons.

Provincewise total number of villages and villages were the 20,753 SHS were installed is given in **Table 4** below:

Table 4:	Provincewise	total	number	of	villages	and	villages	were	the	20,753 \$	SHS
	were installed	from	2015 to 2	201	8						

No.	Province	Total number of villages (Census)	Number of villages access electricity through SHS
1	Battanbang	799	87

2	Kampong Chhnang	562	31
3	Preah Vihear	128	24
4	Siem Reap	923	24
5	Stung Treng	229	29
6	Otdar Meanchey	245	61
	Total	2,886	256

List of villages in which 20,753 SHS have been installed from 2015 to 2018 is given in Annex 5.

Map showing the provinces in which 20,753 SHS have been installed from 2015 to 2018 is given in **Annex 6**.

4.2.2 The challenges Faced in the Implementation of SHS Program

The challenges faced in the implementation of SHS program are as follows:

- Purchaser requests to delay the payment due to not having money to repay.
- Purchaser can afford payment but unwilling to pay on the ground that another purchaser has not paid.
- Purchaser mishandles the SHS resulting in improper operation of the SHS and avoid payment on the ground that SHS is not operating.
- Purchaser migrates leaving behind very old or/and young person to look after the house who has no money for payment.
- Purchaser removes SHS unauthorizedly and take it to new in accessible place like farm, forest and mountain hence cannot be contacted to get payment.
- Purchaser go to the rice field by locking the house and theif steal the system (some agree to pay and some disagree to pay the remaining cost of the system),
- Purchaser leave the house when the Operator arrives or on the way to collect the money.
- Purchaser take some excuse to delay the payment to another day.
- The SHS is damaged by fires or lightning etc. and the purchaser refuses to pay the balance instalments.

To resolve the challenges, REF has gone to the site for resolution through friendly mutual discussion basis.

In spite of the above challenges, the implementation of this program can be considered satisfactory.

Pictures of Solar Home Systems (SHS) installed under REF Program

4.3 Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas

4.3.1 Progress, Achievement and Analysis of Program

From 2015 to 2018 under funded by KfW, REF has executed 78 contracts for providing assistance to improve existing and develop electricity infrastructure in rural areas with 65 licensees (1 licensees have executed 3 contracts nad 11 licensees have executed 2 contracts).

Provincewise information on licensees who have executed contracts, funded by KfW, with REF for getting assistance to improve existing and develop electricity infrastructure in rural areas from 2015 to 2018 is given in **Annex 7**.

Provincewise information on contracted target length of network, constructed length of network, funded by KfW, under Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas from 2015 to 2018 is given in **Table 5** below:

Table 5: Provincewise information on contracted target	t length of network,
constructed length of network, funded by KfW	, under Program for
Providing Assistance to Improve Existing an	d Develop Electricity
Infrastructure in Rural Areas from 2015 to 2018	

		Contracted t of netwo	target length ork, (km)	Constructed length of network, (km)		
No.	Province/City	Low Voltage (LV)	Medium Voltage (MV)	Low Voltage (LV)	Medium Voltage (MV)	
1	Banteay Meanchey	44.10	32.00	38.50	23.00	
2	Battambang	33.07	60.10	10.00	35.00	
3	Kampong Cham	136.88	26.89	112.00	20.00	

19 Tboung Khmum Total		1,93	9.97	1,41	18.70
		1,326.38	613.59	960.32	458.38
		85.01	7.55	32.00	_
18	Pailin	10.00	-	-	-
17	Otdar Meanchey	14.50	-	14.50	-
16	Takeo	41.69	20.77	6.41	2.00
15	Stung Treng	-	25.00	-	25.00
14	Preah Sihanouk	9.50	16.70	9.50	16.70
13	Siem Reap	94.68	20.64	66.21	20.64
12	Pursat	12.00	-	6.00	-
11	Prey Veng	211.82	72.90	139.56	72.90
10	Preah Vihear	101.71	15.50	70.60	-
9	Kratie	25.00	63.00	25.00	63.00
8	Koh Kong	1.00	9.00	-	-
7	Kandal	72.62	15.10	62.10	6.08
6	Kampong Thom	189.09	6.39	160.24	6.39
5	Kampong Speu	172.70	129.89	156.70	107.89
4	Kampong Chhnang	71.01	92.16	51.00	59.78

Provincewise summary information on contracted target length of network, constructed length of network and present position under Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas, funded by KfW from 2015 to 2018, is given in **Annex 8**.

From 2015 to 2018, 65 licensees have been directly benefited by this program.

This program has provided the much needed impetus to REEs to expand electricity supply to cover fully and quickly in its authorized license area so that more rural household can access grid quality electricity supply from the REEs.

Provincewise total number of villages and number of villages electrified under Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas, funded by KfW from 2015 to 2018 is given in **Table 6** below:

No.	Province/city	Total number of villages (Census)	Number of villages access electricity
1	Banteay Meanchey	661	31
2	Battambang	799	12
3	Kampong Cham	916	45
4	Kampong Chhnang	562	33
5	Kampong Speu	1,358	113
6	Kampong Thom	738	85
7	Kandal	912	68
8	Kratie	250	4
9	Preah Vihear	229	26
10	Prey Veng	1,137	108
11	Pursat	501	1
12	Siem Reap	924	30

Table 6: Provincewise total number of villages and number of villages electrified under
Program for Providing Assistance to Improve Existing and Develop Electricity
Infrastructure in Rural Areas, funded by KfW from 2015 to 2018

13	Preah Sihanouk	111	5
14	Stung Treng	128	3
15	Takeo	1,119	7
16	Otdar Meanchey	286	6
17	Tboung Khmum	865	19
Total		11,496	596

List of villages covered under Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas, funded by KfW from 2015 to 2018, is given in **Annex 9**.

Map showing the provinces for which REF provided assistance to improve existing and develop electricity infrastructure in rural areas, funded by KfW from 2015 to 2018, is given in **Annex 10**.

4.3.2 Site Inspection Activities on Implementation of Program

To ensure that the implementation of Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas is implemented in a transparent and proper manner, REF staff verified the construction of networks for all licensees who implemented this program. Some physical activities of new network construction verification, before construction and after construction of electricity network, are shown pictorially below.

Mr. Khun Sopheap (Project 3) having license No. 159L for Providing Electricity Service at Some parts of Khum Me Pring and Khum Batheay, Batheay District, Kampong Cham

Before construction of electricity network site

After construction of electricity network site

Annex 1 Provincewise summary information on execution of contracts funded by KfW under P2P Program from 2015 to 2018

Province	Area of supply	License No.	Name of Licensee	Source of Supply
	Some parts of Bavel and Thmar Kol District	282L	Mrs. Soeurn Sophornnara	EDC
Battambang	Some parts of Khum Chheuteal, Banan District	117L	Mr. Dong Ly	EDC
_	Some parts of Chen Meanchey, Banan District	330L	Mr. Lonh Sovan	EDC
Kampong Thom	Khum Kampong Svay, Kampong Svay District	387L	Mrs. Houch Chrep	BVC Power Development
Koh Kong	Some part of Thmar Baing District, Khum Chikhor Leu, Sre Ambel District and Khum Trapaing Roung Koh Kong District	418L	Mrs. Chheng Touch	EDC
Kratie	Khum Kaoh Ta Suy, Khum Ta Mau, and Some parts of	217L	Mr. Heang Pov (Project 3)	EDC
	Khum Chambak, Khum Ruessei Kaev, Preaek Brasab District	217L	Heang Pov Enterprise (Project 4)	EDC
	Some parts of Sambour District	346L	Mrs. Chea Sokeng	EDC
Prey Veng	Some parts of Me Sang and Ba Phnum Districts	336L	Mr. Heang Phally (Project 2)	EDC
Pursat	Krakor District Town and some parts of Khum Kanhchor, Kandieng District	125L	SVVT Electricity (Project 3)	EDC
Takeo	Khum Som, Kiriving District	258L	Mr. Snguon Saran	Mr. Mak Khom
	Khum Prey Yutka, Koh Andet District and Khum Chouk Chey, Borey Cholasa District	373L	Mr. Choun Tom	Electricity Kirivong Enterprise
Suou Diana	Some part of Kampong Rou and Chantrea District	268L	Mr. Khan Siden (Project 3)	EDC
Svay Rieng	Some part of Kampong Rou and Chantrea District	268L	Mr. Khan Siden (Project 4)	EDC

