

UN HABITAT
FOR A BETTER URBAN FUTURE

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

Date : 28th September, 2013
Venue : Shwe Pyi Thar Hotel, Mandalay 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 Ye Myint, Chief Minister of Regional Government Office, Mandalay Region and followed by the remarks with U Aung Khaing, Deputy Director General, Relief and Resettlement, and Mr. Bijay Karmacharya, Head of Agency 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 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 (64 participants) who joined the workshop.

4. Recommendations (English and Myanmar)

Location - Mandalay City
Mandalay Region
Date - 3rd October 2013
Participants - 64

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?

- Integrate DRR into regional development plan (eg: consider for constructing hill lock, bridge, and dike for flood prone area and plantation to protect soil erosion)
- Constitute Disaster Management Agency and develop systematic Disaster Management Plan from regional level to village tract level. Set up roles and responsibilities of each sub-committee to meet the need for local context for DRR.
- Enhance coordination mechanism with all stakeholders, and ensure to implement DRR activity with the participation of community.
- Develop/identify new town area to meet increase in population, and address DRR into town development plan.
- Develop the systematic land use planning, construct school, hospitals and clinics in safer place/safer area which are disaster resistant
- Provide the required assistance to share the project related information for better implementation of local activities.
- Allocate regional government budget for emergency, DRR, rehabilitation and reconstruction works.
- Give guidance to construct the building in line with Myanmar National Building Code that are disaster resistant (including basic infrastructures) and ensure to include quality control, duration (life time) and standard guideline and building by-law. (Note- except cultural heritage building)

- Develop the planning mechanism for better agriculture, crops plantation and proper drainage/waste management system.
- Promote and implement environmental conservation/green environment (Green Belt, Green Area, Green Zone) in urban and rural area.
- Provide the assistance for stronger embankment, removing the sediments and straightening the river for better water flow
- Undertake disaster risk analysis and assessment, record and update historical damage and losses.
- Undertake assessment for vulnerable areas / develop scenarios (such as earthquake, floods) and develop action planning
- Promote DRR awareness and build good collaboration and participation of private company and business firms in DRR activities.
- Organize seasonal or hazard specific simulation exercises with the participation of community.
- Identify and recognize the monasteries and Pagodas as temporary shelters and
- Traditional heritage and buildings should be preserved and prevented from disaster by developing disaster preparedness plan

RECOMMENDATIONS

What are the capacity development needs for disaster risk reduction?

- Review Disaster Management Course from the point of local context
- Promote DRR awareness, capacity building initiatives and mobile training for the people from most vulnerable and high risk area.
- Develop /integrate DRR into school / academic curriculum at all level of standards
- Organize simulation exercise for specific hazard focus on different weather/season.

RECOMMENDATIONS

How to engage communities in disaster risk reduction?

- Persuade effective community participation in DRR through media and celebrities.
- Constitute community based disaster risk management committee with the participation of community and draw community action plan for DRR.
- Organize DRR awareness raising / seminar not only in community but also in school.
- Promote awareness to reduce the risk of manmade disaster.
- Promote awareness to community on Early Warning sign.
- Strengthen collaboration and coordination with private company and entrepreneurs working in the region to get their support for DRR fund raising.
- Regularly monitor and evaluate CBDRR by relevant department concerns and management agency.

မန္တလေးတိုင်းဒေသကြီး သဘာဝဘေးအန္တရာယ်ကြောင့် ထိခိုက်ဆုံးရှုံးနိုင်ခြေလျော့ပါးရေး ဆိုင်ရာ
အဆင့်မြင့် အလုပ်ရုံ ဆွေးနွေးပွဲ
နေရာ- ဟိုတယ်ရွှေပြည်သာ ရက်စွဲ- ၂၀၁၃ခု၊ အောက်တိုဘာလ (၄) ရက်

ဖြစ်ပေါ်ပြောင်းလဲနေသော အခြေအနေတွင် သဘာဝဘေးအန္တရာယ်ကြောင့် ထိခိုက်ဆုံးရှုံးနိုင်ခြေ
လျော့ပါးရေးအတွက် ပြည်နယ်အတွင်း ဦးစားပေးဆောင်ရွက်ရန်များ

