

Open Letter to ASEAN Leaders: Recommendations from CSOs in Myanmar and in Southeast Asia to the Special ASEAN Summit on Myanmar

23 April 2021

To: Leaders of the Member States of the Association of the Southeast Asian Nations (ASEAN)

Your Excellencies,

In alignment with the upcoming Special ASEAN Summit on Myanmar on 24 April 2021, we, the undersigned 827 individuals, 402 civil society organisations in Myanmar and 444 in other Southeast Asian nations and globally, call on the ASEAN, its leaders and Member States to come up with an effective and sustainable strategy jointly with the United Nations Security Council, the United Nations Human Rights Council, the International Criminal Court (ICC), and other international community actors in addressing the illegitimate and brutal coup and atrocity crimes committed by the military junta in Myanmar.

We welcome the decision to hold the Special ASEAN Summit on Myanmar, based on the proposal made by President Joko Widodo of the Republic of Indonesia to discuss the worsening situation in Myanmar following the violent crackdown against peaceful protesters and the terror campaign against civilians launched by the junta. The decision hopefully constitutes a precedent and reflects the commitment of ASEAN Member States leaders to address Myanmar's appalling situation using its highest-level policy-making body.

However, in view of ASEAN Member States' differing positions on the coup in Myanmar, we remain extremely concerned that the ASEAN Summit's response might be to consider the crisis as solely within Myanmar's domestic affairs and therefore deciding to refrain from any meaningful action in line with the "ASEAN Way" of non-interference and overzealous respect for 'state sovereignty'.

The differing positions of ASEAN Member States have made it difficult for ASEAN to reach a consensus and resulted in equivocations and delayed responses from ASEAN, while the military

junta continued its deliberate, murderous attacks on Myanmar's people, including various violence against women and girls, much to our sorrow and anger. As evidenced from the outputs produced by the Informal ASEAN Foreign Ministers Meeting (IAFMM), ASEAN responses fall well short of meeting the will of the people of Myanmar. The chair's statement of the IAFMM meeting neither specifically publicly called out the junta's brutality nor called for stronger cooperation with the UN Security Council and Human Rights Council. Further, it also fails to mention ASEAN's commitment to supporting targeted economic sanctions against military personnel and business entities and global arms embargo and referral of the Myanmar situation to the ICC.

With the different interests and political will of ASEAN Member States at the moment, we are concerned to what extent the Special ASEAN Summit can create an immediate and meaningful intervention to resolve the situation of Myanmar. ASEAN's collective and meaningful action to uphold democracy is warranted at this time. Any decision by the ASEAN leaders to treat the military junta as the legitimate representative of Myanmar in the Summit will serve to legitimize the military junta's crimes and will thus damage not only the relationship of ASEAN with the peoples of Myanmar but the people's movement for democracy and human rights in the region as a whole.

Further, the ASEAN and its Member States must recognise the legitimacy of the National Unity Government (NUG), the legitimate and democratically-elected government of Myanmar, given that it represents 76% of elected Members of the Union Parliament, ethnic leaders, the civil disobedience movement, and general strike committees endorsed by the people of Myanmar. Therefore, Myanmar must be represented by the NUG; not by the illegal junta who is trying to take full control of the country through its unprecedented brutality.

As we send this letter to the ASEAN Leaders, the violence and killings by the Myanmar military against protesters and supporters continue with no sign of abating. The junta have so far arbitrarily killed 739 and arrested 3,331 people, including women, elderly people and children.⁴⁴ In Karen and Kachin ethnic areas, the junta has been bombing villages, displacing more than 30,000 villagers.⁴² In these bombing attacks, civilians including children lost their lives as well as faced difficulties not only about their safety, but also for health, shelter and food. Among those fleeing were women, children, elderly and pregnant women who are due to give birth. There was also a case of a woman who gave birth to her child while she was fleeing. Given the gravity of the situation, the increasing number of victims, and the impact of the crisis on the region's security and political stability, we strongly urge ASEAN to take firm and effective actions to address the Myanmar coup through the Special ASEAN Summit.

We urge all ASEAN leaders to listen to, strongly consider, and to heed the aspirations and will of the peoples of Myanmar. The voices of Myanmar people who have risked their lives in defense of democracy and justice must be the anchor, the conscience, behind any modality and outcome of the Special ASEAN Summit on Myanmar.

