

UN HABITAT
FOR A BETTER URBAN FUTURE

Report on Kayin State High Level Advocacy Workshop on Disaster Risk Reduction

Date : 17th Dec 2013
Venue :Zwekabin Hall, Hpa-An, Kayin State

1. Background

Myanmar is at its historic crossroads, to become a peaceful and prosperous country through the reform process initiated by the new Government in 2011. However, Myanmar is prone to various natural hazards with high level of exposure and vulnerability. While small scale localized disaster occur annually, Cyclone Nargis (2008) highlighted the vulnerability of the communities and lack of preparedness measures. Myanmar is one of the 168 countries that endorsed the Hyogo Framework for Action (HFA) in 2005 aiming at “substantial reduction of disaster losses, in lives and in the social, economic and environmental assets of communities and countries” an ambitious task to achieve in ten years. However, DRR in Myanmar gained recognition and momentum after Cyclone Nargis, and post recovery and reconstruction evaluation reports highlights the missed opportunities of addressing DRR as part of recovery process and unmet needs to “Build Back Better”. In June 2012, the Union of Myanmar renewed its commitment to Disaster Risk Reduction by launching Myanmar Action Plan for Disaster Risk Reduction (MAPDRR). The MAPDRR calls for addressing Disaster Risk Reduction through a multi-hazard, multi-stakeholder approach at all levels.

Myanmar is also a signatory of ASEAN Agreement on Disaster Management and Emergency Response (AADMER) which has entered into force on 24 December 2009. AADMER is also first legally-binding HFA-related instrument in the world, providing a regional comprehensive framework to strengthen preventive, monitoring and mitigation measures to reduce disaster losses while also strengthening cooperation, coordination, technical assistance, and resource mobilization in all aspects of disaster management.

In January, 2013, the Government approved the Framework for Economic and Social Reform (FESR) which lays down policy priorities, focus area and quick wins for the government for the next three years (2012-2015) while identifying key parameters of the reform process that will allow Myanmar to become a modern, developed and democratic nation by 2030. In near future with market oriented economy, Myanmar will attract more investments and move towards rapid economic growth. However experiences from the region show that rapid economic growth can also lead to increase disaster risks as many times economic development or investments overlook disaster risks. Ongoing reform and decentralization process provides a window of opportunity to address disaster risk reduction as well as future climate change issues and guide towards resilient development.

UN-Habitat through Memorandum of Understanding (MOU) with Relief and Resettlement Department (RRD) have been proactively providing thematic support to Government of Myanmar through its Myanmar Comprehensive Disaster Management Programme (MCDRRP). As part of the MCDRRP, UN-Habitat partnered with various agencies and the Disaster Risk Reduction Working Group (DRR WG) to work on mainstreaming on disaster risk reduction at National level. Building on the initiatives, it was jointly proposed to undertake activity to sensitize high level officials in 14 States / Region on importance of DRR as part of the ongoing decentralized planning process.

The advocacy workshop was financial supported European Commission of Humanitarian Aid and Civil Protection Department and Norwegian Ministry of Foreign Affairs and in collaboration with Disaster Risk Reduction Working Group (DRR WG) and Myanmar Consortium for Community Resilience.

2. Objectives

Objective of the workshop is twofold:

1. High level segment to sensitize State / Regional policy makers and key officials on
 - The need to orient development towards a sustainable and resilient development in the changing context;
 - Advocate and promote role of local government and communities in DRR;
 - Promote and strengthen partnership between Government and DRRWG and development partners in the States / Region
2. Stakeholder discussion to identify local priorities for DRR in the changing context.

3. Program:

- **Opening Session:** The workshop was started with the opening speech by U Zaw Min, Chief Minister of State Government Office, Kayin State and followed by the remarks with JaiganeshMurugesan, DRR Specialist from UN-Habitat. Then, the opening session was concluded with the session (1) presentation on Development and Disasters: Redefining Development with the scope of looking at disaster risk reduction an essential element for sustainable and resilient development.
- **Workshop Session:** The workshop was structured in four sessions a) Development and Disasters, Mainstreaming DRR into State Development Planning, b) Role of Local Governments and Community in Disaster Risk Reduction, c) Partnership for Disaster Risk Reduction Working Group in Myanmar and d) Local Priorities for DRR for States/Regions in the changing context. One of the key takeaway from the workshop is to identify the specific needs of states with specific focus on strengthening institutional and planning mechanisms towards resilient development, needs of capacity development for disaster risk reduction and engagement for disaster risk reduction.
- **Closing remark:** The workshop was concluded with the closing remark by U Chit Hlaing, Minister from Ministry of Social Welfare, Kayin State by addressing about disaster risk reduction both in National and state level and by expressing gratitude for active participation of (42 participants) who joined the workshop.