အဖွဲ့လိုက်ဆွေးနွေးခြင်းနှင့် အကြံပြုချက်များ

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

- သဘာဝဘေးအန္တရာယ် ကျရောက်နိုင်မှု ဆန်းစစ်ချက်များ ပြုလုပ်ရန်။
- ဘေးဒဏ်ခံနိုင်ရည်ရှိသော အခြေခံအဆောက်အအုံများ တည်ဆောက်ရန်။
- စနစ်ကျသော Land Use Planning များ ရေးဆွဲရန်။
- Proper Drainage and sanitation system ထားရှိရန်။
- ဆေးရုံ၊ ဆေးခန်းနှင့် ကျောင်းများကို safer place/ safe area ဖြစ်သော နေရာတွင် ထားရှိရန်။
- MNBC Guidelines ပေါ် အခြေခံ၍ ဆောက်လုပ်ရန်။
- Separate/ Specific Quality Control များ set up လုပ်ထားရန်။
- Road/ Bridge/ Water sanitation ကို သတ်မှတ်စံချိန်၊ စံညွှန်းအတိုင်း ဆောင်ရွက်ရန် Quality Control စစ်ရန်။
- DRR ကို Academic Syllabus/Curriculum တွင် ထည့်သွင်းရန်။
- ရာသီအလိုက်၊ ဘေးအန္တရာယ်အလိုက် ဇာတ်တိုက်လေ့ကျင့်ခန်းများ ပြုလုပ်ရန်။
- Safer School တည်ဆောက်ရန်။
- ဘေးဒဏ်ခံနိုင်ရည်ရှိသော ဆေးရုံ၊ ဆေးပေးခန်းများ တည်ဆောက်ရန်။
- Emergency Response Team များ ဖွဲ့စည်းပြီး Logistic Support နှင့် Technical Support များ ပေးရန်။
- ငလျင်ဘေးကြောင့် ဖြစ်လာနိုင်သော နောက်ဆက်တွဲ ဘေးအန္တရာယ် ဆန်းစစ်ချက်များ ပြုလုပ်ရန်။
- စိုက်ပျိုးရေး ကောင်းမွန်လာစေရေး၊ သီးနှံဖွံ့ဖြိုးရေး၊ ရေစီးရေလာ ကောင်းမွန်ရေး အတွက် planning ထားရှိရန်။
- ဒေသအစိုးရအဖွဲ့တွင် အရေးပေါ် ရန်ပုံငွေထားရှိရန်။ ဘေးလျော့ပါးစေရန် ကြိုတင်ပြင်ဆင်ခြင်း၊ ပြန်လည်ထူ ထောင်ရေး၊ ပြန်လည်တည်ဆောက်ရေးလုပ်ငန်းများအတွက် ရန်ပုံငွေထားရှိရန်။
- ဒေသတွင်း အကောင်အထည်ဖော်ဆောင်ရွက်နေသော Projects ဆိုင်ရာ Information များ မျှဝေပေးနိုင်ရေး လိုအပ်သော အထောက်အပံ့များပေးရန်။

- တာရီးကြိုခိုင်အောင် ဧရာဝတီမြစ်ကြောင်း။ မြစ်ငယ် တစ်လျှောက် ရေစီးရေလာကောင်းမွန်အောင် သောင်တူး ခြင်း မြစ်ကြောင်းပြောင်းခြင်း လုပ်ငန်းများဆောင်ရွက်နိုင်ရေး အထောက်အပံ့ပေးရန်။
- Early Warning planning များ ထားရှိရန်။
- Data Base system ထားရှိရန်။
- Flood Risk Assessment/Action planning များရေးဆွဲရန်။
- Green Economy Planning သစ်တောထိန်းသိမ်းရေး Plan များ ရေးဆွဲရန်။
- ဘုန်းကြီးကျောင်း၊ ဘုရားကျောင်းအား Temporary Shelter များသတ်မှတ်ရန်၊ ရှေးဟောင်းအမွေအနှစ် အဆောက်အအုံများအား သဘာဝဘေးအန္တရာယ်ကျရောက်နိုင်မှုမှ ကြိုတင်ကာကွယ်နိုင်မည့် စီမံချက် ရေးဆွဲထားရန်။