Therefore, in solidarity with the people of Myanmar, we call on the ASEAN leaders to immediately take the following actions:

- Reject the presence of illegitimate military junta as the representative of Myanmar in the Summit;
- Give the seat of Myanmar in the ASEAN Summit to its legitimate representative, the NUG;

- Call for all violence against people and peaceful demonstrators as well as supporters and journalists to cease, for the release of all political prisoners, including human rights defenders, protesters and protest leaders and journalists, and the lifting of all restrictions on the internet and on communications more generally;
- Establish a solid and coordinated response among the ASEAN, the United Nations Security Council and the United Nations Human Rights Council with the aim of sending a joint delegation to Myanmar to monitor the situation, put ending the violence and helping negotiate a democratic, peaceful and human rights-based solution;
- Fully support initiatives by the international community to impose a global arms embargo and targeted economic sanctions against the military, their personnel and business entities related to them and for the UN Security Council to refer the Myanmar situation to the ICC;
- Ensure access for humanitarian aid and health support to all affected areas in Myanmar including opening cross-border humanitarian aid corridors;
- Put the safety, security, and wellbeing of Myanmar asylum seekers and refugees, including the Rohingya, as one of its priorities;
- ASEAN countries must not return Myanmar migrant workers and refugees back home regardless of their status. ASEAN destination countries should extend the Myanmar migrant workers employment contracts for another year or more;
- Take substantial measures against Myanmar, including suspending Myanmar's membership of ASEAN. ASEAN shall only lift the suspension once the military junta accepts the authority of NUG, the military places itself fully, permanently and unconditionally under NUG control, the junta is brought to the ICC, and democracy is fully established.

Only by moving beyond the "ASEAN Way" of consensus and non-interference can ASEAN intervene in the Myanmar situation in a meaningful and robust way. Myanmar is on the verge of becoming a failed state, and it is in ASEAN's best interest to take a firm stance on these urgent and distressful developments. Failure to do so risks not only further damaging ASEAN's reputation as an effective regional body that can meaningfully contribute to a solid, just, humane and viable community of nations but will undermine ASEAN's efforts to achieve its vision and mission of a caring, just and peaceful community of nations and people.

Sincerely,

Asian Forum for Human Rights and Development (FORUM-ASIA)

Progressive Voice

ALTSEAN Burma

ASEAN SOGIE Caucus

ASEAN Youth Forum

Asia Pacific Forum for Women, Law, and Development (APWLD)

Initiatives for International Dialogue (IID)

SHAPE-SEA

Signatory:

- 827 Individuals
- 402 Civil society organisations based in Myanmar
- 473 Civil society organisations based in other Southeast Asian countries and globally

List of Endorsement from CSOs based in other Southeast Asian countries and globally

- 1. ACT4DEM
- 2. Action & Solidarity in Korea
- 3. Activists Group for Human Rights 'BARAM'
- 4. Activists Group on the Street
- 5. AGHRB Australia (Action Group for Human Right in Burma)
- 6. AGILAS (Ateneans for Governance, Innovation, Leadership, And Service)
- 7. AKKMA NATIONAL COALITION PILIPINAS
- 8. Aksi Lilin Jakarta
- 9. AKUKFEM
- 10. Aliran Malaysia
- 11. All Indonesian Trade Union Confederation (KASBI)
- 12. Alliance for Conflict Transformation (ACT) Cambodia
- 13. Alternatives to Violence Project In Korea
- 14. ALTSean Burma
- 15. Andong YWCA
- 16. Ansan YWCA
- 17. Anti Myanmar Military dictatorship network Australia
- 18. AnYang YWCA
- 19. Areum Nara
- 20. ASEAN Parliamentarian for Human Rights (APHR)
- 21. ASEAN SOGIE Caucus (ASC)
- 22. ASEAN Trade Union Council (ATUC)
- 23. ASEAN Youth Forum (AYF)
- 24. Asia Democracy Chronicles
- 25. Asia Democracy Network (ADN)
- 26. Asia Floor Wage Alliance (AFWA)
- 27. Asia Justice and Rights (AJAR)