4. Recommendations (English and Myanmar)

Location	-	Hpa-An City
		Kayin State
Date	-	17 th December 2013
Participants	-	42

Local priorities for DRR has been grouped into three broad areas

- How to strengthen institutional and planning mechanisms towards resilient development
- What are the capacity development needs for disaster risk reduction
- How to engage communities in disaster risk reduction

RECOMMENDATIONS

How to strengthen institutional and planning mechanisms towards resilient development?

- Perform disaster Management by collaborating with concerned committees, agencies, local authorities and community in case of disasters. Form and constitute subcommittees in each and every region and area. (First Aid, Education, Search and rescue, News and information, safer evacuation, transportation, emergency communication, food storage and supply)
- Systematically collect required data to develop the plan (Population, older people, children, males/females, transportation and so on, collaborate with census 2014) and develop long, medium and short term plan by engaging with State government, community leaders, and organizations, evaluate and update the plan annually.
- Identify flood prone area and avoid building houses in those areas, improve canals and drainage system, retrofit bridges for better water flow.
- With Union level involvement, promote regional/state level DRR activities (e.g.- to draw the designs which is in line with local design while supporting financial resources) .
- Promote disaster resistant paddy ,keep some spare paddy/rice in case of disaster and provide the technology
- Construct the school aligned with local context and by having new separate designs.

- Engage and listen to local community voices and based on needs, regional, NGOs should develop the plans.
- Set up the early warning and provide timely news / update on disasters to vulnerable and effected area
- Develop and update evacuation plan regular based on hazards/ disasters
- Jointly perform community based disaster preparedness drills and simulation exercise with CSO and local community.
- State government should take responsible for rescue and relief to avoid the overlapping and gaps for the activities.
- Explore the better livelihood opportunities for flood affected victims in safer area

RECOMMENDATIONS

What are the capacity development needs for disaster risk reduction?

- Constitute and develop human resources, technology and equipment for setting up regional flood early warning system.
- To provide better and more accurate early waning/ weather forecast by having equipment's in township and village level.
- Organize trainings for construction workers (Carpenters, and masons) on safer construction and disaster risk reduction.
- Identify and select the safer places to build relief camps or schools or hospitals. Prepare and collect the emergency relief safer boat for search and rescue activities(Speed Boat, bamboo boat 10'*12')
- Perform Community based DRR and especially to raise the awareness on early warning system and perform regular simulation exercise for search and rescue.
- Provide training for counseling and psychosocial support.

RECOMMENDATIONS

How to engage communities in disaster risk reduction?

- Promote the DRR awareness among religious and community leaders and then disseminate the information and thoughts to community members. Motivate the local community by encouraging their DRR activities.
- Promote the capacity building of village tract administration.
- Sharing the collected information, showing documentaries, disseminating of posters, pamphlet and hosting special talks for awareness raising programs on community based activities.
- Encourage public to utilize the library.
- Identify and educate the public on the safer buildings, hill locks and the evacuation maps.
- Provide the information with warning sign board crowded area such as market.
- Engage local community people to speak out by hosting workshops and meetings. Train the village community to have unity and patriotism.
- Develop the evacuation plan by forming ward/village disaster management committee. Set up the evacuation plan and perform with local technique by using relief items such as bamboo

boat, boat, empty water bottle, tire and robes and perform simulation exercises. Consider the needs of cattle's such as Buffalos, cows and animals for emergency evacuation.

- Provide training for safer and systematic construction.
- Promote the better drainage and waste management system, educate the public not to dispose the trash into the drainage, river and streams.