Annex 2

Provincewise summary information on contracted target number of rural households to be connected to supply system, number of rural household connected to supply system and present position funded by KfW under P2P Program from 2015 to 2018

Province	License No.	Name of Licensee	Contracted taget number of rural HH to be connected to supply system, (HH)	Number of rural HH connected to supply system, (HH)	Remark
Battambang	117L	Mr. Dong Ly	101	101	Disbursed
	282L	Mrs. Soeurn Sophornnara	200	200	Disbursed
	330L	Mr. Lonh Sovan	260	260	Disbursed
Koh Kong	418L	Mrs. Chheng Touch	210	210	Disbursed and Project Closed
Kratie	217L	Mr. Heang Pov (Project 3)	108	108	Disbursed
	217L	Heang Pov Enterprise (Project 2)	500	-	On going
	346L	Mrs. Chea Sokeng	97	97	Disbursed and Project Closed
Kampong Thom	387L	Mrs. Houch Chrep	103	103	Disbursed
Prey Veng	336L	Mr. Heang Phally (Project 2)	620	620	Disbursed
Pursat	125L	SVVT Electricity (Project 3)	162	84	Disbursed and Project Closed
Svay Rieng	2691	Mr. Khan Siden (Project 3)	250	250	Disbursed
	268L	Mr. Khan Siden (Project 4)	520	37	Disbursed and Project Closed
Takeo	258L	Mr. Snguon Saran	47	47	Disbursed
	373L	Mr. Choun Tom	140	140	Disbursed
	Т	otal	3,318	2,721	

Annex 3
List of villages covered, under funding by EDC and KfW, by P2P Program from 2015 to 2018

No.	Province	Number of villages in which P2P program was implemented	Commune	District	License No.	Licensee
1	Battambang	Anlong Tamei, Chamkar Svay, Chhok Po	Chheuteal	Banan	117L	Mr. Dong Ly
		Brakheab	Rung Chrey	Thma Koul		
		Seang Reang, Daun Kaev	Bavel			Mrs. Soeurn
		Boeng Samrong	Lvea	Bavel	282L	Sophornnara
		Ballangk Leu, Ballangk Mean Chey, Koah Ream, Khnach Romeas, Prey Sangha, Svay Sor, Rung Ampil	Khnach Romeas	Buver		Sophonnara
		Sambour Meas	Snoeng			
		Bos Knol, Thor, Roung, Chong Ou Svay, Kampong Koul, Cheng	Cheng Meanchey	Banan	330L	Mr. Lonh Sovan
2	Kampong Thom	Chong Prey, Tnaot, Theam Chas	Kampong Svay	Kampong Svay	387L	Mrs. Houch Chrep
3	Koh Kong	Kamlot, Choam Sla, Chi Phat	Chi Phat	Thma Bang	418L	Mrs. Chheng Touch
4	Kratie	Boeng Rei, Sror Lav Damnak, Ruessei Kaev, Svay Chrum	Ruessei Kaev			
		Chroy Ampil 1, Chroy Thmor, Chambak 1, Chambak 2, Chroy Ampil 2	Chambak	Preaek Brasab	217L	Mr. Heang Pov (Project 3)
		Preaek Svay, Kro Horm Krom, Kro Horm Leu, Ta Mau Krom, Ta Mau Kandal	Ta Mau	Diasab		(Troject 3)
		Srae Treng, O-Po, Bang Horb, O Ta Neung, Srae Sbov	Kbal Damrey	Sambour	346L	Mrs. Chea Sokeng
5	Prey Veng	Thmei, Kro Saing	Chi Phoch			
		Trapeaek Phlong, Trapeaek Phreah 2, Bareach, Sonnloung Leab, O-Sang Ke, Russei Chochork, Kros, Robos Phchet, Lpov, Sanlong, Ta Mao, Russei Tvea, Keo Sna, Svay Cho, Prey Khnes(b)	Prey Khnes	Ma Sang	336L	Mr. Heang Phally (Project 2)
		Chanra(a), Chanra(b), Prey Prorng, Prey Sva, Thlork	Speu (b)			
		Kandal, Dei Thoy, Ta Ma, Svay Tani, Ang Krorng, Ta Mao	Beung Pheah	Ba Phnum		
6	Pursat	Puth Tream, Ou Ach Kok, Kraing Thom, Ou Sandan,	Ou Sandan	Krokor	125L	SVVT Electricity

		Daong Chour, Kneung, Ou Tabrok, Chongklorng				(Project 3)
		Chi Ches, Veal Vong, Savoan, Svar Sor, Sna Ansa, Ansor Kdam, Kraing Veng	Sna Ansa			
		Kampong Leu	Kbal Trach			
7	Svay Rieng	Chantrea, Kok Teaek	Chantrea			
		Trarpeang Thlork, Daun Nouy, Trapeang Run, Bonla Sa- ith, Trapeang Dear Krom, Banla S'edth	Chres	Chantrea		
		Tuol Sdei, Daun Tei	Tuol Sdei			
		Kaoh Kban Khang Cheung	Samraong			
		Kandal, Pou Ma-Orm, Boun	Tnaot		268L	Mr. Khan Siden (Project 3)
		Saek Chrum, Prey Tlork, Prey Preus	Svay Ta Yean		2001	
		Svay, Prey Mnas, Prey Pneart, Ta Poar, Svay Chaek, Samlei Khang Tbong, Samlei Khang Cheung, Prey Pha- Av, Samlei	Samlei	Kampong Rou		
		Trarpeang Kampeus, Prey Ta Ngouy, Khsaetr, Prey Sang Ke, Trork, Sa Mor, Prey Cha	Khsaetr			
		Prey Mnas, Samlei Khang Tboung	Samlei	Kampong Rou	• • • • •	Mr. Khan Siden
		Teng Mao, Sen Tor, Kouk Taek, Chantrea	Chantrea	Chantrea	268L	(Project 4)
8	Takeo	Trapaing Porng Tuek, Tuol Pongro, Sre Keas, Preal, Thmei, Pingpong, Saom, Deum Angkuol, Deum Rumdel, Tunloab	Saom	Kiri Vong	258L	Mr. Snguon Saran
		Ta Phin, Prey Buy, Ta Ngim, Pong Andeak, Ta Phan, Ta Heang	Prey Yuthka	Kaoh Andaet	373L	Mr. Choun Tom
		Ta Ra Kum	Chey Chouk	Borei Cholsar		
	Total	143	31	15		

Annex 4 Map showing the provinces in which P2P Program under funding by KfW, is implemented from 2015 to 2018

Annex 5
List of villages in which 20,753 SHS have been installed from 2015 to 2018

No.	Province	Number of villages access electricity through SHS	Commune	District
1	Battambang	Ta Khor,	Preas Phos	
		Prey Totung	Chhnal Mean	Koas Krala
		Kouk Roka, Anlong Mien, Rieng Tieng	Doun Ba	
		Ta Pung Tboung	Ta Pung	
		Thmei	Bansay Traeng	Thma Koul
		Anlong Run	Chhrey	Tillia Koui
		Sophy	Anlong Run	
		Boeng Krala, Boeng Thoung, Krapue Seaseb, Boeng Pram, Yuth Tek Thor, Boeng Areak, Ou Ruessei, Samnang Preah Srey, Chey Chum Neas	Boeng Pram	
		Prey Thom,	Khleang Meas	Devel
		Tumnub Tuek	Bavel	Bavel
		Prey Khpous, Mak Kleur	Prey Khpous	
		Thmei, Boeng Popoul, Boeng Snoul, Sthapor Pei	Ampil Pram Daeum	
		Thmei	Kantueu Muoy	
		Phnom Kol, Thmei	Kantueu Pei	
		Kampong Korl, Chaeng, Toul Thnong, Thoar, Boss Khnol, Roung	Chaeng Mean Chey	Banan
		Boeng Krosal	Snoeng	
		Ta Ngaen, Slab Pang	Ta Kream	
		Chumnaob Korkir	Sdok Praveuk	Rukhak Kiri
		Prek Mohatep	Svay Por	Krong Bat Dambang
		Phnom Sampov	Preaek Preah Sdach	
		Brasoeng	Prey Touch	
		Bos Pouy	Moung	Moung Ruessei
		Anlong Trach	Robas Mongkol	
		Ta Krouk, Burun	Traeng	
		Kandal Stung	Andaeuk Haeb	Rotonak Mondol
		Resmay Sangha, Ou Khmum, Badak Tbong	Rasmey Sangha	