- 28. Asia Pacific Forum for Women Law and Development (APWLD)
- 29. Asian Companions Against Brutality
- 30. Asian Culture Forum on Development Foundation (ACFOD)
- 31. Asian Dignity Initiative
- 32. Asian Forum for Human Rights and Development (FORUM-ASIA)
- 33. Asian Migrant Women Center
- 34. Asian Network for Free Elections (ANFREL)
- 35. Assistance Association For Political Prisoners (AAPP)
- 36. Association of Korea Minjung Theologians
- 37. Asylum Access Malaysia (AAM)
- 38. Ateneans for Governance, Innovation, Leadership and Service (AGILAS)
- 39. Australia Karen Organizations
- 40. BALAOD Mindanaw
- 41. Blooming School
- 42. Boat People SOS
- 43. BUCHEON YWCA
- 44. Buddhist Solidarity for Reform
- 45. Building and Wood Workers International Asia Pacific
- 46. Building and Wood Workers International Asia Pacific Region
- 47. Building Assets, Asia
- 48. Burma Action Ireland
- 49. Burma Human Rights Network (BHRN)
- 50. Burmese Rohingya Organisation UK
- 51. BUSAN YWCA
- 52. BUTTL' Chunganm Human Rights Educational Activist Group
- 53. Cambodian Human Rights and Development Association (ADHOC)
- 54. Cambodian Institute for Democracy (CID)
- 55. Canadian Buddhist Civil Liberties and Human Rights Association
- 56. Canadian Buddhist Civil Liberties and Human Rights Association
- 57. Catholic Association Of Labour And Elderly (Masan Diocese)
- 58. Catholic Women's Center
- 59. Center for Alliance of Labor and Human Rights (CENTRAL)
- 60. Center for Freedom of Information
- 61. Centre for Architecture & Human Rights Canada
- 62. Centre for Architecture and Human Rights
- 63. Centre for Human Rights Research & Advocacy (CENTHRA)
- 64. CHANGJAK21
- 65. Changnyeong Environmental Movement Union
- 66. Changwon Icoup Consumer Life Cooperative

- 67. Changwon Minyechong
- 68. Changwon Sustainable Development Council
- 69. Changwon Women's Association
- 70. Changwon Women's Center Jinhae Hall
- 71. Changwon YMCA
- 72. Chanwon YWCA
- 73. Cheonan YWCA
- 74. Cheongju YWCA
- 75. Cheongma History Meeting
- 76. Cheongman Haengwoong
- 77. Child Fund Korea Gyeongnam Children's Protection Center
- 78. Children's Book
- 79. Children's Peace Library
- 80. Christian Association for Community Organizing
- 81. Christian Youth Academy
- 82. CHUNCHEON YWCA
- 83. Chung Soon-Wook Of Changwon City
- 84. Chungju YWCA
- 85. Church and Society Committee of PROK
- 86. Citizen's Radio
- 87. Citizens' Coalition For Democratic Press Of Gyeongsangnam-Do Province
- 88. Citizens' Solidarity Tongyeong Branch
- 89. Civic Association Of Masan, Changwon And Jinhae With Grandmothers 'Japanese Military Sexual Slavery'
- 90. Civil Rights Defenders
- 91. Coalition of Cambodia Farmers Community Association (CCFC)
- 92. Coalition of Industrial Accidents Prevention in Ulsan
- 93. Coalition of Rohingya Organisations in Malaysia (CROM)
- 94. Coalition to Abolish Modern-day Slavery in Asia (CAMSA)
- 95. Commission for the Disappeared and Victims of Violence (KontraS)
- 96. Committee for Free and Fair Elections in Cambodia (COMFREL)
- 97. Cooperative Unnine(Sister's)
- 98. Critical_Group Sigak
- 99. Cross Cultural Foundation
- 100. Cultural Incheon Network
- 101. D4B Democracy for Burma
- 102. DAEGU YWCA
- 103. Daejeon YWCA
- 104. DAPLS

