

NO	HECTARS	COMPANY NAME	PROVINCE	DISTRICT	COMMUNE
0, 1	16436.5	Camland Co. Ltd.	Kampot	Kampot	Kaoh Touch
2	3347.0	Gialay	Ratanakiri	Ou Ya Dav	Pak Nhai, Ya Tung
3	13334.9	Uk Khun Industrial Plants and Other Development	Kompong Speu	Phnum Sruoch	Traeng Trayueng
4	1988.5	Agro Star Investment	Kompong Cham	Cheung Prey	Phdau Chum
5	333327.3	Pheapimex Co. Ltd.	Pursat-Kg Chnan	Koun Mom	Trapeang Kraham
6	1550.0	Vannma Import- Export Co. Ltd.	Kompong Cham	Memot	Choam Kravien
7	10017.0	First Biotech Agricultural (Cambodia) Co. Ltd.)	Kampot	Chhuk	Trapeang Plang
8	5493.6	GG World Group (Cambodia) Development Ltd.	Stung Treng	Stung Treng	Sameakki
9	6200.0	Tomring	Kompong Thom	Sandan	Tumring
11	12864.2	World Tristar Entertainment (Cambodia) Co. Ltd.	Kampot	Chhuk	Trapeang Plang
15	11256.6	Siv Guek Investment Co. Ltd.	Stung Treng	Sesan	Kbal Romeas
18	10082.7	Heng Development Co. Ltd.	Ratanakiri	Andoung Meas	
19	8965.9	Grand Land Agricultural Development (Cambodia) Co. Ltd.	Stung Treng	Sesan	Pluk
20	10451.6	An Mady Group	Kompong Thom	Prasat Balangk	Tuol Kreul, Sala Vis
21	5400.0	Golden Land Development Co. Ltd.	Kompong Speu	Phnum Sruoch	Choam Sangkae
22	9949.1	Mean Rithy Co. Ltd.	Kompong Thom	Santuk	Boeng Lvea, Kraya
23	10793.1	Sopheak Nika Investment Agro-Industrial Plants Co. Ltd.	Stung Treng	Sesan	Kampun, Kbal Romeas, Phluk
24	157577.9	Green Sea Agriculture Co. Ltd.	Stung Treng	Siem Pang	Preaek Meas

NO	CROP	DATE	NATIONALITY	SOURCE
0, 1	Oil Palms	26-10-2000	Khmer	MAFF Website
2	Agro-industrial crops, animal husbandry and processing factory	26-01-2005	Vietnam	TWG-EF
3		25-05-2001	Khmer	MAFF Website
4	Cashew-Apple, Animal husbandry	09-01-1995	Khmer	MAFF Website
5	Trees plantation and Papers Factory	08-01-2000	Khmer	MAFF Website
6	Officianarum (Sugar Cane) and Tapioca (Cassava)	29-09-2004	Khmer	MAFF Website
7	Agro-industrial plantation and animal husbandry	21-04-2005	Khmer	MAFF Website
8	Agro-industrial crops, animal husbandry and processing factory	18-05-2005	Chinese	MAFF Website
9			Khmer	TWG-EF
11	Corn plantation and construction of processing factory	21-04-2005	Khmer	MAFF Website
15	Acacia, Trincomali wood, and other plantation crops.	24-01-06	Khmer	MAFF Website
18	Agro-industry and other trees plantation	25-05-06	Khmer	MAFF Website
19	Agro-industrial crops	23-01-2006	Chinese	MAFF Website
20	Agro-industrial and animal husbandry	09-05-2005	Khmer	MAFF Website
21		05-03-2004	Taiwanese	MAFF Website
22	Agro-industry	16-03-2006	Khmer	MAFF Website
23	Acacia, Trincomali wood, and other plantation crops.	08-08-2005	Khmer	MAFF Website
24	Trincomali plantation	23-10-2001	Khmer	MAFF Website