		Sambok Aok	Kampong Prieng	
		Kampong Preah	Kampong Preah	
		Boeng Toem	Ta Pun	Sangkae
		Chhouk Tradork	Roka	
		Damnak Dang Kor, Toul Snoul	Reang Kesei	
		Prey Thom, Stung Toch, Ou Choam Krom, Ou Chaom Kandal, Ou Chaom		
		Leu, Ou Deum Chek, Kandal, Kampong Lpov, Svay Chrum, , Veal	Kampong Lpov	
		Chambang, Kalong Mai Koung		
		Ou Totoem, Daun Treuk, Anlong Pork	Ta Sanh	
		Chamlong Romaing Krom, Chamlong Romaing Leu, Veal Chhmar	Ou Samrel	Samlout
		Kanchaing, Kandal	Sung	
		Samlout	Samlout	
		Ou Traeng Ou Ta Teak, Phnom Rey, Ta Taok, Peam, Peam Ta, Vil Rolim,	Ta Taok	
		Ou Nounong, Ou Kroch		
		Prek Trop	Prek Narin	Ek Phnom
		Bak Prear, Peam Seima	Prey Chas	
2	Kampong	Kaoh Sleng, Kou Chrum, Bort Trang	Kaoh Thkov	
	Chhnang	Kien Ta Ma, Kampong Aos, Thmey, Kampong Ous Cheung	Kampong Aos	Chol Kiri
		Kampong Khlach, Ruessei Dang Kouch	Chol Sar	
		Phlong	Peam Chhkaok	
		Kang Meas, Kaoh Keo, Kampong Rang	Svay Chrum	
		Preaek Sala	Tuek Hout	Rolea B'ier
		Chun Leav, Prey Sampov	Prasnoeb	
		Prey Pear	Chhuk Sa	Kampong Tralach
		Phnom Ta Sam, Trapeang Mlou	Krang Skear	Tuek Phos
		Chhnok Tru, Seas Slab	Chhnok Tru	
		Tuek Chraeb	Pech Changvar	Baribour
		Damrei Khoun, Anhchanh Rung	Anhchanh Rung	Dariooui
		Kaoh Ta Mov, Preaek Spean, Stoeng Chrouv	Kampong Preah Kokir	
		Krang Samraong, Kiri Akphivoadth, Royeas	Chhean Laeung	Sameakki Mean Chey
		Chrok Kov	Peam	

3	Preah Vihear	Choam Khsant, Chheu Teal Korng, An Ses, Veal Pou, Veal Thom	Choam Khsant	
		Stung Khiev, Thaomcheat, Bangkoul Pram Bei, Stung Khiev Tekcho,	Sra Eam	
		Tekcho Bous Sbov, Sen CheyRobonh, Saen Rung Roeung Pir, Rung Roeung Bei, Rung Roeung Boun, SenTekcheas, Dechchor Morkaot	Morakord	Choam Khsant
		Morakord Tekcho, Kantout, Sok Sen Chey, Char	Kantout	
		Sras Mlis, Saen Rung Roeung Pram	Tuek Kraham	
		Kom Prak	Yeang	
4	Siem Reap	Rolum Run Thmei, Lvea	Srae Nouy	Varin
	-	Kanhchon Roun	Prasat	
		Sras Khvav	Tbaeng	Banteay Srei
		Lbeuk, Ta Kam, Prasat Char, Rohal, An Ngoun	Doun Kaev	Puok
		Chan Ta Say, Choukchrey, Khcheay	Sasar Sdam	PUOK
		Kambou Or, Chung Spean, Ou	Khvav	Chi Kraeng
		Prumkot	Ballangk	Prasat Bakong
		Reach Chuntaol	Srae Khvar	Angkor Chum
		Ta Peur, Ou Rung	Ta Siem	
		Chhes Chan, Bitpka, Rolum Touk	Svay Leu	Svay Leu
		Srae Robang	Boeng Mealea	Svay Leu
		Ou Ta Kok	Kantout	
5	Stung Treng	Koah Praeh, Srae Krasaing	Kaoh Preah	
		Koah Kroch	Srae Krasang	
		Kaing Daek, Sma Kaoh, Phuol, Svay	Kaoh Sralay	Siem Bouk
		Kaoh Chrim, Tbong Kla, Ou Chalorng, Ampil Pir, Ou Mreas	Ou Mreah	Siem Bouk
		Tun Saong, Siem Bouk, Ou Leng	Siem Bouk	
		Srae Beng, Ou Ruessei Kandal	Ou Ruessei Kandal	
		Koah Snaeng, Koah Sralav, Koah Kei, Chamthom	Kaoh Snaeng	
		Ou Run, Ou Svay, Koah Haeb, Veunsean, Koah Phnov	Ou Svay	Thala Barivat
		Ph'av, Veal Pou, Anlong Phe	Anlong Phe	
6	Otdar Meanchey	Ta Dev, Toek Chub, Tuol Svay Saen Chey, Tun Nob, Ou Sramor, Thmei, Trapeang Tav, Ou Ang'rae, Tuol Prasat	Trapeang Tav	Anlong Veng

Chaom, Cheung Phnum, Tuek Chum, Tumnub Leu, Boeng, Santhipheap, Ou	Trapeang Prei	
Kra'Nhoung, Sammakki	Trapeang Tier	
Thmei, Tuol Kralach, Tuol Prasat, Ou Run, Ou Sralav, Tuol Prich, Chheu	Thlat	
Teal Chrum,	Tillat	
Kouk Sampor, Char, Rohal, Chub Ta Mouk Saen Chey, Trapeang Thum,		
Tnal Dach, Lumtong Chas, Sralav Sroung, Ou Kokir Kandal, Ou Kokir	Lumtong	
Kraom, Ou Kokir Leu		
Tumnub Akphivoadth, Popel Senchey, Ou Svay, Peam Knong, Tasam	Ou Svay	
Tamout Meanchey, Tnal Kheng, Preah Chambak, Ph'av, Ruessei, Khnorng	Ph'av	
Tuol Meanchey	1 II av	Trapeang Prasat
Trampaong, Prasat Kraham, Trapeang Bei, Trampaong Tboung	Preah Pralay	Trapeang Trasac
Rolum Tbal, , Srae Krasang, Dei Kraham, Tekcho Akphivoadth, Srae Kandal,	Trapeang Prasat	
Ou Saom, Ou Rumdeng, Tumnub Thmei, Ou Trach, Pean Meas, Tnal Keng	Trapealig Trasat	
256 Villages	89 Communes	29 Districts
Annex 6 Map showing the provinces in which 20,753 SHS have been installed from 2015 to 2018

Annex 7 Provincewise information on licensees who have executed contracts, funded by KfW, with REF for getting assistance to Improve existing and develop electricity infrastructure in rural areas from 2015 to 2018

Province/ city	Area of supply	License No.	Name of Licensee	Source of Supply
Banteay	Some part of Mongkul Borei District, Preahnet Preah District	105L	TNNT Electricity Co., Ltd* (Project 4)	EDC
Meanchey		105L	TNNT Electricity Co., Ltd* (Project 3)	EDC
	Some part of Khum Chamnom, Khum Soeur, Mongkul Borei District	324L	Mrs. Khiev Sokha* (Project 5)	EDC
	Some part of Svay Chek and Thmar Puok Districts	379L	Mrs. Keo Chhorvy (Project 3)	EDC
	Khum Nam Tao, Phnom Srok District	401L	Mr. Tan Leang Sreng	EDC
Battambang	Some part of Thmer Kel District	105L	TNNT Electricity Co., Ltd* (Project 4)	EDC
	Some part of Thmar Kol District	105L	TNNT Electricity* (Project 3)	EDC
	Some part of Banan and Sangke Districts	244L	K.R.Y Trading Co., Ltd	EDC
	Khum Lvea, Bovil District and Khum Roung Chrey, Thmarkol Districts	324L	Mrs. Khiev Sokha* (Project 5)	EDC
	Some part of Samlot, Ratanak Mondul and Kaskalar Districts	392L	ASDVM Co., Ltd (Project 2)	EDC
			ASDVM Co., Ltd (Project 3)	EDC
	Some part of Koas Krala District	404L	Mr. Heng Chanthavy* (Project 2)	EDC
Kampong	Some parts of Prey Chhor, Kang Meas, Chamkar Leu, Stung	023L	Mekong Smart Power* (Project 3)	Electricity
Cham	Trang and Kampong Siem Districts	023L	Mekong Smart Power* (Project 5)	Skon-Chamkarleu
	Some part of Cheung Prey District	047L	Sor Malis Electricity Enterprise	Electricity
	Some part of Cheung Trey District	04712	(Project 3)	Skon-Chamkarleu
	Some parts of Khum Me Pring and Khum Batheay, Batheay	159L	Mr. Khun Sopheap (Project 3)	Electricity
	District	1372		Skon-Chamkarleu
	Some parts of Srei Santhor	335L	Mrs. Khun Naykieng* (Project 2)	TPLC Holdings
	Some parts of Ster Santhor		Mrs. Khun Naykieng* (Project 4)	TPLC Holdings
Kampong	Some parts of Boribou District	040L	M.H Electyricity (Project 6)	OSVR Trading
Chhnang	Some parts of Rolea B'ier District	095L	Mrs. Chan Simoly (Project 2)	OSVR Trading
			Mrs. Chan Simoly (Project 3)	OSVR Trading
	Some parts of Tuek Phos District	119L	Mr. Un Sothea (Project 6)	OSVR Trading