- 105. Dasan Human Rights Center
- 106. Democratic Socialists of America [DSA], Coalition Against Chevron in Myanmar
- 107. Doingle Around
- 108. Donghae YWCA
- 109. Dongyo Childish Grownups
- 110. Ecological Environmental Education And Cultural Center
- 111. Ecumenical Youth Council in Korea
- 112. Education Hope Gimhae Parent Association
- 113. Education Hope Gyeongnam Parent Association
- 114. Education Hope Sacheon Parent Association
- 115. Ekta Parishad Manipur
- 116. Empower Foundation
- 117. EMPOWER Malaysia (Persatuan Kesedaran Komuniti Selangor)
- 118. Enjoyable SW Thinking Lab
- 119. Eyes Of Citizens
- 120. Fellowship with the Sufferers
- 121. Fine Dust Resolution Gyeongnam Citizens' Headquarters
- 122. FKTU Ulsan Regional Office
- 123. Foinsa'e Hahu Futuru Timor
- 124. Forest Of Life In Gyeongsangnam-Do
- 125. Freedom Dignity and Asia
- 126. Gangneung YWCA
- 127. Gathering Of Gyeongnam Teachers To Protect The Environment And Life
- 128. Geoje Civic Energy Cooperative
- 129. Geoje Sustainable Development Council
- 130. GEOJE Young Womens Christian Associaton
- 131. Gimhae Education Solidarity
- 132. Gimhae Sustainable Development Council Ecological Division
- 133. GIMHAE YWCA
- 134. GJIF(Gwangju independent film)
- 135. Global Child Advocates
- 136. Global Movement for Myanmar Democracy
- 137. Global Movement for Myanmar Democracy
- 138. Global Partnership for the Prevention of Armed Conflict Southeast Asia (GPPAC -
 - SEA)
- 139. Global Partnership for the Prevention of Armed Conflict-Southeast Asia (GPPAC-SEA)
- 140. Goesan Gender Equality Lecturer's Group
- 141. Gommasil Children
- 142. GongGam Human Rights Law Foundation

- 143. Good Friends
- 144. GOYANG YWCA
- 145. Green Party Korea
- 146. Green Party Seoul
- 147. GREENKOREA INCHEON
- 148. GreenKorea Legal Center
- 149. Greenpeace Southeast Asia
- 150. Groups of Social and Political Commentators in Cambodia
- 151. GUNSAN YWCA
- 152. Gwangju Alliance Against Opposing the Military Regime and Supporting Democratization in Myanmar
- 153. Gwangju Asia Sisterhood Network
- 154. Gwangju Cinema Solidarity
- 155. Gwangju Greenkorea United
- 156. Gwangmyeong Young Women's Christion Association
- 157. Gwangyang YWCA
- 158. Gyeongnam Amphibian Network
- 159. Gyeongnam Energy Transition Network
- 160. Gyeongnam Grass Root Environmental Education Center
- 161. Gyeongnam Green Party
- 162. Gyeongnam Migrant Center
- 163. Gyeongnam Solidarity For Safe School Meals
- 164. Gyeongnam Sunlight Development Cooperative
- 165. Gyeongsangnam-Do Branch Of The National School Non-Regular Workers' Union
- 166. Gyeongsangnam-Do Civic Environment Research Institute
- 167. Gyeongsangnam-Do Information Society Research Institute
- 168. Gyeongsangnam-Do Women, Moms, Peoples' Party
- 169. Gyeongsangnam-Do Women's Human Rights Counseling Center Of Women's Association
- 170. GZO Peace Institute
- 171. Haein church
- 172. Haemalgeum(Sunny) Cultural Activity Center
- 173. Haman Women's Association
- 174. Han Church
- 175. Hana Church
- 176. Hanam YWCA
- 177. HANBAIK CHURCH YOUNG ADULT
- 178. Hansalim Gyeongsangnam-Do
- 179. HANSALIMKYUNGNAM

180. HAPPYCLASS MEDITATION COMMUNITY 181. Homeless Action 182. Hope Woongsang Human Rights and Sport 183. 184. Human Rights Center of the National Council of Churches in Korea(NCCK) 185. Human Rights Working Group (HRWG) 186. I Coop Consumer Life Cooperative In Jang Yu 187. Immigrants Advocacy Center Gamdong 188. Incheon Civil Society in Solidarity 189. Incheon People Solidarity 190. Incheon Solidarity Against Disability Discrimination 191. INCHEON YWCA Incorporated Organization Silcheon Bulgyo 192. 193. Independent Democracy of Informal Economy Association (IDEA) 194. Indonesia for Global Justice (IGJ) 195. Indonesian Legal Aid Foundation (YLBHI) 196. Initiative for International Dialogue (IID) 197. Institute for Asian Democracy 198. Institute For Deliberative Democracy And Environment 199. Institute for Green Transformation 200. Inter-religious Climate and Ecology Network 201. International Child Rights Center 202. International Development Community Alliance in Korea 203. International Domestic Workers Federation (IDWF) 204. International Trade Union Confederation - Asia Pacific (ITUC - AP) 205. International Women's Rights Action Watch (IWRAW) Asia Pacific 206. Ivy Humanities School 207. Jakarta Candlelight Action Jecheon YWCA 208. 209. leju Dark Tours 210. IEIU YWCA 211. Jeonggeum Church 212. Jeonju Youth Counseling & Welfare Center 213. JEONJU YWCA 214. Jeonju's Solidarity for Democracy in Myanmar 215. Jeonkyojo Incheon 216. IH YWCA 217. linhae Women's Association 218. linhae YWCA

