

UN HABITAT
FOR A BETTER URBAN FUTURE

Report on Magway Region High Level Advocacy Workshop on Disaster Risk Reduction

Date : 19th December, 2013
Venue : Nan Hitke Thu Hotel, Magway Region

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 Aung Kyaw Min, Social Affairs Minister for Magway Regional Government and followed by the remarks with U Aung Khaing, Deputy Director General Relief and Resettlement. 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 Aung Khaing, Deputy Director General from Relief and Resettlement Department 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	-	Magway City
		Magway Region
Date	-	19 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?

- Identify most vulnerable area for specific hazards and develop preparedness plan.
- Undertake risk assessment for flood and earthquake prone area and promote the awareness along with the disaster Management plan.
- Strengthen the utilization and application of state/district/ township level Disaster Management Plan
- Technical assistance from experts (national and international) on how to improve the productivity of crops while adapting to the changes in weather pattern
- Include DRR elements and building codes in Technology University curriculum for safer settlements and resilient infrastructure.
- Promote and upgrade the capacity building of Engineers, Masons, Carpenters and owners and construction techniques to minimize damages from natural hazards
- Widely disseminate the applicable guidelines and books for construction systems and provide the short term training for practical /working carpenters and masons by Township level CBDRM committee.
- Include DRR elements in the school curriculum and teach children's to better understand on disaster risk issues
- Improve the design, analysis and construction of school buildings in compliance with building code and to ensure the quality
- Promote awareness on linkages between climate change and deforestation, keep protect on natural forest by developing environmental conservation action plan such as reforestation plan.

- Improve waste disposal (such as plastic bags) systematically and protect the environment
- Establish mechanism to provide purified drinking water and protect sources
- Promote the awareness, financial support for new seed varieties (plantation crops) and pragmatic implementation of the Insurance policy for farmers

RECOMMENDATIONS

What are the capacity development needs for disaster risk reduction?

- To organize Disaster Management Course Training and multiplier training covering entire region, township, ward, village tract and villages level.
- Provide the TOT training for Community Based Disaster Risk Management (CBDRM) and Emergency Response Team course to State , district and township level concerned departments and non-government organization.
- Develop the roll out trainings in township level trainings and perform the practices and exercises with GAD and community leaders.
- Provide the first aids trainings in villages and schools and offer the capacity building training for fire fighters.
- Perform regular simulation exercises.

RECOMMENDATIONS

How to engage communities in disaster risk reduction?

- Promote Community Based Disaster Risk Management Committee in Village Tract and Villages Level.
- Constitute youth volunteer group base on the guidance of Ward/Village Tract administrators, promote and train them by capacity building in the area of Community Based Disaster Risk Management.
- Guidance and support to develop Disaster Management Plan at township, village tract and village level, and make sure plans are functional.
- Promote gender equality and women participation in Community Based Disaster Risk Management program Taken into account most vulnerable group in Disaster Risk Reduction activities.
- Establish School Based Disaster Risk Reduction Committee to develop preparedness plan such as simulation exercise, identify emergency exit and draw evacuation plan.
- According to the guidance of teachers, identify safe shelter (monastery and hillock) to evacuate school children during conflicts and disasters.
- Make sure to do simulation exercises at village level with the participation of villagers, community member, village development committee and most vulnerable group.
- Guidance safe construction technique, support awareness raising program, develop new land area for community
- Promote awareness raising activities from township, ward and village tract level to village level through seminar, developing billboard, poster, flyers and documentary movies.

မကွေးတိုင်းဒေသကြီး သဘာဝဘေးအန္တရာယ်ကြောင့် ထိခိုက်ဆုံးရှုံးနိုင်ခြေလျော့ပါးရေး
ဆိုင်ရာအဆင့်မြင့် အလုပ်ရုံ ဆွေးနွေးပွဲ

နေရာ- နန်းထိုက်သူဟိုတယ်၊ မကွေးမြို့၊

ရက်စွဲ- ၂၀၁၃ခု၊ ဒီဇင်ဘာလ (၁၉)ရက်

ဖြစ်ပေါ်ပြောင်းလဲနေသော အခြေအနေတွင် သဘာဝဘေးအန္တရာယ်ကြောင့် ထိခိုက်ဆုံးရှုံးနိုင်ခြေ
လျော့ပါးရေးအတွက် ပြည်နယ်အတွင်း ဦးစားပေးဆောင်ရွက်ရန်များ