	Some parts of Kampong Tralach, Sameakki Mean Chey, Tuek	300L	OSVR Trading (Project 6)	EDC	
	Phos, Rolea B'ier and Baribour Districts	300L	OSVR Trading (Project 11)	EDC	
	Khum Ampil Teuk and some parts of Khum Kampong Tralach, Kampong Tralach District	400L	Mr. Hong Sengkry	EDC	
Kampong Speu			Meng Sok Leng Construction and Electric* (Project 3)	EDC	
-	Some parts of Samraong Tong and Odongk Districts	137L	Meng Sok Leng Construction and Electric* (Project 4)	EDC	
			Meng Sok Leng Construction and Electric* (Project 6)	EDC	
	Some parts of Odonaly Throng and Someoong Tong Districts	155L	Sahakreas Aphivath Akisni Samrethkiry (Project 4)	EDC	
	Some parts of Odongk, Thpong and Samraong Tong Districts	133L	Sahakreas Aphivath Akisni Samrethkiry (Project 5)	EDC	
	Some parts of Korng Pisey, Samraong Tong, Basedth, Phnum Sruoch District	224L	Sokha Electricity Co., Ltd** (Project 4)	EDC	
	Some parts of Odongk District	278L	Akisny Chrey Loas** (Project 3)	Meng Sok Leng Construction and Electric	
	Some parts of Basedth District	386L	Mr. Ung Khunvathanak (Project 3)	Sokha Electricity Co., Ltd	
Kampong Thom	Some part of Baray and Santuk District	006L	Pheng Keang Electricity Pte (Project 2)	BVC Power Development	
	Some parts of Baray District	023L	Mekong Smart Power* (Project 5)	Electricity Skon-Chamkarleu	
	Some parts of Stoung District		Mr. Ong Hoksin	BVC Power Development	
	Stoung District	111L	Mr. Kong Vun* (Project 2)	KTC Cable	
		1111	Mr. Kong Vun* (Project 4)	KTC Cable	
	Khum San Kor and Khum Tbeng, Kampong Svay District	228L	T.K.T.D Electricity Enterprise (Project 3)	BVC Power Development	
	Some part of Prasat Balaing and Kampong Svay Districts	368L	Miss. Tan Kimbouy	BVC Power	

				Development
			Miss. Ton Kimbouy (Droiget 2)	BVC Power
			Miss. Tan Kimbouy (Project 2)	Development
	Some part of Kampong Svay and Prasat Balang Districts	387L	Mrs. Pen Channa (Project 2)	BVC Power
	Some part of Kampong Svay and Flasar Balang Districts	30/L		Development
Kandal			Meng Sok Leng Construction and Electric* (Project 3)	EDC
	Some parts of Angsnuol District	137L	Meng Sok Leng Construction and Electric* (Project 4)	EDC
			Meng Sok Leng Construction and Electric* (Project 6)	EDC
	Some parts of Keansvay, Sa-Ang and Lvea Em Districts	150L	Akissni Keansvay (Project 2)	EDC
	Some part of Kadal Steung District	174L	Electricity Pout Sor Enterprise* (Project 2)	LMK
	Special Purpose Transmission and Distribution Service at Khum Prek Kompoeus and Khum Cheung Keub, Kandal Stoeung District	223L	LMK (Project 2)	EDC
	Some part of Angsnoul District	261L	Sahakreas Aphivath Akisni Chunabort*	EDC
	Some parts of Kandal Stung	266L	Mrs. Sor Sa Un	LMK
	Some parts of Khsach Kandal and Lvea Em District	272L	Sahakreas Akisani Kampong Chamlong Bakdav*	TPLC Holdings
	Some parts of Ponhealeu and Ang Snuol Districts	278L	Akisny Chrey Loas** (Project 3)	Meng Sok Leng Construction an Electric
	Some parts of Khsach Kandal District	335L	Mrs. Khun Naykieng* (Project 2)	TPLC Holdings
	•		Mrs. Khun Naykieng* (Project 4)	6
	Some parts of Lvea Em District	355L	Mr. Chhor Veng Ngoun* (Project 2)	EDC
Koh Kong	Some parts of Khum Boeung Phreav, Sre Ambil District	279L	Mr. Khun Chantharith*	EDC
	Some part of Thmar Baing District, Khum Chkhor Leu, Sre Ambel District and Khum Trapaing Roung, Koh Kong District	418L	Mrs. Chheng Touch (Project 3)	EDC
Kratie	Some parts of Somhour District	395L	Mrs. Khun Sokgach* (Project 2)	EDC
	Some parts of Sambour District		Mrs. Khun Sokgach* (Project 4)	EDC

			Mrs. Khun Sokgach* (Project 5)	EDC
Phnom Penh	Khan Posenchey	261L	Sahakreas Aphivath Akisni Chunabort*	EDC
	Khan Prek Pnov	278L	Akisny Chrey Loas** (Project 3)	Meng Sok Leng Construction and Electric
Preah Vihear	Some part of Sangkum Thmey, Roveang, Tbeng Meanchey,	329L	Mrs. Teang Bonika	BVC Power Development
	Chey Saen Districts and Krong Preah Vihear	329L	Mrs. Teang Bonika (Project 2)	BVC Power Development
	Some part of Kulen District	334L	Mr. Chak Sean (Project 3)	BVC Power Development
	Khum Ronak Ser and Some part of Khum Sdauv, Sangkum Thmey District	364L	Mrs. Teng Kimsreang	EDC
	Some parts of Chheb, Chey Sen, and Roveing Districts	409L	Mr. Eng Sotheavatana	EDC
Prey Veng	Special Purpose Transsmission Service at Along the National Road No. 8 from Border of Cambodia-Vietnam to Kamchay	259L	Inter BP Solution Corporation (Project 2)	EDC
	Mear, Svay Antor and Pearaing Districts	23912	Inter BP Solution Corporation (Project 3)	EDC
	Some part of Mesang District	269L	Mr. Kong Yorn (Project 3)	EDC
	Pearang District	272L	Sahakreas Akisani Kampong Chamlong Bakdav*	TPLC Holdings
	Khum Svay Chrum, Khum Prey Totueng, and Some parts of Khum Chres, Me Sang District	320L	Mr. Thouk Samean	EDC
	Some parts of Kampong Trabaek, Ba Phnum, and Me Sang District	343L	Nhem Horn Electrical Co., Ltd	EDC
	Some parts of Porieng and Pearaing Districts	355L	Mr. Chhor Veng Ngoun* (Project 2)	EDC
	Khum Svay Chrum, Mesang District	438L	Mr. Run Sovann	EDC
Pursat	Khum Ta Lou, Bakan District	332L	Mr. Nhean Vatana	EDC
	Some part of Veal Veng District	404L	Mr. Heng Chanthavy* (Project 2)	EDC
Siem Reap	Some parts of Chikreng District	111L	Mr. Kong Vun* (Project 2) Mr. Kong Vun* (Project 4)	KTC Cable KTC Cable
	Some part of Sotnikum, Chikreng and Svay Leu Districts	183L	Mrs. Meas Keav (Project 3)	KTC Cable