Recommendation for Kayin High Level Advocacy Workshop In Myanmar version

Group I

ဘေးဒဏ်ခံနိုင်စွမ်းရှိသောဖွံ့ဖြိုးရေး (Resilience Development)

အတွက်အဖွဲ့အစည်းဆိုင်ရာနှင့်စီမံကိန်းရေးဆွဲရေးစနစ်များ (Institution and Planning) ပိုမိုကောင်းမွန်စေခြင်း

- ကျေးရွာအုပ်ချုပ်ရေးဆိုင်ရာအဖွဲ့အစည်းများနှင့်ပြည်သူလူထုသည် Community Society Organization အသိဖြင့်ပူးပေါင်းပြီးဗဟုသုတမြှင့်တင်၍ပူးပေါင်းဆောင်ရွက်မှုအားကောင်းလာစေရေးဆောင်ရွက်ရန်။
- ဘေးအန္တရာယ်တစ်ခုကျရောက်လာပါကသက်ဆိုင်ရာကော်မတီများနှင့်အဖွဲ့အစည်းများ၊ရပ်မိရပ်ဖများ၊ဒေသဆိုင်ရာအာဏာပိုင်များအားလုံးပူးပေါင်းလုပ်ဆောင်ရန်။
- ဘာသာရေးခေါင်းဆောင်များနှင့်ရပ်မိရပ်ဖများအားသဘာဝဘေးနှင့်ပတ်သက်သည့်အသိပညာများရရှိစေရေးဆောင်ရွက်ရန်နှင့်၎င်းတို့မှတစ်ဆင့်ပြည်သူလူထုထံချပြဆွေးနွေးစေရန်။
- အစိုးရ၊ရပ်မိရပ်ဖနှင့်အဖွဲ့အစည်းများ planning (long term, medium term, short term) ရေးဆွဲရာတွင်အတူပူးပေါင်းရေးဆွဲရန်။ဒေသခံလူထု၏အသံကိုနားထောင်ရန်။ဒေသ၏လိုအပ်ချက်အပေါ်မူတည်ပြီးအစိုးရ၊ NGO, ဒေသခံများပူးပေါင်းလျက်စီမံချက်ရေးဆွဲရန်။
- စီမံချက်များရေးဆွဲရာတွင်လိုအပ်သော Data များကိုသေချာစွာစံနစ်တကျစုဆောင်းရန်။ (လူဦးရေ၊သက်ကြီးရွယ်အို၊ကလေး၊ကျား/မ၊သယ်ယူပို့ဆောင်ရေး) (၂၀၁၄သန်းခေါင်စာရင်းကောက်ယူမှုနှင့်ပူးပေါင်းရန်)
- သဘာဝဘေးကြိုတင်လေ့ကျင့်ဆောင်ရွက်ရေးလုပ်ငန်းများကိုလူထုအခြေပြုလျက်စဉ်ဆက်မပြတ်လှုပ်ရှားမှုများလုပ်ဆောင်ရန်၊ထိုကဲ့သို့လုပ်ဆောင်ရာတွင်လူမှုရေးအဖွဲ့များနှင့်ဒေသခံများပူးပေါင်းဖွဲ့စည်းလုပ်ဆောင်ရန်။
- နှစ်စဉ်နှစ်တိုင်း Plan များကိုပြန်လည်သုံးသပ်ရန်နှင့်နောက်တစ်ကြိမ် Plan တွင်ပြန်လည်ထည့်သွင်းစဉ်းစားရန်။
- နှစ်စဉ်ဖြစ်ပေါ်လျက်ရှိသောသဘာဝဘေးအန္တရာယ်များအတွက်ရွေ့ပြောင်းနေထိုင်နိုင်သည့်အစီအမံများပြုလုပ်ထားရန်။
- ဘေးအန္တရာယ်ကျရောက်နိုင်သောဒေသများသို့သတင်းအချက်အလက်များအချိန်နှင့်တပြေးညီပေးပို့နိုင်ရန်စီစဉ်ဆောင်ရွက်ရန်။
- သဘာဝဘေးအန္တရာယ်ဆိုင်ရာကြိုတင်ခန့်မှန်းနိုင်သောနည်းပညာ၊စက်ကိရိယာများထားရှိရန်။
- လူထုအခြေပြုစဉ်ဆက်မပြတ်လှုပ်ရှားမှုများလုပ်ဆောင်ရန် (ဇာတ်တိုက်လေ့ကျင့်ခန်းများ)