- 219. Jinju Environmental Movement Union
- 220. Jinju Regional Economic Research Institute
- 221. Jinju Women's Association
- 222. Jinju YMCA
- 223. JINJU YWCA
- 224. Joint Committee on Freedom of Expression and Press Repression
- 225. June 10 Minju Gyeongnam
- 226. June 15 Joint Declaration Changwon Branch
- 227. June Democratic Resistance Spirit Succession Gyeongnam Association
- 228. Justice Party Gyeongnam Youth Student Committee
- 229. Justice Party Gyeongsangnam-Do Party
- 230. Justice Party Yangsan Regional Committee
- 231. Justice Party's Namhae Hadong Regional Committee
- 232. Kaladan Press Network
- 233. Kangzinoop Church
- 234. KctuLaw Ulsan
- 235. KCTUUI
- 236. KFEM
- 237. KHMU (Korea Health and Medical labor Union)
- 238. KIDOKYOMINHOE
- 239. Kilusang Mayo Uno
- 240. KMCC (Korea-Mae Sot Cooperation Center)
- 241. Korea Christian Action Organization
- 242. Korea Eco Farmers Association
- 243. Korea Federation for Environmental Movements in Incheon
- 244. Korea Federation Of Environmental Movements In Gimhae And Yangsan
- 245. Korea Federation Of Environmental Movements In Machangjin
- 246. Korea Federation Of Environmental Movements In Sacheon
- 247. Korea Federation Of Producers In Gyeongsangnamdo Province
- 248. Korea Institute for Religious Freedom
- 249. Korea Institute Of Ecological Environment
- 250. Korea Rurban Regeneration Citizen's Solidarity
- 251. Korea Teachers Union-Ulsan
- 252. Korea Women's Associations United (KWAU)
- 253. Korean Civil Society in Solidarity with Rohingya
- 254. Korean Civil Society in Support of Democracy in Myanmar
- 255. Korean Confederation Of Trade Unions Women's Committee
- 256. Korean Disability Forum
- 257. Korean House for International Solidarity

258.	Korean Pharmacists for Democratic Society(Ulsan district)
259.	Korean Producers & Directors' Association
260.	Korean Public Service and Transport Workers' Union
261.	Korean Solidarity for Overseas Community Organization
262.	KSBSI (ALL INDONESIAN TRADE UNION CONFEDERATION)
263.	KSCF
264.	KSPI - CITU (Confederation of Indonesia Trade Union)
265.	KTU Yangsan Middle School Branch
266.	Kurawal Foundation
267.	Kwangju YWCA
268.	Kyungnam University Alumni Community
269.	Kyungnam University Environmental Group
270.	Labour Party Gyeongsangnam-Do Provincial Party
271.	Lawyers for a Democratic Society, Ulsanjibu
272.	LICADHO
273.	Like Pearls
274.	List of Signatory (Southeast Asia and Global)
275.	M.M.C
276.	Malaysia Muda
277.	Malaysian Humanitarian Movement
278.	Mandooparty to prepare a new church
279.	Manushya Foundation
280.	MARCO(Migration Action Research Community)
281.	Maruah
282.	Masan Icoup Consumer Life Cooperative
283.	MASAN YWCA
284.	Media Christian Solidarity
285.	Migrant CARE
286.	Migrant World Film Festival
287.	Migrant World TV
288.	Migrants Trade Union(MTU)
289.	Militants for Workers' Liberty(Ulsan)
290.	Milk Tea Allaiance
291.	Milk Tea Alliance Indonesia
292.	Milk Tea Alliance Philippines
293.	MINBYUN - Lawyers for a Democratic Society International Solidarity Committee
294.	Mindanao Peacebuilding Institute Foundation, Inc.
295.	Mindanawon Initiatives for Cultural Dialogue
296.	ΜΟΚΡΟ ΥΨζΑ