	Some part of Svay Leu District	229L	Mr. Khean Kev (Project 2)	EDC
	Some parts of Banteay Srey District, Khum Sre Nouy, Varin District, Some parts of Khum Kantuot, Svay Leu District	240L	Mrs. Long Kimheng* (Project 2)	EDC
	Some part of Srey Snam and Kralanh District	311L	Mrs. Heng Symuy (Project 3)	EDC
	Khum Khvav, Chikreng District and some parts of Svay Leu District	426L	Mr. Laing Neang (Project 2)	EDC
Preah Sihanouk	Some parts of Kampong Sela	279L	Mr. Khun Chantharith*	EDC
Stung Treng	Some parts of Sign Doult Secon District and Stung		Mrs. Khun Sokgach* (Project 2)	EDC
	Some parts of Siem Bouk, Sesan District and Stung Treng City	395L	Mrs. Khun Sokgach* (Project 4)	EDC
	Theng City		Mrs. Khun Sokgach* (Project 5)	EDC
Takeo	Some part of Bati and Prey Kabas District	118L	Bati Electricity Enterprise (Project 2)	LMK
	Some part of Tramkork District	121L	Mr. Nget Soda	EDC
	Some part of Tramkork District	IZIL	Mr. Nget Soda	EDC
	Some part of Bati District	174L	Electricity Pout Sor Enterprise* (Project 2)	LMK
	Some parts of Baty District	224L	Sokha Electricity Co., Ltd** (Project 4)	EDC
	Some part of Khum Kampeng, Prey Kabas District and Khum Ponley, Angkor Borey District	238L	Mr. Hou Veasna (Project 2)	LMK
	Khum Preyphkoam, Angkor Borey District	273L	Mr. Chea Sovannara	LMK
Otdar	Some parts of Anlong Veng	240L	Mrs. Long Kimheng* (Project 2)	EDC
Meanchey	Some parts of Chong Kal District and Krong Samraong	388L	Mrs. Khiev Sophal (Project 2)	EDC
Pailin	Some part of Salakrao District and Krong Pailin	009L	M.S.P Development Co., Ltd	EDC
Tboung Khmum	Some parts of Tboung Khmum and Ou Reang Ov Districts	085L	Electricity Tbong Khmum Enterprise (Project 7)	EDC
	Khum Popel, Ponheakrek District and Some part of Danbe District	308L	Mrs. Phin Thai (Project 2)	EDC
	Khum Chhouk, Krouch Chhmar District and Some part of Danbe District	339L	Mr. Thov Ny (Project 3)	EDC

Note: * Area of supply in 2 provinces and ** area of supply in 3 provinces.

Annex 8

Provincewise summary information on contracted target length of network, constructed length of network and present position under Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas, funded by KfW from 2015 to 2018

	License		Contracte	U		d length of	Remark
Province/city	No.	Name of licensee	length of net	work (km)	networ	·k (km)	Kunai K
	110.		LV	MV	LV	MV	
Banteay Meanchey	105L	TNNT Electricity Co., Ltd* (Project 3)	12.50	-	12.50	-	Disbursed
	103L	TNNT Electricity Co., Ltd* (Project 4)	16.00	23.00	16.00	23.00	Disbursed
	324L	Mrs. Khiev Sokha* (Project 5)	3.60	-	-	-	On going
	379L	Mrs. Keo Chhorvy (Project 3)	2.00	9.00	-	-	On going
	401L	Mr. Tan Leang Sreng	10.00	-	10.00	-	Disbursed
Battambang	244L	K.R.Y Trading Co., Ltd	7.60	8.00	-	-	On going
	392L	ASDVM Co., Ltd (Project 2)	10.00	35.00	10.00	35.00	Disbursed
	392L	ASDVM Co., Ltd (Project 3)	15.47	17.10	-	-	On going
Kampong Cham	023L	Mekong Smart Power* (Project 3)	31.00	-	31.00	-	Disbursed
	023L	Mekong Smart Power* (Project 5)	35.00	-	35.00	-	Disbursed
	047L	Sor Malis Electricity Enterprise (Project 3)	24.88	6.89	-	-	On going
	159L	Mr. Khun Sopheap (Project 3)	4.00	5.00	4.00	5.00	Disbursed
	335L	Mrs. Khun Naykieng* (Project 2)	30.00	-	30.00	-	Disbursed
	333L	Mrs. Khun Naykieng* (Project 4)	12.00	15.00	12.00	15.00	Disbursed
Kampong Chhnang	040L	M.H Electyricity (Project 6)	0.90	1.42	-	-	On going
	095L	Mrs. Chan Simoly (Project 2)	8.20	1.78	8.20	1.78	Disbursed
		Mrs. Chan Simoly (Project 3)	9.11	0.96	-	-	On going
	119L	Mr. Un Sothea (Project 6)	17.00	28.00	17.00	28.00	Disbursed
	300L	OSVR Trading Co., Ltd (Project 6)	8.00	30.00	8.00	30.00	Disbursed
	300L	OSVR Trading (Project 11)	6.00	30.00	-	-	On going
	400L	Mr. Hong Sengkry	21.80	-	17.80	-	Disbursed
Kampong Speu	1071	Meng Sok Leng Construction and Electric* (Project 3)	37.00	20.00	37.00	20.00	Disbursed
	137L	Meng Sok Leng Construction and Electric* (Project 4)	43.00	16.00	43.00	16.00	Disbursed

		Meng Sok Leng Construction and Electric* (Project 6)	16.00	22.00	-	-	On going
	1551	Sahakreas Aphivath Akisni Samrethkiry (Project 4)	13.79	3.25	13.79	3.25	Disbursed
	155L	Sahakreas Aphivath Akisni Samrethkiry (Project 5)	6.91	7.44	6.91	7.44	Disbursed
	224L	Sokha Electricity Co., Ltd** (Project 4)	23.00	33.00	23.00	33.00	Disbursed
	386L	Mr. Ung Khunvathanak (Project 3)	33.00	28.20	33.00	28.20	Disbursed
Kampong Thom	006L	Pheng Keang Electricity Pte (Project 2)	8.84	1.39	8.84	1.39	Disbursed
	063L	Mr. Ong Hoksin	19.60	5.00	19.60	5.00	Disbursed
	2201	Mr. Saeu Tienkok	19.00	-	19.00	-	Disbursed
	228L	T.K.T.D Electricity Enterprise (Project 3)	20.93	-	15.45	-	Disbursed
	368L	Miss. Tan Kimbouy	53.00	-	33.35	-	Disbursed
		Miss. Tan Kimbouy (Project 2)	29.30	-	29.30	-	Disbursed
	387L	Mrs. Pen Channa (Project 2)	38.42	-	34.70	-	Disbursed
Kandal	150L	Akissni Keansvay (Project 2)	21.00	-	21.00	-	Disbursed
	223L	L.M.K (Project 2)	24.40	-	24.40	-	Disbursed
	261L	Sahakreas Aphivath Akisni Chunabort*	5.71	9.02	_	-	On going
	266L	Mrs. Sor Sa Un	5.87	-	5.87	-	Disbursed
	278L	Akisny Chrey Loas** (Project 3)	15.64	6.08	10.83	6.08	Disbursed
Koh Kong	418L	Mrs. Chheng Touch (Project 3)	1.00	9.00	_	-	On going
Kratie	395L	Mrs. Khun Sokgach* (Project 4)	20.00	34.00	20.00	34.00	Disbursed
	393L	Mrs. Khun Sokgach* (Project 5)	5.00	29.00	5.00	29.00	Disbursed
Preah Vihear	2201	Mrs. Teang Bonika	63.00	9.00	47.00	-	Disbursed
	329L	Mrs. Teang Bonika (Project 2)	2.50	6.50	_	-	On going
	334L	Mr. Chak Sean (Project 3)	12.61	_	_	-	On going
	364L	Mrs. Teng Kimsreang	5.60	_	5.60	-	Disbursed
	409L	Mr. Eng Sotheavatana	18.00	-	18.00	-	Disbursed
Prey Veng		Inter BP Solution Corporation (Project 2)	55.00	18.00	15.00	18.00	Disbursed
	259L	Inter BP Solution Corporation (Project 3)	19.10	21.60	-	21.60	Disbursed and on going