NO	HECTARS	COMPANY NAME	PROVINCE	DISTRICT	COMMUNE
25	14117.5	Sekong Development	Stung Treng	Siem Pang	Preaek Meas, Thma Kaev
26	23372.0	Haining Group Co.,LTD	Kompong Speu	Aoral	Sangkae Satob, Reaksmei Sameakki
27	3016.0	Meng Ly Heng Investment	Kompong Cham	Memot	Kampoan, Kokir
28	6125.8	C J Cambodia Corporation Co. Ltd.	Kompong Speu	Phnum Sruoch	Traeng Trayueng
29	7460.3	Damlong Mi	Stung Treng	Stung Treng	Sameakki
30	1040.0	TTY Industrial Crops Development Import-Export	Kompong Cham	Memot	Dar, Kokir
31	12018.7	Oryung Construction (Cam) Co. Ltd.	Ratanakiri	Andoung Meas	Nhang, Ta Lav
32	13869.0	Asia World Agricultural Development (Cambodia) Co. Ltd.	Kratie	Sambour	Kbal Damrei
33	11200.0	Global Agricultural Development (Cambodia) Co. Ltd.	Kratie	Sambour	Kbal Damrei, Ou Krieng
34	14800.0	Green Island Agricultural Development (Cambodia) Co. Ltd.	Kratie	Sambour	Kbal Damrei, Roluos Mean Chey
35	20667.4	Mittapheap Men Sarun	Ratanakiri	Ou Ya Dav	Saom Thum, Ya Tung
36	10919.0	Leang Hour Hong (Import and Export, Agro-Industry Development and Processing)	Battambang	Kamrieng	Ou Da, Ta Krei
37	3681.8	Ratanak Visal Development Co. Ltd.	Pursat	Krakor	Anlong Tnaot
38	1494.3	YLP	Stung Treng	Thala Barivat	Ou Svay
39	19700.9	The Green Rich Co. Ltd.	Koh Kong	Koh Kong	Chrouy Pras
44	8993.7	Real Green Co. Ltd.	Oddar Meanchey	Samraong	Kriel
45	9812.8	Plantation Agricultural Development (Cambodia) Ltd.	Kratie	Sambour	Roluos Mean Chey
46	9555.7	Great Wonder Agricultural Development (Cambodia) Limited.	Kratie	Sambour	Ou Krieng, Roluos Mean Chey
47	10542.7	Koh Kong Sugar Co. Ltd.	Koh Kong	Srae Ambel	Chi Kha Leu, Dang Peaeng
48	10328.2	Koh Kong Plantation Co. Ltd.	Koh Kong	Botum Sakor	Kandaol
49	9290.9	Cambodian Agro-Industry Group	Preah Vihear	Rovieng	Romtom, Rumdaoh

NO	CROP	DATE	NATIONALITY	SOURCE
25	Agro-industry and animal husbandry	12-04-2006	Khmer	TWG-EF
26		23-07-1999		TWG-EF
27		08-11-2005	Khmer	MAFF Website
28	Tapioca (Cassava or manioc)	20-04-2001	Korean	MAFF Website
29		13-11-1999		TWG-EF
30	Tapioca (Cassava) plantation	02-05-2000	Khmer	MAFF Website
31	Rubber plantation	04-04-2006	Korean	MAFF Website
32	Tectona replantation and construct processing factory	15-03-2006	Chinese	MAFF Website
33	Tectona replantation and construct processing factory	15-03-2006	American	MAFF Website
34	Tectona replantation and construct processing factory	15-03-2006	American	MAFF Website
35		21-12-1999	Korean	TWG-EF
36	Officianarum (Sugar Cane) and Tapioca		Khmer	MAFF Website
37	Cashew-apple and oil palms	15-10-1999	Thai / Khmer	MAFF Website
38			Chinese	TWG-EF
39		25-11-1998	Chinese	MAFF Website
44	Cassava and agro-industry plantation	09-06-2006	Thai	MAFF Website
45	Pistacia Chinasis Bunge and other trees plantation	11-08-2006	American	MAFF Website
46	Pistacia Chinasis Bunge and other trees plantation	11-08-2006	Chinese	MAFF Website
47	Plantation of agro-industry (Sugar cane)	02-08-2006	Khmer	MAFF Website
48	Plantation of agro-industry (Sugar cane)	02-08-2006	Thai	MAFF Website
49				TWG-EF