296. MOKPO YWCA

297.	My Neighborhood Small Library
298.	My Sister's Home
299.	My Sister's Place
300.	Myanmar Alliance in Malaysia (MAM)
301.	Myanmar Club, Singapore
302.	Myanmar Democracy Network in Korea
303.	Myanmar Ethnic Rohingya Human Rights Organisation Malaysia (MERHROM)
304.	Myanmar Human Rights Alliance Network (MHRAN)
305.	Myanmar Queer Straight Alliance
306.	Naeseo Village School
307.	Namhae Women's Association
308.	Namwon YWCA
309.	Namyangju Women's Center for Migrant Workers
310.	National Clergy Conference for Justice and Peace
311.	National Farmers Association Busan Gyeongnam Federation
312.	National Trade Union Center Philippines
313.	National Women Farmers Association Gyeongsangnam-Do Union
314.	National YWCA of KOREA
315.	Nature And People
316.	Negrosanon Young Leaders Institute Inc
317.	NEVER AGAIN' Association
318.	New Bodhisattva Network
319.	NGO HALO Timor Leste
320.	Non San Young Women's Christian Assosiation
321.	NYJ YWCA
322.	OFM KOREA JPIC
323.	Organisation Of Karenni Development (OKD)
324.	Osan Welfare Community Center
325.	Paju YWCA
326.	ParkJongCheol Memorial Foundation
327.	Pax Christi Korea
328.	Peacemakers
329.	PEACEMOMO
330.	People In My Neighborhood (Community For Life And Autonomy)
331.	People, not Profit
332.	People's Party Gyeongsangnam-Do
333.	People's Solidarity for Participatory Democracy (PSPD)
334.	Peoples Empowerment Foundation (PEF)
335.	PIDA (People's Initiative for Development Alternatives)

336.	Platform.C
337.	Pohang YWCA
338.	Power-Sentro
339.	Prathiba Media Network
340.	Progressive 3.0
341.	Progressive Korea
342.	Progressive Voice
343.	Project Umbrella Burma
344.	PROK
345.	PROK Namsindo
346.	Prun Naeseo Community Association
347.	Pusat KOMAS
348.	Pyeongtongsa In Masan, Changwon And Jinhae
349.	Rainbow Vision
350.	Refresh Community
351.	Refugee Rights Center NANCEN
352.	Representative Of The Institute Of Life And Arts
353.	Resident Association For Safe And Happy Yangsan
354.	Residents' Committee For Coal Power Plant In Sacheon, Namhae And Hadong
355.	RESIST US-LED WAR
356.	Rohingya Arakanese Refugee Committee (RARC)
357.	Rohingya Community Development Campaign (RCDC)
358.	Rohingya Union for Women Education and Development (RUWED)
359.	Rural Infrastructure and Human Resource Development Organization (RIHRDO)
360.	Sacheon Ecological Environment Research Society
361.	Sacheon Women's Association
362.	Sacheon YWCA
363.	Sahmakum Teang Tnaut - Cambodian Urban NGO (STT)
364.	Samahan ng mga Mag-aaral ng Agham Pampulitika ng Ateneo (SAMAPULA)
365.	Sangnam Film Production Center
366.	SEA Junction
367.	SEBASA
368.	Sejong YWCA
369.	SEM Thailand
370.	Sentro ng mga Nagkakaisa at Progresibong Manggagawa (SENTRO) - Center of
United and Progressive Workers	
371.	Seochon YWCA
372.	Seomjingang River And Jiri Mountain People
373.	Seong-Mun-Bakk Church