	10181		1,939.	.97	1,41	8.70	
	Total		1,326.38	613.59	960.32	458.38	
	339L	Mr. Thov Ny (Project 3)	33.85	-	-	-	On going
-	308L	Mrs. Phin Thai (Project 2)	19.16	7.55	-	-	On going
Tboung Khmum	085L	Electricity Tbong Khmum Enterprise (Project 7)	32.00	-	32.00	-	Disbursed
Pailin	009L	M.S.P Development Co., Ltd	10.00	-	-	-	On going
Otdar Meanchey	388L	Mrs. Khiev Sophal (Project 2)	14.50	_	14.50	-	Disbursed
	273L	Mr. Chea Sovannara	2.60	2.34	-	-	On going
	238L	Mr. Hou Veasna (Project 2)	_	0.95	-	-	On going
	174L	Electricity Pout Sor Enterprise* (Project 2)	6.41	2.00	6.41	2.00	Disbursed
	121L	Mr. Nget Soda	14.95	_	-	-	On going
		Mr. Nget Soda	14.95	-		-	Project Closed
Takeo	118L	Bati Electricity Enterprise (Project 2)	2.78	15.48	_	_	On going
Stung Treng	395L	Mrs. Khun Sokgach* (Project 2)	-	25.00	-	25.00	Disbursed
Preah Sihanouk	279L	Mr. Khun Chantharith*	9.50	16.70	9.50	16.70	Disbursed
	426L	Mr. Laing Neang (Project 2)	3.18	10.14	3.18	10.14	Disbursed
	311L	Mrs. Heng Symuy (Project 3)	23.33	-	22.13	-	Disbursed
	240L	Mrs. Long Kimheng* (Project 2)	14.00	10.50	14.00	10.50	Disbursed
	229L	Mr. Khean Kev (Project 2)	16.00	_	16.00	_	Disbursed
	183L	Mrs. Meas Keav (Project 3)	12.00	_	-	-	On going
Siem Keap	111L	Mr. Kong Vun [*] (Project 2) Mr. Kong Vun [*] (Project 4)	15.27	-	-	-	On going
Siem Reap		Mr. Kong Vun* (Project 2)	10.90	-	10.90	-	Disbursed
ruisai	404L	Mr. Heng Chanthavy* (Project 2)	6.00	-	-	-	On going
Pursat	438L 332L	Mr. Run Sovann Mr. Nhean Vatana	<u>26.73</u> 6.00	-	22.21 6.00	-	Disbursed Disbursed
	355L	Mr. Chhor Veng Ngoun* (Project 2)	23.00	10.00	23.00	10.00	Disbursed
	343L	Nhem Horn Electrical Co., Ltd	34.56	23.30	29.76	23.30	Disbursed
	320L	Mr. Thouk Samean	47.50	-	46.70	-	Disbursed
	272L	Sahakreas Akisani Kampong Chamlong Bakdav*	2.89	-	2.89	-	Disbursed
	269L	Mr. Kong Yorn (Project 3)	3.04	-	-	-	On going

Note: * Area of supply in 2 provinces and ** area of supply in 3 provinces.

Annex 9 List of villages covered under Program for Providing Assistance to Improve Existing and Develop Electricity Infrastructure in Rural Areas, funded by KfW from 2015 to 2018

No.	Province/City	Village	Commune	District	License No.	Licensee
1	Banteay	Chamkar Lok, Phnum Thom Thmei	Ou Prasat			
	Meanchey	Ou Sngaout, Prey Changha Lech, Andoung Lech, Andoung Keut	Banteay Neang	Mongkol Borei	105L	TNNT Electricity*
		Chum Teav	Ruessei Kraok	Borei		(Project 3)
		Preah Srae, Kla Kam Chhae	Ta Lam			
		Cha Thmei, Kh'av, Thmei, Ta Sorl	Kouk Ballangk			
		Boeng Veng	Ta Lam	Mongkol		
		Lor, Sambour, Sras Chhouk, Srae Prey, Thmar Dorb	Sambour	Borei	105L	TNNT Electricity* (Project 4)
		Ka Bau	Phnum Lieb	Preah Netr Preah		
		Thnoung Khang Tboung, Samraong, Pongro, Nam Tau, Kantourt, Chrab, Kouk Yieng, Kouk Chas, Thmei Khang Cheung, Thmei Khang Tboung, Sleng	Nam Tau	Phnum Srok	401L	Mr. Tan Leang Sreng
2	Battambang	Chamlang Kraom, Ou Rumchek Kraom, Ou Samrel Leu, Ou Rumchek Leu, Ou Samrel Kraom,	Ou Samrel	Samlout	392L	ASDVM Co., Ltd
		Sre Reach, Chamkar Chek, Kandal, Sung Muoy, Sung Pir	Sung	Sannout	592L	(Project 2)
		Samlout Boeng Run, Kantuot	Samlout			
3	Kampong Cham	Doun Lei, Mrenh	Kor			
		Prasat Khvet Touch, Tuek Nuem, Trapeang Sangke	Chrey Vien	Prey Chhor	023L	Mekong Smart Power*
		Kok, Kok Kandal, Tro Mukh Ti Pir, Doung	Tong Rong		023L	(Project 3)
		Trapeang Chi Neang, Kouk Trea Lech, Kouk Trea Keut	Lvea			

		Krouch	Samraong			
		Sek Yum	Prey Chhor			
		Chres	Baray			
		Prey Totoeng	Chrey Vien	Prey Chhor	023L	
		Bravas, Vatchas, Koma Reach, Chheubak, Chounlaot Day, Traeung	Boeng Nay			Malaana Smart Damaa*
		Tonlesar	Trapeang Preah			Mekong Smart Power*
		Trapeang Beng, Vatchas, Raong Kou, Kouk Sralau	Baray			(Project 5)
		Ta Ong	Ta Ong	Chamkar Leu		
		Tuol	Batheay	Batheay	159L	Mr. Khun Sopheap (Project 3)
		Trea, Pou, Svay	Svay Pou	Srei Santhor		
		Treas, Khnar Sa, Khvet, Kngaok, Ampil	Khnar Sa			
		Khting	Tong Tralach		335L	Mrs. Khun Naykieng*
		Cheung Doek, Chi Pray, Kdei Thkar, Pram Yam	Pram Yam		555L	(Project 2)
		Slaeng, Khsaong	Chi Bal			
		Prey Tbeh	Preaek Pou			
		Svay	Svay Pou	- Srei Santhor	335L	Mrs. Khun Naykieng*
		Pram Yam, Cheung Deuk	Pram Yam	Ster Santhor	555L	(Project 4)
4	Kampong Chhnang	Andoung Chous, Trapeang Trach, Chearov, Prey Khmer	Rolea B'ier	Rolea B'ier	095L	Mrs. Chan Simoly
		Kouk Banteay, Spouk Reach	Kouk anteay	Kolea D ler	093L	(Project 2)
		Andoung Svay	Andoung Svay			
		Krang Skear, Ta Sam	Krang Skear	Tuek Phos	119L	Mr. Un Sothea (Project 6)
		Veal Sbov, Roumeas	Tang Krasang	Tuek Phos	119L	MI. OII Sothea (Floject 0)
		La Peang	Ta Ches	Kampong Tralach		OSVB Trading Co. 144
		Damnak Kei, Sre Sar	Cheung Kreav		300L	OSVR Trading Co., Ltd
		Thmar Reap, Cheung Kao	Banteay Preal	Rolea B'ier		(Project 6)
		Kouk Sdav, Ou Sandan Thmei, Ou Sandan Chas	Tuek Hout			