၂။ ဘေးအန္တရာယ်လျော့ပါးရေးအတွက် စွမ်းဆောင်ရည် ဖွံ့ဖြိုးတိုးတက်မှု လိုအပ်ချက်များ

(Capacity Development Needs for Disaster Risk Reduction)

- ဒေသဆိုင်ရာဖွံ့ဖြိုးရေး လုပ်ငန်းများတွင် သဘာဝဘေးအန္တရာယ်လျော့ပါးရေး နည်းလမ်းများ ထည့်သွင်း စဉ်းစားရန်။ ဥပမာ- Townh Plan များရေးဆွဲရာတွင် ရေကြီးသောဒေသတွင်း သက်ကယ်ကုန်းမြင့်များ၊ တံတားများ၊ တမံများ တည်ဆောက်ပေးခြင်း၊ ကမ်းပါးပြိုနိုင်သော ဒေသများတွင် ကျူ ကိုင်းပင်၊ သက်ကယ်ပင် များ စိုက်ပျိုးခြင်း။
- အန္တရာယ်ကျရောက်လွယ်သော ဒေသမှ ရပ်ရွာလူထုအား အသိပညာပေးခြင်း၊ စွမ်းဆောင်ရည်ဖွံ့ဖြိုးတိုးတက် ရေးလုပ်ငန်းများ ပိုမိုလုပ်ကိုင်ပေးရန်၊ Mobile training များပေးရန်။
- သဘာဝဘေးအန္တရာယ်စီမံခန့်ခွဲမှုဆိုင်ရာသင်တန်း (Disaster Management Course) ကို ဒေသလိုအပ်ချက်နှင့် ကိုက်ညီအောင် အားဖြည့်ရေးဆွဲရန်။
- မန္တလေးတိုင်းဒေသကြီးတွင် ရပ်ရွာလူထုအခြေပြု သဘာဝဘေးအန္တရာယ်စီမံခန့်ခွဲမှုလုပ်ငန်းများကို ကျယ်ကျယ် ပြန့်ပြန့် လုပ်ကိုင်ဆောင်ရွက်ရန်နှင့် အကျိုးတူပူးပေါင်းပါဝင်သူ Stakeholder များနှင့် ပေါင်းစပ်ညှိနှိုင်းခြင်း (Coordination mechanism) ကို ပိုမိုတိုးတက်ကောင်းမွန်စေရန်။
- သဘာဝဘေးအန္တရာယ်ဆိုင်ရာစီမံခန့်ခွဲမှုအဖွဲ့များ ဖွဲ့စည်းရန် နှင့် စီမံချက်များ တိုင်း၊ ခရိုင်၊ မြို့နယ်အဆင့်မှ ရပ်ကွက်၊ ကျေးရွာအုပ်စုအဆင့်ထိ စနစ်တကျ ဖွဲ့စည်းရန်။
- သဘာဝဘေးလျော့ပါးရေး အသိပညာများကို ကျောင်းပညာရေးတွင် အဆင့်လိုက်ထည့်သွင်းပို့ချရန်။
- ဆောက်လုပ်ရေးဆိုင်ရာ ဥပဒေများနှင့် အညီ အဆောက်အအုံများ ဆောက်လုပ်ရန် လမ်းညွှန်မှုများပေးရန်။
- ဆောက်လုပ်ရေးအစီအမံများ၊ ဥပဒေများတွင် အဆောက်အအုံများ၏ သက်တမ်း၊ အရည်အသွေး နှင့် စံချိန်စံညွှန်းများ ထည့်သွင်းသတ်မှတ်ခြင်း။ (မှတ်ချက်- ရှေးဟောင်းယဉ်ကျေးမှု အမွေအနှစ်ထိန်းသိမ်းရေး ဥပဒေ နှင့်ကိုက်ညီသော အဆောက်အအုံများမှအပ)
- တိုးပွားလာသော လူဦးရေနှင့် အညီ မြို့သစ်များ ဖော်ထုတ်ရေးဆွဲရန်၊ ထိုသို့ရေးဆွဲရာတွင် ဖြစ်နိုင်ခြေရှိသော ဘေးအန္တရာယ်ဒဏ်လျော့ချရေး ထည့်သွင်းစဉ်းစားရန်။
- ရာသီချိန်အလိုက် သဘာဝဘေးအန္တရာယ်တစ်ခုချင်းကို ဇာတ်တိုက်လေ့ကျင့်ခြင်းများ ဆောင်ရွက်ရန်။