အဖွဲ့လိုက်ဆွေးနွေးခြင်းနှင့် အကြံပြုချက်များ

၁။ ဘေးဒဏ်ခံနိုင်စွမ်းရှိသော ဖွံ့ဖြိုးရေးအတွက် အဖွဲ့အစည်းဆိုင်ရာနှင့် စီမံကိန်းရေးဆွဲရေးစနစ်များ
ပိုမိုကောင်းမွန် စေခြင်း (Strengthening Institution and Planning for Resilient Development)- NNW

- ကျောင်းများတွင် သဘာဝဘေးအန္တရာယ်နှင့် ပတ်သက်သည်များကို ကလေးများသိရှိစေရန် သင်ရိုးညွှန်းတမ်းတွင် ပါဝင်အောင်ရေးဆွဲပြီး ကလေးများကို သိရအောင်သင်ကြားပေးခြင်း။
- ကျောင်းများရှိ အဆောက်အဦများ ဆောက်လုပ်ရာတွင် စံချိန်စံညွှန်းပြည့်မီအောင် ဆောက်လုပ်ရေး၊ သဘာဝဘေးဒဏ်ခံနိုင်ရေး နည်းဥပဒေများကို ဆန်းစစ်၍ တိကျစွာ လိုက်နာဆောင်ရွက်စေခြင်း။
- စိုက်ပျိုးထားသော သစ်ပင်များ ရှင်သန်ကြီးထွားရန် စနစ်တကျထိန်းသိမ်းစောင့်ရှောက်ရန်။
- မူလရှိပြီး သစ်တောများကို မပြုန်းတီးအောင်ကာကွယ်ထိန်းသိမ်းရန်။
- ပလပ်စတစ်အိတ်များကို စနစ်တကျ စွန့်ပစ်ခြင်းဖြင့် သဘာဝပတ်ဝန်းကျင်ကို ပြုန်းတီးပျက်စီးခြင်းမှ ကာကွယ်ရန်။
- ဧရာဝတီမြစ်ကြောင်း တဖြည်းဖြည်းကျဉ်း၍ ကောလာခြင်း၊ ကျွန်းများပေါ်လာခြင်း၊ သောင်များထွန်းလာခြင်း စသည့် အကြောင်းရင်းများကို ဆန်းစစ်၍ ကာကွယ်နိုင်သည့် နည်းလမ်းများကို ဖော်ထုတ်ရန်။
- ရေကောင်းရေသန့် သုံးစွဲနိုင်ရေး စီမံကိန်းရေးဆွဲ အကောင်အထည်ဖော်ဆောင်ရွက်ရန်။
- မြစ်ချောင်း ကမ်းပါး များပြုခြင်းကြောင့် လူနေအိမ်များ၊ ကျောင်းများ ပြောင်းရွှေ့ရခြင်း၊ ပျက်စီးခြင်းများမှ ကာကွယ်ရန် စီမံကိန်းများ ရေးဆွဲခြင်း။
- လယ်ယာမြေလုပ်ကိုင်သူများလယ်ယာမြေ အာမခံလုပ်ငန်းကို သိရှိအောင် ပညာပေးလက်တွေ့ အကောင်အထည် ဖော်ဆောင်ရွက်ရန်။
- ရာသီဥတုမမှန်၍ သီးနှံများ အထွက်နည်းရခြင်း မဖြစ်စေရန် ပြည်တွင်း၊ ပြည်ပ အတတ်ပညာရှင်၊ အသိပညာရှင် များထံမှ နည်းပညာများရယူအကောင်အထည်ဖော်ရန်။
- ငွေကြေးထောက်ပံ့မှုများ မျိုးကောင်းမျိုးသန့်ရရှိစေရေး စီမံကိန်းထည့်သွင်းရေးဆွဲ အကောင်အထည်ဖော်ရန်။
- သဘာဝဘေးအန္တရာယ်ကျရောက်ပါက လိုအပ်သောပံ့ပိုးမှုများပေးရန် ထောက်ပံ့ရေး ရန်ပုံငွေ သီးသန့်ထားရှိနိုင် ရေးစီမံချက်ရေးဆွဲရန်။