NO	HECTARS	COMPANY NAME	PROVINCE	DISTRICT	COMMUNE
50	20498.5	Wushisan L.S. Group	Mondulkiri	Ou Reang	Dak Dam Saen Monourom
51	9879.3	Pelin Group(Cambodia)	Ratanakiri	Kompong Selia	Kompong Selia, Trapeang Kraham
52	1001.3	Meng Ly Heng Investment	Oddar Meanchey	Samraong	Kriel
53	5233.6	Sophorn theary Peanich Co. Ltd.	Siem Reab	Chi Draeng	Khvav
54	4583.6	Kane Co. Ltd.	Siem Reab	Chi Kraeng	Boeung Mealea, Kouk Thlok Leu
55	4775.9	Men Sarun Export & Import Co. Ltd.	Kompong Cham	Memot	Choam Kravien, Tonlung
56	6067.5	30/4 GIALANI Co. Ltd.	Ratanakiri	Ou Ya Dav	Pak Nhai
57	9657.8	Samrong Rubber Industries Pty. Ltd	Siem-odorMC	Anlong Veang	Srae nouy, Anlong veang, Thlat
59	11686.8	Gold Foison	Kompong Thom	Prasat Sambour	Sraeung, Koul
60	675.9	But Bunthon	Bantey MeanChey	Malai	Tuol Pongro
61	710.5	Hay Sour	Bantey Meanchay	Svay Chek?	Ou Bei Choan
62	992.4	Aphivat MeanChey	Bantey Meanchay	Svay Chek	Svay Chek
65	7619.4	Military Division 2	Kompong Cham	Memot	Tonlung
66	832.5	Heng Sokngorn	Kompong Cham	Memot	Tonlung
67	832.5	Thary Investment	Kompong Cham	Memot	Tonlung
68	901.2	Farmer (Provincial)	Kompong Thom	Santuk	Kraya
69	600.9	Siv Gech (Provincial)	Kompong Thom	Santuk	Kraya
70	1054.5	Golden Farming Provincial	Kompong Thom	Phnum Sruoch	Choam Sangkae
71	1800.6	An Sophy	Kompong Thom	Santuk	Sraya
72	1491.9	Heng Mean (Provincial)	Kompong Thom	Santuk	Kraya
73	7676.0	HMH Co. Ltd	Kompong Thom	Santuk	Kraya
74	1309.3	Unknown	Siem Reap	Banteay Srei	Tbaeng Run Ta Aek
75	3997.4	Peamchhang 1	Svay Rieng	Romeas Haek	Kokir, Tras
88	11528.3	Tan Bien	Kompong Thom	Santuk	Kraya
89	1800.9	Unknown	Banteay Meanchey	Svay Chek	Svay Chek
91	15666.6	Sambo Plantation Station FA	Kratie	Sambour	Boeng Char, Kompong Cham

NO	CROP	DATE	NATIONALITY	SOURCE
50	Merkusii plantation and construct processing factory	30-12-2005	Chinese	MAFF Website
51	Pistacia Chinasis Bunge and other trees plantation	11-08-2006	Khmer	MAFF Website
52	Para rubber plantation		Khmer	MAFF Website
53			Khmer	MAFF Website
54	Rubber and agro-industry plantation		Khmer	MAFF Website
55	Rubber plantation and other crops	10-02-2006	Khmer	MAFF Website
56	Agro-industrial crops, animal husbandry and processing factory	26-01-2005	Vietnam	MAFF Website
57	Rubber and other trees plantation		Khmer	MAFF Website
59				TWG-EF
60				TWG-EF
61				TWG-EF
62				TWG-EF
65				TWG-EF
66			Khmer	TWG-EF
67				TWG-EF
68				TWG-EF
69			Khmer	TWG-EF
70				TWG-EF
71				TWG-EF
72				TWG-EF
73	Acacia plantation and other trees	17-03-2006	Khmer	MAFF Website
74				TWG-EF
75			Khmer	TWG-EF
88				TWG-EF
89				TWG-EF
91		03-07-2006	Khmer	TWG-EF