Group II

ဘေးအန္တရာယ်လျော့ပါးရေးအတွက်စွမ်းဆောင်ရည်လိုအပ်ချက်

Capacity development needs for DRR

- ဒေသတွင်းရေကြီးမှုအန္တရာယ်အတွက်ကြိုတင်သတိပေးစနစ်များတည်ဆောက်ရန်အတွက်လိုအပ်သောနည်းပညာ၊ပစ္စည်းကိရိယာ၊လူသားအရင်းအမြစ်များဖွဲ့စည်းတည်ဆောက်ရန်။
- အခြေခံဆောက်လုပ်ရေးလုပ်သားများဖြစ်သောပန်းရံနှင့်လက်သမားများကိုသဘာဝဘေးလျော့ပါးရေးသင်တန်းများ၊ဘေးဒဏ်ခံနိုင်သောအဆောက်အအုံတည်ဆောက်မှုများအတွက်သင်တန်းပေးရန်။
- ဘေးဖြစ်ပွားကကောင်းမွန်စံနစ်ကျသော၊ကျန်းမာရေးနှင့်ညီညွတ်သောကယ်ဆယ်ရေးစခန်းများဖွင့်လှစ်နိုင်ရန်နည်းပညာ။
- ရှာဖွေကယ်ဆယ်ရေးလုပ်ငန်းများလုပ်ဆောင်ရန်အတွက်လုံခြုံစိတ်ချရသောအသက်ကယ်လှေများစုဆောင်းရန်လို။ (Speed boat, ငါးဖောင် 10' – 12')
- ရှာဖွေကယ်ဆယ်ရေးဇာတ်တိုက်လေ့ကျင့်ခန်းများပုံမှန်လုပ်ဆောင်ရန်။
- အရေးပေါ်အခြေအနေတွင်အသုံးပြုနိုင်မည့်လှေ၊ကားစသည်တို့ကိုစာရင်းပြုစုထားရန်။
- စာသင်ကျောင်းများဆောက်လုပ်ရာတွင်ဒေသနှင့်ကိုက်ညီမှုရှိစေရန်သီးသန့်ဒီဇိုင်းထုတ်ဆောက်လုပ်ရန်။
- စီမံချက်များရေးဆွဲရာတွင်ဒေသနှင့်ကိုက်ညီမှုရှိသည့်အိမ်ရာ၊ကျောင်း၊ဆေးရုံဒီဇိုင်းများထည့်သွင်းရန်။
- ရပ်ရွာလူထုပညာပေးလုပ်ငန်းများလုပ်ဆောင်ရန်၊အထူးသဖြင့်ကြိုတင်သတိပေးချက်များကိုရပ်ရွာလူထုနားလည်ရန်ပညာပေးရန်။
- ကြိုတင်သတိပေးချက်များကိုကျေးရွာအထိရောက်ရှိအောင်ဖြန့်ဝေနိုင်စေရန်အတွက်လုပ်ဆောင်ရန်။
- ရရှိသောသတင်းအချက်အလက်အပေါ်အခြေခံပြီးတပ်လှန်ရန်။
- လူထုထပ်သောနေရာများတွင်(ဥပမာ-ဈေး)သတိပေးဆိုင်းဘုတ်များတပ်ဆင်ပြီးသတင်းအချက်အလက်များပေးရန်။
- ကျေးရွာ/ရပ်ကွက်အလိုက်ကော်မီတီဖွဲ့ပြီးကယ်ဆယ်ရေးစီမံချက် (evacuation plan) များရေးဆွဲထားရန်။
- ကယ်ဆယ်ရေးစခန်းများဖွင့်လှစ်ရာတွင်သော်လည်းကောင်း၊ကျောင်း၊ဆေးရုံဆောက်လုပ်ရာတွင်သော်လည်းကောင်းဘေးကင်းသောနေရာကိုသေချာစွာရွေးရန်။
- ရေလွှမ်းမိုးလာသောသင့်နိုင်သောနေရာများကိုဒေသအလိုက်သတ်မှတ်ဖော်ထုတ်ပြီးလူနေအိမ်များဆောက်လုပ်မှုမှရှောင်ရန်။
- ရေဘေးသင့်ပြည်သူများအတွက်ရေဘေးလွတ်ကင်းရာဒေသတွင်ပိုမိုကောင်းမွန်သောအသက်မွေးဝမ်းကြောင်းလုပ်ငန်းများရှာဖွေဖော်ဆောင်ပေးနိုင်ခြင်းဖြင့်ရေဘေးသင့်ဒေသများမှပြည်သူများကိုနေရာရွှေ့ပြောင်းနိုင်ရေးအတွက်အထောက်အကူဖြစ်စေရန်။
- မြို့နယ်၊ကျေးရွာ၊ရပ်ကွက်အထိအမှုချိန်၊လေဖိအား၊စိုထိုင်းဆတိုင်းကိရိယာများတပ်ဆင်ပေးခြင်းဖြင့်ပိုမိုတိကျသောခန့်မှန်းချက်များထုတ်ပြန်နိုင်ရန်။
- ပြည်နယ်တွင်းသဘာဝဘေးလျော့ပါးရေးလုပ်ငန်းများလုပ်ဆောင်နိုင်ရန်အတွက်ပြည်ထောင်စုအဆင့်မှလည်းပူးပေါင်းပါဝင်ရန်။ (ဥပမာ - ဒေသနှင့်ကိုက်ညီမှုရှိသည့်အဆောက်အအုံဒီဇိုင်းများဆွဲပေးရန်နှင့်ဒီဇိုင်းပေါ်မူတည်ပြီး budget ချပေးရန်)
- မြေပြိုမှုဘေးဖြစ်ပွားနိုင်သောဒေသများတွင်သစ်ပင်မခုတ်ရန်၊နေအိမ်များမဆောက်လုပ်ရန်တားမြစ်ရန်၊ပညာပေးရန်။