		Krang Leav, Boeng Vang, Sre Veal, Chralong Kok	Krang Leav			
		Preah Ream reangsei	Chrey Bak			
		Trapeang Kravan, Trapeang Ta Sok	Prey Mul			
		Kbal Koah, Ka'Ek Pong, Bek Chan, Kla Krahim, Bak Phnum, Veal Sbov, Kien Khlengk	Ampil Tuek	Kampong Tralach	400L	Mr. Hong Sengkry
5	Kampong Speu	Kouk Phnov, Chak Kambit, Dak Pou	Vao Sa			
		Bak Chen Chien, Bach Kangkeb, Trakeat, Thmar Bang, Rumdoul, Tuol Prech	Trapeang Kong			Meng Sok Leng
		Raong Kou, Changkrandek, Andoung	Samraong Tong	Samraong	137L	Construction and Electric*
		Trapeang Veng Mouy, Trapeang Veng Pit, Kor, Sdok Pring, Praek Ta Chab, Trapeang Kantourt, Ampil Tuek, Thmar Kol, Angkhmau, Ta Pou, Trapeang Ruessei, Kob Chen	Sambour	Tong	137L	(Project 3)
		Pal Hal, Doeuk Pieng	Chant Saen	Odorralı		
		Raong Damrei	Phnum Touch	Odongk		Meng Sok Leng Construction and Electric* (Project 4)
		Ou Kraing Ambil, Prey Pdau, Trapeang Kchong, Rumlong, Sour Kae, Chheu Teal Leu	Trapeang Kong	Samraong	137L	
		Lor Kchoung, Ampil Tuek	Sambour	Tong		
		Lor Khpoub Khpos, Tuol, Chaork, Krang Doung, Trapeang Chouy, Kong Loeng	Prey Krasang			
		Saram	Peang Lvea	Odonalı	155L	Sahakreas Aphivath
		Yous Chea, Chres	Cheung Roas	Odongk	IJJL	Akisni Samrethkiry
		Prey Tien	Yuth Sameakki			(Project 4)
		Chraok Popoul, Prey Tunsay	Chumpu Proeks			(
		Tang Krasang, Pouthi	Phneay	Samraong Tong		
		Sras Thoul, Trapeang Thum	Yuth Sameakki	Odongk		Scholmood Ambiyoth Alvieri
		Kandal	Peang Lvae		155L	Sahakreas Aphivath Akisni Samrethkiry (Project 5)
		Chbar Chous, Ak Yum, Ang	Krang Chek			Sameukny (Floject 3)
		Chum Tub Maon, Chambak Run	Damnak Reang			
		Sarikakeo, Chres	Cheung Raos			

		Chek, Krang Khlung, Trapeang Leu	Sdok	Kong Pisei		
		Prey Kanhchan, Prey Ngoung, Trapeang Phlong	Pheari Mean Chey	Basedth		
		Trapeang Damri, Trapeang Kas, Traok Veng, Thlok Kandal	Saen Dei			
		Sre Phsar, Anlong Popeay, Ou Tamneap, Trapeang Krasang	Krang Ampil	Samraong	224L	Sokha Electricity Co., Ltd** (Project 4)
		Prey Pradak, Prey Kdei, Trapeang Leaph, Kampok, Mon	Thummoda Ar	Tong		(110)eet 4)
		Prey Kampoung	Kahaeng			
		Tonloab, Trapeang Ta Luong, Prey Rongeang	Skuh			
		Ta Minh, Kralanh, Krang Thnal, Krang Chachat, Chrak Trach	Moha Sang	Phnum Sruoch		
		Toap Mreak, Trapeang Teab, Cheung Phnum, Trapeang Chhuk, Ta Reach, Krang Traok	Kak			
		Beong, Trapeang Prei, Khlouk, Khnang, Trapeang Veng, Thnal Dach	Preah Khae			386L Mr. Ung Khunvathnak (Project 3)
		Phsar Trapeang Phos, Trapeang Phos, Ta Prach, Tuol Khcheay, Khpob Veng, Kanlang, chas	Basedth	Basedth	386L	
		Trapeang Peuk, Thlok Bei, Prey Sampoar, Veal Lvieng, Phnum Koub, Roka Thom, Roka Kaong, Sambour Meas	Kat Phluk			
6	Kampong Thom	Daun Ben	Boeng			Dhang Kaang Elastrisity Dte
		Doung, Sralau Taong	Ballangk	Baray	006L	Pheng Keang Electricity Pte (Project 2)
		Ta Brok, Chaom Trach	Chhuk Khsach			(Floject 2)
		Ta char, Trea, Veal, Hab, Sam Kaok, Chrang Sa, Leab Tong	Trea			
		Tnaot	Kampong Chen Cheung	Stoung	063L	Mr. Ong Hoksin
		Preah Neangkoal, Sampoar	Chamnar Kraom			
		Tnaot Kom, Pophluk, Pradet, Ou Rumchek, Krasang Chrum Cheung, Lvea, Kouk Snay,	Samprouch			

		Krasang Chrum Tboung, Ampil, Samprouch, Doun La, Pey				
		Krasang Ka, Krasang Kha, San Kor Kha, Prasat	San Kor	Kampong 2291	Mr. Saeu Tienkok	
		Tbeng Ka, Tbeng Kha, Ressei Cheah	Tbaeng	Svay	Svay 228L	wir. Saeu Tienkok
		Ampil	San Kor	Kampong		T.K.T.D Electricity
		Chheu Teal, Sranhea, Ou Ambeng, Ta Am, Boeng Andeaeng, Phlouk, Po, Tram Kla	Tbaeng	Svay	228L	Enterprise (Project 3)
		Prohout, Kranhoung, Prey Mari, Phdeak, Sramar, Suchous	Phan Nheum			
		Anlong Chour, Kra Ya Tboung, Kra Ya Cheung, Bous Thom, Baray	Kraya	Prasat Bellengt	368L	Miss. Tan Kimbouy
		Ou Khchorng, Sakream Khang Tboung, Sakream Khang Cheung, Veal Tnal, Trapeang Pring, Bam Artith	Sakream	Ballangk		
		Daun Chhouk, Nipechr Ko, Nipechr Khor	Nipechr	Vomnong	368L	Miss. Tan Kimbouy (Project 2)
		Mongkol, Mongkol Sla, Kob Thlok, Damrei Slab, Vor Yeav	Damrei Slab	Kampong Svay		
		Stoung	Phan Nheum	Prasat Ballangk		(Floject 2)
		Anlong Lok	Prey Kuy			Mrs. Pen Channa (Project 2)
		Ta Am, Chrang Kraham, Ta Pong, Ou Sala, Chong Prey	Kampong Svay	Kampong Svay		
		Ta Theav, Mou Hor, Trapeang Areaks, Lvae, Prey Tub	Chey	Svay	387L	
		Ath Sour, Cheay Sampau, Ou Krou Kae	Sambour	Prasat Sambour	(110)eet 2)	
		Chamnar, Dang Anleak, Chey	Sala Visai	Prasat Ballangk		
7	Kandal	Anlong Kraviek, Beng, Lumhach, Boeng Tnal, Trapeang Kark, Chamkar Chen, Trapeang Tnaot, Chheu Boun	Mkak	Angk Snuol	137L	Meng Sok Leng Construction and Electric* (Project 3)
		Rumdech, Angkor Meas	Mkak	Angk Snuol	137L	Meng Sok Leng

		Titouy Pong, Chantrea Thmei, Lvi	Tuol Prech			Construction and Electric*
		Sereipeab, Traing Trach, Trapeang Chhouk, Kdan Rouy	Damnak Ampil			(Project 4)
		Praeak Doung, Kampong Svay	Kampong Svay			
		Rotaeang	Phum Thum			Akissni Keansvay (Project 2)
		Slab Ta Oun, Chunlok Krau	Kokir	Kien Svay	150L	
		Sdau Kanlaeng	Dei Edth		130L	
		Kchom, Kandal Leu, Kandal Krom	Banteay Daek			
		Ruessei Chrouy, Preaek Ta Chou	Svay Prateal	S'ang		
		Kampong Talong, Srok Chek	Boeng Khyang	Kandal	174L	Electricity Pout Sor
		Choulong	Tbaeng	Stueng	1/4L	Enterprise* (Project 2)
		Preaek Kampues, Preaek Tloeng, Krang Svay, Srey Snom, Damnak Sangkae	Preaek Kampues	Kandal	223L	L.M.K (Project 2)
		Krapeu Troum, Preah Thieat	Roluos	Stueng		
		Preaek Prasab	Preaek Prasab	Khsach	335L	Mrs. Khun Naykieng*
		Chey Toch, TaKeat Lech, Preaek Thmei	Chey Thum	Kandal	555L	(Project 4)
		Ampov Prey Bei, Ta Dourk Mouy, Ta Dourk Pir, Ta Dourk Bei	Ampov Prey	Kandal	266L	Mrs. Sor Sa Un
		Chrey Young, Svay Prey	Kandok	Stueng		
		Prey Kong Reach, Preaek Rey	Preaek Rey	T A		
		Preaek Ta Prang	Phum Thum	Lvea Aem		
		Tuol Pongro	Sithor			Sahakreas Akisani
		Tbong Damrei, Preaek Dambong	Kampong Chamlang	Khsach Kandal	272L	Kampong Chamlong Bakdav*
		Chrouy Khsach, Bak Dav Leu, Bak Dav Krom	Bak Dav			
		Tang Sdok, Chhveang, Kakab, Svay, Pongro, Sdok Ta Chan, Prasat, Sleng, Srae Ambil, Preaek Phcheuk, Ta Ork	Chhveang	Ponhea Lueu	278L	Akisny Chrey Loas** (Project 3)
8	Kratie	Ou Chralang	Ou Krieng	Sambour	395L	Mrs. Khun Sokgach* (Project 2)
		Ou Preah	Ou Krieng	Sambour	395L	Mrs. Khun Sokgach*