- ငလျင်ဒဏ်နှင့် အခြားသဘာဝဘေးအန္တရာယ်မှ ကာကွယ်နိုင်သည့် အဆောက်အဦများ ဆောက်လုပ်နိုင်ရေးအတွက် ဆောက်လုပ်ရေးနည်းပညာများ (အင်ဂျင်နီယာ၊ ပန်းရံ၊ လက်သမား၊ ပိုင်ရှင်)ကို စွမ်းဆောင်ရည် မြင့်မားလာစေရန် အသိပညာပေးရန်။
- ရေကြီးခြင်း၊ ငလျင်လှုပ်ခြင်းများ ဖြစ်ပေါ်နိုင်သည့် ဒေသ၊ မြို့၊ ရွာများကို ဆန်းစစ်ထားရှိရန်၊ အသိပေးနှိုးဆော် ထားရန်၊ လိုအပ်သော လုပ်ငန်းများ စီမံချက်ရေးဆွဲထားရှိရန်။

၂။ ဘေးအန္တရာယ်လျော့ပါးရေးအတွက် စွမ်းဆောင်ရည် ဖွံ့ဖြိုးတိုးတက်မှု လိုအပ်ချက်များ (MKLT)

- တိုင်းဒေသကြီးအဆင့်တွင် တိုင်း၊ ခရိုင်၊ မြို့နယ်များမှ ဌာနဆိုင်ရာများ၊ အစိုးရမဟုတ်သော အဖွဲ့အစည်းများမှ သင်တန်းပြန်လည်ပို့ချနိုင်သူများကို စွမ်းဆောင်ရည်မြှင့်တင်ရေး Community Base Disaster Risk Management (CBDRM)နှင့် ERT စသည့်နည်းပြသင်တန်းပေးခြင်း။
- မြို့နယ်အဆင့်တွင် ဆင့်ပွားသင်တန်းနှင့် မြို့နယ်အုပ်ချုပ်ရေးမှူးများ၊ ရပ်မိရပ်ဖများ၊ ဒေသဆိုင်ရာအဖွဲ့အစည်း ခေါင်းဆောင်များ ပါဝင်သော လက်တွေ့လေ့ကျင့်ဆောင်ရွက်ခြင်း။
- ဘေးဒဏ်ခံနိုင်သော အဆောက်အဦများအတွက် နည်းပညာတက္ကသိုလ်များ၏ သင်ရိုးညွှန်းတမ်းတွင် ထည့်သွင်း သင်ကြားခြင်း၊တည်ဆောက်ရေးနည်းစံနစ် စာအုပ်များကို ကျယ်ပြန့်စွာဖြန့်ဝေခြင်း၊ လက်တွေ့လုပ်ကိုင်နေသော ပန်းရံ၊ လက်သမားများအား မြို့နယ် CBDRM ကော်မတီမှ စီစဉ်မှုဖြင့် ရက်တိုသင်တန်းပေးခြင်း။
- ကျေးရွာ၊ ရပ်ကွက်နှင့် ကျောင်းများတွင် ရှေးဦးပြုစုခြင်း (အခြေခံ) သင်တန်းများပေးရန်။
- ကျေးရွာ၊ ရပ်ကွက်များတွင် အရံမီးသတ်တပ်ဖွဲ့ဝင်များအား သင်တန်းများနှင့် မွမ်းမံသင်တန်းပေးရန်။
- ဇာတ်တိုက်လေ့ကျင့်ခန်းပြုလုပ်နိုင်ရန်အတွက် လေ့ကျင့်ပေးရန်။
- မြို့နယ်တွင်း ဒေသတစ်ခု၌ သဘာဝဘေးအန္တရာယ်ကျရောက်ပါက ဆောင်ရွက်ရမည့် တာဝန်ပိုင်းများမှာ-
 - သဘာဝဘေးအန္တရာယ်ကျရောက်ပါက သက်ဆိုင်ရာ မြို့နယ်သည် ချက်ခြင်းစစ်ဆေး၍ အောက်ပါအချက်များ ကို (၂၄)နာရီအတွင်း စကားပြောကြေးနန်းဖြင့်၎င်း၊ ကြေးနန်းဖြင့်၎င်း၊ ကယ်ဆယ်ရေးနှင့် ပြန်လည်နေရာချထား ရေးဦးစီးဌာနတွင် ၎င်းနှင့် သက်ဆိုင်သော ခရိုင်၊ တိုင်း အုပ်ချုပ်ရေးဦးစီးဌာနသို့ အစီရင်ခံရပါသည်။