- ကျေးလက်နှင့် မြို့ရွာ ဆက်သွယ်ရေး လမ်းများ အဆင့်မြှင့်တင်ပေးရန်။
- ရေကြီးရေလျှံ မဖြစ်စေရန် လုံလောက်သော ရေနုတ်မြောင်းများ၊ တူးမြောင်းများ တည်ဆောက်ပေးရန်။
- ပုဂ္ဂလိကလုပ်ငန်းရှင်များနှင့် စီးပွားရေး လုပ်ငန်းရှင်များအား သဘာဝဘေးအန္တရာယ်လျော့ချရေး လုပ်ငန်းများတွင် ပူးပေါင်းပါဝင်ဆောင်ရွက်ရန် အသိပညာများပေးခြင်း။
- မြစ်ကမ်းနဖူး၊ ချောင်းကမ်းနဖူး၊ ရွာပတ်ပတ်လည်၊ မြို့ပြဒေသများကို Green Belt, Green Area, Green Zone အဖြစ် သစ်ပင်စိုက်ပျိုးခြင်း၊ ပန်းခြံထားရှိခြင်း၊ သစ်တောပြုန်းတီးကာကွယ်ရေး စသော သဘာဝပတ်ဝန်းကျင် ထိန်းသိမ်းခြင်း လုပ်ငန်းများ ဆောင်ရွက်ရန်။

၃။ သဘာဝဘေးအန္တရာယ်ကြောင့်ထိခိုက်ဆုံးရှုံးနိုင်ခြေ လျော့ပါးရေးလုပ်ငန်းများတွင် ရပ်ရွာလူထု ပါဝင်ခြင်း။

(Community Participation in DRR Activities)

- သဘာဝဘေးလျော့ပါးရေး အသိပညာပေးဟောပြောပွဲများကို ရပ်ရွာလူထုကိုသာမကဘဲ ကျောင်းများတွင်ပါ ထည့်သွင်းပြုလုပ်ရန်။
- လူသားများကြောင့် ဘေးအန္တရာယ်များ ပိုမို ဖြစ်ပွားမှု မရှိအောင် ပညာပေးရန်။
- ဒေသတွင်း သဘာဝဘေးကျရောက်မှု သမိုင်းမှတ်တမ်းများနှင့် ပျက်စီးဆုံးရှုံးမှုများကို ဖော်ထုတ်ရန်။
- ကျရောက်နိုင်ခြေရှိသော ဘေးအန္တရာယ်များအား လေ့လာဆန်းစစ်မှုများ ပြုလုပ်ရန်။
- ရပ်ရွာလူထုပါဝင်သော ရပ်ရွာလူထုအခြေပြု သဘာဝဘေးလျော့ပါးရေးအဖွဲ့များ ဖွဲ့စည်းပြီး လိုအပ်သော facilities များ ဖြည့်ဆည်းခြင်း၊ Community Action Plan များ ရေးဆွဲထားခြင်း။
- ရပ်ရွာလူထုအခြေပြု သဘာဝဘေးလျော့ပါးရေးကော်မတီတိုင်းကို တိကျသော တာဝန်များ ချမှတ်ထားခြင်း။
- Early Warning နှင့် ပတ်သက်ပြီး ရပ်ရွာလူထုကို သိရှိနားလည်အောင် အသိပညာပေးထားခြင်း။
- မီဒီယာများ၊ ရုပ်ရှင် သရုပ်ဆောင်များဖြင့် ရပ်ရွာလူထုမှ သဘာဝဘေးလျော့ပါးရေးကို သိရှိနားလည်အောင်၊ ပိုမို ပူးပေါင်းပါဝင်မှုရှိအောင် ပြုလုပ်ရန်။
- အုပ်ချုပ်ရေးဆိုင်ရာနှင့် တာဝန်ရှိဌာနဆိုင်ရာများမှ အမြဲမပြတ် စစ်ဆေးကြပ်မတ် စီမံဆောင်ရွက်ခြင်း။
- ဒေသတွင်း ရံပုံငွေရရှိအောင် ငွေကြေးတတ်နိုင်သူများ၊ လုပ်ငန်းရှင်များ၊ ဒေသခံ ရပ်ရွာလူထုမှ လှူဒါန်းလာ စေရန် စည်းရုံးဆောင်ရွက်ခြင်း။
- ရပ်ရွာလူထု ကိုယ်တိုင်ပါဝင်သော ကဏ္ဍအလိုက် ဇာတ်တိုက်လေ့ကျင့်မှုများအား မကြာခဏပြုလုပ်ပေးခြင်း။