- ကယ်ဆယ်ရေးလုပ်ငန်းများလုပ်ဆောင်ရာတွင်ဒေသခံအစိုးရမှ coordination ကိုတာဝန်ယူရန်၊ (overlapping, Gap ကိုရှောင်နိုင်ရန်အတွက်)
- တူးမြောင်းများပြန်လည်တူးဖော်ရန်။
- ရေစီး၊ရေလာကောင်းမွန်စေရန်အတွက်တံတားများကိုပြန်လည်ပြုပြင်ရန်။

Group III

သဘာဝဘေးအန္တရာယ်ကြောင့်ထိခိုက်ဆုံးရှုံးနိုင်ခြေလျော့ပါးရေးလုပ်ငန်းများတွင်ရပ်ရွာလူထုပါဝင်ခြင်း

- အသိပညာပေးဆွေးနွေးပွဲများလုပ်ဆောင်ရန်။
- ဇာတ်တိုက်လေ့ကျင့်ခန်းများလုပ်ဆောင်ရန်။
- သဘာဝဘေးဒဏ်ခံနိုင်သောစပါးမျိုးများစိုက်ပျိုးရန်နှင့်သဘာဝဘေးကျရောက်လာပါကအသစ်ထပ်မံစိုက်ပျိုးနိုင်ရန်အရံများစပါးများထားရန်၊နည်းပညာပေးရန်။
- သဘာဝဘေးခံနိုင်သောအဆောက်အအုံများစံနစ်တကျဆောက်လုပ်ရန်သင်တန်းပေးရန်။
- ကယ်ဆယ်ရေးအဖွဲ့များမရောက်မှီဒေသထွက်ပစ္စည်းများဖြင့်
(ဝါးဖောင်၊လှေ၊ရေသန်၊ဗူးဖြင့်လုပ်သောအသက်ကယ်ပစ္စည်း၊ကားတာယာကြိုး)
ဘေးကင်းရာသို့ရွှေ့ပြောင်းနိုင်ရန်။
- သတင်းအချက်အလက်များစုဆောင်းပြသခြင်း၊အသိပညာပေးဇာတ်လမ်းများ၊စာစောင်များဖြန့်ဝေခြင်း၊ဟောပြောပွဲများလုပ်ဆောင်ခြင်းဖြင့်လူထုကိုအသိပညာပေးရန်။
- ရပ်ရွာအတွင်းရှိသက်ကြီးရွယ်အို၊ကလေး၊မသန်စွမ်းကိုယ်ဝန်ဆောင်များ၊လူမှုရေးအသင်းအဖွဲ့များ၏စာရင်းနေရာ၊ဖုန်းနံပါတ်များကိုရှာဖွေစုဆောင်းပြီးမြင်သာသောထင်ရှားသောနေရာများတွင်ချိတ်ထားရန်။
- ကျေးလက်ဖွံ့ဖြိုးရေးနှင့်ဆင်းရဲမှုလျော့ချရေးလုပ်ငန်းများကိုထိရောက်စွာအကောင်အထည်ဖော်ဆောင်ရွက်ရန်။
- ဒေသအလိုက်ဆပ်ကော်မီတီများဖွဲ့စည်းပြီးလုပ်ဆောင်ရန်။
 - ရှေးဦးသူနာပြု
 - ပညာရေး
 - ရှာဖွေကယ်ဆယ်
 - သတင်းနှင့်ပြန်ကြားရေး
 - ဘေးလွတ်ရာသို့ရွှေ့ပြောင်းရေး
 - သယ်ယူပို့ဆောင်ရေး
 - အရေးပေါ်ဆက်သွယ်ရေး
 - အစားအစာနှင့်ရိက္ခာစုဆောင်ရေး
 - ထောက်ပံ့ကျွေးမွေးရေး
- နှစ်သိမ့်ဆွေးနွေးပညာပေးလုပ်ငန်းများလုပ်ဆောင်နိုင်ရန်သင်တန်းပေးရန်။