- 374. Seongnam YWCA 375. Seoul Disabled People's Right Film Festival 376. Seoul National University MEARI Alumni Association SGPO YWCA 377. 378. Shancheong Humanities Meeting Leadership Society 379. SHAPE-SEA 380. Sidaebogjigong-gam Social Cooperative Celandine 381. 382. Social Cooperative Containing A Village 383. Social Cooperative Handle Sandeul 384. Socialist Revolutionary Workers Party Ulsan 385. Society for the Promotion of Human Rights (PROHAM) SOK-CHO YWCA 386. Sokcho YWCA 387. 388. Solidarity Against Disability Discrimination 389. Solidarity for Another World 390. Solidarity for Peace & Humanrights 391. South North Korea Railway 392. Southeast Asia Freedom of Expression Network (SAFEnet) 393. Southeast Asia Freedom of Expression Network (SAFEnet) 394. SSSWC Students' March 395. 396. Sumdol Presbyterian Church 397. SUNCHEON YWCA 398. Sungmisan School 399. Supporters Group for Migrant Workers Movement 400. SUWONYWCA 401. Swedish Burma Committee Taiwan Alliance for Thai Democracy (台灣推動泰國民主聯盟) 402. 403. Task Force on ASEAN Migrant Workers TEN FOR ONE 404. 405. Thai Action Committe for Democracy in Burma (TACDB) 406. Thai Allied Committee with Desegregated Burma Foundation 407. Thai Democrats Without Borders Association 408. The Alliance of Independent Journalists (AJI) 409. The Anglican Church of Ulsan 410. the Declaration of Global Citizen The Federation Of Korean Artists In South Gyeongsang Province Geoje Branch 411.
- 412. The Indonesian Human Rights Monitor (IMPARSIAL)

- 413. The Jeonnam National Church Man's
- 414. The Power of Incheon Citizens
- 415. The Research Insititute of the Differently Abled People In Incheon
- 416. The Society For The Making Of A Real Village To Live In.
- 417. Think Centre
- 418. TMDU Myanmar Students Association
- 419. to RIHRDO (rural Infrastructure and Human Resource Development Organization)
- 420. Tongyeong Citizens' Culture Group 'Tongro(Aisles)'
- 421. Tongyeong City Committee Of The Korean Confederation Of Trade Union
- 422. Tongyeong Geoje Environmental Movement Union
- 423. Tongyeong Sustainable Development Council
- 424. TongYeong Young Women's Christian Association
- 425. TRANSCEND Pilipinas
- 426. Transgender Liberation Front (TLF)
- 427. Transparency International Cambodia
- 428. Uijeongbu YWCA
- 429. Ulsan Bukgu Contingent Workers Center
- 430. Ulsan Civil Organizations that support Myanmar's democracy (66 organizations)
- 431. Ulsan Green Party
- 432. Ulsan Labor Education Community
- 433. Ulsan Labor Humanrights Center
- 434. ULSAN MIGRANT CENTER
- 435. Ulsan Parents EduCoop
- 436. Ulsan People`s Solidarity
- 437. Ulsan Solidarity For Human Rights
- 438. Ulsan worker group for Workplace struggle and Class solidarity
- 439. Ulsan YMCA
- 440. UNION
- 441. UP Institute of Human Rights
- 442. US Campaign for Burma
- 443. V Day Thailand
- 444. Vegetarian Peace Solidarity
- 445. Vietnam Committee on Human Rights
- 446. Vietnamese Women for Human Rights
- 447. Wewood Small Library
- 448. WFFIG
- 449. WITNESS
- 450. WomenHealth Philippines
- 451. Won Buddhist Civil Society Network

- 452. WONJU YWCA
- 453. Woongsang Labor Counseling Center Woongsang Story
- 454. Worker's Solidarity from Below in Jeonbuk
- 455. Yangsan Foreign Workers Support Center
- 456. Yangsan Icoup Life Cooperative
- 457. Yangsan Parent Movement
- 458. Yangsan Women's Association
- 459. Yayasan Perlindungan Insani Indonesia
- 460. YEOSUYWCA
- 461. YMCA Geoje
- 462. YMCA Gimhae
- 463. YMCA Masan
- 464. YMCA Yangsan
- 465. Yoon Sang-Won Memorial Association
- 466. Young Deung Po Urban Industrial Mission
- 467. Young Kang Church
- 468. YOUNGPA Church
- 469. Youth Resource Development Program (YRDP)
- 470. YWCA Gimhae
- 471. YWCA Masan
- 472. YWCA Pyeongtaek
- 473. YWCA Ulsan

^{III} Data from the Assistance Association for Political Prisoners (AAPP) as of 21 April 2021

^a <u>https://www.myanmar-now.org/en/news/following-deadly-airstrikes-junta-planes-seen-spying-on-knu-territory</u>

^a Due to safety and security reasons, names of individuals and civil society organisations based in Myanmar will not be disclosed.