5. Agenda

HIGH LEVEL ADVOCACY WORKSHOP ON DISASTER RISK REDUCTION (DRAFT)

Location: Mandalay, Mandalay Region

Date: 28th Sept, 2013

Agenda: For Discussion	Facilitator
------------------------	-------------

9.00 - 9.30	Opening Session Opening Speech Remark Remark	U Ye Myint Chief Minister Mandalay Region Mr. Bijay Kamacharya Head of Agency UN-Habitat U Aung Khaing Deputy Director General RRD
9.30 – 10.30	Session 1: Development and Disasters: Redefining Development (60 Min)	
	<ul style="list-style-type: none"> • Overview presentation on disaster risk reduction an essential element for sustainable and resilient development (15 min) • Disaster risk reduction Initiatives in Myanmar (15 min) • Salient features of Disaster Management Law (15 min) • Discussion- (15 mins) 	Dr Kyaw Thu (UN-Habitat) RRD Officer
10.30 –10.45	Coffee Break	
10.45 –11.30	Mainstreaming DRR into State / Regional Development Planning (45 Min)	
	<ul style="list-style-type: none"> • Entry points for mainstreaming DRR into State / Regional Planning (15 Mins) • Importance of Building Codes for a resilient development – (15 Mins) • Discussion- (15 mins) 	Dr Kyaw Thu (UN-Habitat) Prof. Su Su (MTU/MES)
11.30 –12.15	Session 3: Role of Local Governments and Community in Disaster Risk Reduction: (30 Min)	
	<ul style="list-style-type: none"> • Engaging communities in Disaster risk reduction – Experiences+ Short Video (15 Mins) • DRR Awareness raising to Community (15min) • Discussion (15 mins) 	DRR WG SEEDS ASIA
12.15–13.00	Lunch Break	
13.00–13.30	Session 4: Partnership for DRR in Myanmar (30 Min)	
	<ul style="list-style-type: none"> • Disaster Risk Reduction Working Group- (15 Min) • Discussion- (15 Min) 	DRR WG
13.30 –14.30	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 	Group Discussion

	<ul style="list-style-type: none"> How to engage communities in disaster risk reduction 	
14.30 – 14.45	Tea Break	
14.45 – 15.45	Presentation of group discussion	
15.45 – 16.15	Wrap up and Closing Remarks	

6. Participant List

Sn	Name	Department	Position	Phone/Email
1	Daw Kaythi Shwe		Staff Officer	09-402618497
2	U Than Zaw Win		Director	09-5187783
3	Thin Hlaig Oo	Seed Asia	Admin Officer	NIL
4	U Sithu Zaw		Assistant Director	09-400708200