- ဘေးကင်းရာနေရာများကို (အဆောက်အဦ၊တောင်ကုန်းမြင့်) ကြိုတင်သတ်မှတ်ရန်၊ပြေးလမ်းကြောင်းများကိုကြိုတင်သတ်မှတ်ရန်နှင့်မြေပုံများရှင်းရှင်းလင်းလင်းဆွဲထားရန်၊ အသိပေးထားရန်။
- ကျေးရွာလူထုစည်းလုံးညီညွတ်ရေးနှင့်ဒေသချစ်စိတ်ဖြစ်ပေါ်လာအောင်လေ့ကျင့်ပေးရမည်။
- ဘာသာရေးခေါင်းဆောင်များ၏ဩဇာကိုသုံးပြီးသဘာဝဘေးပညာပေးလုပ်ငန်းများကိုလုပ်ဆောင်ရန်၊ဘာသာရေးခေါင်းဆောင်များနှင့် DRR Awareness ကို Sensitive လုပ်ရန်။
- ရေမြောင်းများရေစီးရေလာကောင်းမွန်အောင်ဆောင်ရွက်ရန်။ရေမြောင်း၊မြစ်၊ချောင်းထဲအမှိုက်မပစ်ရန်အသိပညာပေးရန်။
- ရပ်ကျေးအုပ်ချုပ်ရေးမှူးများကိုစွမ်းဆောင်ရည်မြှင့်တင်ပေးရန်။
- ရပ်ရွာလူထု၏လုပ်ဆောင်မှုများကိုအားပေးခြင်းဖြင့်စိတ်ဓါတ်တက်ကြွလာစေရန်။
- ရပ်ရွာများတွင်အလုပ်ရုံဆွေးနွေးပွဲများပြုလုပ်ပြီးလူထုအားစကားပြောလာအောင်လုပ်ဆောင်ရန်။
- ရပ်ရွာတွင်းလုပ်ငန်းများကိုပညာပေးဇာတ်လမ်းများရိုက်ကူးပြီးပြသရန်။
- ကျေးရွာရှိစာကြည့်တိုက်များကိုအကျိုးရှိရှိအသုံးပြုတတ်စေရန်ပညာပေးရန်။
- အရေးပေါ်ရွှေ့ပြောင်းရာတွင်ကျွဲနွားတိရိစ္ဆာန်များအတွက်ပါထည့်သွင်းစဉ်းစားရန်။

5. Agenda

		Facilitator
9.00 - 9.20	Opening Session Opening Speech - U Zaw Min Chief Minister Kayin state Government Office Remark - Mr. Jaiganesh Murugesan Disaster Risk Reduction Specialist United Nations Human Settlements Programme (Myanmar)	
9.20 – 9:50	Session 1: Development and Disasters: Redefining Development (25 Min)	
	<ul style="list-style-type: none"> Overview presentation on disaster risk reduction an essential element for sustainable and resilient development – (20 min) Discussion (10 mins) 	Dr. Kyaw Thu Project Engineer UN-Habitat
9:50 – 10: 10	Coffee Break	
10:10 – 10:40	<ul style="list-style-type: none"> Disaster risk reduction Initiatives in Myanmar and salient features of Disaster Management Law (20 min) Discussion (10 mins) 	U Min Thein Assistant Director Relief and Resettlement Department
10.40 – 11:20	Session 2: Mainstreaming DRR into State Development Planning (40 Min)	
	<ul style="list-style-type: none"> Entry points for mainstreaming DRR into State development Planning (15Min) Importance of Building Codes for a resilient development – (15Min) Discussion- (10 min) 	Dr. Kyaw Thu Project Engineer UN-Habitat
11.20 – 11.30	Session 3: Partnership for DRR in Myanmar (10Mins)	
	<ul style="list-style-type: none"> Disaster Risk Reduction Working Group- (10 Mins) 	Myat Lynn Thway UN-Habitat
11:30 - 12.00	Session 4: Role of Local Governments and Community in Disaster Risk Reduction: (30 Min)	
	<ul style="list-style-type: none"> Engaging communities in Disaster risk reduction (10 Mins) Experiences+ Short Video (10 Mins) Discussion (10 Mins) 	Myat Lynn Thway UN-Habitat
12.00 – 13.00	Lunch Break	
13.00 –13.20	Disaster Risk Reduction initiatives in Kayin State	U Min Thein Assistant Director Relief and Resettlement Department
13.20 –14.20	Session 5: Local Priorities for DRR for States / Regions in the changing context (60 Min)	
	Group Discussion and Recommendations on following <ul style="list-style-type: none"> How to strengthen institutional and planning mechanisms towards resilient development What are the capacity development needs for disaster risk reduction How to engage communities in disaster risk reduction 	Group Discussion