		Srae Chhouk	Roluos Mean Chey			(Project 4)
		Ou Krieng	Ou Krieng	Sambour	395L	Mrs. Khun Sokgach* (Project 5)
9	Preah Vihear	Rumchek, Phnum Deaek, Srae Thnoung	Romoneiy			
		Trapeang Toteum, Tuol Rovieng, Ou Trolouk	Romtum			
		Svay Pat, Tnot Kaong, Kouk Ampil, Dei Krahorm, Tuol Ampil	Rumdaoh	Rovieng		
		Kork Poun, Saraong	Raksa			
		Anlong Svay, Krang Daung	Preah Khleang	Tbaeng Mean Chey	329L	Mrs. Teang Bonika
		Dar, Pratheat, Tbeng	Chamraeun	Sangkum Thmei		
		Ta Su	Tasu			
		S'ang	S'ang Chey Saen			
		Soch	Sdau	Sangkum	364L	Mrs. Tong Kimeroong
		Trapeang Rang	Ronak Ser	Thmei	304L	Mrs. Teng Kimsreang
		Sangkae, Sra'Em	Sangkae Mouy			Mr. Eng Sotheavatana
		Chheb Lech	Chhaeb Mouy	Chhaeb	409L	
		Dong Phlit	Chhaeb Pir			
10	Prey Veng	Daun Yo	Chea Khlang	Svay Antor	Svav Antor	
		Trabeaek Lech, Taream Keut, Taream Lech	Angkor Tret	Svuy Millor		
		Andoung Sala, Trapeang Thlan Tboung, Kouk Roka, Trapeang Thlan Cheung, Tuol Tnaot	Preal	Kanhchriech		
		Krous, Boeng Anhchach, Ampeang	Kdoeang Reay			Inter BP Solution
		Praha, Chumpou, Damnak Serei, Prey Chamkar	Smaong Khang Tboung		259L	Corporation (Project 2)
		L'ak, Trapeang Skun, Poun	Smaong Khang Cheung	Kamchay Mear		
		Ou, Tuol Ta Meaks, Trapeang Prei, Chambak Kaong, Trapeang Kampeus	Trabaek			
		Prey Ta Prum, Svay, Trapeang Kranh, Trapeang	Preal	Kanhchriech	259L	Inter BP Solution

Tim				Corporation (Project 3),
Prey Tbal	Chong Ampil			1 st Payment
Krous	Kdoeang Reay			
Tboung Wat	Krabau			
Trapeang Prei, Tralach Sa, Daun Diev	Trabaek	Kamchay		
Boeng Kak, Prey Ta Mok Thmei, Trapeang Dang Heut, Chuor Ph'av	Doun Koeng	Mear		
Krang Chambak	Pean Roung	Svay Antor		
Preaek Chhous, Preaek Ta Sar	Preaek Ta Sar			Sahakreas Akisani
Kampong Prang, Ta Roath, Lvea Kaong, Sambour, Peak Sbeaek	Kampong prang	Pea Reang	272L	Kampong Chamlong Bakdav*
Trapeang Kdam, Prey Totuen, Prey Mul, Prey Chrum, Boeng, Phav, Ampil Toul, Sampoar	Prey Totueng			
Andoung Ta Sren, Mean Chey, Prey Roka, Traok, Prey Sakum, Boeng Antong	Chres	Me Sang	320L	Mr. Thouk Samean
Svay Tong, Sre Rean, Preah Andoung, Boeng Antong, Chong Tuol	Svay Chrum			
Tbeng, Russei	Thkov			Nhem Horn Electrical Co., Ltd
Doung	Chrey			
Prey Krang, Chi Peay, Beng, Chi Ak	Prey Poun			
Pech Roatn, Prey Samroung, Chi Peay Krang Leav, Ka Thom	Cham	Kampong Trabaek 34	343L	
Cheang Dek, Ta Meas, Ponhea Keut, Krouch, Prey Rumlong, Angkrong, Krang Veng, Oknha Soeng, Thnoeng	Cheang Daek			
Sla, Prey Meas, Tnaot, Lvea, Chrey Krahim	Kampong Ruessei	Pea Reang	2551	Mr. Chhor Veng Ngoun*
Pou Rieng Cheung, Pou Rieng Tboung	Pou Rieng	355L	333L	(Project 2)
Bakdork, Anlong Trea	Preaek Chrey	Pou Rieng		
Tnal Keng, Chek, Chrey Rou Ling, Savang, Trae, Phnaet, Pouthi Tamum, Svay Tieb, Svay	Svay Chrum	Me Sang	438L	Mr. Run Sovann

		Otdom, Srae Rien, Svay Tong, Angkae Dei,				
		Boeng Anlong				
11	Pursat	Prahal	Ta Lou	Bakan	332L	Mr. Nhean Vatana
12	Siem Reap	Tato, Doun Sok	Kouk Thlok Kraom			
		Sandan	Chi Kraeng	Chi Kraeng	111L	Mr. Kong Vun*
		Prey Totoeng, Kbal Kdouch, Ballangk, Kouk Pumpil, Rumchey Chous	Lveaeng Ruessei			(Project 2)
		Rolum Touk	Svay Leu	Cuer Leu	2201	Mr. Khaon Koy (Drainst 2)
		Trapeang Pel	Ta Siem	Svay Leu	229L	Mr. Khean Kev (Project 2)
		Lvea Krang, Kouk Wat, Samot, Rolum Run Thmei	Srae Nouy	Varin	240L	Mrs. Long Kimheng* (Project 2)
		Slat, Chum Num Reach, Kouk Chas, Rovieng Thmei, Kouk Khnang	Srae Khvar	Angkor Chum	311L	Mrs. Heng Symuy (Project 3)
		Khvay, Kouk, Khan Sar, Daun Mien, Takuoy	Koul	Chum		
		Kouk Thmei, Reul, Prey Khyaong, Kouk Chambak	Krouch Kou	Kralanh		
		Lvea	Moung	Srei Snam		
		Ou	Khvav	Chi Kraeng	426L	Mr. Laing Neang (Project 2)
13	Preah Sihanouk	Cham Srey	Kampong Seila	Vomnong		
		Stoeng Chras, Prey Braseth	Ou Bak Roteh	Kampong Seila	279L	Mr. Khun Chantharith*
		Samdech Ta, Boeng Trach	Chamkar Luong	Sella		
14	Stung Treng	Tboung Khla, Koh Chruem, Ou Mreah	Ou Mreah	Siem Bouk	395L	Mrs. Khun Sokgach* (Project 2)
15	Takeo	Tbaeng	Lumpong			Electricity Dout Ser
		Trapeang Trau, Chambak, Krouch, Prey Lvea, Krang Pouthi, Khlaeng Sambath	Pot Sar	Bati	174L	Electricity Pout Sor Enterprise* (Project 2)
16	Otdar Meanchey	Taben, Kouk Samrech, Rolumveng, Koul	Pongro	Chong Kal 388L	V.1 2001	Mrs. Khiev Sophal
		Kouk Trang, Tanouk	Cheung Tien		(Project 2)	
17	Tboung Khmum	Tuol Vihear, Tuol Boeng Tral	Chirou Ti Pir		0951	Electricity Tbong Khmum
		Ta Uy, Chouy Sralau	Tonle Bet		0851	Enterprise (Project 7)

	Andoung Lve, Tuol Treal Cheung, Chrak Chambak, Veal Kandieng	Chob		
	Chrouy Changva, Trapeang Krapeur	Mong Riev		
	Tuol Mean Chey, Thmei Kandal, Thmei Leu,			
	Tuol Sambour, Kbal Tuek, Basrey, Tnal Kaeng,	Preah Theat	Ou Reang Ov	
	Tuol Pnau, Phnum			
Total	596 Villages	74 Communes	54 Districts	

Annex 10 Map showing the provinces for which REF provided assistance to improve existing and develop electricity infrastructure in rural areas, funded by KfW from 2015 to 2018