၃။ သဘာဝဘေးအန္တရာယ်ကြောင့်ထိခိုက်ဆုံးရှုံးနိုင်ခြေ လျော့ပါးရေးလုပ်ငန်းများတွင် ရပ်ရွာလူထု ပါဝင်ခြင်း။
(Community Participation in DRR Activities)

- ရပ်ရွာခြေပြု သဘာဝဘေးလျော့ပါးရေး (Community Based Disaster Risk Management) လုပ်ငန်းများ လုပ်ကိုင်ရ ကျေးရွာအုပ်စုနှင့် ကျေးရွာများတွင် ကော်မတီများ ဖွဲ့စည်းရန်နှင့်

ဘေးလျော့ပါးရေး လုပ်ငန်းများ အကောင်အထည်ဖော် ဆောင်ရွက်ရာတွင် ထိခိုက်လွယ်အုပ်စုများ (Most Vulnerable Group) ကို ထည့်သွင်းစဉ်းစားရန်။

- ကျောင်းတွင်းအခြေပြုသဘာဝဘေးလျော့ပါးရေးအဖွဲ့များ (ဖွဲ့စည်းထားရန်နှင့် ကျောင်းတွင်း သဘာဝဘေးလျော့ပါးရေး ကြိုတင်ပြင်ဆင်ခြင်းလုပ်ငန်းများဖြစ်သော ဇာတ်တိုက်လေ့ကျင့်ခြင်း၊ အရေးပေါ်ထွက်ပေါက် ဖော်ထုတ်ခြင်း၊ ပြေးလမ်းကြောင်းများရေးဆွဲခြင်းများပြုလုပ်ရန်။
- ရာသီအလိုက် ကြုံတွေ့နိုင်သော သဘာဝဘေးအန္တရာယ်များအတွက် ရပ်ရွာလူထု၊ ရပ်မိရပ်ဖ၊ ဒေသဖွံ့ဖြိုးရေး အဖွဲ့နှင့်ထိခိုက်လွယ်အုပ်စုများပါဝင်သောဘေးအမျိုးအစားအလိုက် ကြိုတင်ဇာတ်တိုက်လေ့ကျင့်မှုများ ပြုလုပ်ရန်။
- သဘာဝဘေးလျော့ပါးရေး ဆိုင်းဘုတ်များ၊ ပိုစတာများ စိုက်ထူခြင်း၊ အသိပညာပေးဟောပြောပွဲများပြုလုပ်ခြင်း၊ အသိပညာပေး ဇာတ်လမ်းများပြသခြင်း စသည်တို့ ကို မြို့နယ်၊ ရပ်ကွက်၊ ကျေးရွာအုပ်စုနှင့် ကျေးရွာများအထိ ကျယ်ကျယ်ပြန့်ပြန့်ပြုလုပ်ခြင်း။
- ရပ်ရွာအတွင်းရှိ သဘာဝဘေးလျော့ပါးရေးလုပ်ငန်းများ လုပ်ကိုင်ရန် စိတ်ပါဝင်စားသော လူငယ်များ (Volunteer) ကို ရပ်ကွက်နှင့်ကျေးရွာအုပ်စု အုပ်ချုပ်ရေးမှူးမှဦးဆောင်မှုဖြင့် ဖွဲ့စည်းထားပြီး ၎င်းတို့အား ရပ်ရွာအခြေပြုသဘာဝဘေးလျော့ပါးရေးလုပ်ငန်းများ လုပ်ကိုင်နိုင်ရန် စွမ်းဆောင်ရည်မြှင့်တင်ခြင်းသင်တန်းများ ပေးရန်။