14.20 – 14.40	Tea Break	
14:40 – 15:40	Presentation of group discussion	
15:40 – 15:50	Wrap up	
15:50 – 16:00	Closing Remarks	U Chit Hlaing Minister Ministry of Social Welfare Kayin State

6. Participants List

Sn	Name	Department	Position	Phone/Email
1	U Than Swe	District General Administration Department	District General Administrator	09-8554303
2	U Naing Lin Soe	Township General Administration Department	Township General Administrator	09-5368238
3	U Saw Win Htein	State Government Department	State Minister Of Custom	
4	U Yan Naing Win	State General Administration	Staff Officer	09-401501757
5	Dr. HlaTunThein	Animal Husbandry And Treatment Department	Deputy Director	09-43038055
6	U Aye Win	Lanthit Foundation	Consultant	09-256185863
7	U Ye Naing	District General Administration Department	District General Administrator	8730566
8	U TheinZawKan	Township General Administration Department	Township General Administrator	09-5670699
9	U Myint Lin	Telecommunication	Assistant	09-5660002
10	U Saw Sein Than	Construction	Deputy State Staff Officer	09-400306291
11	U HlaKoOo	DHSHD	State Staff Officer	09-49670852
12	U KyawKyaw	State Forest Department	Director	09-49342946
13	U MaungNyunt	Fire Service Department, Barr An	Deputy Staff Officer	09-255706229,058-21502
14	U AungAung	General Administration Department	Township General Administrator	09-8730599
15	U NaingAung	Settlement And Land Record Department	State Staff Officer	09-5730493
16	U KhaingTunWai	Immigration	Assistant Director	09-47175177
17	U HlaTun	Weather Forecasting And Hydrology	Assistant Director	09-49207248
18	Daw War WarMyint	Social Welfare	State Staff Officer	09-43021303
19	U Aung Thu Ya	Na Ta La	Staff Officer	09-73183404
20	U AungLwin	Department of machinery farming	State Staff Officer	09-49771728
21	U SeinLwin	Police Officer	Myanmar Police Task Force	09-49286802
22	U Than Win	City Development	State Staff Officer	09-8730386
23	U Mann HlaMyaing	State Parliament	State Parliament Head	
24	U Kyaw Tin	Health Of State	Health Officer	09-451236169
25	U San Ngwe	State Education	Director	09-8701320
26	U Nay Oo		State Staff Officer	09-2058602
27	U KyawKyawSoe	UNDP	AOC	09-8626725
28	U Aye Min Aung			09-2033671
29	U NyuntSwe	Irrigation	Deputy Director	09-8730362
30	U SoeThura	CDA	Officer	07254024878
31	U Tin Maung Ate	I.P.R.D		058-21158

32	Loy Rego			
33	JaiganeshMurugesan	UN Habitat	DRR Specialist	
34	Dr. Kyaw Thu	UN Habitat	Project Engineer	
35	U Myat Lynn Thway	UN Habitat	KM Officer	
36	U Aung Than Zaw	GAD, PharPun Township	Township General Administrator	09-8552907
37	U MaungMaung Tar	Transport Planning Department	Transport Officer	09-49288659
38	U Thaung Aye	Information And Publice Relation Department	Deputy Staff Officer	058-21158
39	U Min Aung Thin	State Parliament	Representative Of Parliament	09-425010932
40	U Ohn Haling	DRRWG	P.O	09-421745487
41	U SoeThuya	CDA	IT	
42	U Chit Haling	Social Welfare	Minister	