5	Mr. Bijay Karmacharya	UN-Habitat	Country Manager	
6	U Yin Min Aung	State Tax and Revenue	Deputy Director	02-70327
7	U Tin Lin	State Forestry Department	Staff Officer	02-36351
8	U Kyaw Zeyar Tun	Transport	Assistant Director	02-36362
9	U Aye Ko Ko Oo	Social Welfare		
10	Nay La	Inland		
11	Thet Paing Soe	Inland		
12				
13	Lirere Phyoe	CID		09-400012712
14	Ye Zaw Aung		Police Officer	02-32089
15	U Maung Maung Oo	Parliamentarian	Wun Twin	09-33286007
16	U Aung Khaing	Social Welfare	Director	09-43120864
17	Daw Su Su Tun		Staff Officer	09-43009291
18	U Than Min Tun	KMSS, Mandalay	DRR-Coordinator	09-91049834
19	U Willi France	RRD	Deputy Director	09-428336617
20	Nokuyuki Iokikara	RRD	JICA Expert	09-43208600
21	Misuko Skikada	SEED ASIA	Programme Manager	09-5402801
22	Ye Kyaw Thu	SEED Asia	Operation Officer	09-8614119
23	Htay Oo	Immigration	Director	09-5214931
24	U Myo Aung	MCDC	Head of Dept MCDC	09-2003808
25	U Tha Tun	DSW (MDY)	Deputy Director	09-2010442
26	Daw Ohnmar Oo	RRD	Departmental Officer	
27	U Zaw Myo Khaing	RRD	Supervisor	
28	Daw Khin Swe Tint	GAD, Yaminthin		09-2173175
29	Daw May Thu Htwe	GAD, Yaminthin	Clerk	09-2173175
30	U Chit Nyo	Regional Education Department	Assistant Director	09-47120597
31	U Aung Myint Than		Parliament	
32	U Thain Lwin		Parliament	
33	U Aung Zan		Planning	
34	U Nyunt Swe	District , Pyi Oo Lwin	Staff Officer	09-402662250
35	U Kyaw San			
36	U Hla Saw	DMH	AD	09-2017830
37	Dr.Yan Naing Soe	Livestock Breeding	Director	09-8503077
38	U Zaw Tin Moe		District Administrator	09-2000203
39	U Saw Han	Public Work	CE	09-2001001
40	U Kyaw Win	Auditing Dept	Chief Auditor	
41	U Sai Maung Hla			
42	U Tin Aung Lwin	Kyauk Sei (District)	Staff Officer	09-2054779
43	U Khin Maung Tun		Staff Officer	09-33316945
44	Dr.Myo Thant Khaing	Health of Division	Deputy Health Officer	
45	U Than Zaw Min			
46	U Myint Maw Tun			09-91020562
47	U Pyae Sone	Prime Ministry	Personal Assistant	09-6505122
48	U Kyaw Kyaw Lin	Human Settlement Housing		09-428320137

		Development		
49	U Ye Swe	Mandalay Education Colleague	Staff Officer (Admin)	02-39176
50	Daw Mya Mya San	Planning	Deputy Director	09-2002199
51	Daw Aye Theint Thu	UN-Habitat	Programme Associate	
52	Ma Ni Ni Win	UN-Habitat	Programme Officer	
53	Dr.Kyaw Thu	UN-Habitat		
54	Daw Sandar Yin	RRD	Junior Clerk	09-428336092
55	U Tin Oo	Parliament		
56	Daw Phyu Phyu Aung	RRD		
57	U Kyaw Soe Win	RRD		
58	U Kyi Toe		Director	
59	U Sein Aung			09-2000442
60	U Tin Aung			09-42060563
61	U Swan Htet Wai	GAD	Deputy District Administrator	09-43158167
62	Daw Theingi Tun	RRD	Supervisor	
63	U Ye Myint	Mandalay Division	Chief Minister	
64	Zu Zu Zwe Su Aung	The Earth Journal	Reporter	