- ကလေးများ ကျောင်းတက်နေချိန်တွင် သဘာဝဘေးအန္တရာယ် (သို့မဟုတ်) အခြားသော ပဋိပက္ခဘေးများနှင့် ကြုံတွေ့ပါက ဘေးဒဏ်မှ ကင်းဝေးစေရန် ကျောင်းနှင့် အနီးဆုံး ခိုလှုံရာနေရာများ (ဘုန်းကြီးကျောင်း၊ သက်ကယ်ကုန်း) စသည်တို့ကို ဆရာ၊ ဆရာမများ၏ ဦးဆောင်မှုဖြင့် ကြိုတင်ဖော်ထုတ်ထားရန်။
- သဘာဝဘေးအန္တရာယ်စီမံခန့်ခွဲမှု ဆိုင်ရာ သင်တန်းများကို တိုင်းဒေသကြီးအဆင့်မှ မြို့နယ်၊ရပ်ကွက်နှင့် ကျေးရွာ များအထိ ဆင့်ပွားသင်တန်းပေးနိုင်ရန် လမ်းညွှန်ပေးရန်။
- မြို့နယ်၊ ရပ်ကွက်နှင့် ကျေးရွာအုပ်စုအဆင့်သဘာဝဘေးအန္တရာယ်ဆိုင်ရာ စီမံခန့်ခွဲမှု လုပ်ငန်းစီမံချက်များ ရေးဆွဲနိုင်ရန် လိုအပ်သော နည်းပညာပံ့ပိုးမှုများပေးရန်နှင့် စီမံချက်ကို သက်ဝင်လှုပ်ရှားမှုရှိအောင် ဆောင်ရွက်ရန်။
- သဘာဝသယံဇာတ သစ်တောပြုန်းတီးမှုမှာ ကာကွယ်ရန် ပြန်လည်အစားထိုး စိုက်ပျိုးသစ်ပင်များ ရှင်သန် ကြီးထွားမှုရှိအောင် ထိန်းသိမ်းစောင့်ရှောက်ရန်၊ သစ်တောပြုန်းတီးမှုနှင့် သဘာဝဘေးအန္တရာယ် ဆက်စပ်မှု အသိပညာပေးရန်။
- အန္တရာယ်အမျိုးအစားအလိုက် ဘေးကျရောက်လွယ်သော ဒေသများ (Most Vulnerable Area) များကို ဖော်ထုတ်ပြီး ဘေးလျော့ပါးရေး အတွက် ကြိုတင်ပြင်ဆင်မှုများပြုလုပ်ထားရှိရန်။
- ဘေးဖြစ်နိုင်ခြေများသောဒေသ (Risk Area) များတွင် နေထိုင်သော ပြည်သူများ (မြစ်ကမ်းနဖူးတွင် နေထိုင်သူ များ၊ မီးတောင်၊ စက်ရုံအစရှိသော ပေါက်ကွဲလွယ်သော ဒေသတွင်နေထိုင်သူများ) အနီးတွင် လုံခြုံစိတ်ချရသော ဆောက်လုပ်ရေးနည်းပညာများ၊ အသိပညာပေးသင်တန်းများပံ့ပိုးပေးခြင်း၊ ရွှေ့ပြောင်းနိုင်ရန် မြေယာအသစ်များ ချထားပေးခြင်းတို့ ပြုလုပ်ရန်။
- ရပ်ရွာလူထုအခြေပြုသဘာဝဘေးလျော့ပါးရေးလုပ်ငန်းများတွင် အမျိုးသမီးများ၏ အခန်းကဏ္ဍကို ဦးစားပေး ထည့်သွင်းစဉ်းစားရန်။

