

YEM SAMBAUR (1913-1989)

Espace familial

- Né le 2 février 1913 à Kompong-Svay (Battambang).
- Fils d'un avocat de Kompong-Cham, YEM et de Neang Tim.
- Marié le 1^{er} mai 1939 avec Neang Has Doeum Tun
- Ils ont 8 enfants :
 - Syvana
 - Dararoat
 - Kirirum
 - Borumraot
 - Sereyroat
 - Moniroat
 - Bopharoat
 - Phalaroat

Cursus scolaire et carrière professionnelle dans la magistrature cambodgienne

- Il fait ses études au lycée Sisowath à Phnom-Penh puis au lycée Albert Sarraut à Hanoi. Il obtient le baccalauréat en 1935.
- La même année, il entre dans la magistrature cambodgienne, successivement comme Commissaire-adjoint du roi auprès de la *Sala Outor* / *sālā uttar* / (cour d'Appel), Président des Tribunaux cambodgiens de Kompong-Chhnang, puis de Kompong-Thom jusqu'au coup de forces japonais du 9 mars 1945.
- Désigné comme chef de la Police nationale cambodgienne au début de 1947.

Parcours politique : entre ambition et opportunisme

La carte du Parti Démocrate (1946-1948)

- Il adhère au Parti Démocrate en avril 1946.
- Elu député de Kompong-Chhnang sous l'étiquette démocrate lors des élections de décembre 1947.
- Secrétaire d'Etat à l'Intérieur, chargé de la police nationale sous le cabinet CHHEAN VAM (21 février - 14 août 1948).

Rupture de stratégie : il se rapproche du Palais (1948-1966)

- Le 19 novembre 1948, il démissionne du parti démocrate. Il s'active à renverser le gouvernement PENN NOUTH.
- Avec l'appui du roi, il obtient l'investiture de l'Assemblée nationale pour former un nouveau cabinet (12 février au 19 septembre 1949) dont il cumulera la fonction de Président du Conseil, ministre de l'Intérieur et de l'Information. Il s'oppose de plus en plus aux démocrates.
- Dans le cabinet présidé par IEU KOEUS (20 au 28 septembre 1949), il ne gardera que le portefeuille de ministre de l'Information.
- Mais rapidement, il redevient Président du Conseil dans le cabinet du 29 septembre 1949 au 2 mai 1950, avec en plus les fonctions de ministre de l'Intérieur et de la Défense nationale.
- Le 27 septembre 1949, il obtient la réintégration de DAP CHHUON.
- Il accompagne le roi en France en octobre 1949 pour la signature du traité franco-khmer qui a lieu le 8 novembre 1949.
- Il fonde en avril 1950, le parti du Redressement National (avec d'anciens libéraux comme KHOUTH KOEUN, et d'anciens démocrates comme RAY LOMUTH ou PHELK PHOEUN) → échec politique (zéro député aux élections de 1951 et 1955).
- En juin 1952, à la suite de la diffusion, à Phnom-Penh, de tracts critiquant l'Assemblée nationale et le gouvernement démocrate de HUY KANTHOUL, la police procède à une perquisition à son domicile. Des armes y sont retrouvées. Il est appréhendé le 8 juin.
- **Le roi (avec l'assentiment de la reine-mère qui le protège)** intervient pour le faire libérer. Mais refus de HUY KANTHOUL. Une des raisons qui amène le roi à dissoudre ce cabinet, le 15 juin 1952.
- Il est remis en liberté le 24 juin 1952.
- Désigné comme Inspecteur des Finances en novembre 1952.
- Ministre de l'Economie nationale dans le cabinet de CHAN NAK (23 novembre 1953 - 6 avril 1954).
- Ministre des Finances dans le cabinet du roi (7 avril -17 avril 1954). Conserve les mêmes fonctions dans le cabinet de PENN NOUTH (18 avril - 31 juillet 1954).
- Ministre du Budget, du Commerce et de l' Industrie dans le nouveau cabinet de PENN NOUTH (1 août - 25 janvier 1955).

- Ministre de l' Economie nationale dans le cabinet de LENG NGETH (26 janvier - 30 septembre 1955).
- Puis il devient conservateur de la Bibliothèque nationale.
- Il adhère au Sangkum en avril 1959.
- Dans le 18ème cabinet du Sangkum présidé par CHAU SEN COCSAL, il est Secrétaire d'Etat à l'Agriculture (7 août - 6 octobre 1962).
- Elu député de la circonscription Samrong-Thom (Kandal) aux élections de 1962. Réélu aux élections de 1966.

La carte lonlonienne pour re-dynamiser ses ambitions politiques (1967-1970).

- Dans le 22ème cabinet présidé par LON NOL, il est Ministre d'Etat, chargé de la Justice (25 octobre 1966 - 1 mai 1967).
- Dans le 25ème cabinet présidé par LON NOL, il est Ministre d'Etat, chargé de la Justice et des Relations avec le Parlement

Poursuite de cette stratégie sous la République khmère (1970-1975)

- Après le coup d'Etat du 18 mars 1970, il devient le 21 mars vice-président du Conseil et ministre des Affaires étrangères. Rang et poste qu'il occupe jusqu'au 2 juillet 1970 (formation d'un nouveau cabinet LON NOL).
- Dans ce cabinet (2 juillet 1970- 5 mai 1971), il occupe le poste de ministre d'Etat chargé de la Justice.
- Ministre d'Etat, chargé de la Justice sous le cabinet de SON NGOC THANH (20 mars - 14 octobre 1972).
- Consul à Haïti (date ?).
- Mort à Paris en 1989.