

The Kingdom of Cambodia
Nation Religion King


Royal Government of Cambodia

Nº: 215 អនក្រឹត្យ

Sub-decree
On
The establishment of SLEUK RITH INSTITUTE

Royal Government

- Has seen the constitution of The Kingdom of Cambodia.
- Has seen the Royal Decree នស/រកត/0913/903, dated September 25, 2013, on the appointment of The Royal Government of Cambodia.
- Has seen the Royal Decree នស/រកត/1213/1393, dated December 21, 2013, on the composition adjustment and supplementation of Royal Government of the Kingdom of Cambodia.
- Has seen the Royal Decree-Law 02/នស/94, dated July 20, 1995, which promulgates the Law on the Organization and Functioning of the Council of Ministers.
- Has seen the Royal Decree-Law នស/រកម/0196/01, dated January 24, 1996 which promulgates the Law on the Establishment of the Ministry of Education, Youth and Sport.
- Has seen the Royal Decree-Law នស/រកម/1207/032, dated December 08, 2007 which promulgates the Law on Education.
- Has seen the Royal Decree នស/រកត/0303/129, dated March 31, 2003 on Accreditation of the Quality of Higher Education.
- Has seen Sub-decree 54 អនក្រឹត្យ, dated July 13, 2002 on the Criteria for the Establishment of University.
- Has seen Sub-decree 84 អនក្រឹត្យ, dated July 09, 2009 on the Organization and Functioning of the Ministry of Education Youth and Sport.
- Pursuant to the request of the Minister of the Ministry of Education Youth and Sport,

Decides

Article 1

Shall establish a public higher education institute named SLEUK RITH INSTITUTE whose acronym in Khmer is ស្រី.ស្រី.វិ and in English SRI.

Article 2

The SLEUK RITH INSTITUTE is located within the compound of Boeng Trabek high school, on Monivong Blvd, Sangkat Tonle Bassak, Khan Chamkarmon, Phnom Penh. This institute shall be under the supervision of the Ministry of Education, Youth and Sport.

In the future, the institute may request to change its name or location, subjected to submission of application for authorization to the Ministry of Education, Youth and Sport.

Article 3

The SLEUK RITH INSTITUTE consists of the following key components:

- Museum
- Research Center
- Training and Research Center in the field of genocide, conflict and human rights studies through trainings of all levels of higher education.
- Media Center

Article 4

The SLEUK RITH INSTITUTE shall be governed by a board who reviews and decides on policies, development schemes, curriculums and other relevant technical works.

Article 5

The Director of the SLEUK RITH INSTITUTE shall carry the following duties:

- Implement the standards of the Ministry of Education, Youth and Sport which determines actions of internal quality guarantee of higher education.
- Organize role, duty and structure to administer the institute and internal rule for properly administering the education.
- Organize comprehensive curriculums in order to seek the approval from the Ministry of Education, Youth and Sport, prior to commencement of the training.
- Send reports semester-ly and annually to the Department of Higher Education of the Ministry of Education, Youth and Sport.
- Be accountable before the law in governing the SLEUK RITH INSTITUTE.

Article 6

National and international students and researchers who complete their studies and researches and successfully pass their final exams shall receive the degrees or certificates of their respective fields. Those degrees shall be awarded by the SLEUK RITH INSTITUTE in the case that the SLEUK RITH INSTITUTE fulfills and implements the principles and standards of the Ministry of Education, Youth and Sport.

Article 7

The Minister of the Council of Ministers, the Minister of the Ministry of Economy and Finance, the Minister of the Ministry of Education, Youth and Sport, all ministers and all heads of relevant institutions shall implement their respective duties pursuant to this sub-decree, from the date of signature.

Phnom Penh, 17 July 2014
Prime Minister

Signature and stamp

Samdech Akka Moha Sena Padei Techo Hun Sen

Sincerely informed and sought approval of Samdech Akka Moha
Sena Padei Techo Prime Minister
Minister of the Ministry of Education, Youth and Sport

Signature

Hang Chuon Naron

Receiving Institutions:

- The Ministry of Royal Palace
- Secretariat General of the Constitutional Council
- Secretariat General of Senate
- Secretariat General of the National Assembly
- Secretariat General of Royal Government
- The Office of Samdech Prime Minister
- The Office of Deputy Prime Ministers
- City and Provincial Halls
- Bear resemblance to Article 7
- Royal Gazette
- Document-Chronology