NO	HECTARS	COMPANY NAME	PROVINCE	DISTRICT	COMMUNE
92	15753.3	Chea Chanrith	Ratanakiri	Ou Ya Dav	Ke Chong, Lum Choar, Saom Thum
93	998.0	Heng Chhay Ngim	Kompong Cham	Memot	Tonlung
94	9955.0	Great Asset Agricultural Development (Cambodia) Limited	Kratie	Sambour	Ou Krieng
95	17325.6	Mong Reththy Investment Oil Pal Cambodia	Sihanoukville	Prey Nob	Cheung Kou
96	1700.0	Sroun Peang Leng	Kompong Cham	Memot	Tonlung
97	600.0	Koung Heng Tanest	Kompong Cham	Memot	Tonlung
98	500.0	Chei Chiheang invesment	Kompong Cham	Memot	Tonlung
99	9706.3	Dau Tu Saigon Dinh Thuoc	Kratie	Kratie	Kantuot, Thmei
100	8354.1	Tong Ming Group	Kratie	Kratie	Sambok
101	5440.0	Coviphama	Moundulkiri	Ou Reang	Dak Dam
105	9133.2	Tonle Sugar Cane	Oddar Meanchey	Chong Kal	Chong Kal, Pongro
116	5534.1	Unknown	Kompong Thom	Santuk	Kraya
117	9107.4	Rubber Krek	Siem Reap	Svay Leu	Svay Leu, Ta Siem
118	5621.9	Group of Cambodian Investor	Mondulkiri	Ou Reang	
119	9989.4	Tay Nam BPM Co. Ltd.	Mondulkiri	Kaev Seima	Chong Phlah
10, 58	10067.3	Sal Sophear Peanich Co. Ltd.	Stung Treng	Sesan	Kbal Romeas
103, 104	7831.5	Cane and Sugar Vely	Oddar Meanchey	Samraong	Kriel
106, 102	7387.4	Ang Kor Sugar	Oddar Meanchey	Samraong	Kriel
12, 13, 14	12170.9	PHOU MADY Investment Group. Co. Ltd	Stung Treng	Sesan	Srae Kor, Ta Lat
16, 17	7428.2	Sok Heng Company Ltd.	Stung Treng	Sesan	Sdau
40, 41 , 42, 43	7866.9	Crystal Agro company Limited	Oddar Meanchey	Samraong	Kriel
63, 90	6105.1	TADA Investment	Bantey Meanchay	Svay Chek	Sia Kram
64, 107, 108, 109, 110, 111, 112, 113, 114, 115	9282.0	PhuReang	Kratie	Snoul	Svay Chreah
76, 79, 80, 82, 83,84, 85, 86, 87	5527.7	Cammakara	Koh Kong	Kompong Selia	Kampong Selia
77, 78	5824.5	Cambodia State Farm	Koh Kong	Srae Ambel	Dang Peaeng

NO	CROP	DATE	NATIONALITY	SOURCE
92				TWG-EF
93			Khmer	TWG-EF
94	Pistacia Chinasis Bunge and other trees plantation	11-08-2006	Chinese	MAFF Website
95		1/9/1995	Khmer	MAFF Website
96				TWG-EF
97			Khmer	TWG-EF
98				TWG-EF
99				TWG-EF
100			Khmer	TWG-EF
101		06-01-2007		TWG-EF
105				TWG-EF
116			Khmer	TWG-EF
117				TWG-EF
118				Contract seen
119		12/21/06	Vietnam	MAFF Website
10, 58	Acacia, Trincomali wood, and other plantation crops.	08-08-2005	Khmer	MAFF Website
103, 104				TWG-EF
106, 102				TWG-EF
12, 13, 14	Acacia, Trincomali wood, and other plantation crops.	24-01-06	Chinese	MAFF Website
16, 17	Acacia plantation and other trees			MAFF Website
40, 41 , 42, 43	Cassava and agro- industry plantation	17-07-2006	Thailand	MAFF Website
63, 90				TWG-EF
64, 107, 108, 109, 110, 111, 112, 113, 114, 115				TWG-EF
76, 79, 80, 82, 83,84, 85, 86, 87				TWG-EF
77, 78				TWG-EF