5. Agenda

HIGH LEVEL ADVOCACY WORKSHOP ON DISASTER RISK REDUCTION

Nan Htike Thu Hote, Magway

19 December, 2013

Workshop Agenda

time	Description	
9:00-9:20	Inauguration Session	
	Opening remarks	U Aung Kyaw Min Minister, Ministry of Social Welfare
	Remarks	U Ye Min Thant Dy. Director Relief & Resettlement Departments
9:20-9:40	Development and Disasters: Redefining Development	
	Strengthening institutional and planning mechanisms towards resilient development	Daw Ni Ni Win National Programme Officer UN-Habitat
9:40-10:00	Tea Break	
10:00-10:45	<ul style="list-style-type: none"> Overview presentation on disaster risk reduction an essential element for sustainable and resilient development Disaster risk reduction Initiatives in Myanmar and salient features of Disaster Management Law Discussion 	U Aung Khaing Dy. Director General Relief & Resettlement Departments
	Mainstreaming DRR into State / Regional Development Planning	
10:45-11:30	<ul style="list-style-type: none"> Entry points for mainstreaming DRR into State / Regional Planning Importance of Building Codes for a resilient development Discussion 	Daw Ni Ni Win (National Programme Officer) U Myat Lynn Thway Knowledge Management Officer
11:30-11:45	Partnership for DRR in Myanmar	
	<ul style="list-style-type: none"> Disaster Risk Reduction Working Group Discussion 	Daw Aye Theint Thu (Programme Associate)
11:45-12:45	Session 3: Role of Local Governments and Community in Disaster Risk Reduction	

	<ul style="list-style-type: none"> Engaging communities in Disaster Risk Reduction Promoting Public Awareness on Disaster Risk Reduction 	Daw Aye Theint Thu (Programme Associate)
12:15-13:00	Lunch Break	
13:00-13:30	Disaster Risk Reduction initiatives in Magway Region	U Ye Min Thant Regional Officer Relief and Resettlement Department
13:30-14:30	Priorities for DRR for States / Regions in the changing context	
	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
14:30-15:00	Tea Break	
15:00-15:45	Group Discussion	
15:45-16:00	Wrap Up	
16:00-16:15	Closing Remarks	

6. Participant List

Sn.	Nme	Department	Position	Email/Phone no
1	U Tin Oo		Deputy Conel	
2	U Hla Kyaing			
3	U Than Shwe			
4	U Aung Kyaw Min			
5	U Han Aye			
6	U Nyunt Win			
7	U Khin Maung Soe			
8	U Min Thu			
9	Daw Ye Ye Cho			
10	U Kyaw Soe Win	RRD	Clerk	
11	Daw Win Win Maw	RRD		
12	U Phyo Thiha	RRD	Supervisor	
13	Daw Than Than Soe	RRD	Supervisor	
14	Daw Yin New Oo	RRD	Helper	
15	U Myo Set	RRD	Driver	
16	Daw Khin Khin Myint		Secretary	063-26181
17	Daw Aye Aye Wai		Organizer	09-5343507
18	Daw Ah Than		Finance	09-401618295
19	Daw Myint Thet			09-256037656
20	Daw Cho Cho Aye			09-43053921
21	U Han Maung			
22	U Nyunt Hlaing	Telecommunication		09-448533127
23	U Zaw Min	Socia Walfare	Assistant Director	09-5232814
24	U Sit Naung	Ko Pwar News Press		
25	U Aung Soe			09-401570593
26	U Myint Thein			09-33337993
27	Daw Su Myat Yin	Township Red Cross Society		09-401547136
28	Daw Su Hlaing Hnin	Township Red Cross Society		09-33410843
29	Daw Khin Hnin Oo	Township Red Cross		09-33169832
30	U Htet Min Paing			
31	U Tun Aung Kyi			
32	U Kyi Lin Thaw			09-259037900
33	U Hla Win			063-28022
34	Daw Khin Than Oo			063-28022
35	Daw Khin Thidar Myint		President	
36	Daw Myint Myint Than		Member	09-33337757
37	Daw Tin Pa Pa Moe		Member	09-401536950

38	Daw Nu Nu Aye		Member	09-440229054
39	Daw Phyu Phyu Aung		Member	09-36108987
40	U San Nyunt Oo	Red Cross		09-401662408
41	U Win Kyi	MJA	Secretary	09-440225100
42	U Aye Shwe	Myanmar Police Task Force		09-401678873